Strongly correlated electrons

PETER FULDE

Max-Planck-Institut für Physik komplexer Systeme, 01187 Dresden

PETER THALMEIER

Max-Planck-Institut für Chemische Physik fester Stoffe, 01187 Dresden

GERTRUD ZWICKNAGL

Institut für Mathematische Physik,
Technische Universität Braunschweig, 38106 Braunschweig

Contents

I.	Introduction	4
II.	Special Features of Strong Correlations	11
	A. Low-Energy Scales: a Signature of Strong Correlations	13
	B. Deviations from Fermi-Liquid Behavior	15
III.	Kondo Lattice Systems	18
	A. Fermi-Liquid State and Heavy Quasiparticles: Renormalized Band Theory	21
	B. Heavy Fermions in $CeRu_2Si_2$ and $CeCu_2Si_2$	22
	C. Low-Temperature Phase Diagram of $CeCu_2Si_2$	26
IV.	Quantum Phase Transitions	34
	A. Quantum Phase Transition in Localized and Itinerant Magnets	35
	B. Quantum Criticality in the Kondo Lattice	41
	C. Scaling Theory close to the Quantum Critical Point	47
v.	Partial Localization	52
	A. Heavy Quasiparticles in UPd_2Al_3	55
	B. Microscopic Model Calculation	58
	C. Superconductivity mediated by Intra-Atomic Excitations	63
VI.	Charge Ordering	71
	A. Wigner Crystallization in Homogeneous 2D Electron Systems	74
	B. Generalized Wigner Lattice: Yb_4As_3	79
	C. Charge Ordering and 1D Spin Excitations in $\alpha\text{'-NaV}_2\mathrm{O}_5$	96
	D. Reentrant Charge Ordering and Polaron Formation in Double Exchange	
	Bilayer Manganites $La_{2-2x}Sr_{1+2x}Mn_2O_7$	112
VII.	Geometrically Frustrated Lattices	128
	A. Metallic Spinels: ${\rm LiV_2O_4}$ - a Metal with Heavy Quasiparticles	131
	B. Structural Transition and Charge Disproportionation: ${\rm AlV_2O_4}$	138
	C. Fractional Charges due to Strong Correlations	145

VIII. High-Energy Excitations	154
A. Projection Operators	155
B. The Hubbard Model: Appearance of Shadow Bands	157
C. Marginal Fermi Liquid Behavior and Kink Structure	160
D. Nickel and its Satellite	170
E. Multiplet Effects in $5f$ Systems	175
F. Excitations in Copper-Oxide Planes	178
IX. Summary and Outlook	184
References	190

I. INTRODUCTION

The field of strongly correlated electron systems has been constantly growing for almost three decades. A milestone in its development was the discovery by Andres, Graebner and Ott [1] of heavy-quasiparticle excitations in CeAl₃. Additional verve came from the discovery of superconductivity in the related compounds CeCu₂Si₂ [2], UBe₁₃ [3] and UPt₃ [4]. But a real great push for the field was provided by the discovery of hightemperature superconductivity in the copper-oxide based perovskites [5]. Were it not for strong electron correlations La₂CuO₄, one of the key compounds of that class of materials and the basis of the hole doped superconductors $La_{2-x}Ba_xCuO_4$ and $La_{2-x}Sr_xCuO_4$ would be metallic. Instead it is an antiferromagnet which remains insulating even above the Néel temperature where the unit cell is not doubled anymore. Therefore, electron correlations are apparently so strong that the metallic character of the material is suppressed in favor of an insulating state. That electron correlation may induce a metal to insulator transition had been suggested long before the discovery of heavy quasiparticles and high- T_c cuprates. The names of Mott [6] and Hubbard [7] stand for that phenomenon. At their time the interests in the effects of strong correlations resulted from the transition metal oxides and their various phase transitions. It is worth recalling that the famous Verwey [8] transition in magnetite Fe₃O₄ falls into the same category. One may even go back to Wigner [9] or Heitler-London [10] who dealt with strongly correlated electrons long before corresponding experiments were available. While Wigner pointed out that electrons may form a lattice when their correlations become sufficiently strong, Heitler and London developed a theory for chemical bonding based on strongly correlated electrons. It is the opposite limit of Hückel's theory [11–13] based on molecular orbitals in which electron correlations are completely neglected. This raises the question of how to quantify the strength of electronic correlations. For example, one would like to know by how much electrons are stronger correlated in LaCu₂O₄ than, e.g., in iron or nickel or in transition metal oxides.

The differences between systems with strongly and with weakly correlated electrons may be seen by considering the ground state of the simplest possible example, i.e., of a H_2 molecule in the Heitler-London- and in the molecular orbital limit. The Heitler-London form of the ground-state wavefunction is

$$\psi_{\text{HL}}(\mathbf{r}_1, \mathbf{r}_2) = \frac{1}{2} \left[\phi_1(\mathbf{r}_1) \phi_2(\mathbf{r}_2) + \phi_2(\mathbf{r}_1) \phi_1(\mathbf{r}_2) \right] \left(\alpha_1 \beta_2 - \beta_1 \alpha_2 \right)$$
(1.1)

where the single-electron wavefunctions $\phi_{1,2}(\mathbf{r})$ are centered on atoms 1 and 2 of the molecule and α and β denote spinors for up and down spins. In distinction to Eq. (1.1) the molecular-orbital form of the ground-state wavefunction is

$$\psi_{\text{MO}}(\mathbf{r}_1, \mathbf{r}_2) = \frac{1}{2^{3/2}} \left[\phi_1(\mathbf{r}_1) \phi_1(\mathbf{r}_2) + \phi_1(\mathbf{r}_1) \phi_2(\mathbf{r}_2) + \phi_2(\mathbf{r}_1) \phi_1(\mathbf{r}_2) + \phi_2(\mathbf{r}_1) \phi_2(\mathbf{r}_2) \right] (\alpha_1 \beta_2 - \beta_1 \alpha_2) . \tag{1.2}$$

It is seen that $\psi_{MO}(\mathbf{r}_1, \mathbf{r}_2)$ but not $\psi_{HL}(\mathbf{r}_1, \mathbf{r}_2)$ contains ionic configurations $\phi_1(\mathbf{r}_1)\phi_1(\mathbf{r}_2)$ and $\phi_2(\mathbf{r}_1)\phi_2(\mathbf{r}_2)$. In Eq. (1.2) they have equal weight like the nonionic configurations. But ionic configurations cost additional Coulomb repulsion energy of the electrons. Therefore they are completely suppressed in the Heitler-London- or strong correlation limit. This demonstrates an important feature of electron correlations, namely a partial suppression of electronic charge fluctuations on an atomic site. The former are called interatomic correlations because charge fluctuations at an atomic site are caused by an overlap of wavefunctions of different atoms. They are favored by a kinetic energy gain due to electron delocalization. Reducing them compared with uncorrelated electrons keeps the Coulomb repulsions small.

In addition to interatomic correlations we must also consider intra-atomic correlations. Consider an atom of a solid in a configuration with a given number of electrons, for example, a C atom in diamond with, e.g., 4 or 5 valence electrons. Those electrons will optimize their on-site Coulomb repulsions by arranging according to Hund's rules and by in-out correlations. Hund's rules ensure that electrons on an atom are optimally distributed over the angular segments of the atom, so that their repulsions are as small as possible. In-out correlations achieve the same by proper radial distribution of the electrons. The intra-atomic correlations are strongest for 4f electrons, i.e., for atoms or ions of the lanthanide series. But also in actinides or transition-metal ions they play a big role. Large overlaps with atomic wavefunctions of the chemical environment will weaken them. This is understandable: before the electrons can fully establish intra-atomic correlations they leave for the neighboring sites by hopping off the site. Interatomic

correlations can be strong even when intra-atomic correlations are moderate or weak. Let us make a gedanken experiment and consider a Si crystal with artificially enlarged lattice parameter. The intra-atomic correlations on a Si site are fairly moderate, but the interatomic correlations are becoming strong when the lattice constant is increased, i.e., when the limit of separate atoms is approached. In that case fluctuations in the electron number at a site reduce to zero.

From the above considerations it follows that a suitable measure of the *interatomic* correlation strength is the reduction of electron number fluctuations on a given atom. An independent-electron or Hartree-Fock description implies too large fluctuations. Let $|\psi_0\rangle$ denote the exact ground state of an electronic system and $|\Phi_{SCF}\rangle$ the corresponding self-consistent field (SCF) or Hartree-Fock (HF) state. The normalized mean-square deviation of the electron number n_i on atom i is given by

$$\Sigma(i) = \frac{\langle \Phi_{\text{SCF}} \mid (\Delta n_i)^2 \mid \Phi_{\text{SCF}} \rangle - \langle \psi_0 \mid (\Delta n_i)^2 \mid \psi_0 \rangle}{\langle \Phi_{\text{SCF}} \mid (\Delta n_i)^2 \mid \Phi_{\text{SCF}} \rangle}$$
(1.3)

where $\Delta n_i = n_i - \bar{n}_i$ and \bar{n}_i denotes the average value. One notices that $0 \leq \Sigma(i) \leq 1$. When $\Sigma(i) = 0$ the interatomic correlations vanish, i.e., the Coulomb repulsions between the electrons can be treated in mean-field approximation. In a solid atoms or ions with strongly correlated electrons have $\Sigma(i)$ values near unity. One can also define a correlation strength for different bonds instead of atoms. In that case the denominator is modified when heteropolar bonds are considered. Then we must subtract from $\langle \Phi_{\text{SCF}} \mid (\Delta n_i)^2 \mid \Phi_{\text{SCF}} \rangle$ a term $(\Delta n)_{\text{pc}}^2$. It takes into account that some number fluctuations are required even when the electrons are perfectly correlated in order to ensure a heteropolar charge distribution within the bond. Let α_{p} denote the bond polarity. It is defined by the difference in the average occupation numbers of the two half-bonds 1 and 2 which form the heteropolar bond, i.e., $\bar{n}_{1(2)} = (1 \pm \alpha_{\text{p}})$. In that case $(\Delta n)_{\text{pc}}^2 = \alpha_{\text{p}}(1 - \alpha_{\text{p}})$. Those considerations apply to a solid as well as to a molecule.

For the H₂ molecule one checks immediately that approximating $|\psi_0\rangle$ by $\psi_{MO}(\mathbf{r}_1, \mathbf{r}_2)$ gives $\Sigma = 0$ while a replacement by $\psi_{HL}(\mathbf{r}_1, \mathbf{r}_2)$ yields $\Sigma = 1$ since $\langle \psi_0 \mid (\Delta n)^2 \mid \psi_0 \rangle = 0$ in that case. For a C=C or N=N π bond one finds $\Sigma \approx 0.5$ while for a C-C or N-N σ bond $\Sigma = 0.30$ and 0.35, respectively. Let us consider the ground state of La₂CuO₄ and let P(d^{\nu}) denote the probability of finding ν 3d electrons on a given Cu site. Within the

independent electron or Hartree-Fock approximation the average d count is found to be $\bar{n}_d \simeq 9.5$ and the probabilities of different configurations are $P(d^{10}) = 0.56$, $P(d^9) = 0.38$ and $P(d^8) = 0.06$. When correlations are included, i.e., the correlated ground state $|\psi_0\rangle$ is used the average d electron number changes to $\bar{n}_d \simeq 9.3$ and $P(d^{10}) = 0.29$, $P(d^9) = 0.70$ while $P(d^8) = 0.0$. One notices that the d^8 configurations are almost completely suppressed in agreement with photoemission experiments. The fluctuations between the d^9 and d^{10} configurations are fixed by the value of \bar{n}_d . A similar analysis for the oxygen atoms reveals that there the $2p^4$ configurations are not completely suppressed because the Coulomb integrals are not as large as for Cu. Indeed, these configurations are important for superexchange to occur, which determines the antiferromagnetic coupling between Cu ions. In accordance with the above consideration one finds $\Sigma(Cu) \simeq 0.8$ and $\Sigma(O) \simeq 0.7$ [14]. So indeed, correlations are quite strong in La_2CuO_4 . On the other hand, they are still smaller than those of 4f electrons in a system like CeAl₃.

A measure for the strength of intra-atomic correlations is more difficult to define. One way is by finding out to which extent Hund's rule correlations are building up on a given atomic site i. A possible measure for that is the degree of spin alignment at a given atomic site i

$$S_i^2 = \langle \psi_0 \mid \mathbf{S}^2(i) \mid \psi_0 \rangle \tag{1.4}$$

where $\mathbf{S}(i) = \sum_{\nu} \mathbf{s}_{\nu}(i)$ and $\mathbf{s}_{\nu}(i)$ is the spin operator for orbital ν . The quantity S_i^2 should be compared with the values when the SCF ground-state wavefunction $|\Phi_{\text{SCF}}\rangle$ is used and when instead the ground state $|\Phi_{\text{loc}}\rangle$ in the limit of complete suppression of interatomic charge fluctuations is taken, i.e., for large atomic distances. Therefore we may define

$$\Delta S_i^2 = \frac{\langle \psi_0 \mid \mathbf{S}^2(i) \mid \psi_0 \rangle - \langle \Phi_{\text{SCF}} \mid \mathbf{S}^2(i) \mid \Phi_{\text{SCF}} \rangle}{\langle \Phi_{\text{loc}} \mid \mathbf{S}^2(i) \mid \Phi_{\text{loc}} \rangle - \langle \Phi_{\text{SCF}} \mid \mathbf{S}^2(i) \mid \Phi_{\text{SCF}} \rangle}$$
(1.5)

as a possible measure of the strength of intra-atomic correlations. Note that $0 \le \Delta S_i^2 \le 1$. For example, for the transition metals Fe, Co and Ni ΔS_i^2 is approximately 0.5.

Those findings show that the much discussed transition metals are just in the middle between the limits of uncorrelated and strongly correlated electrons. Hund's rule correlations are important in them but relatively large overlaps of atomic wavefunctions on neighboring sites prevent their complete establishment. Starting from the work of Slater [15] and Van Vleck [16] in particular Friedel [17], Gutzwiller [18, 19], Hubbard [20] and Kanamori [21] have discussed their effects in detail. One of the outcome of the studies of transition metals was the Hubbard Hamiltonian. It was in fact used independently also by Gutzwiller and in a slightly modified version by Kanamori. This Hamiltonian was extensively treated in various approximations. The extended Hubbard model has remained until present times the working horse of many studies of strongly correlated electrons [22, 23]. The shortcomings of that model are known. For example, it considers d electrons only, i.e., s electrons are neglected. Also it cannot provide for orbital relaxations when electrons hop on or off a site because only one basis function per atomic orbital is used. Nevertheless, it is believed that it covers the most important generic effects of strongly correlated electrons.

The valence electrons which are most strongly correlated are the 4f ones because their atomic wavefunction is close to the nucleus and the tendency to delocalize is very small. In fact, in intermetallic rare-earth compounds only f-electrons in Ce or Yb ions show a noticeable degree of itineracy. The consequence are new low-energy scales which may appear in those compounds and as a result heavy-quasiparticle excitations. Not always do quasiparticles show conventional Fermi liquid behavior which governs the lowtemperature thermodynamic properties of many metals. In a number of cases one observes what is called non-Fermi liquid behavior, i.e., quantities like the temperature dependence of the specific heat or of the susceptibility deviate from normal metallic behavior. In particular this holds true near a quantum critical point where apparently no characteristic energy scale is prevailing. Fermi liquid behavior requires that at low temperatures all thermodynamic quantities scale with k_BT^* , a characteristic energy which in strongly correlated electron systems takes the role of the Fermi energy. When such a characteristic scale does not exist deviations from Fermi liquid behavior do occur. In a way it is more astonishing that to good approximation Fermi liquid behavior is observed in a number of strongly correlated electron systems than that it is not. A study of the Hubbard model shows ways for obtaining deviations from standard features of a metal.

One interesting aspect of strong electron correlations is the possible occurrence of charge order. A charge ordered state minimizes the repulsive energy between electrons at the expense of the kinetic energy. Wigner was the first to study this subject by considering a homogeneous electron gas and specifying the conditions under which the formation of an electronic lattice is possible. Chances for charge ordering are larger for inhomogeneous systems, i.e., lattices than for homogeneous ones, the reason being that the kinetic energy gain of electrons due to delocalization may become very much reduced as compared with homogeneous electron systems. A prototype example is Yb₄As₃ where charge order occurs close to room temperature and there are many other cases.

While 4f electrons are localized in most cases and are very strongly correlated, 5f electrons are more delocalized but still more strongly correlated as, e.g., 3d electrons in transition metals. It turns out that in this case a dual picture applies: while 5f electrons become itinerant in some of the orbitals they remain localized in others. Such a model explains very well a number of experiments on U compounds.

Heavy quasiparticles have also been observed in LiV_2O_4 , a metal with 3d electrons. A special feature of that material is that the 3d electrons are placed on a pyrochlore or geometrically frustrated lattice. Model calculations show that charge degrees of freedom of strongly correlated electrons in frustrated lattice structures can give rise to new phenomena at special band fillings. There may exist large numbers of low-energy excitations for which Landau's Fermi liquid approach fails and there may be even excitations with fractional electron charges. Although phenomena of this kind have not been observed yet, the theoretical results may stimulate further thinking.

Strongly correlated electrons show in addition to the quasiparticle bands also satellite structures in photoemission experiments. They are contained in the incoherent part of the one-particle Green function. It appears that detailed studies of the incoherent part of Green's function have not been done to the extent they deserve. The reason for their importance is the following. A quasiparticle in a solid can be considered as a bare particle (electron or hole) surrounded by a correlation hole. The whole object, i.e., particle plus correlation hole moves in form of a Bloch wave through the system. The internal degrees of freedom of the correlation hole give rise to excitations which are contained in the incoherent part of Green's function. Therefore it is very instructive to study general features of that incoherent part. Hubbard's upper band can be considered a satellite feature for filling factors n < 1/2, i.e., for less than one electron per site. Other examples

will be presented.

It is impossible to cover all aspects of strongly correlated electrons in a review of reasonable size. Therefore selections have to be made. Naturally, authors select topics for reviews for which they feel particularly competent. These are usually areas in which they have actively worked. This holds also true here and the selection we made here may do injustice to other interesting developments in the field not covered here. So we apologize for an incomplete covering of topics as well as for incomplete lists of contributions of authors to the subject discussed here.

II. SPECIAL FEATURES OF STRONG CORRELATIONS

Metals with strongly correlated electrons exhibit characteristic deviations from the behavior of independent electrons. The latter are reflected in thermodynamic and transport properties as well as in the high energy spectra.

Traditional electron theory of metals proceeds from the electron gas model formulated by Sommerfeld and Bethe [24]. The electrons are described as a system of non-interacting fermions. The eigenstates are formed by filling single-particle levels in a manner consistent with the Pauli principle which permits at most one electron per spin direction to occupy any single-electron level. The ground state of an N electron state is obtained by filling the N/2 single particle levels with the lowest energies. It is non-degenerate and characterized by a surface in k-space separating the occupied levels from their unoccupied counterparts. The existence of this surface, the Fermi surface, follows directly for a system of independent electrons. But note that the observation of a Fermi surface does not imply that the independent electron approximation is a valid description of a system. The low-temperature properties which are dominated by the low-energy excitations are universal, the detailed character of the system under consideration being reflected in a characteristic energy - the Fermi energy E_F . The energy scale is set by the variation of the single particle levels with wave number k. A measure of it is the Fermi velocity v_F . The linear variation with temperature of the specific heat, $C(T) \simeq \gamma T$, and the temperature-independent magnetic susceptibility, $\chi_s(T) \to {\rm const}$ are also characteristic features of free electrons. Finally, the spectrum for adding or removing a particle in a single-particle level \mathbf{k}, σ to the ground state $A(\mathbf{k}, \omega)$, exhibits a well-defined peak

$$A(\mathbf{k},\omega) = \delta(\omega - \epsilon_k) \tag{2.1}$$

of weight unity centered at the single-particle energy $\epsilon_{\mathbf{k}}$. The independent electron model has proven to be very successful in explaining experimentally observed properties of simple metals. That was a surprise for some time since electron-electron repulsions are not weak in any metal and one might therefore expect that they modify strongly the properties of a system of independent electrons. That this is not necessarily the case was shown by Landau [25–28].

The Landau theory assumes that there exists a one-to-one correspondence between the excitations of the complex interacting electron system and those of independent electron. The former are called quasiparticles and their orbitals and energies $E(\mathbf{k})$ are determined from an effective Hamiltonian. It contains an effective, not necessarily local potential. The many-body aspects are contained in the construction of the effective potential which must be determined specifically for the problem under consideration.

The quasiparticle energies may be altered when the overall configuration is changed. A characteristic feature of interacting Fermi liquids is that the energy dispersion $\tilde{E}_{\sigma}(\mathbf{k})$ of a quasiparticle depends on how many other quasiparticles are present,

$$\tilde{E}_{\sigma}(\mathbf{k}) = E(\mathbf{k}) + \sum_{\mathbf{k}'\sigma'} f_{\sigma\sigma'}(\mathbf{k}, \mathbf{k}') \delta n'_{\sigma}(\mathbf{k}') \quad . \tag{2.2}$$

Here $E(\mathbf{k})$ denotes the energy dispersion of a quasiparticle when there are no other quasiparticles around (dilute gas limit). In systems with strong correlations it reflects the electron interactions and hence cannot be calculated from the overlap of single-electron wave functions. Interactions among quasiparticles are characterized by the matrix $f_{\sigma\sigma'}(\mathbf{k}, \mathbf{k}')$. The deviations from a step-function-like Fermi distribution $f(E(\mathbf{k}), T = 0)$ are given by $\delta n_{\sigma}(\mathbf{k})$.

The scattering amplitudes $f_{\sigma\sigma'}(\mathbf{k}, \mathbf{k'})$ are parameterized and the parameters are adjusted to experiments. Their form is strictly applicable only to a homogeneous translationally invariant electron system. Therefore applying it to an inhomogeneous periodic solid requires some modifications (see, e.g., Ref. [29]) which are usually not discussed. From this point of view Landau's theory is more of a useful theoretical concept rather than a quantitative computational scheme.

The assumed one-to-one correspondence of the excitations implies that the low temperature thermodynamic properties resemble those of independent electrons but with renormalized parameters such as the effective electron or hole mass. Also the weight of the peak in the spectral density $A(\mathbf{k},\omega)$ is modified to $Z \cdot \delta(\omega - E(\mathbf{k}))$ where the renormalization factor $0 < Z \le 1$ describes the weight of the bare electron in the quasiparticle. The latter contains in addition to the bare electron also the correlation hole around it.

An interacting electron system to which Landau's theory applies has also a Fermi surface. Luttinger has proven [30] that in case that perturbation theory is applicable the

volume enclosed by the Fermi surface is independent of the electron interactions. Another important property of quasiparticles is that they can be considered as 'rigid' with respect to low-energy and long-wavelength perturbations. That is to say that excitations involving degrees of freedom of the correlation hole show up at high energies only and are neglected as regards low-temperature properties. They are discussed in Sec. VIII.

When electron correlations are strong the quasiparticle concept is still applicable for a number of substances. In that case the renormalization factor Z may become very small. This results in heavy quasiparticles because the Fermi velocity is reduced by the same factor. Probably in many cases the one-to-one correspondence between the excitations of a strongly correlated electron system and a corresponding system of independent electrons is only approximately fulfilled. But then the low-temperature properties of the system may still look very similar to those of independent electrons with renormalized parameters. For example, the specific heat will still be nearly linear in T at low temperatures etc.

However, we want to stress that from the observation of a specific heat linear in T or a temperature independent spin susceptibility in the low temperature regime one may not conclude that the quasiparticle picture is applicable. In fact, Luttinger liquids in quasi-one dimensional systems show many properties as quasiparticles do. This is so despite the fact that the key assumption of a one-to-one correspondence of excitations to those of independent electrons is unjustified here. There are strongly correlated systems where the quasiparticle picture seems totally inappropriate. This is outlined in the following subsection IIB and discussed in more detail in various sections of this article.

A. Low-Energy Scales: a Signature of Strong Correlations

As mentioned above, the characteristic energy scale of a free electron gas is the Fermi energy E_F or, alternatively the Fermi temperature T_F . A typical value for E_F is 5 eV corresponding to a T_F of 5 ·10⁴ K. A special feature of strongly correlated electrons is that they introduce new low-energy scales. It is customary to associate a temperature T^* with them. In metals with heavy quasiparticles, i.e., with very strong electron correlations T^* ranges from a few Kelvin to a few hundred Kelvin. As correlations become weaker T^* increases until it is no longer justified to speak of a separate low-energy scale. The

microscopic origin of the low-energy scales can be quite different. A widely recognized case is the Kondo effect. Here T^* is the Kondo temperature, i.e., it is given by the binding energy of the spins of the conduction electrons to local spins. Local spins imply incomplete inner shells of an atom or ion. The fact that they remain partially filled only, when surrounded by conduction electrons is due to strong correlations. Any conduction electron which tries to enter the incomplete inner shell is expelled by strong on-site Coulomb repulsion. An example are Ce³⁺ ions immersed in a sea of (generally) weakly correlated conduction electron. Due to a weak hybridization the number of 4f electrons is nearly one. It forms a singlet with the conduction electrons. The aforementioned CeAl₃ falls into that category. Breaking those singlets results in low-energy excitations and fixes the low-energy scale T^* . The low-energy excitations make it plausible that there will be a large low-temperature specific heat. To explain heavy quasiparticles the singlet-triplet excitations on different sites must lock together and form coherent Bloch-like excitations. That takes place at a somewhat lower energy scale $T_{\rm coh}$. One expects that $T_{\rm coh}$ is of order of T^* but no detailed theory for a relation between the two temperatures is available. There is also no theory existing which tells us that the coherent excitations are in one-toone correspondence to excitations of (nearly) free electrons. Nevertheless this assumption has worked remarkably well.

The origin of a low T^* is quite different in the strongly correlated semimetal Yb₄As₃. Here the Coulomb repulsion of the 4f holes in neighboring Yb ions leads to charge order in the form of well separated chains of Yb³⁺ ions. Spin excitations in those chains by which light mobile 4p holes of As are scattered, lead to low temperature properties which resemble very much those of other systems with heavy quasiparticles [31, 32]. Despite of this the system is not really a heavy Landau Fermi liquid any more as is explained in the next subsection and discussed in more detail in Sec. VIB.

A third mechanism is found to be responsible for a low energy scale T^* in U compounds like UPd_2Al_3 or UPt_3 . Strong intra-atomic or Hund's rule correlations lead here to pronounced anisotropies of the effective hybridization of different 5f orbitals. As a result some of the 5f electrons remain localized while others delocalize. The crystalline environment lifts degeneracies of the localized electrons on a low energy scale. The delocalized or itinerant electrons couple to the excitations of the local system and in this way

generate a low T^* [33]. Heavy quasiparticles may also appear near a quantum critical point like in YMn₂ [34].

Finally, in Ce doped Nd_2CuO_4 a fourth origin of a low T^* is observed. Here it is essentially a fluctuating internal molecular field originating from the Nd ions which causes a low energy scale in the strongly correlated d-electron system of the Cu-O planes to which is couples [35, 36].

It seems obvious that there will be other physical processes identified in the future resulting in low-energy scales of strongly correlated electron systems.

B. Deviations from Fermi-Liquid Behavior

There is no obvious reason why strongly correlated metallic electron systems should be Fermi liquids. But as pointed out above a large number of them behave very nearly like ordinary metals, i.e., Fermi liquids with renormalized parameters like the effective mass. Even in these cases, high energy excitations show characteristic satellite structures which reflect strong correlations in partially filled inner shells. This topic is discussed in Sec. VIII. However, there are also numerous examples where the Fermi liquid concept for low-energy excitations is not applicable.

One much discussed item is the separation of charge and spin degrees of freedom and moreover the appearance of fractional charges. Separate spin and charge excitations occur always when electron correlations are so strong that the electrons remain localized. In that case the coupling of spins on different sites leads to magnetic excitations with energies of order J, the intersite coupling constant. In contrast, charge excitations from the partially filled inner shells as observed, e.g., by photoelectron spectroscopy have much higher energies. But this kind of spin-charge separation is trivial and does not require further consideration. It is well known that in one dimension (1D) spin and charge degrees of freedom lead to different kinds of excitations even when the correlations are weak (Luttinger liquid). For a review see, e.g., Ref. [37]. Spin-charge separation is also found for kink excitations (solitons) in polyacethylene [38]. Those excitations exist even within the independent electron approximation, but require inclusion of lattice degrees of freedom. Doped polyacethylene can have also excitations with fractional charges, again within

the one-electron picture but requiring lattice (chain) deformations [39]. In 2D electron correlations, e.g., in semiconducting inversion layers may become strong when a magnetic field is applied perpendicular to the plane. The kinetic energy of the electrons is strongly reduced in a high field and therefore the Coulomb repulsions become dominant. This results in the fractional quantum Hall effect (FQHE) and quasiparticles with fractional charges [40]. Thus in two dimensions electron correlations are essential for the appearance of fractional charges. The same holds true for 3D systems. There it turns out that excitations with fractional charges may exist in certain geometrically frustrated lattice structures like the pyrochlore lattice [41, 42]. There is also spin-charge separation. A Fermi liquid description is inapplicable here. This intriguing possibility is discussed in Sec. VII.

Another interesting case of a breakdown of Landau's Fermi liquid description is found in Yb₄As₃. This system is metallic in a high temperature phase and semimetallic in the low temperature phase [32, 43]. The change is related to a partial electronic charge order in form of well separated Yb³⁺ chains with an effective spin 1/2 per site. It is well known that a Heisenberg spin chain has a specific heat of the form $C = \gamma T$ like a metal. It is due to spinons which obey Fermi statistics. The reader should note that in one dimension one can convert fermions into bosons and vice versa [44]. The coefficient γ is large here because of a weak coupling of the spins in a chain and therefore the specific heat resembles that of heavy quasiparticles [31]. But the charge carriers, which are mainly 4f holes in the high temperature phase consist of a small number of As 4p holes in the low temperature phase [45]. Therefore one may speak of spin-charge separation and a breakdown of the conventional Fermi liquid picture. The one-to-one correspondence between the excitations in the low temperature phase and those of an independent electron system is no longer given. Nevertheless the system shows many properties of an ordinary metal with heavy quasiparticles at low temperature. A detailed discussion of that interesting material is found in Sec. VI.

Another form of deviation from classical Fermi liquid behavior is found in the cuprates perovskite structures. In the underdoped regime many of their physical properties show marginal Fermi liquid behavior [46, 47]. This implies that they can be described by assuming a frequency dependence of the electron self-energy $\Sigma(\omega)$ for small values of ω of

the form

$$Re\Sigma(\omega) \sim \omega \ln \omega$$
 ; $\operatorname{Im}\Sigma(\omega) \sim |\omega|$ (2.3)

instead of the Fermi-liquid form

$$Re\Sigma(\omega) \sim \omega$$
 ; $Im\Sigma(\omega) \sim \omega^2$. (2.4)

The latter would be required for the one-to-one correspondence of the excitations. The relations (2.3) hold only for $T < \omega$. Otherwise T replaces ω . They yield, e.g., a resistivity $\rho(T) \sim T$ as is observed in a number of the strongly correlated cuprates. The microscopic origin of marginal Fermi liquid behavior in the presence of strong electron correlations has been an open problem. It is also unclear down to which small ω (or T) values the relations (2.3) must hold in order to explain the relevant experiments. It is shown in Sec. VIII that marginal Fermi liquid behavior is obtained for a certain parameter range of the Hubbard Hamiltonian on a square lattice near half filling when the one-site Coulomb repulsions dominate.

Last but not least, non-Fermi liquid behavior is also found near a quantum critical point (QCP). It is a point in parameter space at which the system would undergo a phase transition at T=0, if we were able to reach the limit of zero temperature. In that case quantum fluctuations instead of thermal fluctuations determine the critical behavior of the system. It is intuitively obvious that near a QCP the conventional Fermi liquid description breaks down since the self-energy is no longer expected to be of the form (2.4). Instead, quantum fluctuations down to arbitrary low wave numbers will modify this form. The scattering length of electrons diverges at a QCP while it must remain finite for a Fermi liquid. It should be emphasized that those features do not require strong electron correlations but appear also at QCP's of weakly correlated systems. An example of the latter case is the theory of Moriya [48] (see also Ref. [49]) for the resistivity near a QCP of a weak ferromagnet. Quantum critical points are discussed in Sec. IV.

III. KONDO LATTICE SYSTEMS

The Kondo Hamiltonian describes magnetic impurities with free spins embedded in a metal and interacting with metal electrons via exchange scattering. The key ingredient is an antiferromagnetic interaction term

$$H_{\text{int}} = J\mathbf{s}(0) \cdot \mathbf{S} \quad ; \quad J > 0$$
 (3.1)

where S and s(0) are the S = 1/2 impurity spin and the conduction electron spin density at the impurity site which is taken here to be the origin. The model explains the characteristic Kondo behavior in dilute magnetic alloys which is determined by the phenomena of asymptotic freedom and confinement. They give rise to anomalies in the variation with temperature of equilibrium and transport properties and the "quenching" of the magnetic moment at low temperatures.

The presence of a highly complex many-body ground state is highlighted by the breakdown of conventional perturbation theory which starts from free electrons and magnetic moments. The divergence of the conduction electron scattering matrix sets the low-energy characteristic scale $k_B T_K$ where T_K is usually referred to as the Kondo temperature. Microscopically it arises because the local degeneracy associated with the magnetic ion is removed through the exchange coupling between the conduction electrons and the impurity spin. The coupling leads to the formation of a singlet ground state and low-energy excitations which can be described in terms of a local Fermi liquid. In close analogy to confinement the local quasiparticles are composite objects formed by conduction electrons and magnetic degrees of freedom.

The problem of magnetic impurities is well understood theoretically. There is a wide variety of techniques available which allow for an accurate description of the impurity contributions to physical properties. For detailed discussion, we refer to [50–52] and references therein.

Challenging problems are posed by work on concentrated systems, in particular on Cebased compounds with heavy quasiparticles (heavy-fermion systems). At first glance these systems share many properties with dilute magnetic alloys. Those materials differ from ordinary metals in that there exists a characteristic temperature scale $T^* \simeq 10 - 100K$, that is much smaller than the usual Fermi temperatures in ordinary metals, on which the electronic behavior of the compounds changes drastically. In the high-temperature regime for $T\gg T^*$ the systems behave like ordinary magnetic rare-earth systems which have itinerant conduction electrons with conventional masses and well-localized f-electrons. This picture is derived from the temperature dependence of the specific heat which exhibits pronounced Schottky anomalies corresponding to crystalline electric field (CEF) excitations. In addition, the magnetic susceptibility is Curie-Weiss-like reflecting the magnetic moment of the partially filled f-shell in a CEF. The low-temperature behavior, however, observed for $T\ll T^*$ is highly unusual and rather surprising: The specific heat varies approximately linearly with temperature (that is $C=\gamma T+\ldots$), and the magnetic susceptibility, χ_s , approaches a Pauli-like form, becoming almost independent of temperature. Values of the coefficients γ are of the order of $J/molK^2$ and consequently two to three orders of magnitude larger than those of ordinary metals which are of the order of $\frac{\pi^2}{2}Nk_B\frac{1}{T_F}\simeq mJ/molK^2$. In addition, the magnetic susceptibility χ_s is enhanced by a factor of comparable magnitude. A recent survey of the experimental properties can be found in Refs. [53, 54] and references therein.

The similarities in the behavior of Ce-based heavy-fermion systems to that of dilute magnetic alloys have led to the assumption that these systems are "Kondo lattices" where the observed anomalous behavior can be explained in terms of periodically repeated resonant Kondo scattering. This ansatz provides a microscopic model for the formation of a singlet ground state and the appearance of a small energy scale characterizing the low-energy excitations. The Kondo picture has been confirmed by the observation of the Kondo resonance which forms at low temperatures [55].

In contrast to the impurity case the Kondo model cannot be solved for a periodic lattice of magnetic ions. A major difficulty is the competition between the formation of (local) Kondo singlets and the lifting of degeneracies by long-range magnetic order. In the high-temperature regime the moments of the Ce 4f-shells are coupled by the RKKY interaction which can favor parallel as well as antiparallel orientation of the moments at neighboring sites. Model calculations for two Kondo impurities [56–58] showed that antiferromagnetic correlations between the magnetic sites weaken the Kondo singlet formation reducing the characteristic energy scale kT^* to rather small values. Consequences for an extended lattice will be discussed in the subsequent section on Quantum Phase Transitions.

The general difficulties in understanding the low temperature properties of Kondo lattices seem partially due to the lack of an adequate common "language" for the two regimes where local singlet formation is dominating on one side and where the magnetic intersite interactions dominate on the other. Such a language is usually provided by a mean-field theory which maps the complex quantum problem onto an appropriate classical model. In the case of the Kondo lattice separate mean-field descriptions exist for the two regimes which cannot be reconciled in a straightforward way to provide a unified approach.

In the present section we focus on the heavy Fermi liquid regime. The corresponding mean-field theory was described, e.g., in Ref. [29] and references therein. The majority of recent microscopic studies of the Kondo lattice adopted the Dynamical Mean Field Theory which - by construction -explicitly neglects the subtle magnetic intersite correlations. It accounts for the complex local dynamics in terms of a local self-energy which has to be determined self-consistently. The applications include model calculations and a study of the γ - α -transition in Ce [59]. A major restriction on the general validity is imposed by the fact that the 4f valence has to be kept fixed at unity, i.e., $n_f = 1$, throughout the calculation.

The novel feature observed in stoichiometric Ce-compounds is the formation of narrow coherent bands of low-energy excitations. They give rise to the temperature dependence of the electrical resistivity which approximately follows $\rho(T) = \rho_0 + AT^2$. While these findings unambiguously show that the low-energy excitations are heavy quasiparticles involving the f degrees of freedom, they nevertheless do not provide conclusive information on how the latter have to be incorporated into a Fermi liquid description. A characteristic property of a Fermi liquid is the existence of a Fermi surface whose volume is determined by the number of itinerant fermions. It is rather obvious that at high temperatures the f electrons should be excluded from the Fermi surface due to their apparent localized character. The latter, however, is lost at low temperatures. The conjecture that the f-degrees of freedom have to be treated as itinerant fermions and, consequently, have to be included in the Fermi surface was met with great scepticism [60]. This hypothesis implies that the strong local correlations in Kondo lattices lead to an observable many-body effect, i. e., a change with temperature of the volume of the Fermi surface. At high temperatures, the f-degrees of freedom appear as localized magnetic moments, and

the Fermi surface contains only the itinerant conduction electrons. At low temperatures, however, the f degrees of freedom are now tied into itinerant fermionic quasiparticle excitations and accordingly, have to be included in the Fermi volume following Luttinger's theorem. Consequently the Fermi surface is strongly modified. This scenario [61] was confirmed experimentally by measurements of the de Haas-van Alphen (dHvA) effect [62–64] and recent photoemission studies [65, 66].

The present section is mainly devoted to the theoretical description of the Fermi liquid state at low temperatures. We briefly introduce the renormalized band scheme which has been devised for calculating realistic quasiparticle bands of real materials. This is achieved by combining ab-initio electronic structure methods and phenomenological concepts in the spirit of Landau theory. Concerning the applications we shall not elaborate on the results for the Fermi surface and anisotropic effective masses in CeRu₂Si₂ for which we refer to [61, 67]. We rather present recent results concerning the instabilities of the Fermi liquid state in CeCu₂Si₂.

We would like to emphasize the predictive power of the renormalized band method. In both cases mentioned above (Fermi surface of CeRu₂Si₂ and SDW instability in CeCu₂Si₂) the effects were first calculated theoretically and later confirmed experimentally - sometimes with a delay of up to several years.

A. Fermi-Liquid State and Heavy Quasiparticles: Renormalized Band Theory

The energy dispersion $E(\mathbf{k})$ of a dilute gas of noninteracting quasiparticles is parameterized by the Fermi wave vector \mathbf{k}_F and the Fermi velocity \mathbf{v}_F

$$E(\mathbf{k}) = \mathbf{v}_F(\hat{\mathbf{k}}) \cdot (\mathbf{k} - \mathbf{k}_F) \tag{3.2}$$

where $\hat{\mathbf{k}}$ denotes the direction on the Fermi surface. The key idea of the renormalized band method is to determine the quasiparticle states by computing the band structure for a given effective potential. Coherence effects which result from the periodicity of the lattice are then automatically accounted for. The quantities to be parameterized are the effective potentials which include the many-body effects. The parameterization of the quasiparticles is supplemented by information from conventional band structure calculations as they are performed for "ordinary" metals with weakly correlated electrons.

The periodic potential leads to multiple-scattering processes involving scattering off the individual centers as well as to propagation between the centers which mainly depends on the lattice structure and is therefore determined by geometry. The characteristic properties of a given material enter through the information about single-center scattering which can be expressed in terms of a properly chosen set of phase shifts $\{\eta^i_{\nu}(E)\}$ specifying the change in phase of a wave incident on site i with energy E and symmetry ν with respect to the scattering center. Within the scattering formulation of the band structure problem the values of the phase shifts at the Fermi energy $\{\eta^i_{\nu}(E_F)\}$ together with their derivatives $\{(d\eta^i_{\nu}/dE)_{E_F}\}$ determine the Fermi wave vectors \mathbf{k}_F and the Fermi velocity \mathbf{v}_F .

A detailed description of the renormalized band method is given in Ref. [67]. The first step is a standard LDA band-structure calculation by means of which the effective single-particle potentials are self-consistently generated. The calculation starts, like any other ab-initio calculation, from atomic potentials and structure information. In this step, no adjustable parameters are introduced. The effective potentials and hence the phase shifts of the conduction states are determined from first principles to the same level as in the case of "ordinary" metals. The f-phase shifts at the lanthanide sites, on the other hand, are described by a resonance type expression

$$\tilde{\eta}_f \simeq \arctan \frac{\tilde{\Delta}_f}{E - \tilde{\epsilon}_f}$$
 (3.3)

which renormalizes the effective quasiparticle mass. One of the two remaining free parameters $\tilde{\epsilon}_f$ and $\tilde{\Delta}_f$ is eliminated by imposing the condition that the charge distribution is not significantly altered as compared to the LDA calculation by introducing the renormalization. The renormalized band method devised to calculate the quasiparticles in heavy-fermion compounds thus is essentially a one-parameter theory. We mention that spin-orbit and CEF splittings can be accounted for in a straightforward manner [67].

B. Heavy Fermions in CeRu₂Si₂ and CeCu₂Si₂

The archetype heavy fermion superconductor CeCu₂Si₂ as well as CeRu₂Si₂ crystallize in the tetragonal ThCr₂Si₂ structure. The unit cell is shown in Fig. 3.1.

To study the electronic structure, we compare the results of two different models, i.e., treating the Ce 4f degrees of freedom as localized (atomic like) states and as delocalized

Figure 3.1: Conventional unit cell of the $ThCr_2Si_2$ and CeM_2X_2 structure where M = Cu, Ni, Ru, Rh, Pd, Au, .. and X = Si, Ge.

yet strongly renormalized electrons. The first procedure provides a good quantitative description of the properties at elevated temperatures, high excitation energies, and above the metamagnetic transition. The latter ansatz yields a model for the Fermi liquid state.

The low-temperature behavior of CeRu₂Si₂ is well described by a paramagnetic Fermi liquid with weak residual interactions. The relevant low-energy excitations are heavy quasiparticles as inferred from the linear specific heat coefficient $\gamma \simeq 350 \text{ mJ/molK}^2$ [68]. In the local moment regime, the Fermi surface is determined exclusively by the conduction states. The strongly renormalized Fermi liquid state, on the other hand, is described by the renormalized band method using $\tilde{\Delta}_f \simeq 10 \text{ K}$ in Eq. (3.3) for the intrinsic width of the quasiparticle band. The value is consistent with inelastic neutron data [69] as well as thermopower and specific heat data [68]. CEF effects are accounted for by adopting a Γ_7 ground state. The details of the calculation are described in Ref. [67].

The renormalized band scheme gives the correct Fermi surface topology for CeRu₂Si₂ and thus consistently explains the measured dHvA data [61, 67, 70]. The character of quasiparticles in CeRu₂Si₂ varies quite strongly over the Fermi surface. The validity of the Fermi liquid picture is concluded from a comparison of the effective masses on Fermi surface sheets with large f contribution. From the large linear specific heat the renormalized band scheme deduces a characteristic energy kT* \simeq 10 K and predicts heavy masses of order m*/m \simeq 100. This value was confirmed by experiments [71] where the ψ orbit with m*/m \simeq 120 was observed. The corresponding Fermi surface cross-section is in agreement with estimates from the renormalized band theory. This proofs that the heavy quasiparticles exhaust the low-energy excitations associated with the f-states.

Figure 3.2: Photoemission results for (a) LaRu₂Si₂ in comparison to (b) CeRu₂Si₂ at T = 25 K, i.e., above the Kondo temperature $T^* = 15 \text{ K}$ of that system. Band structures are very similar for both compounds. (After [66]).

Figure 3.3: Band dispersion for CeCu_2Si_2 along $Z - \Gamma$ for low temperatures $T \ll T^*$ (full lines) and high temperatures (dashed lines). The formation of the heavy quasiparticles leads to a characteristic bending in the occupied part of the spectrum.

The change in volume of the Fermi surface when going from $T \ll T^*$ to $T \gg T^*$ is observed by comparing the Fermi surface of $CeRu_2Si_2$ to that of its ferromagnetic isostructural counterpart $CeRu_2Ge_2$ where the f-states are clearly localized. In a series of beautiful experiments [72] it was demonstrated that the Fermi surfaces of these two compounds are rather similar. However, the enclosed Fermi volume is smaller in the case of $CeRu_2Ge_2$, the difference being roughly one electron per unit cell. More direct evidence is provided by recent photoemission experiments (see Fig. 3.2). Denlinger et al. [66] have shown that at temperatures around 25 K, the Fermi surface of $CeRu_2Si_2$, is that of its counterpart $LaRu_2Si_2$ which has no f electrons.

At this point the general question arises how the formation of heavy quasiparticles is reflected in the angular resolved photoelectron spectroscopy (ARPES) data. A major

Figure 3.4: CeCu₂Si₂: Main Fermi surface sheet of heavy quasiparticles (m*/m $\simeq 500$) calculated with the renormalized band method. It consists of modulated columns which are oriented parallel to the tetragonal axis. The calculations adopt the CEF scheme of Ref. [74] consisting of a singlet ground state separated from an excited quartet by a CEF splitting $\delta \simeq 330$ K. Therefore $\delta \gg T^* \simeq 10$ K (obtained from the γ -value). The nesting vector $\mathbf{Q} = (0.23, 0.23, 0.52)$ connects flat parts ("nesting") of the Fermi surface. (After [75])

difficulty stems from the fact that photoemission experiments probe the occupied part of the spectrum. The most dramatic changes, however, are expected to occur in the empty part. In Figure 3.3 we compare the dispersion of the heavy quasiparticle band at low temperatures to its light high-temperature counterpart. In the occupied part the main difference is a bending close to the Fermi energy which changes the volume of the Fermi surface. The characteristic bending was recently observed in CeCoIn₅ [73].

Let us now turn to the heavy fermion superconductor CeCu₂Si₂ which exhibits a highly complex phase diagram at low temperatures which is discussed in Sec. III C. It results from an extreme sensitivity of the physical properties with respect to variations of the stoichiometry and external magnetic fields.

To calculate the quasiparticle bands in $CeCu_2Si_2$ by means of the renormalized band method, we adopt the doublet-quartet CEF scheme suggested in Ref. [74]. The ground state is separated from the excited quartet by $\delta \simeq 330$ K.

The results for the Fermi surface [75, 76] can be summarized as follows: We find two separate sheets of the Fermi surface for heavy and light quasiparticles. The light quasiparticles have effective masses of the order of $m^*/m \simeq 5$. They can be considered as weakly renormalized conduction electrons. Of particular interest are heavy quasiparticles of effective masses $m^*/m \simeq 500$ which are found on a separate sheet. This surface whose shape (see Figs. 3.4 and 3.8) is rather different from the corresponding LDA surface mainly consists of columns parallel to the tetragonal axis and of small pockets. The topology of the Fermi surface suggests that the strongly correlated Fermi liquid state should become unstable at sufficiently low temperatures. Firstly, it exhibits pronounced nesting features which may eventually lead to the formation of a ground state with a spin-density modulation. This will be discussed in detail below. Secondly, the topology of this surface depends rather sensitively on the position of the Fermi energy. The band filling and hence the f-valence are critical quantities. Reducing the f-occupancy from the initial value of $n_f \simeq 0.95$ by approximately 2% leads to changes in the topology as shown in Refs. [75, 76]. As a result, the quasiparticle density of states (DOS) exhibits rather pronounced structures in the immediate vicinity of the Fermi energy which, in turn, can induce instabilities [77].

C. Low-Temperature Phase Diagram of CeCu₂Si₂

The phase diagram of $CeCu_2Si_2$ contains three different phases: the A and the B phase and a superconducting phase. In some samples the superconducting phase expels the A phase while in other samples the two phases may coexist. While the A phase has been identified as a spin-density wave phase as discussed below, the character of the B phase has remained unknown. The instability may result from a reconstruction of the Fermi surface ([75]). Much effort has been devoted to the characterization of the A phase which originally had the appearance of a 'hidden order' phase. However, later a spin-density wave character was first inferred from resistivity results [80] and was supported by specific heat and high-resolution magnetization measurements [81]. The transition temperature T_A is suppressed by increasing the 4f-conduction electron hybridization and eventually vanishes. This can be achieved by applying hydrostatic pressure or choosing a few percent

Figure 3.5: B-T phase diagram of $CeCu_2Si_2$ for B || a. Original version from Ref. [78], completed version from Ref. [79]. In this sample the A-phase is expelled from the superconducting (SC) region (no coexistence).

excess of Cu. The ordered moments are expected to be rather small.

The important question in this context is: What is the origin of the antiferromagnetic correlations, showing up in the A phase? How do they arise in the heavy fermion state and finally, how do they affect the heavy quasiparticles? The key to the answers comes from the Fermi surface of $CeCu_2Si_2$ and its nesting properties. As shown in Fig. 3.4 there are parallel portions which are connected by a wave vector close to (1/4, 1/4, 1/2). As a consequence, the static susceptibility $\chi(\mathbf{q})$ exhibits a maximum for momentum transfer \mathbf{q} close to the nesting vector (Fig. 3.6).

Recent neutron scattering experiments [82] (Fig. 3.6) for the stoichiometric compound (x = 0) show a spin-density wave (SDW) which forms below $T_N \simeq 0.7$ K. The experimental propagation vector \mathbf{Q} is close to (0.22, 0.22, 0.55) and the ordered moment amounts to $\mu \simeq 0.1\mu_B$. These findings show that the SDW in CeCu₂Si₂ arises out of the renormalized Fermi liquid state. The transition is driven by the nesting properties of the heavy quasiparticles.

Having classified the nature of the A phase we next turn to the question how the latter competes with superconductivity. Itinerant electron antiferromagnetism as realized

Figure 3.6: Left panel: Neutron diffraction intensity in $CeCu_2Si_2$ at temperature above and below the A- phase transition temperature T_A . Incommensurate peak is at $\mathbf{Q} = (0.22, 0.22, 0.55)$. (After [82]). Right panel: Nesting of heavy FS columns (Fig. 3.4) leads to a peak in the static susceptibility $\chi(\mathbf{q})$ at $\mathbf{q} = \mathbf{Q}$. Intensity map of $\chi(\mathbf{q})$ (value increasing from dark to bright) in the reciprocal (h, h, l)-plane as calculated for the renormalized bands at T = 100 mK. The experimental \mathbf{Q} at 50 mK from the left panel shows perfect agreement with the calculated maximum position of $\chi(\mathbf{q})$.

in the A phase and superconductivity both form in the system of the heavy quasiparticles. Their interplay therefore depends sensitively on the geometric properties of the paramagnetic Fermi surface and the symmetries of the ordered phases. This can be seen from realistic model calculations investigating the variation with temperature of the two order parameters in crystals where the two ordering phenomena coexist in some temperature range ("AS-type" crystals) [83, 84]. Fig. 3.7 summarizes the results for an unconventional superconducting state with Γ_3 (d-wave) symmetry of the gap function, i.e., $\Delta(\mathbf{k}) \sim (\cos k_x a - \cos k_y a)$.

The theory leading to the results displayed in Fig. 3.7 starts from the model Hamiltonian

$$H = H_0 + H_{int} \tag{3.4}$$

where the free quasiparticles are described by

$$H_0 = \sum_{\mathbf{k}\sigma} E(\mathbf{k}) c_{\mathbf{k}\sigma}^{\dagger} c_{\mathbf{k}\sigma} \quad . \tag{3.5}$$

The creation (annihilation) operators for quasiparticles with wavevector \mathbf{k} , (pseudo) spins

Figure 3.7: Temperature dependence of the superconducting (SC) and magnetic A (SDW) order parameters in a AS crystal. The sublattice magnetization $M = h_0(T)$ and the amplitude Δ_0 of the SC order parameter are calculated from Eq. (3.23) using realistic quasiparticles and the experimentally determined propagation vectors for the A phase. A SC order parameter $\Delta(\mathbf{k}) = \Delta_0(\cos k_x a - \cos k_y a)$ can form in the A phase. Below the superconducting transition temperature $T < T_c < T_N^{(1)}$ the two order parameters coexist and compete. Itinerant SDW antiferromagnetism is expelled at a temperature $T_N^{(2)} < T_c$. (After [83, 84])

 $\sigma = \pm 1$ and energy $E(\mathbf{k})$ are denoted by $c_{\mathbf{k}\sigma}^{\dagger}(c_{\mathbf{k}\sigma})$. The energies which are measured relative to the Fermi level are calculated within the Renormalized Band Scheme. The residual interactions in the strongly renormalized Fermi liquid are assumed to be repulsive for short separations while being attractive for two quasiparticles of opposite momenta on neighboring sites. The former favors the formation of a SDW while the latter gives rise to a superconducting instability. Adopting a mean-field approximation yields

$$H_{int} \to H_{SDW} + H_{SC}$$
 (3.6)

where

$$H_{SDW} = -\sum_{\mathbf{k}\sigma} \frac{\sigma}{2} \sum_{\mathbf{Q}_{j}} \left(h\left(\mathbf{Q}_{j}\right) c_{\mathbf{k}\sigma}^{\dagger} c_{\mathbf{k}+\mathbf{Q}_{j}\sigma} + h.c. \right)$$
(3.7)

and

$$H_{SC} = \frac{1}{2} \sum_{\mathbf{k}\sigma\sigma'} \left(\Delta_{\sigma\sigma'} \left(\mathbf{k} \right) c_{\mathbf{k}\sigma}^{\dagger} c_{-\mathbf{k}\sigma'}^{\dagger} + h.c. \right) . \tag{3.8}$$

The periodically modulated magnetization associated with the SDW with propagation vectors \mathbf{Q}_j as well as the superconducting pair potential $\Delta_{\sigma\sigma'}$ have to be determined

selfconsistently

$$h\left(\mathbf{Q}_{j}\right) = \frac{U}{L} \sum_{\mathbf{k}\sigma} \frac{\sigma}{2} \left\langle c_{\mathbf{k}+\mathbf{Q}_{j}\sigma}^{\dagger} c_{\mathbf{k}\sigma} \right\rangle \tag{3.9}$$

and

$$\Delta_{\sigma\sigma'}(\mathbf{k}) = \frac{1}{L} \sum_{\mathbf{k}'\sigma''\sigma'''} g_{s\sigma\sigma';\sigma''\sigma'''}(\mathbf{k}, \mathbf{k}') \left\langle c_{-\mathbf{k}'\sigma''}c_{\mathbf{k}'\sigma'''} \right\rangle . \tag{3.10}$$

where the strength U of the local Hubbard-type repulsion is of the order of the quasiparticle band width k_BT^* and $g_{\sigma\sigma';\sigma''\sigma'''}(\mathbf{k},\mathbf{k}')$ is the effective pair attraction. The **k**-summation runs over the entire paramagnetic Brillouin zone and L denotes the number of lattice sites. The expectation values denoted by $\langle \ldots \rangle$ have to evaluated with the eigenstates of the mean-field Hamiltonian $H_{MF} = H_0 + H_{SDW} + H_{SC}$, and consequently depend upon the order parameters. Therefore the self-consistency equations are coupled.

The mean-field Hamiltonian implicitly assumes that the amplitudes of both order parameters are small. In particular, we neglect here the pairing amplitudes of the form $\langle c_{-\mathbf{k}\sigma''}c_{\mathbf{k}+\mathbf{Q}_{j}\sigma'''}\rangle$. The latter are important when the gaps introduced by the antiferromagnetic order into the quasiparticle spectrum are large on the scale set by superconductivity. For a discussion of this point we refer to Refs. [85, 86].

The periodically modulated magnetization associated with the SDW acts on the conduction electrons like a periodic spin-dependent potential which we approximate by

$$h(\mathbf{r}) = \sum_{\mathbf{Q}_j} h(\mathbf{Q}_j) e^{i\mathbf{Q}_j \cdot \mathbf{r}}$$
(3.11)

with the same amplitudes $h(\mathbf{Q}_j) = h_0$ for the eight commensurate wave vectors $\mathbf{Q}_j \in \{(\pm \frac{\pi}{2a}, \pm \frac{\pi}{2a}, \pm \frac{\pi}{c})\}$. The magnetic superstructure breaks the translational invariance of the underlying lattice but preserves the point group symmetry. The mean-field Hamiltonian, however, is invariant under translations with

$$\mathbf{a}_1' = (2a, 2a, 0) \; ; \; \mathbf{a}_2' = (2a, -2a, 0) \; ; \; \mathbf{a}_3' = (2a, 0, c) \; .$$
 (3.12)

The volume of the magnetic supercell is 16 times the volume of the paramagnetic unit cell. As a result the Brillouin zone is reduced and the quasiparticle states are modified by extra Bragg reflections. The opening of new gaps is important at sufficiently low temperatures $T \ll T_N$ where T_N is the ordering (Néel) temperature.

The order parameter $\Delta_{\sigma\sigma'}$ behaves as a two-fermion wave function in many respects. This is expressed by the fact that an off-diagonal long-range order (ODLRO) parameter is not the thermal expectation value of a physical observable but rather a complex pseudowave function describing quantum-phase correlations on the macroscopic scale of the superconducting coherence length. Its phase is a direct signature of the broken gauge invariance in the superconducting condensate.

Experiment (strongly) suggests that superconductivity in CeCu₂Si₂ occurs with anisotropic even-parity (pseudo-) spin singlet pairing. We therefore restrict ourselves to this case characterized by a scalar order parameter

$$\Delta_{\sigma\sigma'}(\mathbf{k}) = \phi(\mathbf{k}) (i\sigma_2)_{\sigma\sigma'} \tag{3.13}$$

where $\phi(\mathbf{k})$ is a complex amplitude and σ_2 denotes the Pauli matrix in spin space.

Since the two ordering temperatures, i.e., the antiferromagnetic Néel temperature T_A and the superconducting T_c are very close to each other we focus on pair states which are compatible with the translational symmetry of the paramagnetic lattice. The corresponding functions are listed in Refs. [67, 87–89]. In the explicit calculations we restrict ourselves to one-dimensional representations for simplicity. The generalization to multi-dimensional representations is rather straightforward [83].

Finally, the variation with momentua \mathbf{k} and \mathbf{k}' of the quasiparticle attraction $g(\mathbf{k}, \mathbf{k}')$ is expanded in terms of the basis functions belonging to the κ -th row, $\kappa = 1, \ldots, d(\Gamma)$ of the $d(\Gamma)$ -dimensional irreducible representation representation of the symmetry group

$$g(\mathbf{k}, \mathbf{k}') = \sum_{\Gamma} g_{\Gamma} \sum_{\kappa=1}^{d(\Gamma)} \varphi_{\Gamma_{\kappa}}(\mathbf{k}) \varphi_{\Gamma_{\kappa}}^{*}(\mathbf{k}') \quad . \tag{3.14}$$

We further simplify the problem by focusing on the states $\phi_{\Gamma}(\mathbf{k})$ with the symmetry which yields the strongest quasiparticle attraction g_{Γ} . Assuming that this most stable order parameter is non-degenerate the self-consistency condition is

$$\phi(\mathbf{k}) = -g_{\Gamma_0} \varphi_{\Gamma_0}(\mathbf{k}) \frac{1}{L} \sum_{\mathbf{k}'} \varphi_{\Gamma_0}^*(\mathbf{k}') \left\langle c_{-\mathbf{k}'\downarrow} c_{\mathbf{k}'\uparrow} \right\rangle \quad . \tag{3.15}$$

To solve the mean-field Hamiltonian Eqs. (3.7) and (3.8) we adopt the Nambu formalism which allows us to reduce the mean-field Hamiltonian to single-particle form in particle-hole space, i.e.,

$$H = \sum_{\mathbf{k}}^{AFBZ} \Psi_{\mathbf{k}}^{\dagger} \left\{ \hat{\mathbf{E}} \left(\mathbf{k} \right) \hat{\tau}_{3} + \hat{\mathbf{h}} 1 + \hat{\boldsymbol{\Delta}} \left(\mathbf{k} \right) \hat{\tau}_{1} \right\} \Psi_{\mathbf{k}} . \tag{3.16}$$

The Nambu spinors $\Psi_{\mathbf{k}}$ have 32 components and are defined as

$$\Psi_{\mathbf{k}}^{\dagger} = \left(c_{\mathbf{k}\uparrow}, c_{\mathbf{k}+\mathbf{Q}_{1}\uparrow}, \dots, c_{-\mathbf{k}\downarrow}^{\dagger}, c_{-\mathbf{k}-\mathbf{Q}_{1}\downarrow}^{\dagger}, \dots \right)$$
 (3.17)

They account for the coherent superposition of particles and holes which is the characteristic feature of the superconducting state. Here $\hat{1}$, $\hat{\tau}_1$ and $\hat{\tau}_3$ denote the unit matrix and the Pauli matrices in particle-hole space. The sixteen wave vectors $\mathbf{Q}_0 = 0, \mathbf{Q}_1, \dots, \mathbf{Q}_{15}$ are the reciprocal lattice vectors appearing in the antiferromagnetic phase. The set includes the eight propagation vectors of the SDW and their higher harmonics. The **k**-summation is restricted to the reduced Brillouin zone (AFBZ) of the antiferromagnetic state defined by the SDW. The structure of the Hamiltonian in particle-hole space is

$$\hat{H}(\mathbf{k}) = \begin{pmatrix} \hat{\mathbf{E}}(\mathbf{k}) + \hat{\mathbf{h}} & \hat{\boldsymbol{\Delta}} \\ \hat{\boldsymbol{\Delta}} & -\hat{\mathbf{E}}(\mathbf{k}) + \hat{\mathbf{h}} \end{pmatrix}$$
(3.18)

where the 16×16 -diagonal matrix contains the quasiparticle energies of the paramagnetic normal phase

$$\left(\hat{\mathbf{E}}(\mathbf{k})\right)_{\mathbf{Q}_i\mathbf{Q}_j} = \delta_{\mathbf{Q}_i\mathbf{Q}_j} E\left(\mathbf{k} + \mathbf{Q}_i\right) \quad .$$
 (3.19)

The SDW acts like an effective magnetic field. The modulated spin density leads to Umklapp scattering which is accounted for by the matrix

$$\hat{\mathbf{h}} = -h_0(T)\,\hat{\mathbf{m}} \quad . \tag{3.20}$$

The 16 × 16 matrix $\hat{\mathbf{m}}$ is a purely geometric quantity specifying the possible Umklapp processes while the temperature-dependent amplitude $h_0(T)$ has to be determined self-consistently. The diagonal matrix

$$\left(\hat{\mathbf{\Delta}}(\mathbf{k})\right)_{\mathbf{Q}_{i}\mathbf{Q}_{j}} = \delta_{\mathbf{Q}_{i}\mathbf{Q}_{j}}\Delta_{0}(T)\varphi_{\Gamma}\left(\mathbf{k} + \mathbf{Q}_{i}\right)$$

$$\equiv \Delta_{0}(T)\left(\hat{\mathbf{\Phi}}(\mathbf{k})\right)_{\mathbf{Q}_{i}\mathbf{Q}_{i}}$$
(3.21)

contains the superconducting order parameters with the given **k**-dependent function $\phi_{\Gamma}(\mathbf{k})$ and a temperature-dependent amplitude $\Delta_0(T)$.

The self-consistency equations Eqs. (3.9) and (3.10) can be formulated in terms of the off-diagonal elements of the 32×32 -matrix Green's function

$$\hat{G}(i\epsilon_n, \mathbf{k}) = \left(i\epsilon_n \hat{1} - \hat{H}(\mathbf{k})\right)^{-1}$$
(3.22)

Figure 3.8: CeCu₂Si₂: Variation of the SC gap function amplitude $|\Delta(\mathbf{k})|/\Delta_0(T) = |\phi_{\Gamma_3}(\mathbf{k})|$ for the (pseudo-) singlet wave function with Γ_3 -symmetry $\phi_{\Gamma_3}(\mathbf{k}) \sim \cos k_x a - \cos k_y a$ on the heavy quasiparticle sheet of the paramagnetic Fermi surface. The amplitude of this SC order parameter is maximal on the kidney-shaped surfaces centered along the Σ direction which are almost unaffected by the formation of the A phase. The dominant contributions to the latter come from the nesting parts on the heavy columns where the superconducting amplitude is small. Dark and light grey indicate large and small amplitudes, respectively.

according to

$$h_{0}(T) = \frac{U}{L} T \sum_{\epsilon_{n}}^{\epsilon_{c}} \sum_{\mathbf{k}}^{AFBZ} \frac{1}{16} \operatorname{Tr} \left[\hat{\mathbf{m}} \hat{\mathbf{1}} \hat{\mathbf{G}} \left(i \epsilon_{n}, \mathbf{k} \right) \right]$$

$$\Delta_{0}(T) = -\frac{g_{\Gamma}}{L} T \sum_{\epsilon_{n}}^{\epsilon_{c}} \sum_{\mathbf{k'}}^{AFBZ} \frac{1}{2} \operatorname{Tr} \left[\hat{\mathbf{\Phi}} \left(\mathbf{k'} \right) \hat{\tau}_{1} \hat{\tau}_{3} \hat{G} \left(i \epsilon_{n}, \mathbf{k'} \right) \hat{\tau}_{3} \right]$$
(3.23)

Here $\epsilon_n = \pi T (2n+1)$ denote the T-dependent Matsubara frequencies and ϵ_c is the energy cut-off required in weak-coupling theory. The coupling constants U and g_{Γ} as well as the cut-off ϵ_c are eliminated in the usual way in favor of the observable quantities $T_N^{(0)}$ and $T_c^{(0)}$. Solving the self-consistency equations for $\phi_{\Gamma_3}(\mathbf{k}) \sim \cos k_x a - \cos k_y a$ yields the results displayed in Fig. 3.7. It shows that both order parameters coexist in a finite temperature interval. This is due to the fact they have their maximum amplitudes on different parts of the Fermi surface (see Fig. 3.8). At sufficiently low temperatures the A-phase is finally expelled by superconductivity as shown in Fig. 3.7. This was confirmed by neutron diffraction which shows a suppression of magnetic Bragg penks further below T_c .

IV. QUANTUM PHASE TRANSITIONS

Most phase transitions in condensed matter are governed by the appearance of a spontaneously broken symmetry below a certain transition temperature T_c . The low temperature phase is then characterized by an order parameter belonging to a single nontrivial representation of the high temperature symmetry group. In the simplest case the order parameter is of the density type (diagonal long range order), for instance charge density $\mathbf{n}(\mathbf{r})$ or spin density $\mathbf{m}(\mathbf{r})$. Approaching T_c from above the correlation length of spatial order parameter fluctuations, the associated order parameter susceptibility and other thermodynamic quantities diverge. The divergence is characterized by critical exponents that depend only on spatial dimension d and number of order parameter components \mathbf{n} which define the universality class of the model. In such finite temperature or 'classical' phase transitions the underlying microscopic quantum fluctuations of charge and spin densities etc. are not important ingredients for the long-range order because their coherence is destroyed by thermal fluctuations over time scales longer than \hbar/kT_c .

However, the broken symmetry state may not only be reached by lowering the temperature. Instead at T = 0 the tuning of a physical control parameter X, e.g., due to applied hydrostatic or chemical pressure via doping may drive the compound from the disordered to the ordered state and vice versa (see Fig. 4.6). The corresponding value X_c defines the quantum critical point (QCP) where a quantum phase transition (QPT) takes place. In the latter the T=0 quantum fluctuations can be coherent over arbitrary long time scales. For this reason the effective dimension for order parameter fluctuations close to a QPT is given by $d_{eff} = d + z$ where z is the dynamic exponent which characterizes the scaling of energies of quantum fluctuations with system size. The contribution of quantum fluctuations has therefore profound consequences for the critical exponents of thermodynamic and transport quantities. For example, in strongly correlated metals close to an antiferromagnetic QCP along the quantum critical line $(X = X_c \text{ or } |r| = 0)$ in Fig. 4.6 an anomalous non-Fermi liquid (NFL) temperature dependence of physical quantities like $\chi(T)$, C(T)/T and $\rho(T)$ emerges. Its origin and theoretical description has been the subject of much recent investigations and controversy [90, 91]. An additional important discovery is the observation that superconductivity often appears in a domelike shape around the QCP. Viewed differently, it may be a successful strategy to look for

unconventional superconducting states in searching around magnetic QCP's of suitable materials.

The presence of strong electronic correlations is by no means essential for the appearance of a quantum phase transition. Historically they have been first studied in weakly correlated metals without calling them explicitly with their modern name. As an introduction we will briefly discuss some early examples of QPT's. Subsequently well understood model theories for QPT's in local moment systems, notably the Ising model in a transverse field will be discussed. Then we come to QPT's in the strongly correlated systems where theoretical work has focused on the Kondo-lattice type models both with and without charge degrees of freedom. Finally the phenomenological scaling and Ginzburg-Landau theories applicable close to the QCP will be discussed. They are important for the interpretation of a large body of experimental work near the QCP of heavy-fermion compounds.

A. Quantum Phase Transition in Localized and Itinerant Magnets

The idea that tuning of a control parameter may drive an insulator or metal from the paramagnetic state to a magnetically ordered state at zero temperature is indeed a very old one. The classical Stoner-Wolfarth theory of itinerant ferromagnetism (FM) [92, 93] identifies this control parameter as $X = IN(E_F)$ where I is the exchange integral of itinerant conduction electrons and $N(E_F)$ the conduction electron DOS per spin direction. In the paramagnetic regime with $X < X_c = 1$ the exchange interaction is too weak to cause an exchange splitting of conduction bands and stabilize a spin polarization. However the incipient FM order has its effect on the spin fluctuation spectrum. The typical life time τ_{sf} of a quantum fluctuation of magnetic moments diverges when $X \to X_c$. This may be seen from the dynamical susceptibility, calculated from the single-band Hubbard model for a parabolic band within random-phase approximation (RPA). Close to the QCP (X $\leq X_c$) the spectrum of FM spin fluctuations with $q \to 0$ is given by [94, 95]:

$$Im\chi_{-+}(\omega) = \frac{(\pi/4)N(E_F)\omega/qv_F}{[1 - IN(E_F)]^2 + [(\pi/4)N(E_F)I\omega/qv_F]^2}$$
(4.1)

where v_F is the Fermi velocity. When $X \to X_c$ this spectrum is strongly peaked at the 'paramagnon' frequency $(S \gg 1)$

$$\omega_P = \frac{4}{\pi} \frac{v_F}{S} q. \tag{4.2}$$

Here $S = (1 - IN(E_F))^{-1}$ is the 'Stoner parameter' which governs the softening of the spin fluctuation spectrum in Eq. (4.1) on approaching the QCP. It also gives the enhancement of the static susceptibility $\chi = S\chi_0$ as compared to the free Pauli susceptibility χ_0 . In addition the paramagnon excitations lead to a deviation from the linear specific heat behavior of the Fermi liquid described by [95, 96]

$$C(T)/T = \gamma_0 [m^*/m + S(T/T_{SF})^2 ln(T/T_{SF})]$$
(4.3)

where m*/m is the mass enhancement due to paramagnons [95] and T_{SF} is the spin fluctuation temperature given by $T_{SF} = E_F/S$.

Equivalently one may say that $\chi_{-+}(\omega)$ has a pole at the purely imaginary frequency $i\omega_P$. This represents a collective overdamped spin fluctuation mode. When X is tuned through the critical value $X_c = 1$ by pressure or alloying, the imaginary spin fluctuation pole moves to the real axis and becomes the FM spin-wave pole with frequency $(q \ll k_F, m_s \ll n)$

$$\omega(q) = Dq^2 \quad ; \quad D \sim (I^2/E_F)k_F^{-2}nm_s.$$
 (4.4)

Simultaneously a spontaneous FM moment caused by the spin polarization $m_s = n_{\uparrow} - n_{\downarrow}$ of conduction bands appears. Here D is the spin wave stiffness constant and $n = n_{\uparrow} + n_{\downarrow}$ is the number of conduction electrons per site. This collective spin excitation is undamped for small q because it is the Goldstone mode associated with the continuous SO(3) symmetry of the FM order parameter and therefore in the hydrodynamic limit it is protected by a conservation law against decay. For X only marginally above the FM QCP $X_c = 1$ one has only weak ferromagnetism (WFM) and anomalous thermodynamic and transport behavior due to paramagnon excitations was observed [94, 95]. The first theory beyond the Hartree-Fock RPA level to address such quantum critical phenomena in itinerant ferromagnets was Moriya's self consistent renormalization (SCR) theory [48, 97, 98] for the WFM and the theory by Hertz [99] on which much of the later developments are based.

The best known example of an enhanced paramagnetic metal which is close to a FM quantum critical point is palladium metal. In this case one has a large susceptibility enhancement of $S \simeq 10$ [100]. Indeed, alloying with only 0.5% Fe immediately leads to FM order [101]. According to band structure calculations a (linear) expansion of the lattice of pure Pd by ~ 7 % should lead to a FM ground state. Experimentally Au-Pd-Au sandwiches have been prepared where an estimated volume expansion of 2.3% of Pd due to the larger lattice constant of Au leads to huge Pd Stoner factors of S $\sim 10^3$ - 10^4 [102], but FM order is still not achieved.

The classical, enhanced paramagnetism in Pd and associated QPT in Pd alloys has been complemented by Laves phase compounds AB₂ like TiBe₂ [103] and ZrZn₂ [104] which are slightly on the overcritical side, i.e., IN(E_F) \geq 1 and thus weak itinerant ferromagnets. By doping with Cu the alloy series TiBe_{2-x}Cu_x exhibits a QCP at x_c \simeq 0.155 where ferromagnetism disappears. The compound ZrZn₂ has already been known for a long time and has recently been investigated with renewed interest because it exhibits a FM QCP as function of hydrostatic pressure at p_c = 21 GPa. As in UGe₂ it was found that surprisingly superconductivity coexists within the FM phase, albeit with a small T_c [105].

Quite another quantum phase transition to a magnetically ordered state has been known since a long time in localized moment systems. It was studied under the name 'induced moment magnetism' without actually stressing that it is a generic type of quantum phase transition as we shall see. In localized (4f- or 5f-) magnetic compounds with uniaxial symmetry the lowest CEF states of non-Kramers ions may consist of a nonmagnetic singlet ground state $|1\rangle$ and a nonmagnetic singlet (or doublet) excited state $|2\rangle$ at an energy Δ . They are both characterized by a vanishing moment, i.e., $\langle n|J_z|n\rangle = 0$ (n = 1,2) with J_z denoting the total angular momentum component of the localized 4f or 5f states. Therefore there are no pre-existing localized moments that might order as in a conventional AF phase transition. The local moments themselves have to be induced at any given site at T_N . This is possible if a nondiagonal matrix element $\alpha = \langle 1|J_z|2\rangle$ exists. The effective RKKY inter-site exchange $J(\mathbf{q})$ then mixes the two states, thereby creating an induced ground state moment. If $J(\mathbf{q})$ is maximal at a wave vector \mathbf{Q} this happens spontaneously at a temperature

Figure 4.1: Left panel: paramagnetic (PM) to incommensurate magnetic (ICM) quantum phase transition as function of uniaxial pressure in dhcp Pr. The quantum critical point is at $p_c \sim 0.7$ kbar. Circles are the experimental first harmonic of the ICM moment corresponding to modulation wave vector $\mathbf{Q} = 0.12$ \mathbf{a}^* . Dashed and solid lines correspond to model calculations. Right panel: Optic (open circles) and acoustic (closed circles) exciton mode frequencies which give the energy scale of quantum fluctuations. Close to the quantum critical point at \mathbf{p}_c and for the ordering wave vector \mathbf{Q} this energy scale vanishes. (After [106])

$$T_N = \frac{\Delta}{2 \tanh^{-1}(\frac{1}{\xi})}; \text{ here } \xi = \frac{\alpha^2 J(\mathbf{Q})}{2\Delta}$$
 (4.5)

is the control parameter of the quantum phase transition to an induced moment state. It takes place for $\xi > \xi_c = 1$. In general the ordered state has an incommensurate modulation with wave vector \mathbf{Q} . In the paramagnetic phase the magnetic singlet-singlet

excitations disperse into a magnetic exciton band given by

$$\omega(\mathbf{q}) = \Delta \left[1 - \frac{\alpha^2 J(\mathbf{q})}{2\Delta}\right] \tag{4.6}$$

The onset of the QFT is signified by a softening of the exciton mode as function of ξ at the incipient ordering vector \mathbf{Q} which is given by $\omega(\mathbf{Q}) = \Delta[1 - \xi]$ and vanishes at $\xi_c = 1$. The control parameter contains the CEF splitting Δ which is susceptible to pressure. The latter may therefore be used to tune the singlet-singlet system through the QCP. Phase transitions of the induced moment type under ambient conditions as well as under pressure have been found in a number of rare earth systems like \Pr_3 Tl, TbSb (for a review see [107]) and dhcp \Pr metal [106, 108]. It also describes the AF order in the actinide compound $\operatorname{UPd}_2\operatorname{Al}_3$ with partly itinerant and partly localized 5f-electrons (see Sec. V). In fact dhcp \Pr , which is approximately a singlet-doublet CEF system, is of special interest. There the critical mode softening and modulated moment appearance under uniaxial pressure shown in Fig. 4.1 correspond to the modern concept of a quantum phase transition due to variation of a microscopic control parameter. However, this aspect was not stressed or realized at that time.

This is remarkable because it was found earlier that the simplest Hamiltonian which describes induced moments in the singlet-singlet system (though not precisely dhcp Pr) is of the type

$$H = \Delta \sum_{i} T_i^x + I \sum_{\langle ij \rangle} T_i^z T_i^z \tag{4.7}$$

where the two orientations $|\uparrow\rangle$, $|\downarrow\rangle$ of the pseudo-spin T_z correspond to the CEF singlets n=1,2 respectively. Indeed, this is the n.n. Ising model in a transverse field (ITF), a genuine model for quantum phase transitions. The last term establishes AF order of Ising spins with a twofold degenerate ground state due to Z_2 symmetry. The first transverse field term introduces quantum fluctuations of the spins and destroys long-range order if the control parameter $\xi = I/(2\Delta)$ exceeds $\xi_c = 1$. This model is exactly solvable in 1D [109, 110] and therefore is a reference point for the theory of QPT's. If one adds an infinitesimal staggered field term to Eq. (4.7) one obtains a finite order parameter $\langle T_z \rangle$ given in Sec. VIC provided $\xi > \xi_c$. The critical exponent of the order parameter is 1/8. In addition the correlation functions may be calculated exactly. In good accuracy they

Figure 4.2: Pseudo spin correlation functions for the ITF according to Eqs. (4.8,4.9) as function of inverse control parameter $1/\xi=2\Delta/I$. Order parameter $m_z=|\langle T_z\rangle|$ with critical (pressure) exponent 1/8 is also shown. (After [111])

are given by [109, 110] $(j = i \pm 1)$:

$$\langle T_i^z T_j^z \rangle = k_z; \quad \langle T_i^x T_j^x \rangle = m_x^2$$
 (4.8)

where

$$k_z = -\frac{1}{4\pi} \int_0^{\pi} dq \frac{\xi + \cos(q)}{\Lambda_q}; \qquad m_x = \frac{1}{2\pi} \int_0^{\pi} dq \frac{1 + \xi \cos(q)}{\Lambda_q} = \langle T_i^x \rangle$$
 (4.9)

with $\Lambda_q = (1 + \xi^2 + 2\xi \cos q)^{\frac{1}{2}}$. These correlation functions together with the order parameter are plotted in Fig. 4.2. It shows nicely that long range order m_z is destroyed when the transverse quantum fluctuations characterized by m_x^2 overwhelm the longitudinal correlations given by k_z . The ITF is a generic model for QPT's that may be applied to quite different physical systems. For example, in the case of induced magnetic moment ordering discussed above the two pseudo-spin states correspond to the two CEF singlet states, the Ising interaction is due to the nondiagonal exchange between them and the transverse field is associated with the CEF splitting energy. On the other hand the same model may be applied to the problem of charge ordering in insulators with a 2D ladder type structure like α '-NaV₂O₅. In this case the pseudo-spin describes resonating, singly occupied 3d states within the rung of a ladder, the Ising interaction corresponds to the inter-site Coulomb interaction between d-electrons in different rungs and the transverse

field is provided by the intra-rung kinetic (hopping) energy. The ITF then describes a quantum phase transition where charge ordering in the rungs is destroyed by the increase of the intra-rung kinetic energy. This will be discussed in detail in Sec. VIC.

The induced moment magnetism can also appear in a different context in compounds with localized 3d-electrons. Instead of singlet-singlet CEF states as before one may have here singlet-triplet level systems with a splitting Δ due to preformed dimers of S=1/23d-spins. When the inter-dimer exchange coupling is slightly subcritical the magnetic exciton mode with a minimum at the wave vector **Q** has a finite but small energy and the compound is paramagnetic. Application of a magnetic field splits off one triplet component and the excitation energy at \mathbf{Q} is driven to zero at a critical field \mathbf{H}_c . There a quantum phase transition to an incommensurate magnetic phase takes place. An example is TlCuCl₃ where the Cu²⁺ spins form dimers [112]. Since for 3d spins the orbital degrees are quenched, the inter-dimer coupling is of the Heisenberg- rather than Ising type where the latter has a discrete Z_2 symmetry as discussed above. This makes an essential difference since the continuous SU(2) symmetry of the former allows the exchange Hamiltonian to be mapped to a hard-core boson Hamiltonian for the singlet-triplet boson excitations [113]. Then the field-driven QPT in TlCuCl₃ can be interpreted as Bose-Einstein condensation (BEC) of the singlet-triplet excitations. Another, even cleaner example of magnetic order through BEC, though with different microscopic details was recently identified in Cs₂CuCl₄ [114]. Actually the mapping to the boson model is already possible for the xyexchange model with U(1) symmetry in a transverse field which applies to dhop Pr [108]. Thus the appearance of an incommensurate phase under pressure in Fig. 4.1 may perhaps also be described within the BEC framework. This has not been investigated yet.

B. Quantum Criticality in the Kondo Lattice

As mentioned in the introduction a great part of the interest on QPT's is focused on strongly correlated metallic systems which exhibit pronounced non-Fermi liquid (NFL) behavior. This is found frequently close to pressure- (hydrostatic or chemical) and field-induced QPT's from the paramagnetic to the antiferromagnetic phase of Ce- or Yb-based heavy fermion metals. The schematic phase diagram for such compounds is shown

in Fig. 4.6. Prominent examples are found among the class of Ce122, Ce115 and Ce218 intermetallic compounds and alloys [54]. Classical cases are CePd₂Si₂ [115], CeNi₂Ge₂ [116] and more recently YbRh₂Si₂ [117]. Most Ce compounds also exhibit dome-shaped superconductivity, sometimes with very small T_c . It appears in the NFL regime around the quantum critical point of AF order. For an example see Fig. 4.6 (right panel).

The generic model to describe the quantum critical Ce HF compounds is the Kondo lattice model given by

$$H_{KL} = \sum_{\mathbf{k}\sigma} \epsilon_{\mathbf{k}} c_{\mathbf{k}\sigma}^{\dagger} c_{\mathbf{k}\sigma} + J_K \sum_{i} \mathbf{s}_{i} \mathbf{S}_{i}. \tag{4.10}$$

The first term describes conduction electrons with a dispersion $\epsilon_{\mathbf{k}}$ and bandwidth W. The second term is a local AF ($J_K > 0$) coupling of conduction electron spins \mathbf{s}_i to localized spins S_i . There are two competing effects. Firstly, the solutions of the Kondo impurity model (a single spin $S_{i=0}$ coupled to the Fermi sea) shows that below the Kondo temperature $T_K = W \exp(-1/J_K N(0))$ the local moment is screened. A singlet is formed which extends to a distance $\xi_K \sim \hbar v_F/T_K$ from the impurity site [50]. Secondly, in the lattice the polarization of conduction electrons due to an on-site exchange induces an effective RKKY-type interaction between localized spins. This leads to a tendency to magnetic order at a temperature of the order $T_{RKKY} \sim J_K^2 \chi(2k_F)$ where $\chi(\mathbf{q})$ is the conduction electron susceptibility. When $T_{RKKY} \ll T_K$ local but overlapping singlets form a nonmagnetic state and below a coherence temperature $T_{\rm coh} < T_{K}$ they disperse into quasiparticle bands as indicated in Fig. 4.6 (see also Sec. III). For $T_{RKKY} \gg T_K$ the singlet formation is inhibited and magnetic order sets in at T_N . When the two temperature scales are about the same size one expects a quantum phase transition between the magnetically ordered and nonmagnetic heavy Fermi liquid state. This criterion is only a heuristic guide because T_K is the non-perturbative energy scale (the singlet binding energy) of the impurity problem, whereas T_{RKKY} is the perturbative energy scale on the lattice. The control parameter of the model is $X = J_K/W$ which may be assumed to vary linearly with pressure. This behavior is illustrated in the Doniach-type phase diagram around the QCP (Fig. 4.6). The wedge above the QCP is the region where NFL behavior of thermodynamic coefficients and transport properties is observed.

This qualitative picture is hard to quantify. In fact the Kondo lattice model is an unsolved problem and only various approximative and numerical methods have been ap-

plied to it. The problem may be somewhat simplified by eliminating the charge degrees of freedom. This was proposed in [118] for the 1D Kondo chain. Using a Jordan-Wigner transformation the 1D conduction electrons may be replaced by a second spin system with xy-type inter-site coupling in addition to the local Kondo spins. The model then reads

$$H_{KN} = 2J \sum_{\langle ij \rangle} (\tau_i^x \tau_j^x + \tau_i^y \tau_j^y + \delta \tau_i^z \tau_j^z) + J_K \sum_i \boldsymbol{\tau}_i \mathbf{S}_i.$$
 (4.11)

The 1D 'Kondo necklace' model based on the Jordan-Wigner transformation of H_{KL} has $\delta=0$. But later this was generalized to $\delta>0$ in arbitrary dimension and treated as a model for the competition of AF order (J) and local singlet formation (J_K) in its own right. The control parameter is now $X=J_K/2J$. The constant 2J associated with interacting spins corresponds to the bandwidth W of conduction electrons in the original H_{KL} . The approximate quantum critical phase diagram of this model may be obtained with the help of the bond operator method [119]. It starts from the observation that the four singlet-triplet basis states of a local pair of spins τ_i , S_i may be represented by singlet-triplet boson creation operators according to $|s\rangle = s^{\dagger}|0\rangle$ and $|t_{\alpha}\rangle = t_{\alpha}^{\dagger}|0\rangle$ ($\alpha = x,y,z$). The spin operators may then be expressed in terms of singlet and triplet boson operators:

$$S_{n,\alpha} = \frac{1}{2} (s_n^{\dagger} t_{n,\alpha} + t_{n,\alpha}^{\dagger} s_n - i \epsilon_{\alpha\beta\gamma} t_{n\beta}^{\dagger} t_{n\gamma})$$

$$\tau_{n,\alpha} = \frac{1}{2} (-s_n^{\dagger} t_{n,\alpha} - t_{n,\alpha}^{\dagger} s_n - i \epsilon_{\alpha\beta\gamma} t_{n\beta}^{\dagger} t_{n\gamma}). \tag{4.12}$$

These operators have to fulfill the local constraint $s_n^{\dagger} s_n + \sum_{\alpha} t_{n\alpha}^{\dagger} t_{n\alpha} = 1$ at every site n. Using the above transformation in H_{KN} one obtains various bosonic interaction terms which may be decoupled by a mean field approximation both in the Hamiltonian and in the constraint. In the strong coupling region where $X = J_K/2J$ is large the ground state is characterized by the molecular field $\bar{s} = \langle s \rangle$ corresponding to a condensation of the local singlet bosons. The decoupling then leads to a bilinear Hamiltonian in the triplet bosons which may be diagonalized and yields the triplet excitation energies ω_k . From the excitation spectrum the singlet amplitude $\bar{s}(X)$ and the chemical potential $\mu(X)$ (to satisfy the mean-field constraint) are determined self-consistently. Then the minimum triplet excitation energy is at the AF zone boundary vector $\mathbf{q} = \mathbf{Q}$, and it is equivalent

Figure 4.3: Spin gap Δ_s in the Kondo singlet (KS) phase and staggered magnetization m_s in the AF phase as function of the *i*nverse control parameter $1/X = 2J/J_K$. Full line is the mean field result for H_{KN} in 2D for the xy case ($\delta = 0$). The dotted line is obtained from Monte Carlo simulations. The QCP is at $1/X_c \simeq 0.7$. (After [119])

to the spin gap in the Kondo singlet phase. It is given by (z = coordination number)

$$\Delta_{SP} = J_K(\frac{1}{4} + \mu/J_K)\sqrt{1 - zd/2}$$

$$d = \frac{2J}{J_K} \frac{\bar{s}^2}{(\frac{1}{4} + \mu/J_K)}$$
(4.13)

where the dimensionless parameter d(X) is determined by the self-consistent equation

$$d = \frac{4J}{J_K} \left[1 - \frac{1}{2N} \sum_{\mathbf{k}} \frac{\omega_0}{\omega_{\mathbf{k}}} \right]$$

$$\frac{\omega_{\mathbf{k}}}{\omega_0} = \sqrt{1 + d\gamma_{\mathbf{k}}}; \quad \text{with} \quad \gamma_{\mathbf{k}} = \sum_{\alpha} \cos k_{\alpha}.$$
(4.14)

When the intermediate coupling regime is approached by decreasing $X^{-1} = 2J/J_K$ the spin gap eventually collapses and a magnetically ordered phase is established. The solution of the above equations is shown in Fig. 4.3 for the 2D case. Indeed it exhibits a QPT at a critical value $X_c \sim 1.43$. For larger X, i.e., in the AF regime an analogous calculation may be performed leading to the staggered magnetization m_s shown in the previous figure. In 3D results are similar but the scaling exponents for $\Delta_{SP}(X)$ and $m_s(X)$ close

Figure 4.4: Left panel: The specific heat C_V of the 8-site cluster. Right panel: 'Phase diagram' of the 8-site cluster (inset) obtained from tracing the characteristic maxima of C_V (full lines) and inflection points of correlation functions (from Fig. 4.5) as function of control parameter $X = J_K/2J$. PM = paramagnetic phase, 'AF'= phase with AF correlations of τ -spins. 'LAF'= phase with AF correlations of local spins S. 'Local Singlet'- phase with Kondo spin gap. (After [120])

to the QCP are different. We note that the boson representation employed here for the Kondo-necklace type model is identical to the one used in the spin-dimer problem in TlCuCl₃ [113]. Therefore the transition from spin gap to AF phase may also be interpreted as a BEC of triplet bosons. The mean-field boson treatment confirms the qualitative conjectures made above on the quantum critical phase diagram by simply comparing the energy scales of singlet formation and magnetic order. Because it respects the local constraint for bosons only on the average this method is however completely inadequate to investigate how the on-site singlet and inter-site magnetic correlations compete as function of control parameter X and also as function of temperature. For this purpose one has to use advanced numerical approaches like the finite temperature Lanczos method [121] for finite size clusters. This method has recently been employed to Kondo lattice like models given by H_{KL} and also H_{KN} with $\delta = 1$, i.e., in the Heisenberg limit for the interacting τ -spins [120]. Because each site has 4 states, the possible cluster sizes for exact diagonalization are limited. The 8-site cluster of the square lattice with periodic boundary conditions was investigated and correlation functions and specific heat were calculated [120]. The

Lanczos procedure is repeated 400 times for random starting vectors in the 4^N (N = 8)-dimensional Hilbert space until convergence for thermodynamic quantities is achieved.

The specific heat results are shown in Fig. 4.4 (left panel) for various values of the control parameter $X = J_K/2J$. For $J_K = 0$ the broad upper maximum corresponds to the AF correlations of the 'itinerant' τ -spins. When J_K is turned on a lower much sharper maximum rapidly evolves which shifts to higher temperatures and for $X \sim 1.5$ eventually merges with the upper maximum. The origin of the lower sharp maximum becomes clear if one monitors the on-site singlet correlation $\langle \tau_1 \cdot \mathbf{S}_1 \rangle$ and the induced 'RKKY' correlations $\langle \mathbf{S}_1 \cdot \mathbf{S}_2 \rangle$ between the localized (but non-interacting) spins at n.n. sites 1 and 2. These correlations are shown in Fig. 4.5 as function of temperature. For $J_K=0$ both correlations are absent. When J_K is turned on $\langle \tau_1 \cdot S_1 \rangle$ develops AF on-site singlet correlations with a limiting value of -0.75 in the strong coupling limit (left panel). Due to the inter-site coupling of τ -spins the local singlet formation also induces AF inter-site correlations of the previously uncoupled S_i spins (right panel). In the strong coupling limit when on-site singlets are formed, however, the inter-site correlations of S_i spins are diminished again. The sharp maximum in C_V is well correlated with the inflection point of the induced inter-site correlations. Therefore in the thermodynamic limit it may be interpreted as the C_V -anomaly due to AF order of partially Kondo-screened local moments. For larger J_K the sharp lower C_V maximum merges with the broad upper maximum but the inflection point in $\langle \mathbf{S}_1 \cdot \mathbf{S}_2 \rangle$ may still be identified. Following these characteristic temperatures as function of X a 'phase diagram' of the Kondo-lattice type model H_{KN} ($\delta = 1$) may be constructed as shown in Fig. 4.4 (right panel). For small values of J_K one finds a correlated state of 'itinerant' τ spins ('AF') below the temperature of the broad maximum in C_V . Below the sharp maximum temperature one has induced antiferromagnetic correlations of the local **S** spins ('LAF'). For larger values of J_K both maxima merge but correlations of the LAF state are still visible (dotted line). For even larger J_K the 'Local Singlet' formation dominates correlation and specific heat behavior. Of course, due to the finite cluster size one may not strictly speak about thermodynamic phases and phase boundaries. However, the qualitative evolution of correlations and thermodynamic anomalies as function of control parameter X may be expected to survive in the thermodynamic limit. It is interesting to compare these findings with the previous mean-field calculation for the

Figure 4.5: Left panel: On-site correlations show singlet formation at low temperatures. Right panel: Simultaneously inter-site 'RKKY' correlations are induced for moderate J_K and suppressed again for large J_K . (After [120])

quantum phase transition as function of X. In the cluster calculation one would identify the 'QCP' with the value of $X = J_K/2J$ where the correlations show a cross-over from inter-site ('LAF') to 'Local Singlet' type behavior along the T=0 line in Fig. 4.4 (right panel). This is found to be at $X_c \sim 1$ -1.5 and compares reasonably well with the value $X_c = 1.43$ of the mean-field calculation (where however $\delta = 0$ was taken).

C. Scaling Theory close to the Quantum Critical Point

The previous calculations give an insight into the microscopic mechanism of singlet formation vs magnetic order in the Kondo lattice. These results are, however, still far removed from explaining the most common experiments around the QCP, notably the temperature and field scaling for specific heat, susceptibility, resistivity etc. Taking the existence of a QCP for granted some insight into the dependence of physical quantities on temperature and control parameters close to it (see Fig. 4.6) may be obtained within a simple phenomenological scaling theory. A Kondo impurity in a metallic host shows all the signatures of a local Landau fermi liquid state [50] at temperatures $T \ll T^*$, notably a scaling of the free energy density with T/T^* . This leads to universal relations among low temperature thermodynamic quantities irrespective of the microscopic details. This idea has been successfully extended to the fermi liquid phase of heavy fermion and

mixed valent compounds in a phenomenological scaling ansatz [122–124]. The aim was to explain observed relations between quantities like specific heat, thermal expansion, magnetostriction and others. It is natural to apply these ideas also to the vicinity of the QCP, where the characteristic energies $T^*(p)$ and $T_c(p)$ themselves depend on the distance r to the QCP which then appears as a further scaling variable [125]. The associated correlation length (ξ) and time scales of quantum fluctuations (τ) diverge on approaching the phase transition. Their critical exponents are universal, depending only on dimension and the degrees of freedom of the order parameter. We define the quantities

$$r = \frac{X - X_c}{X_c}, \qquad t = \frac{T - T_c}{T_c} \qquad (X = p \quad \text{or} \quad H)$$

$$\tag{4.15}$$

which measure the distance to the critical control parameter X_c and the transition temperature T_c respectively. On approaching the QCP at T=0, r=0 the correlation length, fluctuation time and free energy scale like [91, 126]

$$\xi \sim |r|^{-\nu}, \qquad \tau \sim |r|^{-\nu z}, \qquad f \sim |r|^{2-\alpha} \tilde{f}(\frac{T}{T^*}, \frac{H}{H^*}).$$
 (4.16)

Here H* has the meaning of 'metamagnetic' field scale. For fields $H \gg H^*$ the heavy quasiparticle state is destroyed by breaking the Kondo singlet state. For QPT's the hyperscaling relation which relates critical exponents to the effective dimension is given by [91]

$$2 - \alpha = \nu d_{eff}, \qquad d_{eff} = d + z. \tag{4.17}$$

In the case of a Gaussian fix point appropriate for $d_{eff} > 4$ one has $\nu = \frac{1}{2}$. In the free energy of Eq. (4.16) which is a generalization of the one used in [122–124] the characteristic temperature (T*) and metamagnetic field (H*) have scaling relations

$$T^* \sim |r|^{\nu z}, \qquad H^* \sim |r|^{\phi_h}.$$
 (4.18)

In the magnetically ordered regime T* has to be replaced by the magnetic transition temperature which scales as $T_c \sim |r|^{\psi}$ where ψ is the shift exponent. Below the upper critical dimension, i.e., for $d_{eff} < d_c = 4$ the hyperscaling relation Eq. (4.17) is equivalent to the assumption $\psi = \nu z$ [126]. In this case $T_c(r)$ and $T^*(r)$ scale symmetrically around the QCP (Fig. 4.6), however for $d_{eff} > 4$ in general one has $\psi \neq \nu z$. This is known as 'break-down of hyperscaling'. Within a generalized Landau-Ginzburg-Wilson approach this may

Figure 4.6: Left panel: Schematic phase diagram for Kondo compounds with a QCP (r = 0) separating AF (left) and LFL (right) phases (full line). Scaling of characteristic temperatures is indicated (broken lines). (After [126]). Right panel: Hydrostatic pressure induced AF to HF liquid QPT in CePd₂Si₂. The AF structure is indicated. At the critical pressure $p_c = 2.86$ GPa the resistivity shows pronounced NFL behavior $\Delta \rho(T) \sim T^n$ with n = 1.2 down to the superconducting transition (inset). (After [115])

be understood as the effect of a dangerously irrelevant quartic interaction. Although it scales to zero for $d_{eff} > 4$, it changes nevertheless the scaling behavior at finite T leading to a modified shift exponent $\psi = z/(d_{eff} - 2)$ for $d_{eff} > d_c$.

From an experimental viewpoint the most interesting aspect is the temperature dependence of physical properties at the QCP(r = 0) in the non-Fermi liquid regime. Very useful quantities are specific heat $C = (T/V)(\partial S/\partial T)_p$ and thermal expansion $\alpha = (1/V)(\partial V/\partial T)_p$ [116, 125]. At the QCP(r = 0) they scale with temperature like

$$C(T) \sim T^{d/z}; \qquad \alpha(T) \sim T^{(d-\frac{1}{\nu})/z} \qquad \text{and} \qquad \Gamma = \frac{\alpha}{C} \sim T^{-\frac{1}{\nu z}}$$
 (4.19)

This means that the temperature dependence of the critical 'Grüneisen ratio' $\Gamma(r=0)$ is controlled by the exponent which directly determines the time scale of quantum fluctuations in Eq. (4.16). Using this important relation a consistent explanation of experiments in the NFL compound CeNi₂Ge₂ can indeed be given (Fig. 4.7). Tables of the scaling

Figure 4.7: Thermal expansion showing the suppression of NFL behavior as function of field. The inset shows that for B = 0 the critical contribution to the Grüneisen ratio Γ of CeNi₂Ge₂ scales like $\Gamma \sim 1/\Gamma^{\nu z}$ with $\nu z = 1$. According to Eq. (4.19) this means (assuming z = 2 for AF SDW) a mean field correlation length exponent $\nu = 1/2$ which is in agreement with $d_{eff} = d + z = 5$ for the effective dimension. (After [116])

behavior of the quantities in Eq. (4.19) for various d,z have been given in [125].

The exponent νz determines at the same time pressure scaling (Eq.(4.18)) of the characteristic temperature T* on the nonmagnetic side of the QCP. On the other hand the pressure scaling exponent ϕ_h of the characteristic field H* is an independent quantity within the scaling ansatz. Experimentally it has been investigated in detail for CeRu₂Si₂ which has a metamagnetic field scale H*(p = 0) = 7.8T (H|| c). It was found empirically that $\phi_h = 2 - \alpha = \nu z$ is fulfilled. According to the free energy in Eq.(4.16) this implies with m = $(\partial f/\partial H)$ that m(H*) = const independent of pressure. This was indeed found experimentally [127]. The empirical relation $2 - \alpha = \nu z$ may be interpreted as quantum hyperscaling relation with dimension d = 0 according to Eq. (4.17). The empirical validity of such a relation points to a dimensional crossover as function of pressure close to the QCP which is caused by the different divergence of spatial and temporal correlations [126].

An explicit calculation of scaling exponents close to the QCP demands the use of effective field theories based on Ginzburg-Landau type action functionals for the spatial and temporal order parameter fluctuations. Such theories are not specific for strongly correlated electron systems and therefore are beyond the scope of this review. As mentioned before they have indeed first been constructed for weakly correlated metals in [48, 97, 98] and [99] and have been reinvestigated later in hindsight of QPT's in strongly correlated metals [128]. Until now the results and even starting assumptions of these field theoretical approaches are controversial and will not be discussed here.

V. PARTIAL LOCALIZATION

The concept of orbital-selective localization applies to correlated systems with orbital degeneracies. Important examples are transition metal oxides [129–132] and 5f compounds. In these materials, the intra-atomic correlations as described by Hund's rules play an important role. Nevertheless the physics of partial localization in transition metal oxides and 5f systems is quite different. In compounds with d electrons the large crystalline electric field (CEF) set up by the surroundings of a transition metal ion plays a major role. It is often larger than the bandwidth as, for example in the manganites (Sec. VID). In case of a cubic lattice it splits the five d orbitals into a t_{2g} triplet and an \mathbf{e}_g doublet and the corresponding subbands are well separated. When the Hund's rule energy is larger than this splitting and when the orbital energy of the t_{2g} is lower than that of the e_g states the t_{2g} states will be occupied by the first three d electrons. Those three d electrons remain localized in a high-spin state with S=3/2. Additional d electrons occupy e_g states and remain delocalized. The situation differs when the CEF splitting is larger than Hund's rule coupling. In that case the t_{2g} subband can accommodate six electrons. When the d electron count per ion n_d is larger than six, i.e., $n_d > 6$ only (n_d-6) d electrons will be itinerant and contribute to metallic behavior.

In 5f compounds we are facing a different situation. Since the 5f atomic wavefunctions are closer to the nuclei than d electron wavefunctions are, CEF splittings are smaller and less important. But Hund's rule energies are larger. Therefore when we deal with a situation where the 5f count per actinide ion n_f exceeds two, i.e., $n_f > 2$ only those 5f electrons will delocalize which enable the remaining ones to form a Hund's rule state. Otherwise the Coulomb interaction is increased so much that delocalization is disadvantageous as far as energy is concerned. Therefore Hund's rule correlations may strongly enhance anisotropies in the kinetic energy and eventually lead to the co-existence of band-like itinerant 5f states with localized atomic-like ones.

The central focus of the present section is the dual model for actinide-based heavy fermion compounds which assumes the co-existence of delocalized and localized 5f electrons.

Initially, the dual character has been conjectured for UPd₂Al₃ where the variation with temperature of the magnetic susceptibility points to the coexistence of CEF-split

localized 5f states in a heavy fermion system with 5f-derived itinerant quasiparticles. Direct experimental evidence for the co-existence of 5f-derived quasiparticles and local magnetic excitations is provided by recent neutron scattering experiments [133]. There is clear evidence that the presence of localized 5f states is responsible for the attractive interaction leading to superconductivity [134]. In addition the dual model could allow for a rather natural description of heavy fermion superconductivity co-existing with 5f-derived magnetism. For a recent review of experimental facts see [53, 54].

Heavy quasiparticles have been observed by de Haas-van Alphen (dHvA) experiments in a number of U compounds. The experiments unambiguously confirm that some of the U 5f electrons must have itinerant character. It has been known for quite some time that the 5f-states in actinide intermetallic compounds cannot be considered as ordinary band states. Standard bandstructure calculations based on the Local Density Approximation (LDA) to Density Functional Theory fail to reproduce the narrow quasiparticle bands. On the other hand the LDA bandwidths are too small to explain photoemission data [135, 136]. These shortcomings reflect the inadequate treatment of local correlations within ordinary electron structure calculation. Theoretical studies aiming at an explanation of the complex low-temperature structures lay emphasis on the partitioning of the electronic density into localized and delocalized parts [137, 138]. Concerning the low-energy excitations it has been shown that the dual model allows for a quantitative description of the renormalized quasiparticles - the heavy fermions - in UPd₂Al₃. The measured dHvA frequencies for the heavy quasiparticle portions as well as the large anisotropic effective masses can be explained very well by treating two of the 5 f electrons as localized.

The central goal of the present section is (1) to demonstrate that the dual model allows to determine the heavy quasiparticles in U compounds without adjustable parameters and (2) to give a microscopic justification for the underlying assumptions.

Before turning to a discussion of the dual model, its results and their implications we should like to add a few comments. In referring to the dual model one has to keep in mind that the latter provides an effective Hamiltonian designed exclusively for the low-energy dynamics. As such it seems appropriate for typical excitation energies $\hbar\omega$ below ~ 10 meV. In general, effective low-energy models are derived from the underlying microscopic

Hamiltonians - to borrow the language of Wilson's renormalization group - by integrating out processes of higher energies. In the case of 5f systems the conjecture is that the hybridization between the conduction electrons and the 5f states effectively renormalizes to zero for some channels while staying finite for others. We shall show that the physical mechanism leading to the orbital-dependent renormalization of the hybridization matrix elements are the intra-atomic correlations which are often described by Hund's rules. To focus on the role of the intra-atomic correlations we consider model Hamiltonians for the 5f subsystem where the hybridization with the conduction electrons is accounted for by introducing effective 5f hopping. The orbital-dependent suppression of hybridization then translates into orbital-selective localization.

The concept of correlation-driven partial localization in U compounds has been challenged by various authors (see, e.g., [139]). The conclusions are drawn from the fact that conventional band structure calculations within the Local Density Approximation (LDA) which treat all 5f-states as itinerant can reproduce ground state properties like Fermi surface topologies and densities. The calculation of ground state properties, however, cannot provide conclusive evidence for the delocalized or localized character of the 5f-states in actinides. First, the presence of localized states can be simulated in standard band calculations by filled bands lying (sufficiently far) below the Fermi level. Second, the Fermi surface is mainly determined by the number of particles in partially filled bands and the dispersion of the conduction bands which, in turn, depends mainly on the geometry of the lattice. A change in the number of band electrons by an even amount does not necessarily affect the Fermi surface since a change by an even number may correspond to adding or removing a filled band. As such, the Fermi surface is not a sensitive test of the microscopic character of the states involved. Unambiguous proof of the dual character can be provided by an analysis of the spectral function. Of particular importance are characteristic high-energy features associated with transitions into excited local multiplets. A detailed discussion of these features will be given in Sec. VIII.

Figure 5.1: Upper panel Fermi surface of UPd₂Al₃ calculated within the dual model [33]. The main cylinder part has effective masses with m* = 19 - 33 m, the highest masses are found on the torus. Lower panel: Comparison of experimental dHvA frequencies (black symbols) from [140] and calculated frequencies (open symbols) (After [33]). The large parabola corresponds to the main FS cylinder.

A. Heavy Quasiparticles in UPd₂Al₃

Within the dual model the strongly renormalized quasiparticles in U-based heavy fermion compounds are described as itinerant 5f electrons whose effective masses are dressed by low-energy excitations of localized 5f states. We refer to [33, 54] for a detailed description which proceeds in three steps. The latter include (a) a band structure calculation to determine the dispersion of the bare itinerant 5f states (b) a quantum

Table I: Effective masses in UPd_2Al_3 for $\mathbf{H} \parallel c$. Notation for FS sheets and experimental values from [140] m_0 is the free electron mass. Theoretical values from [33]

FS sheet m*/m (exp.) m*/m (theory)		
ζ	65	59.6
γ	33	31.9
β	19	25.1
ϵ_2	18	17.4
ϵ_3	12	13.4
β	5.7	9.6

chemical calculation which yields the localized 5f multiplet states and, in particular, their coupling to their itinerant counterparts and, finally, (c) a standard (self-consistent) many-body perturbation calculation to determine the renormalized effective mass. We should like to emphasize, however, that we treat all 5f electrons as quantum mechanical particles obeying Fermi anticommutation relations.

The scheme has been successfully applied to UPd₂Al₃ and UPt₃ as can be seen from the comparison between the calculated and measured dHvA frequencies and the effective masses in Figure 5.1 and Table I, respectively. It is important to note that the data are derived from a parameter-free calculation. To show this we examine the individual steps as described above.

First, the bare 5f band dispersion is determined from a parameter-free ab-initio calculation by solving the Dirac equation for the self-consistent LDA potentials but excluding two U 5f (j = $\frac{5}{2}$) states from forming bands. The apparent absence of Kramers' degeneracy in this compound suggests to treat an *even* number of 5f electrons as localized. The calculations yield the dHvA frequencies which can be directly compared with experimental data. At this point we should like to briefly comment on the strategy to account for long-range antiferromagnetic order. The two examples, UPd₂Al₃ and UPt₃, represent two different categories. In UPd₂Al₃ localized 5f moments order antiferromagneticly at $T_N \simeq 14.5$ K with the induced moment being $\simeq 0.83\mu_B$ per U. The heavy quasiparticles form in the magnetically ordered state. As a consequence, the calculation of the bare

5f bands employs the experimentally observed antiferromagnetic structure. The superstructure strongly affects the Fermi surface topology for the heavy quasiparticles. The corresponding paramagnetic model cannot reproduce the heaviest orbit.

In the second step, the localized U 5f states are calculated by diagonalizing the Coulomb matrix in the restricted subspace of the localized 5f states. Assuming the j-j coupling scheme, the Coulomb matrix elements are evaluated using the radial functions of the ab-initio band structure potentials. The coupling between the localized and delocalized 5f electrons is directly obtained from the expectation values of the Coulomb interaction in the $5f^3$ states.

Finally, the renormalization of the effective masses which results from the coupling between the two 5f subsystems is estimated. The itinerant 5f states scatter off the low-energy excitations of the localized $5f^2$ configurations. The situation resembles that in Pr metal where a mass enhancement of the conduction electrons by a factor of 5 results from virtual crystal field (CEF) excitations of localized $4f^2$ electrons [141]. The effective masses in Table I are obtained from an isotropical renormalization of the band mass m_b is given by

$$\frac{m^*}{m_b} = 1 - \frac{\partial \Sigma}{\partial \omega} \bigg|_{\omega = 0} \tag{5.1}$$

The local self-energy of the delocalized 5f states $\Sigma(\omega)$ is displayed in Figure 5.2. The explicit expressions are given in [33]. The mass enhancement is calculated self-consistently inserting values for the density of states at the Fermi level N(0) = 2.76 states /(eV cell spin) obtained from the bandstructure, when two 5f electrons are kept localized. The vertex is given by a|M|=0.084 eV where the prefactor a denotes the 5f weight per spin and U atom of the conduction electron states near E_F . The matrix element M describes the transition between the localized states $|\Gamma_4\rangle$ and $|\Gamma_3\rangle$ due to the Coulomb interaction U_{Coul} with the delocalized 5f electrons. These are the two lowest eigenstates of the localized $5f^2$ system in the presence of the CEF. They have J=4 in accordance with Hund's rule and are combinations of $|J_z\rangle = |\pm 3\rangle$. Finally, the dynamical susceptibility is approximated by that of an effective two-level system with an excitation energy $\bar{\delta} \simeq 7meV$.

Figure 5.2: Self-energy diagram due to local intra-atomic excitations leading to a mass enhancement. Solid double line: full Green's function of the conduction electrons. Dashed lines: effective intra-atomic two-level states $|\alpha\rangle$, $|\beta\rangle$ separated by an excitation energy $\bar{\delta}=7$ meV. Triangles: matrix elements a|M|.

B. Microscopic Model Calculation

To illustrate the orbital selection by intra-atomic correlations we consider a simple molecular model consisting of two actinide atoms at sites a and b. The strong Coulomb interaction among the 5f electrons at the same site leads to well-defined ionic configurations f^n with energies $E(f^n)$. To model U compounds we assume that the total number of 5f electrons in the cluster be five corresponding to an averaged f-occupation of 2.5 per U site. The ground state will be a linear combination of states $|a; f^3\rangle|b; f^2\rangle$ and $|a; f^2\rangle|b; f^3\rangle$, respectively. These two sets of states are coupled by the hopping term. Since both atoms have more than one electron in their 5f shells intra-atomic correlations come into play. The two sets of basis functions split into groups of states characterized by the total angular momenta J(a) and J(b), respectively, the energy differences being of the order of the 5f exchange constant, i.e., approximately 1eV. Since the spin-orbit interaction is large we use j-j coupling and restrict ourselves to 5f states with j = 5/2. We are aiming at the low-energy subspace which is spanned by the states $|a; f^3, J(a) = 9/2\rangle|b; f^2, J(b) = 4\rangle$ and $|a; f^2, J(a) = 4\rangle|b; f^3, J(b) = 9/2\rangle$, in close analogy to Hund's rules. Transferring an electron from site a to site b changes the local f occupation and the total angular

momenta

$$|a; f^3, J(a) = 9/2\rangle |b; f^2, J(b) = 4\rangle \rightarrow |a; f^2, J'(a)\rangle |b; f^3, J'(b)\rangle$$
 (5.2)

and the resulting final state will usually contain admixtures from excited multiplets. The transfer of a 5f electron from site a to site b causes intra-atomic excitations against which the gain in kinetic energy has to be balanced. The crucial point is that the overall weight of the low-energy contributions to the final state depends upon (a) the orbital symmetry of the transferred electron, i.e., on j_z and (b) on the relative orientation of $\mathbf{J}(a)$ and $\mathbf{J}(b)$. The latter effect closely parallels the "kinetic exchange" well-known from transition metal compounds. The requirement that the gain in energy associated with the hopping be maximal leads to orbital selection. The dynamics in the low-energy subspace is described by an effective single-particle Hamiltonian where some of the transfer integrals are renormalized to zero while others are reduced yet remain finite.

These qualitative considerations are the basis for microscopic model calculations which proceed from the simple model Hamiltonian

$$H = H_{\text{band}} + H_{\text{Coul}} \,. \tag{5.3}$$

The local Coulomb repulsion part

$$H_{\text{Coul}} = \frac{1}{2} \sum_{a} \sum_{j_{z_1}, \dots, j_{z_4}} U_{j_{z_1}, j_{z_2} j_{z_3} j_{z_4}} c_{j_{z_1}}^{\dagger}(a) c_{j_{z_2}}^{\dagger}(a) c_{j_{z_3}}(a) c_{j_{z_4}}(a)$$
(5.4)

is written in terms of the usual fermionic operators $c_{j_z}^{\dagger}(a)$ $(c_{j_z}(a))$ which create (annihilate) an electron at site a in the 5f-state with total angular momentum j=5/2 and z-projection j_z . Considering the fact that the spin-orbit splitting is large we neglect contributions from the excited spin-orbit multiplet j=7/2 and adopt the j-j coupling scheme. The Coulomb matrix element $U_{j_{z_1}j_{z_2}j_{z_3}j_{z_4}}$ for $j_{zi}=-5/2,\ldots,5/2$

$$U_{j_{z_1}j_{z_2}j_{z_3}j_{z_4}} = \sum_{I} U_{I} C_{5/2,j_{z_1};5/2,j_{z_2}}^{JJ_z} C_{5/2,j_{z_3};5/2,j_{z_4}}^{JJ_z}$$
(5.5)

are given in terms of the usual Clebsch-Gordan coefficients $C_{...}$ and the Coulomb parameters U_J . Here J denotes the total angular momentum of two electrons and $J_z = j_{z1} + j_{z2} = j_{z3} + j_{z4}$. The sum is restricted by the antisymmetry of the Clebsch-Gordan coefficients to even values J = 0, 2, 4.

The kinetic energy operator describes the hopping between all pairs at neighboring sites $\langle ab \rangle$

$$H_{\text{band}} = -\sum_{\langle ab \rangle, j_z} t_{j_z} \left(c_{j_z}^{\dagger}(a) c_{j_z}(b) + \text{h.c.} \right) + \sum_{a, j_z} \epsilon_f c_{j_z}^{\dagger}(a) c_{j_z}(a) \quad . \tag{5.6}$$

We assume the transfer integrals t_{jz} to be diagonal in the orbital index j_z . While this is certainly an idealization it allows us to concentrate on our main interest, i.e., the interplay of intra-atomic correlations and kinetic energy. Finally, we account for the orbital energy ϵ_f which determines the f-valence of the ground state.

Due to the local degeneracy, the Hilbert space increases rapidly with the number of lattice sites and exact (numerical) solutions are possible only for relatively small clusters. For extended systems, i.e., for periodic solids the ground state and the low-lying excitations can be determined within a mean-field approximation [142]. The slave-boson functional integral method allows for a discussion of various ground states and co-operative phenomena starting from realistic bare electronic band structures. The orbital-dependent separation of the low-energy excitations into dispersive quasiparticle bands and incoherent background is observed in the spectral functions of a linear chain calculated by means of Cluster Perturbation Theory [143]. Itineracy is reflected in a discontinuity of the orbital-projected momentum distribution function

$$n_{j_z}(\mathbf{k}) = \int d\omega f(\omega) A_{j_z}(\mathbf{k}, \omega)$$
 (5.7)

where $A_{jz}(\mathbf{k}, \omega)$ is the single-particle spectral function while $f(\omega)$ denotes the Fermi distribution. Here we discuss the qualitative features derived for two-site clusters where we can find simple approximate forms for the ground-state wavefunction in limiting cases.

In order to quantify the degree of localization or, alternatively, of the reduction of hopping of a given j_z orbital by local correlations, the ratio of the j_z - projected kinetic energy T_{j_z} and the bare matrix element t_{j_z}

$$\frac{T_{j_z}}{t_{j_z}} = \sum_{\langle ab \rangle} \langle \Psi_{gs} | (c_{j_z}^{\dagger}(a) c_{j_z}(b) + h.c.) | \Psi_{gs} \rangle$$

$$(5.8)$$

is calculated [33]. The ground-state wavefunction $|\Psi_{gs}\rangle$ contains the strong on-site correlations. A small ratio of T_{jz}/t_{jz} indicates partial suppression of hopping for electrons in the $\pm j_z$ orbitals. Two kinds of correlations may contribute to that process. The first one

Figure 5.3: Left panel: Values T_{jz}/t_{jz} for a two-site cluster along a line connecting linearly the points written below the figure. (After [144]). Right panel: Variation with wave number of $(A_{jz}(k_{\ell},\omega) + A_{-jz}(k_{\ell},\omega))$ in the low-energy regime calculated for a two-site cluster with five electrons. The corresponding values of the transfer integrals are those of the left panel. The full line and the dotted line refer to k=0 and $k=\pi$, respectively. Spectral weight is transferred to local excitations (valence transitions and transitions into excited atomic multiplets) which are not displayed here. The Lorentzian broadening is $\eta=0.03$ (After [143]).

is based on the reduction of charge fluctuations due to the large values of the isotropically averaged Coulomb repulsion which results in an isotropic renormalization of the kinetic energy. As this is a typical high-energy effect we defer the discussion to Sec. VIII. In the strong-coupling limit the reduction of charge fluctuation is accounted for by restricting the ground state to the well-defined atomic configurations. The quantity of interest here is the orbital-dependent reduction T_{j_z}/t_{j_z} which is due to intra-atomic correlations. As the latter are local in nature, even small clusters should adequately describe the important qualitative features. The results for T_{j_z}/t_{j_z} [33] - initially obtained perturbatively for a two-site cluster - as well as their interpretation are confirmed by detailed calculations based on exact diagonalization for small clusters [144]. Figure 5.3 displays the reduction

factors for a two-site cluster. The model parameters

$$\Delta U_4 = U_{J=4} - U_{J=0} = -3.79 \text{eV}$$

$$\Delta U_2 = U_{J=2} - U_{J=0} = -2.72 \text{eV} . \tag{5.9}$$

are chosen appropriate for UPt_3 . These findings demonstrate that in particular Hund's rule correlations strongly enhance anisotropies in the hopping. For a certain range of parameters this may result in a complete suppression of the effective hopping except for the largest one, which remains almost unaffected. This provides a microscopic justification of partial localization of 5f electrons which is observed in a number of experiments on U intermetallic compounds.

As the relevant correlations are local, the general results qualitatively agree with those found for a three-site cluster and four-site clusters [145]. The magnetic character, however, is affected by finite size effects. This can be seen by varying the cluster sizes and the boundary conditions. Although the total angular momentum component \mathcal{J}_z may be different for periodic and open boundary conditions we can identify the following different regimes in the strong-coupling limit. In the strongly anisotropic limit with dominating transfer integral $|t_{3/2}| \gg |t_{1/2}| = |t_{5/2}|$ the high-spin states with ferromagnetic inter-site correlations are energetically most favorable. In the two-site cluster, the ground state has a very simple form

$$|\Psi\rangle = \frac{1}{\sqrt{2}} \left(c_{3/2}^{\dagger}(a) + \frac{t}{|t|} c_{3/2}^{\dagger}(b) \right) c_{5/2}^{\dagger}(a) c_{1/2}^{\dagger}(a) c_{5/2}^{\dagger}(b) c_{1/2}^{\dagger}(b) |0\rangle$$
 (5.10)

being simultaneously an eigenstate of the Coulomb energy and of the kinetic energy. It can be considered as a bonding $j_z=3/2$ state in a ferromagnetically aligned background. The high-spin phases are followed by complicated intermediate-spin phases as the isotropic limit $t_{1/2}=t_{3/2}=t_{5/2}$ is approached. In the case with subdominant $|t_{3/2}|\ll |t_{1/2}|=|t_{5/2}|$ low-spin phases with antiferromagnetic intersite correlations are formed. In a two-site cluster, they involve linear combinations of

$$c_{1/2}^{\dagger}(a)c_{\pm 5/2}^{\dagger}(a)c_{\pm 3/2}^{\dagger}(a)c_{\mp 5/2}^{\dagger}(b)c_{\mp 1/2}^{\dagger}(b)\left|0\right\rangle \;\; ; \;\; c_{\pm 5/2}^{\dagger}(a)c_{\pm 3/2}^{\dagger}(a)c_{\mp 5/2}^{\dagger}(b)c_{1/2}^{\dagger}(b)\left|0\right\rangle$$

The splitting of the low-energy excitations into dispersive quasiparticle states and incoherent background is reflected in the single-particle spectral functions $A_{j_z}(k_\ell,\omega)$ where

the discrete set of quantum numbers $k_{\ell} = 0$, π labels the single-particle eigenstates of the two-site cluster. The variation with the transfer integrals is displayed in Figure 5.3. The j_z -channels with dominant hopping exhibit dispersive narrow peaks while those with subdominant hopping yield an incoherent background. Considerable spectral weight is transferred to the high-energy excitations not shown here.

C. Superconductivity mediated by Intra-Atomic Excitations

Since the discovery of the isotope effect [146, 147] and the work of Fröhlich [148] the electron-phonon interaction has been considered the main cause of Cooper-pair formation. By exchanging virtual phonons, electrons may attract each other and form Cooper pairs. Later it was pointed out that phonons need not be the only bosons the exchange of which results in electron attraction. Also magnetic excitations such as paramagnons were considered as candidates for generating superconductivity, although not necessarily in a conventional s-wave pairing state [94, 149]. Also it had been pointed out that crystalline electric field (CEF) excitations in rare-earth ions like Pr have a pronounced effect on superconductivity [150–152] when such ions are added to a conventional superconductor and furthermore, that those excitations can be either pair-breaking or pair forming depending on matrix elements between different CEF levels. The experimental observation of those effects, e.g., in doped LaPb₃ and LaSn₃ [153, 154] demonstrated not only the reality but also the magnitude of that kind of boson exchanges between conduction electrons. After the discovery of high-temperature superconductivity in some of the cuprate perovskites and even before for some of the heavy-fermion superconductors numerous suggestions of non-phononic pairing interactions were made [155–163]. But they were mainly qualitative rather than quantitative and therefore remained inconclusive. For reviews see Refs. [54, 164]. Therefore it is of interest that for UPd₂Al₃ experimental evidence exist for a non-phononic mechanism is causing superconductivity. It has a transition temperature T_c of $T_c = 1.8$ K; which is below the onset of antiferromagnetic (AF) order with a Néel temperature of $T_N = 14.3$ K. Strong evidence for a non-phononic pairing mechanism is provided by UPd₂Al₃ - Al₂O₃ - Pb tunneling measurements [165]. The differential conductivity dI/dV shows structure in the regime of 1 meV demonstrating that there are

low-energy bosons which result in a frequency dependence $\Delta(\omega)$ of the order parameter. For phonons this structure would be an order of magnitude higher in energy. The Debye energy of UPd₂Al₃ is 13 meV. In addition inelastic neutron scattering (INS) experiments show that the CEF based magnetic excitation energy $\omega_E(\mathbf{q})$ at $\mathbf{q} = \mathbf{Q}$ is between 1 - 1.5 meV depending on temperature [133, 134, 166, 167]. It has been argued that these excitations show up in $\Delta(\omega)$ and cause superconductivity. This is seen in Fig. 5.4 which shows the INS data as well as the tunneling density of states. The strong coupling of those AF excitons to conduction electrons is also demonstrated in these experiments.

The AF structure of UPd₂Al₃ consists of ferromagnetic hexagonal planes with a moment of $\mu = 0.83\mu_B$ per U ion pointing in [100] direction and stacked antiferromagnetically along the c-axis [168, 169]. This corresponds to an AF wave vector $\mathbf{Q} = (0, 0, 1/2)$. The large moment supports the dual model with two localized 5f electrons. As discussed before the Hund's rule ground-state multiplet of the $5f^2$ localized electrons is J = 4. In a CEF only the two lowest singlets $|\Gamma_3\rangle$ and $|\Gamma_4\rangle$ have to be taken into account. The Hamiltonian is then of the form

$$H = \sum_{\mathbf{k}\sigma} \epsilon_{\mathbf{k}\sigma} c_{\mathbf{k}\sigma}^{\dagger} c_{\mathbf{k}\sigma} + \delta \sum_{i} |\Gamma_{4}\rangle \langle \Gamma_{4}|_{i}$$
$$-J_{\text{ff}} \sum_{\langle ij\rangle} \mathbf{J}_{i} \mathbf{J}_{j} - 2I_{0} (g_{\text{eff}} - 1) \sum_{i} \mathbf{s}_{i} \mathbf{J}_{i}$$
(5.11)

where

$$\epsilon_{\mathbf{k}\sigma} = \epsilon_{\perp} (k_{\perp}\sigma) - 2t_{\parallel}\cos k_z$$
 (5.12)

serves as a model for the Fermi surface of UPd₂Al₃ in the paramagnetic state.

Figure 5.3 shows that the Fermi surface in the AF state consists of a cylindrical part and a torus. The torus has the highest effective mass. For simplicity we will neglect it here and model the paramagnetic Fermi surface by a cylinder. The antiferromagnetic coupling to the conducting electrons is considerably larger than in systems like TbMo₆S₈ [170] and HoNi₂B₂ [171]. One should also keep in mind that in accurate determination of T_c is anyway out of reach and that the aim is here to demonstrate that the non-phononic pairing mechanism yields the right order of magnitude for T_c .

Returning to the Eqs. (5.12) we note that t_{\parallel} determines the amount of corrugation of the cylinder. The second term in Eq. (5.11) denotes the CEF splitting with $\delta = 6$ - 7 meV. The coupling between localized 5f electrons on nearest-neighbor sites is given by $J_{\rm ff}$ and the on-site exchange between localized and itinerant electrons is described by the last term of Eq. (5.11). The effective Landé factor $g_{\rm eff}$ refers to the localized 5f electrons. The total intersite exchange is therefore

$$J(\mathbf{q}) = J_{\text{eff}}(\mathbf{q}) + I_0^2 (g_{\text{eff}} - 1)^2 \chi_e(\mathbf{q})$$
 (5.13)

where $\chi_e(\mathbf{q})$ is the spin susceptibility of the itinerant electrons. Due to that intersite interaction the susceptibility of the system becomes

$$\chi(\mathbf{q},\omega) = \frac{u(\omega)}{1 - J(\mathbf{q})u(\omega)}$$
(5.14)

where $u(\omega)$ is the single-ion susceptibility [172] and the CEF excitation energy goes over into an excitation band (magnetic exciton). When J(q) has its maximum value at $\mathbf{q} = \mathbf{Q}$ and $J(Q) \equiv J_e$ exceeds a critical value, i.e., $J_e > J_{\text{crit}}$ the system becomes an induced AF. In that case the Néel temperature T_N is given by

$$T_N = \frac{\delta}{2 \tanh^{-1} (J_c/J_e)}$$
 (5.15)

UPd₂Al₃ is an induced AF and one finds that $J_e/J_c = 1.015$. The critical value is given by $J_c = \delta/2M^2$ where $M = 2\langle \Gamma_4|J_x|\Gamma_3\rangle_i$. For temperatures $T < T_N$ the susceptibility is again of a form similar to Eq. (5.14) but now the single-ion susceptibility contains the effect of the AF molecular field acting on the $|\Gamma_4\rangle, |\Gamma_3\rangle$ states. The magnetic excitations form a band of AF magnons in that case. For a review see, e.g., Refs. [107, 173]. They have originally been measured [174] with relatively low resolution and later with much better one, see Refs. [133, 134] and [175]. Their dispersion has also been derived theoretically in Ref. [176] by including the molecular field as well as the anisotropic exchange and agreed nicely with the measured ones. An approximate form is

$$\omega_E(q_z) = \omega_{\text{ex}} \left[1 + \beta \cos(cq_z) \right] \tag{5.16}$$

with $\omega_{\rm ex}=5$ meV, $\beta=0.8$ and c denoting the lattice constant perpendicular to the hexagonal planes. The corresponding boson propagator $K(q_z,\omega_\nu)$ in Matsubara frequency no-

tation ($\omega_{\nu} = 2\pi T$, $\nu = \text{integer}$) replaces the phonon propagator when the superconducting properties are calculated [177]. It is of the form

$$K(q_z, \omega_\nu) = g \frac{\omega_{\text{ex}}^2}{(\omega_E(q_z))^2 + \omega_\nu^2}$$
(5.17)

where g denotes the coupling constant between conduction electrons and magnetic excitons. Their interaction Hamiltonian H_{c-f} can be written in a pseudospin notation by introducing for the two levels $|\Gamma_3\rangle_i$ and $|\Gamma_4\rangle_i$ of a U site i the pseudospin τ_i , so that $\tau_{iz}|\Gamma_{3(4)}\rangle_i = \pm \frac{1}{2}|\Gamma_{3(4)}\rangle_i$. Then we may write

$$H_{c-f} = I \sum_{i} \sigma_{iz} \tau_{ix} \tag{5.18}$$

where σ_i refers to the itinerant 5f electron. The two coupling constants g and I are related through

$$g = \frac{I^2}{4} \left(\frac{1}{c} \frac{p_0^2}{2\pi} \right) \frac{1}{\omega_{\text{ex}}} \tag{5.19}$$

where p_0 is the radius of the circle in the p_x , p_y plane which contains the same area as the hexagon defining the Brillouin zone.

We are now in the position to write down and solve Eliashberg's equations for the conduction electron self-energy $\Sigma(p_z, \omega_n)$ and order parameter $\Delta(p_z, \omega_n)$.

$$\Sigma(p_z, \omega_n) = \frac{T}{N_z} \sum_{p'_z, m} K(p_z - p'_z; \omega_n - \omega_m)$$

$$\int \frac{dp'_\perp}{(2\pi)^2} G(p'_\perp, p'_z, \omega_m)$$

$$\Delta(p_z, \omega_n) = -\frac{T}{N_z} \sum_{p'_z, m} K(p_z - p'_z; \omega_n - \omega_m) \Delta(p'_z, \omega_m)$$

$$\int \frac{dp'_\perp}{(2\pi)^2} |G(p'_\perp, p'_z, \omega_m)|^2$$
(5.20)

where N_z is the number of lattice sites along the z-axis and $\omega_n = 2\pi T(n+1/2)$. It has been assumed that the order parameter has even parity (singlet channel). The electron Green function has the usual form

$$G^{-1}(\mathbf{p}, \omega_n) = i\omega_n - \epsilon_{\mathbf{p}} - \Sigma(p_z, \omega_n)$$
(5.21)

Figure 5.4: Upper panel: Magnetic exciton dispersion from INS along c^* (0,0,q_l) and a^* (q_h,0,0.5) around the AF zone center $\mathbf{Q} = (0,0,0.5)$ for T = 2K just above $T_c = 1.8$ K. A flat dispersion with a corresponding high DOS is observed for $\mathbf{q} \simeq \mathbf{Q}$. For $T < T_c$ the additional quasielastic response (open circles at zero energy) evolves into sharp resonance peaks within the the gap. (After[133]) Right panel: Differential conductivity dI/dV for tunneling current along c. The additional hump at $V \simeq 1.5$ meV has been associated with the magnetic exciton mode at \mathbf{Q} in the upper panel. This feature is due to a frequency dependent gap $\Delta(\omega)$ caused by a strong coupling of quasiparticles to magnetic excitons. However the evaluation of the tunneling data needs additional justification (J. Geerk private communication). (After[165])

with $\epsilon_{\mathbf{p}}$ given by Eq. (5.12).

After in Eqs. (5.20) the dp'_{\perp} integration has been done the equations reduce to a onedimensional problem. Thereby it is essential that the kernel $K(q_z, \omega_{\nu})$ is strongly peaked at $q_z = \pi/c$ and $\omega_{\nu} = 0$. Therefore, loosely speaking the gap equation is of the form

$$\Delta (p_z, \pi T) = -C(p_z) \Delta \left(p_z - \frac{\pi}{c}, \pi T \right)$$
 (5.22)

where $C(p_z)$ is a smooth positive function. This suggests the form

$$\Delta\left(\mathbf{p}\right) = \Delta\cos\left(cp_z\right) \tag{5.23}$$

with A_{1g} symmetry. The symmetry allows also for a multiplication of the right hand side by a fully symmetric function $f(p_x, p_y)$. The order parameter has lines of nodes at the AF zone boundary $p_z = \pm Q_z/2 = \pm \pi/(2c)$.

One finds that the Eliashberg equation yield also an odd-parity solution of the form

$$\Delta (p_z) = \Delta \sin (cp_z) \tag{5.24}$$

with a spin part $|\chi\rangle = (2)^{-1/2}(|\uparrow\downarrow\rangle + |\downarrow\uparrow\rangle)$ and the same T_c . Note that because of the Ising-like interaction (5.18) rotational symmetry in spin space is broken. A more general study of possible order parameters due to pair potentials based on magnetic excitons was undertaken in Ref. [176]. It turned out that in the weak coupling limit, i.e., without taking retardations into account, one of the odd-parity triplet states has lower energy than the singlet one. However this could be a consequence of the weak coupling assumption which does not apply to UPd₂Al₃. There is strong experimental evidence discussed below that the order parameter has indeed A_{1g} symmetry (see Eq. (5.23)) and therefore we discard the A_{1u} solution (5.24).

In the following we discuss the parameters which are required to explain the anisotropic effective mass within this simplified model and the ones which are needed to explain the observed T_c . For the DOS at the Fermi energy a value of $N(E_F) \simeq 2$ states/(eV-cell-spin) seems appropriate. This includes also the torus. The local intra-atomic excitations responsible for the mass enhancement are characterized by $\delta \simeq 7$ meV [33] and $\omega_{\rm ex} \simeq 5$ meV [177]. With these values it turns out that a value of

$$I^2 N(E_F) = 0.026 eV (5.25)$$

corresponding to $g/\epsilon_{\perp}=2$ is required in order to reproduce the experimentally observed mass enhancement within the simplified scheme applied to Eliashberg's equations. With this value a superconducting transition temperature $T_c=2.9$ K is obtained while the true value is 1.8 K. The dependence of the superconducting T_c on the dimensionless coupling strength g/ϵ_{\perp} is shown in Fig. 5.4. Taking into account that the strong mass anisotropies were derived theoretically without adjustable parameters (see Tab. I) it is gratifying to find that when the parameter $I^2N(E_F)$ (or g/ϵ_{\perp}) of a simplified model is adjusted so as to reproduce the mass anisotropies, a superconducting transition temperature of the right

Figure 5.5: The dependence of the superconducting T_c on the electron-magnetic exciton coupling constant g (Eq. 5.19). Parameter values are $\omega_{ex}=0.01\epsilon_{\perp}$, $\alpha=-0.1$, $\beta=0.8$. The full curve corresponds to opposite spin pairing states $|\chi\rangle$ ($S_z=0$) A_{1g} and A_{1u} with gap functions given in Eqs. (5.23,5.24) and node lines at $k_z=\pm\frac{\pi}{c}$ and $k_z=0$ respectively. The dashed curve is a less favorable state with $|S_z|=1$ and more node lines. For a value $g/\epsilon_{\perp}\sim 2$ which leads to the observed mass enhancement $m^*/m_b\simeq 10$ one obtains a calculated $T_c\simeq 2.9$ K (from the full curve). This value is somewhat larger than the experimental $T_c=1.8$ K. (After [177])

order of magnitude is obtained.

As regards the experimental situation the superconducting state of UPd₂Al₃ has been studied in great details for which we refer to the review [54]. Here we point out merely those experiments which allow for a determination of the symmetry of the order parameter. This applies in particular to the studies of the anisotropic thermal conductivity in an applied magnetic field. As pointed out in [178] measurements of the thermal conductivity under rotating magnetic field with heat current perpendicular to the rotation plane yield information on the $\bf k$ - space position of gap nodes. Corresponding measurements on single crystals of UPd₂Al₃ [178] and their analysis [179] have indeed shown that $\Delta(\bf p)$ has node lines perpendicular to the c-axis. However these experiments cannot distinguish between a node line at $\bf p_z = \pm \frac{\pi}{2c}$ at the AF zone boundary or at $\bf p_z = 0$ at the zone center, i.e., which one of the theoretically favored gap functions of Eq. (5.23) or Eq. (5.24) is

realized. Other evidence for node lines was pointed out by Bernhoeft [175]. He argued that the symmetry property $\Delta(\mathbf{p} \pm \mathbf{Q}) = -\Delta(\mathbf{p})$ is required in order to explain the large intensity of a low energy quasiparticle-like peak in the inelastic neutron scattering spectrum below T_c . This again implies a line of nodes perpendicular to the c axis but cannot distinguish between the two candidates. However already before these results became available a pronounced Knight shift reduction below T_c was found in UPd_2Al_3 [180]. A naive interpretation of this result advocates for the even parity A_{1g} gap function in Eq. (5.23) whose antisymmetric spin function corresponds to the spin singlet state in models with isotropic pairing interaction.

In concluding this section we want to summarize the above findings. It has been shown that in UPd_2Al_3 superconductivity is due to non-phononic bosons. Intra-atomic excitations of localized 5f electrons in U ions, a consequence of strong correlations and described within the dual model provide the glue for the Cooper pairs. We want to stress that their interaction with the itinerant 5f electrons (see Eq. (5.18)) is not time-reversal invariant. Nevertheless Cooper pairs may form but a sign change of the order parameter along the c-direction is mandatory. Otherwise the interaction would not be pair forming but rather act as a pair breaker. It is likely that a similar pairing mechanism, mediated by the exchange of quadrupolar excitons, is operative in the Pr-skutterudite cage compound.

VI. CHARGE ORDERING

The concept of charge order in electronic systems was introduced by Wigner in the early 1930's [9]. He considered a homogeneous electron gas, i.e., a system in which the positively charged background is distributed uniformly over the sample. Wigner showed that in the limit of low densities the Coulombic repulsion energy between the electrons will always dominate their gain in kinetic energy due to delocalization. Therefore at sufficiently low temperatures electrons will form a lattice. This way they minimize their mutual repulsions.

Following the original proposal of Wigner a number of systems have been discovered which lead to electronic charge order. The cleanest realization of Wigner crystallization is observed in a classical 2D sheet of electrons generated on a liquid-He surface where the electron density can be varied by an applied electrical field [181]. In constrained geometries like quantum dots clear signatures of Wigner crystallization may be found already for small electron numbers [182]. The most common systems which exhibit this type of electronic charge order have an underlying atomic lattice as an important ingredient in distinction to Wigner's homogeneous positive background. When valence electrons are situated close to an atomic nucleus the overlap with orbitals from neighboring sites is expected to be small. This implies that the associated kinetic energy gain is small when electrons delocalize. Therefore the mutual repulsions between electrons on neighboring sites will dominate the kinetic energy gain at a higher density than it is the case for a uniformly distributed positive background. But a resulting electronic charge order must here be commensurate with the underlying atomic lattice.

The 3d-valence electrons of transition metal compounds are most amenable to this kind of charge order. The latter may occur within a metallic (or at least conducting) state as in the prominent example of magnetite Fe₃O₄ or within an already insulating state as in α'-NaV₂O₅. Since the number of d-electrons in 3d-compounds may commonly be changed by doping, a large variety of commensurate 3d-charge ordered states can be achieved, for example in the cuprate (parent compound LaCu₂O₄) and single layer and bilayer manganite families (parent compounds LaMnO₃ and half-doped compound LaSr₂Mn₂O₇, respectively). The amplitude of the total charge order parameter or charge disproportionation on the inequivalent 3d-site is typically small of the order 0.1el per

site or less. This is due to the screening of the large 3d-orbital occupation changes by the valence electrons of ligands, as can be clearly seen from LSDA+U calculations. Experimentally the amount of charge disproportionation is extremely difficult to determine. This is mostly done via the empirical valence-bond analysis of X-ray results in the ordered phase, where the change in bond distances is linked to the valence charge disproportionation. In some 3d-oxide compounds like, e.g., the bilayer-manganites one must be aware that 3d-charges are dressed by strong distortions of the surrounding lattice leading to (small) polaron formation. It is then the latter which exhibit the ordering transition.

Charge ordering is less common in 4f-compounds, because the intersite Coulomb interaction necessary for charge order is well screened and in genuine metallic compounds the hybridization with conduction electrons tends to favor a site-independent 4f-occupation. This leads to a metallic mixed valent or heavy fermion state. There is however an important case where 4f-charge order may occur. In insulating or semimetallic 4f compounds which are homogeneous valence fluctuators at high temperatures, the intersite Coulomb interaction may be strong enough to lead to a 4f-charge disproportionation, i.e., an inhomogeneous mixed valent state at low temperatures with different 4f-orbital occupations on inequivalent sites. Again the amplitude of the total charge order including the effect of ligand screening charges is much smaller than the bare 4f-charge disproportionation. An important class of compounds where this charge-order transition occurs are members of the R_4X_3 series (R = rare earth Yb, Sm, Eu and X = As, Bi, P, Sb), notably the semimetal Yb $_4$ As $_3$ which is discussed in Sec. VIB.

An attractive feature of CO transitions in these 3d or 4f compounds is the possibility of lowering the effective dimension of the arrangement of magnetic ions, for example to a family of 1D chains, planes of zig-zag chains or ladders and stripes. The effect of low dimensionality has then important consequences for the spin excitation spectrum, e.g., the appearance of a two-spinon continuum in the case of spin chains.

When this type of electronic charge order in 3d and 4f systems is compared with the original suggestion of Wigner one notices two differences. As pointed out before, the lattice structure of the positive background is very important but also the repulsions between electrons on neighboring sites are not purely Coulombic. Instead they may be modified due to the electrons in inner closed shells which leads to strongly screened Coulomb

interactions that usually extend only to nearest and next nearest neighbors.

Another type of charge ordering which does not break spatial symmetries is obtained in systems which can be described by a Hubbard Hamiltonian at half filling. Here it is the on-site Coulomb interaction expressed by an energy U which is competing with electron hopping processes and the associated energy gain. While the repulsion energy U favors single occupancy of sites, and suppresses double occupancies the kinetic energy gain favors a sizeable fraction of sites with double occupations. Without electron correlations 25 % of them would be doubly occupied in order to optimize the kinetic energy. For sufficiently large values of U charge order in the form of strongly suppressed on-site charge fluctuations will take place leading to a Mott-Hubbard metal to insulator (M-I) transition. Again, similarities to the previously considered cases are obvious but so are the differences. Repulsions between electrons on different sites are completely neglected in the Hubbard model and it is crucial to have precisely one electron per site in order to obtain charge order. A similar requirement does not exist in the previously considered cases.

Finally, charge order can also occur via formation of a charge density wave (CDW) in metals. In this case the instability is driven by minimizing the kinetic (band) energy of conduction electrons leading to a reconstruction of the Fermi surface. A prerequisite is the presence of nesting properties in the Fermi surface. The generally incommensurate vector \mathbf{Q} which connects the nesting parts determines wavelength and direction of a corresponding CDW. Note that strong electron correlations are not required for a CDW to form. Summarizing we distinguish between the following electronic charge ordering processes:

- (a) Wigner crystallization in the homogeneous electron gas or liquid
- (b) Charge order due to weak hybridizations and strong intersite interactions
- (c) Mott-Hubbard charge order due to strong on-site interaction
- (d) Charge density waves due to nesting properties of the Fermi surface
- (e) Charge ordering in polaronic systems

In this overview we will not address the genuine Mott-Hubbard M-I transition which is reviewed in existing articles, e.g., Ref. [183]. It demands a considerable technical effort based on the recently developed dynamical mean field theory (DMFT). Low dimensional metallic CDW systems will also not be included, since this topic is well represented in the literature [184] and should be discussed together with spin-density waves and superconductivity which is beyond the scope of this article.

A. Wigner Crystallization in Homogeneous 2D Electron Systems

The electron gas may be subject to many different instabilities depending both on the background (lattice) potential and the resulting shape of the Fermi surface as well as the strength and range of the screened Coulomb interactions. A convenient way to characterize the relevant regime is the Brueckner parameter $r_s = \frac{1}{a_0} (\frac{4\pi}{3}n)^{-\frac{1}{3}}$ which is the ratio of average electron distance to the Bohr radius a_0 (n = electron density). In the two limits of small and large r_s the electron system exhibits radically different behavior.

At large density (small r_s) the system is in a metallic state dominated by the kinetic (Fermi) energy and the Coulomb interactions between electrons are well screened. If the Fermi surface has parallel (quasi-1D) sections, 'nested' by a wave vector \mathbf{Q} , the residual Coulomb interactions may lead to a condensation of electron-hole (Peierls) pairs into a charge- or spin-density wave state with translational and possibly other symmetries broken. Part or all of the nested Fermi surface sheets are then removed by the selfconsistent potential in the condensed state. For a conventional density wave spontaneous modulation of the charge- or spin density with period $2\pi/Q$ takes place which may be identified by common methods like X-ray or neutron diffraction. Since real metallic materials have high densities and small or moderate \mathbf{r}_s this type of instability is frequently encountered. It often competes or coexists with an alternative condensation mechanism, namely electron-electron (Cooper) pair formation leading to a superconducting state.

In the opposite limit of small density and large r_s the long range Coulomb interaction is badly screened and it dominates the small kinetic energy gain due to delocalizations. At low enough temperatures the electron liquid condenses in real space, forming a Wigner solid [9] which also breaks translational symmetry. This is complementary to condensation

Figure 6.1: Schematic Fermi liquid - Wigner solid phase diagram of the 2D electron system. Estimates of critical density and temperature are given by $n_c = (4/\pi a_0^2)(1/\Gamma_0^2)$ and $T_c = (2e^4m/\Gamma_0^2)$. (After [185])

in the **k**-space as found in the previous density wave case. For a two dimensional (2D) homogeneous electron liquid in a uniform positive background the appropriate Hamiltonian H=T+V is

$$H = \sum_{\mathbf{k}\sigma} \epsilon(\mathbf{k}) c_{\mathbf{k}\sigma}^{\dagger} c_{\mathbf{k}\sigma} + \frac{1}{2\Omega} \sum_{\mathbf{p}\mathbf{k}\mathbf{q}:\sigma\sigma'} v_{\mathbf{q}} c_{\mathbf{p}+\mathbf{q}\sigma}^{\dagger} c_{\mathbf{k}-\mathbf{q}\sigma'}^{\dagger} c_{\mathbf{k}\sigma'} c_{\mathbf{p}\sigma}$$
(6.1)

where $\epsilon(\mathbf{k}) = \mathbf{k}^2/2m$ is the kinetic energy and $v_{\mathbf{q}} = \frac{4\pi e^2}{\mathbf{q}^2}(1 - \delta_{\mathbf{q}0})$ is the Coulomb interaction. The Kronecker delta $\delta_{\mathbf{q}0}$ ensures that due to the positive background $v_{\mathbf{q}} = 0$. Furthermore Ω is the volume. For practical calculations on a lattice and for finite systems the Ewald summation technique has to be used to obtain the real space Coulomb potential $V(\mathbf{r})$.

The qualitative shape of the n-T phase boundary for the liquid-solid transition has been given in [185]. It is derived from the intuitive notion that at the phase transition the average potential and kinetic energies of electrons should be comparable, i.e., $\langle V \rangle / \langle T \rangle \equiv \Gamma_0$. This leads to a parametrically $(z = \exp(-\beta \mu))$ determined n-T phase boundary $(\mu = \text{chemical potential})$ shown in Fig. 6.1. In the classical limit $(kT \gg \mu)$ one has $\langle T \rangle = kT$, furthermore $\langle V \rangle = e^2 \sqrt{\pi n}$. Then the melting curve is simply given by $n(T) = (kT\Gamma_0/\sqrt{\pi}e^2)^2$ with an unknown parameter Γ_0 . In a homogeneous background the

Figure 6.2: Energy differences in units of $2\pi Nnt$ (t = hopping energy, n = N/L_xL_y = average density) of liquid and intermediate (or hybrid) phases with respect to the Wigner crystal phase. Here E_{liquid} - $E_{crystal}$ (circles) and E_{hybrid} - $E_{crystal}$ (triangles) are plotted as function of r_s for N = 72 electrons on a $L_x = 48 \times L_y = 84$ grid. Critical values are $r_s^* \sim 30$ and $r_s^{**} \sim 80$. Inset: density-density correlation function with reference particle in the center. (After [187])

2D electron liquid solidifies in a trigonal (hexagonal) lattice structure [186]. In the static approximation without kinetic energy the ground- state energy is $E_{GS}^{\Delta} = -3.921034 \, e^2 a_c^{-1/2}$ which is lower than for any other of the five 2D Bravais lattices. (Here $a_c = (\sqrt{3}/2)a_0^2$ is the hexagonal cell area with a_0 denoting the lattice constant, the density is $n = 1/a_c$). This result is simple to understand because of all 2D lattices the trigonal one has the largest lattice spacing for a given density and therefore minimizes the total energy if the latter is dominated by the Coulomb repulsion as in the small density regime. Stability analysis shows that the trigonal lattice is stable under longitudinal and transverse (shear) distortions and the corresponding two phonon branches have real frequencies. In the long wavelength limit they are isotropic, i.e., they depend only on $q = (q_x^2 + q_y^2)^{-1/2}$ and are given by $\omega_1(q) = \omega_p(a_0q)^{\frac{1}{2}}$ and $\omega_2(q) = 0.19 \, \omega_p a_0q$ for longitudinal and transverse modes respectively. Here ω_p is the 3D plasma frequency of a slab of thickness 2a. While the Wigner lattice structure and stability is well understood, the melting into the liquid state, both classical melting (as function of T) and quantum melting at T = 0 (as function of the control parameter r_s) is much less clear. The situation sketched in Fig. 6.1 is certainly

oversimplified in one aspect: In both cases presumably an intermediate phase between Wigner solid and Fermi liquid appears which is characterized by the loss of long range translational order but preserves quasi-long range orientational order. In the case of classical melting of 2D trigonal lattices this intermediate phase is known as the 'hexatic phase' [188]. In the case of quantum melting (at T=0) as function of density (r_s) a similar precursor phase to the liquid seems to appear. This can only be investigated by numerical techniques like Quantum Monte Carlo (QMC) simulation. It was known from earlier QMC results [189] that for $r_s > 37 \pm 5$ the Fermi liquid state becomes instable. A more recent investigation of phases as function of r_s was undertaken in [187] with a fixed-node QMC approach. A variational trial or guiding wave function for the ground state of H (Eq. (6.1)) on a grid (L_x, L_y) was used. It has the following form

$$\Psi(\mathbf{r}_1, \mathbf{r}_2, \dots \mathbf{r}_N) = \operatorname{Det}[\phi_i(\mathbf{r}_j)] \prod_{i < j} J(|\mathbf{r}_i - \mathbf{r}_j|) \quad . \tag{6.2}$$

The single particle wave functions $\phi_i(\mathbf{r}_i)$ in the Slater determinant $\mathrm{Det}[\phi_i(\mathbf{r}_i)]$ are taken as plane waves in the liquid state and localized Gaussian orbitals on trigonal sites in the Wigner lattice case. The Jastrow function $J(|\mathbf{r}_i - \mathbf{r}_j|)$ describes correlations and consists of modified Yukawa functions. It takes the Coulomb correlations into account by keeping the electrons apart. The range of correlations scales with the average electron distance d $=1/\sqrt{\pi n}$ where $n=N/L_xL_y$ denotes the density. With this trial wave function one would obtain indeed the instability of the liquid state at $r_s^* \simeq 40$ since for $r_s > r_s^*$ its energy exceeds that of the Wigner solid (see Fig. 6.2). However, the latter with its localized wave functions is still not the most stable state in that range of r_s . This may be seen if one uses instead trigonal lattice Bloch states for the single particle functions $\phi_i(\mathbf{r}_i)$ but with **k** constrained to the first BZ. This implies an orientational symmetry breaking in **k** space, i.e., a trigonally shaped Fermi surface. But the static density correlation function has still no fully developed Bragg peaks like in the crystal in analogy to the classical melting scenario. This intermediate or hybrid state has indeed a lower energy than the Wigner solid in the range $r_s^* < r < r_s^{**}$ with $r_s^* \simeq 30$ and $r_s^{**} \simeq 80$. For still higher values of r_s the Wigner solid with fully localized functions $\phi_i(\mathbf{r}_j)$ finally becomes stable. There is no symmetry change involved in going from the intermediate to the Wigner solid state. Therefore it is not clear whether there is a real quantum phase transition at r_s^{**} , as

there is at r_s^* , or simply a crossover to more pronounced density correlations (see inset of Fig. 6.2). The picture of the intermediate phase is also supported by QMC calculations for mesoscopic 2D electron systems in a harmonic trap. There a similar two-step transition is found from liquid to orientational and finally to fully developed lattice correlations [182]. Finally we note that at even larger values of r_s the Wigner lattice becomes spin-polarized due to a ferromagnetic ring exchange in the trigonal lattice [190].

The experimental realization of the genuine Wigner lattice formation in the 2D electron liquid has been attempted along two alternative approaches. The more successful route is the accumulation of electrons in a monolayer on the surface of liquids such as helium. The accumulation is achieved by applying an electrical pressing field perpendicular to the surface. Its strength allows to vary the electron density in the monolayer over several orders of magnitude. The lower part of the classical melting curve in Fig. 6.1 has been determined in [181] by a rf-resonance method. For the ratio of potential to kinetic energy at the phase boundary a surprisingly large value of $\Gamma_0 \sim 137$ was found in agreement with early MC simulations. Due to a finite surface tension the pressing field deforms the liquid surface around the electrons thereby leading to single electron 'dimples'. This induces an effective attraction between electrons which has to be added to the Coulomb repulsion. It has been proposed that this attraction may lead to a structural phase transition of the Wigner lattice from trigonal to square lattice for sufficiently low density and high pressing fields [191]. The second route to generate 2D electron systems are semiconductor heterojunctions. It has been much less conclusive because the evidence for Wigner lattice formation in transport properties is obscured by the 2D localization effects caused by impurities [192].

Computational results presented before show that the genuine Wigner lattice formation takes place at r_s values which are more than an order of magnitude larger than those found in real solids. But in real crystals with inhomogeneous electron densities the condition for a Wigner type of lattice formation may be much easier to fulfill. In case that the overlap of atomic wavefunctions of neighboring atoms is small the gain in kinetic energy due to electron delocalization is also small. The mutual Coulomb repulsion of electrons on neighboring sites can become more easily dominant in that case than in a homogeneous electron gas. Neighboring rare earth ions have a particularly small overlap of their 4f

wavefunctions. Therefore they are particularly good candidates for the formation of charge ordered Wigner like lattices [193] as will be discussed in the next section.

Furthermore in 3d/4f compounds the Coulomb interactions are strongly screened whereas in the two-step classical and quantum melting of a 2D Wigner lattice the long range part of the Coulomb interactions is most important. Indeed, charge ordering in compounds usually takes place at a well defined temperature and is mostly of first order. It is driven by a competition between short range next and next nearest neighbor Coulomb interactions and the kinetic energy. Also some compounds are already in a Mott-Hubbard insulating state due to large on-site Coulomb repulsion before charge order caused by the inter-site Coulomb interactions appears. Therefore, for real compounds like vanadates and manganites the extended Hubbard type models are a better starting point than the Hamiltonian in Eq. (6.1) to describe the multitude of charge ordering phenomena in solids. Nevertheless, loosely speaking one may refer to them as a kind of generalized Wigner lattice formation [193].

B. Generalized Wigner Lattice: Yb₄As₃

The intermetallic compound Yb₄As₃ is a perfect example of a system in which charge order takes place, here of 4f holes. Yb₄As₃ has a cubic anti-Th₃P₄ structure with a $I\bar{4}3d$ space group. Due to the special lattice structure charge order in this three-dimensional system results in the formation of well separated chains of Yb³⁺ ions. They act like one-dimensional spin chains. The net result is that Yb₄As₃ shows all the signs of a low-carrier-density heavy fermion system which here is due to the properties of the spin chains. This is a good example for the formation of heavy quasiparticles caused by electronic charge order. The Kondo effect plays no role in this compound.

We start out by summarizing some experimental facts and results. Yb₄As₃ and other family members of R₄X₃ were first systematically investigated by Ochiai et al. [43]. A compilation of more recent results may be found in [194]. By counting valence electrons one notices that since As has a valency of -3, three of the Yb ions must have a valency of +2 while one ion has a valency of +3, i.e., one expects Yb₄As₃ \rightarrow (Yb²⁺)₃(Yb³⁺)(As³⁻)₃. But Yb²⁺ has a filled 4f shell. Thus there is one 4f hole per formula unit. The Yb ions

Figure 6.3: Left panel: Anti-Th₃P₄ structure of Yb₄As₃. Large and small spheres symbolize Yb and As ions, respectively. The Yb ions are residing on four interpenetrating families of chains oriented along $\langle 111 \rangle$ space diagonals. Right panel: Dense rod packing representation of the Yb-chains. In the CO structure only *one* family of chains carries Yb³⁺ ions with pseudo-spin S = 1/2 whereas the other three families are occupied with S = 0 Yb²⁺ ions. (After [194])

occupy four families of interpenetrating chains which are pointing along the diagonals of a cube (see Fig. 6.3). This is often referred to as body-centered cubic rod packing [195]. It is important to notice that the distance between two neighboring Yb ions along a chain is larger than the distance between ions belonging to different chains. This implies that nearest neighbor Yb ions belong to different families of chains. At sufficiently high temperatures, i.e., above 300 K the 4f holes move freely between sites and the system is metallic. Measurements of the Hall coefficient R_H confirm that the carrier concentration is approximately one hole per unit cell in that temperature range. The situation is different at low temperatures where the measured Hall coefficient has a value of $R_H = 7 \cdot 10^{18} cm^{-3}$ implying approximately one hole per 10^3 Yb ions (see Fig. 6.4). Thus the system changes from a metal to a semimetal as the temperature decreases. This is particularly seen in measurements of the resistivity $\rho(T)$ (see Fig. 6.4). While for T > 300 K a linear temperature dependence is observed, one notices that near $T_c \simeq 292$ K a first-order phase transition is taking place with a corresponding increase in resistivity. At

Figure 6.4: Left panel: Hall coefficient $R_H(T)$. The insert shows the change at the phase transition temperature T_c . Right panel: resistivity $\rho(T)$ for Yb₄As₃. At $T_c = 295$ K a phase transition due to charge ordering is taking place. Solid line: extrapolation of $\rho(T) \sim T$. (After [43])

low temperatures $\rho(T) = \rho_0 + AT^2$ is found, i.e., the semimetal is a Fermi liquid. Despite the low carrier concentration of order n $\simeq 10^{-4}$ per cell obtained from the Hall constant Yb₄As₃ shows all the signs of a heavy-quasiparticle system at low temperatures. The γ coefficient of the specific heat is $\gamma \simeq 200 \text{ mJ/(mol \cdot K^2)}$, the Sommerfeld-Wilson ratio is $R_W = 4\pi^2 k_B^2/3(g\mu_B)^2(\chi/\gamma) \simeq 1$ implying an equally enhanced spin susceptibility and the Kadowaki-Woods ratio A/γ^2 is similar to that of other heavy quasiparticle systems. If one were to postulate an origin of the heavy mass within the Kondo lattice mechanism, this may seem very strange in view of the fact that this semimetal has a very low density of charge carries. The phase transition at $T_c \simeq 300 \text{ K}$ is accompanied by a trigonal distortion and a change of the space group to R3c. This structural transition is volume conserving and is triggered by charge order of the 4f holes. The angle between orthogonal axes in the cubic phase changes to $\alpha = 90.8^{\circ}$ in the trigonal phase for T \ll T_c (Fig. 6.5). Associated with this change is a spontaneous elastic strain below T_c which is proportional to the charge order parameter. The structural instability is accompanied by a softening of the c_{44} elastic mode above T_c [196]. This suggests that the trigonal elastic strain $\epsilon_{yz}, \epsilon_{zx}, \epsilon_{xy}$ with Γ_5 symmetry plays a crucial role.

The temperature dependence of the c_{44} mode may be obtained from a Ginzburg-Landau expansion of the free energy in terms of the strains and the charge ordering parameter components (Q_{yz}, Q_{zx}, Q_{xy}) [196]. The latter are defined by expanding the charge $\rho = \rho_0 + \Delta \rho$ in the form

$$\Delta \rho = Q_{yz}\rho_{yz}(\Gamma_5) + Q_{zx}\rho_{zx}(\Gamma_5) + Q_{xy}\rho_{xy}(\Gamma_5) \quad . \tag{6.3}$$

Here ρ_0 is the part of the charge distribution which remains unchanged by the phase transition while $\rho_{ij}(\Gamma_5)$ are the charge fluctuation modes of Γ_5 symmetry. It is $Q_{ij} = 0$ for $T > T_c$ and $Q_{ij} \neq 0$ for $T < T_c$. Up to a constant the free energy contains three different contributions. One (F_Q) is due to the order parameter, a second one (F_{el}) is due to the elastic energy of the lattice and the third one (F_{Q-el}) describes the interactions of the order parameter with the lattice. For the c_{44} elastic constant we obtain [197]

$$F_{Q} = F_{0} + \frac{\alpha}{2} \left(Q_{xy}^{2} + Q_{xz}^{2} + Q_{yz}^{2} \right)$$

$$+ \frac{\beta}{4} \left(Q_{xy}^{4} + Q_{xz}^{4} + Q_{yz}^{4} - \frac{3}{5} \left(Q_{xy}^{2} + Q_{xz}^{2} + Q_{yz}^{2} \right)^{2} \right)$$

$$F_{el} = \frac{c_{44}^{0}}{4} \left(\epsilon_{xy}^{2} + \epsilon_{xz}^{2} + \epsilon_{yz}^{2} \right)$$

$$F_{Q-el} = -g \left(Q_{xy} \epsilon_{xy} + Q_{xz} \epsilon_{xz} + Q_{yz} \epsilon_{yz} \right) .$$

$$(6.4)$$

Near a phase transition $\alpha = \alpha_0(\text{T-}\Theta)$ changes sign at a characteristic temperature Θ . The fourth-order terms in Q_{ij} stabilize the ordered state of the system. For $T > \Theta$ the softening of the elastic constant is obtained by neglecting the terms $\sim Q_{ij}^4$ in the free energy and minimizing $F = F_Q + F_{el} + F_{Q-el}$ by setting $\partial F/\partial Q_{ij} = 0$. For $\beta > 0$ this leads to a trigonal charge order parameter $Q_t = \frac{1}{\sqrt{3}}(Q_{xy}, Q_{xz}, Q_{yz})$. It also leads to a proportionality between Q_{ij} and the strain ϵ_{ij} which may be used to rewrite the free energy in the form

$$F = F_0 + \frac{1}{2} \left(c_{44}^0 - \frac{g^2}{\alpha_0 (T - \Theta)} \right) \left(\epsilon_{xy}^2 + \epsilon_{xz}^2 + \epsilon_{yz}^2 \right) \quad . \tag{6.5}$$

Therefore the renormalized elastic constant is

$$c_{44} = c_{44}^0 \left(\frac{T - T_{c0}}{T - \Theta} \right)$$
 where $T_{c0} = \Theta + \frac{g^2}{\alpha_0 c_{44}^0}$ (6.6)

denotes the theoretical mean-field transition temperature in the presence of the strain interaction. The explanation of a first-order phase transition at $T_c > T_{c0}$ requires the

Figure 6.5: Left panel: Unit cell angle $\alpha = 90^{\circ} + \delta$ (open symbols) as function of T showing first order trigonal distortion at the CO transition temperature $T_c \simeq 288$ K together with linear thermal expansion $\Delta a/a$ (full symbols). After [198]. Right panel: temperature dependence of the elastic constant $c_{44}(T)$. Above the structural phase transition temperature T_c a strong softening is observed described by Eq. (6.6) caused by coupling to the Γ_5 type charge order parameter. Due to the first-order nature of the transition the theoretical mean field transition temperature $T_{c0} = 234$ K is smaller than the actual T_c . (After [196])

inclusion of higher order terms in Q_{ij} in (6.4). A detailed group-theoretical analysis of different measured elastic constants is found in Ref. [196]. At temperatures $T > T_c$ the 4f holes are equally distributed over the chains. But at low temperatures the system avoids nearest-neighbor Yb^{3+} - Yb^{3+} sites in order to minimize the mutual short-range inter-site repulsion of 4f holes. This is accomplished by an accumulation of 4f holes in one family of chains, i.e., by charge order. This way nearest-neighbor repulsions of 4f holes are reduced. In the idealized case one expects that for $T \to 0$ one family of chains consists of Yb^{3+} sites while in the three remaining families of chains all sites are in a Yb^{2+} configuration. This explains the trigonal distortion (Fig. 6.5) which is accompanying charge ordering of the 4f holes. Since Yb^{3+} ions have a smaller ionic radius than Yb^{2+} ions the sample is shrinking in the direction of the chains containing the Yb^{3+} ion. In order to keep the volume of the unit cell constant (otherwise a too large amount of elastic energy would be necessary) the remaining three families of chains must expand correspondingly.

Figure 6.6: Spectral function $S(q,\omega)$ of the two-spinon excitation spectrum of a Heisenberg chain in the q,ω -plane. It is nonzero in the shaded region above the lower bound $\omega_L(q)$ calculated by [199] and the below the upper bound $\omega_U(q)$ given by Eq.(6.8). $S(q,\omega)$ diverges at $\omega_L(q)$ approximately with a root singularity. The step like cutoff at $\omega_U(q)$ is an artefact of the approximate form in Eq.(6.8). The lattice constant is set equal to unity. (After [200])

It was first pointed out in Ref. [31] that the origin of the heavy quasiparticles are spin excitations (spinons) in the chains of Yb³⁺ ions and that it is not due to the Kondo effect as previously thought. This physical model was beautifully confirmed by inelastic neutron scattering experiments (INS) [32, 201]. They demonstrated that the magnetic excitations are those of an isotropic antiferromagnetic Heisenberg chain. They agree with the spectrum of two-spinon excitations lying within the lower and upper boundaries $\omega_L(q)$ and $\omega_U(q)$ respectively, given by

$$\omega_L(q) = \frac{\pi}{2} J \sin(q)$$
 and $\omega_U(q) = \pi J \sin\left(\frac{1}{2}q\right)$ (6.7)

with q measured in units of inverse lattice constants d^{-1} . The lower boundary $\omega_L(q)$ was calculated long before by des Cloizeaux and Pearson [199] (see Fig. 6.6). Note that unlike in the classical spin chain there is no sharp spin wave excitation for a given momentum q but a two-spinon continuum. Its corresponding dynamic spin-structure factor (Fig. 6.6) is proportional to the INS cross section and may be approximated by [200]

$$S(q,\omega) = \frac{\Theta(\omega - \omega_L(q))\Theta(\omega_U(q) - \omega)}{\sqrt{\omega^2 - \omega_L^2(q)}} \quad . \tag{6.8}$$

This spectrum diverges at the lower boundary with a square root singularity and therefore

Figure 6.7: Left panel: Experimental $S(q,\omega)$ from INS [201] for momenta q=1 and 0.8 (here q is given in units of π/d where d is the Yb distance in the chain). The asymmetric shape of the two-spinon spectrum in Fig. 6.6 is clearly observed. For q<1 the resolution limited peak position corresponds to the lower boundary $\omega_L(q)$ of the spinon spectrum. Right panel: Dispersion of $\omega_L(q)$ Yb₄As₃ from INS experiments for different directions of the momentum transfer. Here q is the projection of momenta on the $\langle 111 \rangle$ chain direction. All data points fall on the dashed curve which is the theoretical $\omega_L(q) = \frac{\pi}{2}J\sin dq$ with $J/k_B = 25$ K. In addition to the asymmetric shape of $S(q,\omega)$ this proves the 1D character of magnetic excitations in Yb₄As₃. (After [32, 201])

has a very asymmetric appearance as function of energy transfer ω (see Fig. 6.6). The total integrated intensity, i.e., the frequency integral of $S(q,\omega)$ is linear in q for $q \ll \pi$ and diverges like $[-ln(1-q/\pi)]^{\alpha}$ for $q \to \pi$, where $\alpha = 1$ for the approximation in Eq. (6.8) and $\alpha = 3/2$ is the exact result. Therefore the two-spinon continuum should appear in INS as a spectrum strongly peaked at $\omega_L(q)$ with an asymmetric tail reaching up to $\omega_U(q)$ and a strongly increasing total intensity for $q \to \pi$. This is precisely what has been found in the INS experiments of Kohgi et al. (see Fig. 6.7) and constitutes a proof for the 1D character of spin excitations in Yb₄As₃.

That the interacting crystal field ground-state doublets of Yb³⁺ behave like an isotropic

Heisenberg system is not immediately obvious. It was shown independently in [202] and [203]. Thereby the local symmetry of the crystalline electric field was properly accounted for. Spin fluctuations of Heisenberg chains can explain the observed heavy quasiparticles excitations as they appear in the specific heat $C = \gamma T$ and spin susceptibility χ_S . They are given by

$$\gamma = \frac{2}{3} \frac{k_B R}{J} \quad \text{and} \quad \chi_S = \frac{4\mu_{\text{eff}}^2 R}{(\pi^2 J)}$$
 (6.9)

(see Ref. [204]). Here J is the AF coupling constant of nearest-neighbor sites in the effective $S=\frac{1}{2}$ spin chain described by the 1D Heisenberg Hamiltonian

$$H = J \sum_{\langle ij \rangle} \mathbf{S}_i \mathbf{S}_j \quad . \tag{6.10}$$

Furthermore, R is the gas constant and μ_{eff} is the effective magnetic moment of a Yb³⁺ site. Therefore one finds $R_W = 2$ for the Sommerfeld-Wilson ratio. When the experimental value of $J/k_B = 25$ K (from Fig. 6.7) is used in (6.9) the observed size of the γ coefficient is well reproduced.

Having described the underlying physics we discuss a model description for the compound. For that purpose we neglect the electrons hopping terms between different chains as it was done, e.g., in the Labbé-Friedel model for A-15 compounds like V₃Si or Nb₃Sn [205]. There one is dealing with three families of intersecting chains while here there are four types of chains. The effective 4f-model Hamiltonian [31] is then written as

$$H = -t \sum_{\mu} \sum_{\langle ij \rangle \sigma} \left(f_{i\mu\sigma}^{+} f_{j\mu\sigma} + h.c. \right) + U \sum_{\mu} \sum_{i} n_{i\mu\uparrow} n_{i\mu\downarrow}$$

$$+ \epsilon_{\Gamma} \sum_{\mu} \sum_{i\sigma} \Delta_{\mu} n_{i\mu\sigma} + \frac{N}{4} c_{\Gamma} \epsilon_{\Gamma}^{2} .$$

$$(6.11)$$

The first term describes effective 4f-hole hopping due to hybridization with As 4p ligand states within a chain of a family $\mu = 1$ - 4 from site i to a nearest neighbor site j. From LDA calculations one can deduce that $4t \simeq 0.2$ eV. The second term is due to the on-site Coulomb repulsion of 4f holes with $n_{i\mu\sigma} = f^+_{i\mu\sigma} f_{i\mu\sigma}$ and ensures that Yb⁴⁺ states with $4f^{12}$ configurations, i.e., two holes per site are excluded. The third term describes the volume conserving coupling of the f bands to the trigonal strain $\epsilon_{\Gamma} > 0$ with $\Gamma = \Gamma_5$. It leads to a deformation potential of the form

$$\Delta_{\mu} = \frac{\Delta}{3} \left(4\delta_{\mu 1} - 1 \right) \tag{6.12}$$

for 4f holes situated in chains, e.g., in [111] direction denoted by $\mu=1$. Since the Yb³⁺ ions are smaller than the Yb²⁺ ions, the distance between Yb ions shrinks for $\mu=1$ while it expands in the other chain directions denoted by $\mu=2, 3, 4$. As previously pointed out the origin of the deformation potential is the Coulomb repulsion between holes on neighboring sites. It is treated here as an effective attraction V_{eff} between holes on nearest-neighbor sites of a chain. The fourth term in (6.11) is the elastic energy in the presence of a trigonal distortion, where N is the number of sites and c_{Γ} is the background elastic constant. A reasonable value is $c_{\Gamma}/\Omega=4\cdot 10^{11}$ erg/cm³ where Ω denotes the volume of a unit cell with a lattice constant of $a_0=8.789$ Å.

The Hamiltonians for chains μ with an interaction V_{eff} can be written in the form

$$H_{\mu} = -t_{\mu} \sum_{\langle ij \rangle \sigma} f_{i\mu\sigma}^{+} f_{j\mu\sigma} - V_{\text{eff}} \sum_{\langle ij \rangle} (n_{i\mu} - \bar{n}) (n_{j\mu} - \bar{n})$$

$$(6.13)$$

where \bar{n} is the average occupancy of all the sites in the system. Within a molecular-field approximation the Hamiltonian reduces to

$$H_{\mu}^{\text{MF}} = -t_{\mu} \sum_{\langle ij \rangle \sigma} f_{i\mu\sigma}^{+} f_{j\mu\sigma} - 2V_{\text{eff}} \left(\bar{n}_{\mu} - n \right) \sum_{\langle ij \rangle} \left(n_{i\mu} - \bar{n} \right) + \frac{N}{4} V_{\text{eff}} \left(\bar{n}_{\mu} - \bar{n} \right)^{2} \quad . \tag{6.14}$$

We denote the distinct chains with $\mu = 1$ and note that with the correspondence

$$\frac{4}{3}\epsilon_{\Gamma}\Delta = -2V_{\text{eff}}(\bar{n}_1 - \bar{n}) \quad ; \quad \frac{\Delta^2}{c_{\Gamma}} = \frac{9}{4}V_{\text{eff}}$$
 (6.15)

the Hamiltonians (6.14) and (6.11) become the same. This serves as a justification for the band Jahn-Teller type of description chosen above. When a distortion is taking place the hopping matrix elements also depend on μ , according to

$$t_{\mu} = t_{+}\delta_{\mu 1} + t_{-} (1 - \delta_{\mu 1})$$

 $t_{+} = te^{\lambda \epsilon_{\Gamma}}, \quad t_{-} = te^{\lambda \epsilon_{\Gamma}/3}$ (6.16)

But this μ dependence of t is not essential.

The Hamiltonian (6.11) is well suited for describing the lattice distortion caused by charge ordering. The distortion is described here like a collective band Jahn-Teller effect. The four-fold degeneracy of the f bands is lifted by the spontaneous appearance of a trigonal strain which lowers the symmetry. For the purpose of demonstration we consider first the case of U = 0. This neglects the effects of strong on-site correlations on the

Figure 6.8: Temperature dependence $\epsilon(T)$ of the (secondary) strain order parameter. Shown in the inset are the corresponding changes in the population of the different families of chains. Q = n_1 - n_2 is the primary charge order parameter. (After [31])

band Jahn-Teller effect. Near the charge ordering transition where each of the chains contains nearly 25 % of Yb³⁺ sites this approximation is justified. However, it is no longer acceptable for low temperatures when nearly all of the sites in the $\mu = 1$ chains are Yb³⁺. The condition for a collective band Jahn-Teller effect taking place is $\Delta^2/(t\epsilon_{\Gamma}) > 3$ [31]. Choosing $\Delta = 5$ eV results in a transition temperature of $T_c \simeq 250$ K which is close to the experimental value of 300 K. This value of Δ corresponds to a Grüneisen parameter of $\Omega_G \equiv \Delta/(4t) = 25$ which is of a comparable size found in other 4f-mixed valence systems.

The symmetry strain ϵ_{Γ} as function of reduced temperature T/T_c is shown in Fig. 6.8. As a consequence of a finite strain the four degenerate one-dimensional f bands split into a lower and three upper bands. Their centers of gravity differ by $(4/3)|\epsilon_{\Gamma}\Delta|$ with the equilibrium strain given by $\epsilon_{\Gamma} = -\Delta/(2c_{\Gamma}) \simeq 0.02$. The changes in the population of the chains with $\mu = 1$ and $\mu \neq 1$ with decreasing temperature are shown in the inset of Fig. 6.8. The transition is of first order due to the singular DOS of the effective 1D f-bands. Let us reemphasize that those changes are caused by the Coulomb repulsion of holes and drive $\epsilon(T)$ and not vice versa. Band refillings by a band Jahn-Teller transition

and crystallization of holes are alternative points of view of the respective descriptions here.

There have been experiments which directly observed one-dimensional charge order [206]. This was achieved, e.g., by resonant X-ray diffraction on the Yb L₃ absorption edge. Below T_c forbidden reflections appear in the slightly rhombohedrally distorted cube. From their intensity one can deduce an effective valency for the short and long chains (see Fig. 6.9). The discontinuities at the first-order phase transition are even larger than the above model calculation predicts.

We return to the Hamiltonian in Eq. (6.11) and consider the effects of a large on-site interaction U in the charge ordered state for $T \ll T_c$. For this purpose we transform to a t-J Hamiltonian for the chains $\mu=1$. The exclusion of Yb⁴⁺ configurations (2 holes) due to U is taken into account by a projector P which projects onto 0 and 1 hole occupation of sites. To lowest order in t/U we obtain

$$H_{\mu=1} = -t \sum_{\langle ij\rangle\sigma} P\left(f_{i1\sigma}^+ f_{j1\sigma} + h.c.\right) P + J \sum_{\langle ij\rangle} \left(\mathbf{S}_i \mathbf{S}_j - \frac{1}{4} n_{i1} n_{j1}\right)$$
(6.17)

where $J = 4t^2/U$ and furthermore $S_i = \sum_{\alpha\beta} f^+_{i1\alpha} \boldsymbol{\sigma}_{\alpha\beta} f_{i1\beta}$, $n_{i1} = \sum_{\sigma} n_{i1\sigma}$. For U = 10 eV we find $J = 1 \cdot 10^{-3}$ eV. A slight band-narrowing effect due to the lattice distortion (see Eq. (6.16)) has been neglected here. The Hamiltonian $H_{\mu=1}$ can be treated within the slave-boson approximation. Thereby the projector P is replaced by an auxiliary boson b^+_j which generates a configuration without a hole, i.e., a Yb²⁺ site. By treating the boson field in mean-field approximation one obtains an effective mass of the quasiparticles

$$\frac{m^*}{m_b} = \frac{t}{t\delta + (3/4)\chi J} \tag{6.18}$$

where m_b is the bare band mass and $\chi = (\frac{2}{\pi})\sin(\frac{\pi}{2}(1-\delta))$. Furthermore, δ is the deviation of the chains $\mu = 1$ from half filling. When $\delta = 0$, i.e., for the half-filled case we find (J = 4t²/U)

$$\frac{m^*}{m_b} = \frac{\pi}{6} \frac{U}{t} = \frac{2\pi}{3} \frac{t}{J} \tag{6.19}$$

which is a large mass enhancement of order 10². In this case the heavy quasiparticles are spinons as we are dealing with an antiferromagnetic Heisenberg chain. The low temperature thermodynamics is completely determined by these spin degrees of freedom and we have an example of spin-charge separation here. A de Haas-van Alphen experiment

Figure 6.9: Yb₄As₃: Site selective values of Yb valence/hole concentration (data points) as obtained from the $30\bar{3}$ reflection in the vicinity of the Yb L₃ X-ray absorption edge. Full line: guide to the eye. Dashed line: model calculation from [195]. Dotted line: from the angular deviation $\delta(T)$ [198] in Fig. 6.5. (After [206])

should not yield heavy quasiparticle masses here and the Fermi-liquid relation between the γ coefficient and a renormalized mass of (nearly) free electrons is violated. This becomes obvious when Yb₄(As_{1-x}P_x)₃ (x = 0.3 - 0.4) [207, 208] is considered. In distinction to Yb₄As₃ this is a charge ordered insulator but it has nevertheless a similar large linear specific heat coefficient γ . The latter is caused by spin excitations in Heisenberg chains as in Yb₄As₃. It is interesting to note that the Hamiltonian (6.11) can be solved exactly by adaptation of Lieb and Wu's solution of the one-band Hubbard model. The solution is based on the Bethe ansatz. This is possible since the different bands are not coupled directly with each other. One interesting finding is that the increase in the strain order parameter just below T_c is much steeper than in Fig. 6.8 and therefore in better agreement with experiments. For more details we refer to the original literature [209].

This brings us to the question: why is Yb₄As₃ at low temperatures still a semimetal and not an insulator? From the present model we would naively expect that at zero temperature Yb₄As₃ is an insulator. Charge order should be complete and a half-filled Hubbard chain is an insulator at sufficiently low temperatures for any positive value of U. In reality this is not the case due to incomplete charge order, i.e. the Hubbard chains are not half-filled but doped. Within the model one possible explanation for incomplete charge order would be self-doping. Indeed, as function of U the exact solution

Figure 6.10: LDA+U energy bands for Yb₄As₃. A small number of As 4p holes appears at the Γ -point. The flat band has Yb 4f-character. (After [45])

of the Hamiltonian (6.11) shows a regime in the c_{Γ} vs. total electron concentration n_0 plane where charge ordering is incomplete. However, in Yb₄As₃ the true reason for the observed semimetallic behavior is found when bandstructure calculations within the local spin-density approximation plus U approach (LSDA+U) are performed. They show a rigid pinning of the Fermi energy to states close to the top of the As 4p band (see Fig. 6.10). The filled 4f shell of Yb²⁺ is treated as a core shell and the interaction U = 9.6 eV between two 4f holes was adjusted to obtain the proper number of charge carriers. Because of a large gap between the As 4p and and Yb 5d bands, the 4f hole band is pinned to the top of the As 4p band. This allows for charge transfer between Yb and As. As a result a small amount of As 4p holes which act as mobile charge carriers is created with a corresponding reduction of Yb 4f holes. The calculated cyclotron masses of the almost spherical hole sheet of the As p states are in the range of 0.6 to 0.8 times the free electron mass m_0 , in good agreement with the value of $m_{\rm exp} = 0.72 m_0$ obtained from cyclotron-resonance experiments while a value of $0.275m_0$ was obtained from Shubnikov-de Haas oscillations [210]. However, the calculated mass should still be renormalized due to electron-phonon interactions. We want to draw attention to the fact that the relation between the large γ coefficient in the specific heat and the mass of the charged quasiparticles responsible for charge transport is lost here. This calls in question

one fundamental requirement of Landau's Fermi liquid theory. Its basis is a one to one correspondence between the excitations of an interacting electron system and those of a free electron system with renormalized parameters such as the quasiparticle mass. In the case of Yb₄As₃ this correspondence holds only when the charge of the free electrons is renormalized to zero, i.e., when we deal with neutral fermions. This is due to the fact that the low-lying excitations are those of a Heisenberg chain which are of magnetic origin and can be described either by bosons or alternatively by neutral fermions. In addition to the neutral fermionic excitations in the chains which are spinon-like there are charged fermions (the As 4p-holes), i.e., electrons with a low density of states which provide for charge transport. The large A coefficient in $\rho(T)$ results from scattering of the charged fermions by the neutral ones, while the thermal conductivity is dominated by the neutral ones (spinons). This special feature is amplified when instead of Yb₄As₃ semiconducting mixed crystals $Yb_4(As_{1-x}P_x)_3$ with x = 0.3-0.4 are considered. This crystals also exhibit charge order like Yb₄As₃ forming spin chains below the ordering temperature. The Sommerfeld constant is $\gamma = 250 \text{ mJ/(mol K}^2)$ despite the fact that there are no charge carriers in the system [208].

The LSDA+U calculations also show that one must be careful in finding the correct ordered structure by comparing Madelung energies. In competition with the trigonal phase considered here is a cubic P2₁3 phase with chains of sequence - Yb³⁺ - Yb²⁺ - Yb²⁺ -Yb²⁺ - Yb³⁺ - Yb²⁺ -. The Madelung energy of this structure is slightly lower than the one of the trigonal structure. It does not couple to the Γ_5 strain and therefore would not explain the observed softening of the elastic constant c₄₄. But when the self-consistent charges are calculated one finds a slight charge disproportionation of 0.05 electrons between the center Yb²⁺ ion and the two adjacent Yb²⁺ ions. This changes the Madelung energy difference in favor of the trigonal structure.

When a magnetic field \mathbf{H} is applied to an isotropic antiferromagnetic spin chain (S = $\frac{1}{2}$, g = 2), the excitations remain gapless as long as the field remains smaller than $g\mu_B$ HS = J beyond which the system becomes a fully polarized ferromagnet with a Zeeman gap [211]. It was therefore a surprise when it was found that the specific heat depends strongly on \mathbf{H} [212]. Experimental results for $\gamma(\mathbf{H})$ are shown in Fig. 6.11. Likewise strong anomalies in the thermal expansion which is related to the specific heat via the Ehrenfest

Figure 6.11: Yb₄As₃: Experimental field dependence of the specific heat γ coefficient (full circles) at T \simeq 0.5 K and theoretical results based on interchain interactions: lower and upper solid lines: H \perp [111] and H \parallel [111]. The dashed curve is for T = 5 K. A ratio J'/J = 10⁻⁴ was used. (After [213])

relation were found [212]. A number of possible explanations of these observations have been proposed. One is based on magnetic interchain interactions [213]. Another model calculation advocates a staggered field mechanism due to the Dzyaloshinsky-Moriya interaction [203] and a third one suggests that the dipolar interactions within a chain are responsible for the decrease of γ with increasing external field [202]. In all three cases a magnetic field applied perpendicular to the Yb³⁺ chains is opening a gap in the excitation spectrum while the excitations remain gapless when the field is pointing along the chains. But they differ in details, e.g., in the way the gap opens.

When a small interchain coupling J' is assumed between adjacent Yb³⁺ chains a field perpendicular to the chains induces a gap $\Delta \sim (|JJ'|)^{1/2}$. For J'/J = 10⁻⁴ one obtains a decrease of the γ coefficient with increasing field of the observed size (see Fig. 6.11).

The two other models are based on independent Heisenberg chains. The model based on the Dzyaloshinsky-Moriya interaction exploits the fact that the Yb³⁺ sites are not centers of inversion (see Fig. 6.12). The local C_3 symmetry together with a glide reflexion and a glide vector parallel to the chains allows for the following features: a uniaxial anisotropy

Figure 6.12: Yb₄As₃: Absence of a center of inversion in Yb³⁺ chains. The distance Yb(1) - As(1) (or Yb(2) - As(2)) is smaller than the distance Yb(1) - As(2) (or Yb(2) - As(1)). Atoms with equal gray scale are equivalent. (After [203])

for the symmetric part of the spin-spin interaction and an antisymmetric Dzyaloshinsky-Moriya (DM) interaction. However due to the hidden symmetry they are not independent [203]. A transformation consisting of staggered rotations with angle θ around the chain direction (z) makes this more apparent: The pseudo-spin Hamiltonian for the lowest Yb³⁺ Kramers doublet, expressed in rotated spin operators, is then given by

$$H_{eff} = J \sum_{\langle ij \rangle} \mathbf{S}_i \mathbf{S}_j - \sum_i \left[g_{\parallel} S_{iz} H_z + \cos \theta g_{\perp} \left(S_{ix} H_x + S_{iy} H_y \right) + (-1)^i \sin \theta g_{\perp} \left(S_{iy} H_x - S_{ix} H_y \right) \right] . \tag{6.20}$$

Here the C_3 - doublet wave function is associated with anisotropic g-factors $g_{\parallel,\perp}$ whose ratio is 2.5 [203]. The angle θ is adjustable and in principle determined by the C_3 CEF parameters.

Thus for zero field one has indeed an *isotropic* spin chain (S = 1/2) Hamiltonian despite involving strongly anisotropic wave functions of the lowest Kramers doublet state. This leads to the gapless spinon excitation spectrum discussed previously. When a magnetic field is applied perpendicular to the chain a staggered field perpendicular to both chain and applied field is induced by the DM interaction described by the last term in Eq.(6.20):

$$\mathbf{H}_s = g_{\perp} \sin \theta \left[\mathbf{n} \times \mathbf{H} \right] \quad . \tag{6.21}$$

Here **n** is a unit vector in chain direction and $g_{\perp} = 1.3$ is the corresponding g factor.

Figure 6.13: Upper panel: Spin excitations $(\omega_L(q))$ from INS in an Yb³⁺ chain in a magnetic field perpendicular to the chains and without it. Note the gap opening at $q = \pi/d$. After [214]. Right panel: Gap as function of applied field. A scaling exponent 2/3 corresponding to quantum sine-Gordon equation is found (full line: $\Delta(H) \sim E_s(H) \sim H^{\frac{2}{3}}$). Here $E_s(H)$ is the gap from thermodynamic and transport quantities and $\Delta(H)$ is the gap obtained in INS. (After [194])

Due to the staggered field the uniform physical susceptibility $\chi_{\perp}(0)$ is a mixture of q = 0 (uniform) and $q = \pi$ (staggered) susceptibilities χ_{1D} of the $(S = \frac{1}{2}, g = 2)$ isotropic Heisenberg chain according to

$$\chi_{\perp}(0) = g_{\perp}^{2} \left[\cos^{2}(\theta) \chi_{1D}(0) + \sin^{2}(\theta) \chi_{1D}(\pi) \right]$$
 (6.22)

Since the latter diverges $\sim 1/T$ at low temperatures this should lead to a Curie like upturn also in the homogeneous $\chi_{\perp}(0,T)$. This behavior was indeed found and in principle the value of $\tan^2(\theta) = 0.04$ may be extracted from the analysis of the upturn. The most important effect of the staggered field is the appearance of an induced gap Δ in the excitation spectrum with a field dependence

$$\Delta(H) \simeq 1.8 J^{1/3} H_s^{2/3} \sim H^{2/3}$$
 (6.23)

This gap was seen in thermodynamic and transport properties like specific heat, thermal expansion etc. [210, 212] and the field scaling exponent 2/3 was indeed identified (Fig. 6.13). A field dependence of this form has also been directly observed by inelastic neutron scattering (INS) on a single crystal at T = 1.9 K. A gap was found to open up

at $q = \frac{\pi}{d}$ when the field was perpendicular to the short, i.e., Yb³⁺ chains (see Fig. 6.13). This supports the above model. In passing we note that the above excitations can also be described by a sine-Gordon equation associated with moving domain walls as applied to Cu-benzoate [215]. But when the magnetic field is parallel to the chain, gapless modes at finite $q = \frac{\pi}{d}(1\pm 2\sigma)$ (σ = magnetization) are expected [216, 217] which sofar have not been seen and this casts some doubt on the theory.

This brings us to the third model which is based on the weak dipolar interaction of the Yb^{3+} sites. For that purpose the DM interaction is neglected. The dipolar interaction is

$$H_{\text{dip}} = g^2 \mu_B^2 \sum_{i < j} \frac{\mathbf{J}_i \mathbf{J}_j - 3 \left(\mathbf{J}_i \mathbf{e} \right) \left(\mathbf{J}_j \mathbf{e} \right)}{|\mathbf{R}_i - \mathbf{R}_j|^3}$$

$$(6.24)$$

where $\mathbf{e} = (\mathbf{R}_i - \mathbf{R}_j)/|\mathbf{R}_i - \mathbf{R}_j|$ and only the ground state doublet of the Yb³⁺ is taken into account. This leads to an effective, slightly anisotropic Heisenberg antiferromagnet in an applied field. In a transverse field a gap opens up [218]. A special feature is that at high fields the gap should close again. Measurements up to H = 30 T reveal this effect. Indeed a strong reduction of the gap below the $\Delta(H) \sim H^{\frac{2}{3}}$ scaling curve (Fig. 6.13) was observed already above H = 10T [210]. When **H** is parallel to the chains a Zeeman splitting is expected and there should be no incommensurate peaks appearing, in agreement with experiments. In summary it seems that the magnetic field effects are not yet fully understood.

C. Charge Ordering and 1D Spin Excitations in α '-NaV₂O₅

In quasi-1D metals such as organic charge transfer salts or the famous KCP chain compound [184] it is known that the ground state exhibits a spontaneous dimerization due to the instability of the 1D Fermi surface. It is signified by a diverging electronic susceptibility at wave number $q = 2k_F$. In real compounds this instability, the 'Peierls-transition' takes place at a finite transition temperature controlled by the interchain-coupling. Amazingly a similar 'spin-Peierls' transition may occur in insulating quasi-1D spin chains with antiferromagnetic nearest neighbor (n.n.) coupling. This is most conveniently understood for an xy-type exchange interaction model which can be exactly mapped by a Jordan-Wigner transformation (JW) to a model of free spinless 1D fermions at half filling [219].

Naturally this leads to a chain dimerization via the same 'electron'-phonon coupling as in the case of real conduction electrons. Adding the z-term of the Heisenberg exchange interaction one obtains an interacting fermion model after the JW transformation but the basic mechanism of dimerization is unchanged. The spin-Peierls transition has originally been found in a number of organic spin chain compounds and has been theoretically investigated first in Ref. [220] within a mean-field treatment and later in Ref. [221] using the Heisenberg exchange and its coupling to the lattice in the fermionic (JW) representation. Surprisingly the spin-Peierls transition rarely occurs in anorganic 1D-spin chain compounds, presumably because magnetic order due to interchain-exchange is prefered in most cases. The only such spin-Peierls compound known until recently was CuGeO₃ [222] where the S = $\frac{1}{2}$ spins of Cu-chains undergo dimerization at $T_{SP} = 14$ K. The corresponding dimerization of the exchange integral along the chain then creates an isotropic spin excitation gap. The ensuing isotropic drop in the spin susceptibility below the transition temperature is therefore the most direct method to identify the spin-Peierls mechanism. Actually this is not unambiguous because the presence of n.n.n exchange interactions J' with a ratio J'/J > 0.24 where J is the n.n. exchange also leads to a spin gap and this issue is still controversial in CuGeO₃.

Therefore the discovery of a structural phase transition in the layered perovskite insulator α '-NaV₂O₅ at T_c $\simeq 34K$ with a corresponding isotropic spin-gap formation [223] has created enormous interest and activity, both experimental and theoretical. This compound was seen as a second candidate for an anorganic spin-Peierls system which seemed to be consistent with the original crystal structure determination [224] that suggested the existence of S = 1/2 V⁴⁺ spin chains along the crystal b-axis (every second V chain in Fig. 6.14), isolated by intervening nonmagnetic V⁵⁺ (S = 0) chains. Both belong to V-V ladders formed by the oxygen pyramids, where neighboring ladders are shifted by b/2. In the ab-plane this leads to a Trellis lattice structure shown in Fig. 6.14. Exchange-dimerization of the S = 1/2 V chains due to the spin-Peierls mechanism below T_c would then lead to the isotropic spin gap. This interpretation was however much too naive as became clear subsequently. It turned out that the structural phase transition is not of the simple chain dimerization type but leads to a very low symmetry (monoclinic) structure that can only be understood if in addition a charge ordering transition of V⁴⁺/V⁵⁺ is

Figure 6.14: Left panel: Layered perovskite structure of α '-NaV₂O₅ consisting of chains of oxygen pyramids that contain the V atoms aligned along the crystal b axis. The layers are stacked along c axis. Na atoms (grey spheres) are centered above the ladder plaquettes. Right panel: ab-plane Trellis lattice structure of V-V ladders alternatingly shifted along b by half a lattice constant. This leads to a quasi-'triangular' structure for V-V rung units. Orthorhombic high temperature unit cell is indicated.

present, starting from a homogeneous high temperature insulating mixed valence ($V^{4.5+}$) state, in contrast to the first assumption in Ref. [224]. Nevertheless above T_c the susceptibility exhibits the typical Bonner-Fisher maximum of 1D spin chains [223, 225]. This compound therefore is another example of an intricate relation between charge ordering and quasi-1D spin excitations which in the present case are gapped.

In this section we first discuss the result of the increasingly more detailed X-ray analysis of the high and low temperature structure of α '-NaV₂O₅, nevertheless no final agreement on the low-T structure has been reached. Electronic structure calculations are essential to construct an effective Hamiltonian for the charge ordering. We will argue that this transition and the ensuing spin gap formation requires the inclusion of lattice degrees of freedom which lead to the appearance of two inequivalent V-V ladder types in the perovskite layers. The gapped spin excitation spectrum in the distorted CO phase will be discussed within a simple dimer-RPA approach and a comparison with INS results is given which also advocates the inequivalent ladder model. Finally we briefly mention the stacking of CO layers along c and the destruction of CO by Na deficiency doping or substitution of Na by Li or Ca and in connection with the nature of the insulating state in

 α '-NaV₂O₅. In this section we will not review the various alternative theoretical models that have been proposed for α '-NaV₂O₅. We also will exclude the discussion of most optical experiments, since this is not the ideal method to investigate spin excitations.

The determination of the crystal structure of α '-NaV₂O₅, both above and below T_c, is fundamental for constructing a microscopic model for the phase transition and spin gap mechanism. This was surprisingly controversial and has led to much confusion, mostly for the low- but even for the high-temperature structure. The latter was originally thought to have non-centrosymmetric symmetry [224] already above T_c leading to the assumption of V^{5+}/V^{4+} in-line charge disproportionation on each V-V rung of the ladders from the outset. However later it was discovered [226] that the proper high temperature structure belongs to the centrosymmetric Pmmn space group. Due to the reflection plane containing y both V-sites in the rungs must be equivalent, i.e., they are in a mixed valence state $V^{4.5+}$. The structure of the low temperature phase $(T \ll T_c)$ proved even more controversial. In Refs. [227–229] an orthorhombic space group Fmm2 with a $2a \times 2b \times 4c$ supercell was proposed. In the low temperature phase the modulation (atomic shifts of V, O and Na atoms with respect to high temperature structure) strongly differs for neighboring ladders A and B. Loosely speaking the atomic positions on A are modulated while on B they are not (see Fig. 6.17). Subsequently it was shown [230] that the symmetry is even lower, characterized by the monoclinic space group A112 which does not contain an inversion symmetry. This implies the existence of a spontaneous dipole moment (induced ferroelectric order parameter) below the phase transition which has indeed been observed by measuring the dielectric function. The two space groups differ in the number of inequivalent atoms per unit cell, e.g., 6 V sites in two inequivalent layers a,b for Fmm2 and 8 V sites again in two layers for A112. Likewise there are 6 vs. 8 inequivalent Na atoms and 16 vs. 20 inequivalent O atoms in both cases respectively. Nevertheless, the full refinement of the modulated crystal structure with A112 and Fmm2 space group leads to almost identical atomic positions [230].

This raises the question how the valences, most importantly of V-atoms should be assigned in the low temperature structure. Unfortunately the modulated structure has not yet been investigated within LDA+U calculations. Therefore one has to resort to the empirical valence-bond method [231]. In this approach every atom at an inequivalent site

Figure 6.15: Upper panel; V-Knight shift $^{51}K_{cc}$ and Na-Knight shift $^{23}K_{cc}$ as well as quadrupolar frequency $^{23}\nu_{cc}$ of α '-NaV₂O₅. The first reflects charge order, the second the opening of the spin gap and the third the lattice distortion around Na-sites. Since $^{23}K_{cc}$ and $^{23}\nu_{cc}$ behave synchronously below T_{c2} this suggests that spin gap formation is connected with exchange dimerization due to Na-shifts. After [232]. Right panel: Magnetic susceptibility for single crystalline α '-NaV₂O₅ showing the isotropic spin gap opening below T_{c2}. (After [233])

is assigned a formal valence V_i (or oxidation number) which may be thought of as the number of electrons it contributes to all the bonds connected to ligand atoms according to the prescription

$$|V_i| = \sum_{j} v_{ij}$$
 with $v_{ij} = \exp\left(\frac{R_0 - R_{ij}}{B}\right)$ (6.25)

where v_{ij} is the valence of a given central atom-ligand bond which depends on the bond length. Here R_0 and B are empirical parameters characteristic of a given type of chemical bond, e.g., V-O bond, independent of the material. The optimal parameters R_0 and B may however be weakly temperature dependent. Using the sum rule in Eq. (6.25) and identifying valence with the number of electrons contributing to bonds the valence of constituents may be determined. In α '-NaV₂O₅ we are primarily interested in the number of electrons in the V-d_{xy} orbital because the $3d_{xy}$ -bands are well separated from all other bands as seen below. Its orbital occupation is then given by $n_{d_{xy}} = 5 - V_i$, assuming that bonding takes place mainly with the lower lying O3p orbitals. This quantity is the most interesting to study in view of possible charge ordering.

We now discuss a few basic observations that prove the connection between charge ordering and spin gap formation at the structural phase transition. It has been proposed early from thermal expansion measurements [234] that actually there are two separate but closeby phase transitions at $T_{c1} \simeq 33$ K and $T_{c2} \simeq 32.7$ K which are of first and second order respectively. These values depend considerably on sample quality and may be higher (see Fig. 6.15) than those given above. Detailed investigation of NMR frequencies and Knight shifts have shown [232] that T_{c1} and T_{c2} may be associated with charge ordering on V-sites and a spin-gap formation respectively (Fig. 6.15). In the following we will denote the whole region of these close transitions simply by 'T_c'. At the lower transition the critical exponent of the spin-gap opening $\Delta_{SP} \sim (1-T/T_c)^{\beta_{\Delta}}$ is $\beta_{\Delta} \sim 0.34$ close to the theoretical value 0.33 obtained from $\Delta_{SP}\sim\delta^{\frac{2}{3}}$ [221] and a mean-field chain and exchange dimerization behavior $\delta \sim (1 - T/T_c)^{\frac{1}{2}}$. This suggests indeed a spin-Peierls dimerization at the lower transition. The first transition on the other hand has a 2D-Ising character, as indicated by a logarithmic peak in the specific heat superposed by the jump of the second transition. Furthermore, according to temperature dependence of X-ray satellites the total lattice distortion has a temperature exponent $\beta \sim 0.2$ closer to the Ising value 1/8 than to the mean-field exponent. In summary, these findings suggest that the T_{c1} -transition leads to charge ordering on the V-sites and has partly 2D Ising character. Its field dependence is smaller than for an Ising transition but larger than for a pure structural transition. At T_{c1} the main lattice distortion takes place. At the slightly lower T_{c2} the spin gap opens with a spin-Peierls like exponent and connected with an additional exchange dimerization along the charge ordered chains.

Before discussing microscopic models for these peculiar transitions results of the electronic structure calculations for α '-NaV₂O₅ have to be summarized. Sofar they were only done for the undistorted structure. Both LDA calculations [235] and spin polarized LDA+U calculations [236] for the charge ordered (but undistorted) case have been performed. In both cases it is found that the planar V d_{xy} bands are well separated from hybridized Vd-Op-bands which are fully occupied or empty as shown in Fig. 6.16. In the LDA calculation the Fermi level is centered in the d_{xy} band predicting a metallic state, contrary to the fact that even without CO above T_c α '-NaV₂O₅ is an insulator. As in the undoped cuprates this is due to a neglect of on-site Coulomb correlations in LDA. In the

LDA+U treatment they are simulated by breaking the orbital symmetry, i.e., by using an orbital-occupation dependent one-electron potential

$$V_{\sigma}^{LDA+U} = V_{\sigma}^{LSDA} + \sum_{\alpha} (U - J) \left(\frac{1}{2} - n_{\alpha\sigma}\right) |\alpha\sigma\rangle\langle\alpha\sigma|$$
 (6.26)

where U,J are the on-site Hubbard and exchange energy and α denotes the 3d-orbitals. In a charge ordered state the different orbital occupations of inequivalent V-sites cause relative shifts of their orbital energies. As shown in Fig. 6.16 this leads to a d_{xy} subband splitting with a charge transfer gap Δ_{CT} . It moves the Fermi level to the top of the lower subband, thus creating a charge transfer insulator in the CO phase. The size of the gap is $\Delta_{CT} \simeq 0.5$ -1eV. A gap of this size was indeed found in optical conductivity measurements [237]. Calculation of the total LDA+U energy for various CO structure favors the zig-zag structure in one ladder [236], however sofar it cannot say anything on the arrangement of adjacent CO ladders or whether only every second ladder exhibits CO as proposed in the structure model of Ref. [227] and others. The nature of the insulating phase above T_c is an unsolved problem since every rung is only singly occupied, i.e., one has quarter filled V-ladders. Even without CO when Δ_{CT} vanishes there is an excitation gap for double occupancy of V-V rungs. An interpretation as a simple Mott-Hubbard insulator in an effective d_{xy} -one band model based on the molecular orbital (bonding) state of a rung seems inadequate. An interpretation of the insulating state in terms of an extended Hubbard model has been proposed in Ref. [238]. Such microscopic models require as an input the effective hopping parameters obtained from a mapping of LDA band structure to a tight binding model. It was shown in [236] that an adequate mapping requires a basis of both V d_{xy} - and O p_x , O p_y orbitals. The result is shown in Fig. 6.16 for the full basis. Nevertheless in a crude approximation this may be further simplified by mapping to an effective d_{xy} model containing only three hopping parameters t_R , t_L and t_D along the rung, leg and diagonal of a single ladder (inset of Fig. 6.17). Their values are given in Fig. 6.16. It is found that $t_L \simeq t_D$. This leads to the essentially flat upper band in Fig. 6.16 (right) and therefore t_D cannot be neglected. It is also essential to obtain the proper exchange Hamiltonian for the zig-zag CO structure [111] which will be discussed now.

The description of the coupled CO and exchange dimerization in α '-NaV₂O₅ starts from an extended Hubbard model containing hopping terms discussed before, the on-site

Figure 6.16: Left panel LDA+U DOS of α '-NaV₂O₅ with U=4.1eV and J=1.1 eV exhibits two isolated $3d_{xy}$ subbands due to enforced charge order with a charge transfer gap $\Delta_{CT} \sim 0.5$ -1 eV between them. Right panel: Tight binding (TB) fit to LDA bands ($\Delta_{CT} = 0$) with full V-O basis corresponding to effective hopping elements $t_R = 0.380$ eV, $t_L \simeq t_D = 0.085$ eV for the effective V-V TB model with only d_{xy} -states included. Note that within LDA a metallic state is predicted with E_F lying in the lower d_{xy} band. (After [236])

effective Coulomb energy $U_{eff} \simeq 3eV$ and unknown intersite-Coulomb energies V_R , V_L and V_D for the same bonds as the hopping integrals (inset of Fig. 6.17). For an investigation of CO, this model may be reduced to a much simpler one taking for granted an insulating state with double occupancies of rungs prohibited. Then the charge degrees of freedom are described by a pseudo spin $T=\frac{1}{2}$ where $T_z=\pm\frac{1}{2}$ describes a d_{xy} electron that occupies the left $\left(-\frac{1}{2}\right)$ or right $\left(+\frac{1}{2}\right)$ V-atom of a rung [239]. The projected Hamiltonian in the charge sector then has the form [240]

$$H_{ITF} = \sum_{\ll i,j \gg_L} K_{Lz}^{ij} T_i^z T_j^z + \sum_{\langle i,j \rangle_{IL}} K_{IL}^{ij} T_i^z T_j^z + \sum_i 2\tilde{t}_R^i T_i^x$$
 (6.27)

which is the Ising model in a transverse field (ITF) whose role is plaid by the renormalized intra-rung hopping \tilde{t}_R^i . In the spin sector one has a Heisenberg Hamiltonian with exchange between the spins on neighboring rungs and legs (Eq. (6.30)). Like the Ising interaction 'constants' K_{Lz}^{ij} (intra-ladder) and K_{IL}^{ij} (inter-ladder) \tilde{t}_R^i is related to the original Hubbard

parameters which are renormalized by terms that depend on the spin configuration [241]:

$$K_{Lz}^{ij} = 2V_L + \delta K_{Lz}(\mathbf{S}_i, \mathbf{S}_j)$$

$$K_{IL}^{ij} = -V_{IL} + \delta K_{IL}(\mathbf{S}_i, \mathbf{S}_j)$$

$$\tilde{t}_R = t_R + \sum_{\langle ij \rangle_L} \delta \tilde{t}_R(\mathbf{S}_i, \mathbf{S}_j) . \qquad (6.28)$$

In this model the charge (T) degrees of freedom and spin (S) degrees of freedom are coupled through the renormalized interaction constants of Eq. (6.28) that depend on the spin configuration. As a consequence, even above T_c the optical conductivity which probes the (rung) charge excitations also shows a signature of coupled spin excitations [242]. For the moment, considering only the possibility of charge ordering we may freeze the spins in an AF or FM configuration along or between the ladders according to the sign of the spin exchange obtained in LDA+U calculations [236]. This leads to values $\tilde{t_R} =$ -0.19 eV and $K_{Lz} \simeq -K_{IL} = 0.68 \text{ eV}$ [241]. One might expect that the Hamiltonian in Eq. (6.27) on the rigid Trellis lattice describes charge order in a natural way, however this is not so obvious. It is true that the ITF on a single ladder (first and last term in Eq. (6.27)) has a (doubly degenerate) ground state with staggered 'AF' ($K_{Lz} > 0$) pseudo spins corresponding to zig-zag charge order along the ladder if the magnitude of the 'transverse field' \tilde{t}_R is smaller than a critical value $4\tilde{t}_R^c = K_{Lz}$. This value defines the quantum critical point $\lambda_c = 1$ of the ITF model [90] with the dimensionless control parameter $\lambda = K_{Lz}/4\tilde{t}_R$. For $\lambda > \lambda_c$, and assuming an infinitesimal staggered field to lift the twofold ground-state degeneracy, the order parameter of zig-zag CO is given by the exact solution of the 1D ITF:

$$\langle T_i^z \rangle = (-1)^i \frac{1}{2} \left[1 - \left(\frac{\lambda_c}{\lambda} \right)^2 \right]^{\frac{1}{8}} = (-1)^i \delta_{CO}(\lambda) \quad . \tag{6.29}$$

However due to the Trellis lattice structure (Fig. 6.14) the rungs of a ladder form a trigonal covering lattice and therefore the *inter*-ladder coupling K_{IL} frustrates the zig-zag charge ordering on a given ladder. Therefore the critical $\lambda_c(K_{IL})$ increases monotonously with the inter-ladder coupling which defines a quantum critical line for zig-zag CO at T=0 in the K_{Lz} - K_{IL} plane. At finite temperature the presence of frustration prevents zig-zag CO to occur. If K_{IL} becomes equal to the intra-ladder K_{Lz} , CO melts and for some range of K_{IL} even at T=0 a disordered state appears. Finally if K_{IL} increases even further one

obtains again a CO state, but now with in-line order with parallel alignment of pseudo spins along a ladder, i.e., V^{4+} configurations are on one side of the ladder and V^{5+} on the other side. These conclusions have been drawn from an exact diagonalization study of the 2D model with finite K_{IL} [243].

The LDA+U results for α '-NaV₂O₅[236] imply a relation 2V_L-V_{IL} $\simeq 0.027$ eV meaning $K_{Lz} \simeq K_{IL}$. Therefore α '-NaV₂O₅ is indeed close to the quantum critical line for zig-zag charge order and purely Coulombic interactions cannot lead to a phase transition at finite temperature in this compound due to geometric frustration. This is rather similar to the charge ordering in the pyrochlore- or spinel lattices (or their 2D analogon, the checkerboard lattice) where charge ordering is also prohibited by the inherent geometric frustration due to corner sharing tetrahedrons of V- or other 3d ions of different valencies (Sec. VII). In such structures CO requires the lifting of macroscopic degeneracy of the charge configurations by a lattice distortion as is the case in AlV_2O_4 (see Sec. VIIB). Something similar happens in α '-NaV₂O₅. The driving mechanism for the lattice distortion is here the spin superexchange energy between singly occupied rungs along a ladder. Due to the quarter-filled ladders the superexchange does not only contain terms coming from intermediate states with doubly occupied sites but also contributions from rungs with two singly occupied sites. The latter depend on the pseudospin configurations, which is the complementary effect as compared to Eq. (6.28). Therefore the effective spin exchange constants will depend on the degree of charge order. One obtains

$$H_{ex} = \sum_{i,j} J_{ij} \mathbf{S}_{ij} \mathbf{S}_{i+1j}$$

$$J_{ij} = \left(1 + \sum_{\alpha} \mathbf{u}_{i+\frac{1}{2},j}^{\alpha} \nabla_{i+\frac{1}{2},j}^{\alpha}\right) J\left(T_{ij}^{z}, T_{i+1j}^{z}\right)$$

$$J\left(T_{ij}^{z}, T_{i+1j}^{z}\right) = J_{0}^{ij} \left(1 + f\left(T_{ij}^{z}, T_{i+1j}^{z}\right)\right)$$

$$\mathbf{u}_{ij} = \sum_{\lambda q} \frac{1}{(mN)^{1/2}} \exp\left(i\mathbf{q}\mathbf{R}_{ij}\right) \left(b_{qj}^{\lambda\dagger} + b_{qj}^{\lambda}\right) . \tag{6.30}$$

The summation runs over the atomic shifts \mathbf{u}_{ij} of neighboring atoms ($\alpha = \text{O,Na}$) with respect to V which modulate the superexchange. In addition the latter depends on the charge configuration. Therefore spin (\mathbf{S}_i) , charge (\mathbf{T}_i) and lattice $(\mathbf{b}_{qj}^{\lambda})$ degrees of freedom are now coupled via Eq. (6.30). The spin exchange in Eq. (6.30) has to be added to Eq. (6.27) to get the total Hamiltonian H_{ISSP} of the Ising-spin Peierls model for α '-

NaV₂O₅. To simplify the model the $J\left(T_{ij}^z, T_{i+1j}^z\right)$ dependence is approximated by $J_{ij} = J_0^{ij}(1-4\langle T_j^z\rangle^2)$. This reduction of superexchange (Fig. 6.17) with increasing charge order was explained before. The remaining spin-lattice part is treated within the Cross-Fisher theory [221]. The combined spin-Peierls transition and charge ordering takes place at T_{c1} . At that temperature the renormalized frequency of the VO-bond dimerization mode with wave vector $\mathbf{q}_0 = \pi/b$ along the ladder given by

$$\tilde{\omega}_{q_0}^2(T) = \omega_{q_0}^2 - 0.26 |g_{VO}(q_0)|^2 T^{-1} - 4g_{Is}^2 \chi_{q_0}(T)$$
(6.31)

becomes soft, i.e. when $\tilde{\omega}_{q_0}^2(T_{c1}) = 0$. Here the last term is determined by the pseudospin susceptibility $\chi_{q_0}(T)$ of H_{ITF} where g_{Is} is a coupling constant that describes the change of the transverse pseudo-spin field with lattice distortion. It may be shown that inclusion of a spin-Zeeman term leads to the proper field dependence of $T_{c1}(H)$ observed in experiment. It is found to be much weaker than for a pure spin Peierls transition. The choice of the precise order parameter and distortion pattern between the ladders below T_{c1} is determined by the minimization of the total free energy. On a given ladder there is a competition between the exchange dimerization energy gain of the spin Peierls distortion and the zig-zag charge order because the former is proportional to J and the latter reduces J as just discussed (Fig. 6.17). This can be avoided by generating two inequivalent types of ladders A and B below T_{c1} where one (A) is mainly charge ordered and the other (B) mainly dimerized [241]. At the same time this reduces the symmetry of the Trellis lattice in such a way that geometric frustration is reduced and long range charge order is stabilized at a finite temperature. Indeed, X-ray results [227, 230] show that the distortion of B-type ladders is much stronger as of A-type ladders, independent of whether orthorhombic Fmm2 or monoclinic A112 space groups are used for the structure refinement (Fig. 6.17, left panel). At this stage, slightly below T_{c1} one has a large spin gap on B ladders but none on the zig-zag spin chains on the A ladders. However the rapidly growing charge order $\delta_{CO}(T)$ on A-type ladders below T_{C1} modulates the hopping integrals and orbital energies via Na- and rung O- shifts. This occurs in such a way that an additional but smaller exchange dimerization is also induced on the A-type ladders. It grows with $\delta_{CO}(T)$. Once it is big enough it leads to a further dimerization below T_{c2} on the A-type ladders which is now of the pure spin-Peierls type and opens the spin gap seen in experiment (Fig. 6.15). This interpretation is supported by the appearance of

Figure 6.17: Charge order and dimerization in α '-NaV₂O₅: Left panel: Shift of V-positions in distorted a-layer below T_{c1}. Stacking along c is of aaa'a' type. In a'-layers A shifts have the same phase and B shifts are moved by one lattice constant along b (ladder direction). Each layer has three inequivalent V (full, open and gray circles), leading to 6 inequivalent V. Charge order (zig-zag) happens mainly on A, ladder dimerization on B. Below T_{c2} the A ladders also dimerize and V sites on B become inequivalent leading to 8 inequivalent V sites altogether. Right panel: Variation of effective spin exchange along the ladder (b-direction) with V charge order parameter $2\delta_{CO}$ for zig-zag CO (A). δ_{CO}^0 is the actual charge order parameter for α '-NaV₂O₅ on A-ladders corresponding to J_A = 440 K (37.9 meV). Inset shows TBA hopping elements t_R (along rung || a), t_L (along leg || b) and t_D (along diagonal) on a ladder plaquette. The same convention for inter-site Coulomb interactions V_R, V_L and V_D is used. (After [241])

additional Na-NMR splittings caused by the shifts of Na atoms on top of the A-ladders for $T < T_{c2}$. They correspond to 8 instead of 6 inequivalent Na positions below T_{c2} which is indeed compatible with the monoclinic A112 structure from X-ray analysis [230].

Although the mechanism for the phase transitions is intricate, involving charge, spin and lattice degrees of freedom and their competing coupling effects, the low temperature $(T \ll T_c)$ spin dynamics is quite simple again. With charge order and lattice distortion saturated only the pure spin part in Eq. (6.30) of the original ISSP Hamiltonian remains. Thereby the existence of two inequivalent A,B-type ladders and their low temperature $(T \ll T_{c1})$ distortions in the parameterization of exchange constants has to be taken into

Figure 6.18: Dispersion of spin excitations in α '-NaV₂O₅ (q_x || a and q_y || b given in r.l.u. $2\pi/a$ and $2\pi/b$ respectively). Comparison of theoretical fit after Eq. (6.34) with experimental results from [244]. Full lines: $q_y^0 = \frac{1}{2}$, broken lines $q_y^0 = 1$. Left panel: $\omega^+(q_x)$ - dispersion (top) and $\omega^-(q_x)$ - dispersion (bottom). From extremal values at $q_x = 0$ model parameters $\delta_A = 0.03$, $J_a' = 0.21$ meV and $J_c = 0.43$ meV are obtained. Right panel: Dispersion along b with exchange $J_A = 37.9$ meV (440 K) along zig-zag chain on A. (After [241])

account. Since the B ladders are strongly exchange dimerized with a $\delta_B \sim 0.25$ and J = $J_B(1\pm\delta_B)$ they have a large spin-excitation gap $\Delta_B=38$ meV [241]. It is not visible in the inelastic neutron scattering (INS) results which show a minimum excitation energy around 10 meV. It must therefore result from excitations on the more weakly dimerized ($\delta_A\ll\delta_B$) A-type CO ladders. Consequently the low temperature spin Hamiltonian comprises only slightly dimerized 1D zig-zag S=1/2 spin chains (on A) with an intra-chain exchange $J_A(1\pm\delta_A)$ along the b-direction. Since they are separated by intervening B-ladders the A-ladders are only weakly coupled with $J_a'\ll J_A$ in the transverse a-direction. One therefore would expect gapped quasi-1D spin excitations in α '-NaV₂O₅. Indeed it was found that their dispersion is much stronger along b than along a [244, 245]. As mentioned earlier the stacking of layers along c is of the aaa'a'-type [246]. Therefore the zig-zag chains on A are in-phase on aa (and a'a') bilayers and out-of- phase between aa'. In the c-direction one may therefore assume an exchange J_c within the bilayers and neglect coupling between them.

Using this effective exchange model with parameter set $(J_A, \delta_A, J'_a, J_c)$, where $J'_a =$

 J_a - $4J_D$ is an effective intra-chain exchange along a, the magnetic excitations have been calculated within a local dimer approach. It is applicable here since $J_A \gg J'_a$, J_c . The susceptibility of an isolated dimer pair in the bilayer is given by

$$u^{\pm}(\omega) = \frac{2(J_A(1+\delta_A) \mp J_c)}{(J_A(1+\delta_A) \mp J_c)^2 - \omega^2} . \tag{6.32}$$

The collective susceptibility of the bilayers in RPA is then expressed as

$$\chi^{\pm}(\vec{q},\omega) = \left[1 - J(\vec{q})u^{\pm}(\omega)\right]^{-1}u^{\pm}(\omega) \quad . \tag{6.33}$$

The dispersion of spin excitations in the ab plane may be obtained from the poles of $\chi^{\pm}(\vec{q},\omega)$ as

$$\omega_{\pm}^{2}(q_{x}, q_{y}) = [J_{A}(1 + \delta_{A}) \mp J_{c}]^{2} - [J_{A}(1 + \delta_{A}) \mp J_{c}]$$

$$\times [J_{A}(1 - \delta_{A})\cos 2q_{y} \pm (J_{a}\cos(q_{x} - q_{y}) - 4J_{D}\cos q_{x}\cos q_{y})] \quad .(6.34)$$

The comparison of mode dispersions with experimental results is shown in Fig. 6.18. Using the low temperature $J_A = 440 \text{ K} [245]$ which corresponds to the charge order parameter $2\delta_{CO} = 0.32$ in Fig. 6.17 the remaining parameters may be determined from three of the four observed gaps $\omega^{\pm}(0,\frac{1}{2})$ and $\omega^{\pm}(0,1)$ in Fig. 6.18. The fourth (lowest) gap is then correctly calculated as $\omega^{-}(0,1) = 8.14$ meV. The exchange dimerization obtained is $\delta_A = 0.03 \ll \delta_B$. The model calculation explains a number of observations from INS: i) The dispersion along b is much larger than along a because $J'_a \ll J_A$ due to weak coupling of A-ladders through intervening B-ladders. ii) The a-dispersion of $\omega^+(q_x,q_y^0)$ is considerably smaller than for $\omega^-(q_x,q_y^0)$ with $q_y^0=\frac{1}{2}$ or 1. iii) Contrary to earlier results [245] the high resolution experiments [244] presented in Fig. 6.18 show a finite gap between lower and upper mode $\Delta_{+-} \simeq 1 \text{ meV}$ which is determined by a combination of J_A and J_c . It provides strong evidence for the inequivalent A-B ladder model. If only equivalent A-ladders were present, the gap should vanish, i.e., $\omega^+(q_x,q_y^0)$ and $\omega^-(q_x,q_y^0)$ would touch with their minima and maxima and the dispersion would have have twice the observed period along a [247]. We conclude that α '-NaV₂O₅ presents another example where charge ordering may lead to pronounced 1D character of spin excitations below T_c , here they are gapped due to exchange dimerization caused by the complicated nature of the associated lattice distortions.

It has become clear that CO in α '-NaV₂O₅ is severely inhibited by effects of geometric frustration. In fact its comparatively low $T_c \simeq 33$ K indicates that it is close to the quantum critical point of the ITF model, where the CO is of essentially 1D Ising type. The true 2D ordered state at finite T is then established by a staggered longitudinal pseudo spin field set up by the distortions of the neighboring ladders. In this scenario it is suggestive that even small perturbations of the 1D Ising spin correlations along the ladder might suppress the CO state in α '-NaV₂O₅. This can be achieved by reducing the filling factor n of the 1D ladders below $\frac{1}{4}$ by doping with holes. This introduces "empty" rungs into the ladder which cut the Ising bonds. The ensuing destruction of long-range 1D correlations should then strongly reduce T_c as function of the hole concentration δ_h (n $=\frac{1}{4}-\delta_h$). This has indeed been found by introducing holes into the ladders through Nadeficiency doping [248] where a few per cent holes are sufficient to destroy the CO state and the associated spin Peierls transition. Rapid suppression of charge order has also been found in various other doping series, i.e., replacing Na by Li and K (isoelectronic) or Ca (electron-doping) [249]. This may be observed directly by specific heat measurements [249] which show a progressive suppression of $\Delta C(T_c)$ with increasing doping. It is also seen in the susceptibility [248] which exhibits a closing of the spin gap associated with CO. Most importantly, in this doping range α' -Na_xV₂O₅ remains an insulator. This is not easy to understand within a Hubbard like model for the quarter filled ladder [240, 241]. Possibly 1D localization and polaronic effects play a role, indeed the conductivity was found to exhibit variable-range hopping behavior [248] for hole doping. It was shown in [250] that even for the (hole-) doped case the CO problem may be treated with an extended pseudo-spin model. In order to incorporate the possibility of empty rungs on a ladder a pseudo spin T = 1 is introduced where the $|T_z = \pm 1\rangle$ states describe occupation of the right or left Vd_{xy} orbital of a rung respectively, and in addition $|T_z=0\rangle$ the empty (hole-doped) rung. The total effective T = 1 Hamiltonian of a single ladder is then given by

$$H = \sum_{i} \left[(\epsilon - \mu) T_{zi}^{2} + t_{R} \left(T_{xi}^{2} - T_{yi}^{2} \right) - h_{si}^{0} T_{zi} \right] + 2t_{L} \sum_{\langle ij \rangle} \left[O_{zy}^{i} O_{zy}^{j\dagger} + O_{zy}^{i\dagger} O_{zy}^{j} \right]$$

$$+ V_{-} \sum_{\langle ij \rangle} T_{zi} T_{zj} + V_{+} \sum_{\langle ij \rangle} T_{zi}^{2} T_{zj}^{2} .$$

$$(6.35)$$

Here ϵ is the on-site orbital energy and $\mathbf{h}_s^0(\mathbf{i}) = \mathbf{h}_s^0(-1)^i$ is a longitudinal staggered pseudo-

Figure 6.19: Left panel: Melting of charge order by Na-deficiency (1-x) (hole) doping seen from the rapid closing of the spin gap in $\chi(T)$ with increasing 1-x (corresponding nominally to δ_h). (After [248]). Right panel: Calculated melting of CO with hole doping δ_h for various $\lambda = 2t_R/V_L$ given in decreasing order. The absolute slope value $-(d\delta_{CO}/d\delta_h)$ increases strongly when approaching the quantum critical point $\lambda_c = 1$ of CO; this is shown in the inset. (After [250]).

spin field that simulates the effect of distortion connected with CO and the coupling to neighboring ladders, $\langle ij \rangle$ denotes n.n. rungs along the ladder. Here $O_{zy}=iT_zT_y$ may be interpreted as quadrupolar operators in the T=1 pseudo-spin space. Furthermore ϵ is the d_{xy} orbital energy and μ , a 'chemical potential' to fix the number of holes $\delta=1$ -n (n = number of d-electrons per rung) at a value determined by the doping. Interaction parameters are defined as $V_{\pm}=\frac{1}{2}(V_L\pm V_D)$. If the ladder diagonal term V_D is neglected then $V_{\pm}=\frac{1}{2}V_L$ leads to a control parameter $\lambda=2t_R/V_L$ (to stay in accordance with Ref. [250] the inverse value of the previous definition for λ is used here). In isospin language the (staggered) CO parameter δ_{CO} and the hole doping δ_h are given by

$$\delta_{CO} = \langle T_{z1} \rangle = -\langle T_{z2} \rangle \qquad \delta_h = 1 - \langle T_z^2 \rangle \quad .$$
 (6.36)

Here i=1,2 denote the two 1D sublattices along the ladder direction b. The selfconsistent mean-field solution of the model is shown in Fig. 6.19 (right panel). Its usefulness relies on the Ising type nature of the ordered state. It shows that close to the QCP λ_c =1 the

charge order parameter is rapidly suppressed with increasing doping which is also evident from the δ_h - dependence of the slope shown in the inset. This behavior corresponds qualitatively to the rapid reduction of CO in Na-deficiency doped α '-Na_xV₂O₅ where the spin-gap and hence the associated charge order is suppressed by a few per cent Na-deficiency 1-x. For small doping one may assume that the latter is equal to the average hole concentration δ_h in the V-rungs.

Finally we briefly discuss the β -vanadium bronzes β -Na_{0.33}V₂O₅ with large but stoichiometric (1-x = 2/3) Na deficiency doping. Their crystal structure is different but it still contains the Trellis lattice layers. For high temperatures these compounds are 1D metals (only in the stoichiometric case) along the b-axis and exhibit a CDW-instability at $T_{CDW} = 136$ K into an insulating state [251]. While the Wigner-lattice type CO transition discussed for α '-NaV₂O₅ is due mostly to intersite Coulomb interaction energies of localized 3d electrons, the CDW Fermi-surface instability in β -Na_{0.33}V₂O₅ is driven by the kinetic energy of 1D conduction electrons. Under pressure the CDW transition may be suppressed again and around $p_c \simeq 8$ GPa the $T_{CDW}(p)$ -line ends in a quantum critical point with an associated superconducting dome around a maximum superconducting T_c of about 10 K.

D. Reentrant Charge Ordering and Polaron Formation in Double Exchange Bilayer Manganites ${\rm La}_{2-2x}{\rm Sr}_{1+2x}{\rm Mn}_2{\rm O}_7$

The layered perovskite manganites have been at the center of 3d-oxide research since the discovery of the colossal magnetoresistance effect (CMR) [252]. Its signature is a change in the resistivity over several orders of magnitude under comparatively small magnetic field changes for doped metallic manganites close to the ferromagnetic phase transition. The investigation of CMR has led to a global survey of doped manganite compounds. Their structures consist of MnO₆ octahedra corner-linked to layers that may be stacked in different fashions. As in the cuprates, the parent compounds are AF Mott-Hubbard insulators and hole doping destroys the AF order. However, the metallic state is not superconducting but ferromagnetic. In the manganites the doping with holes only reduces the Mn-moments, rather than creating non-magnetic Zhang-Rice singlets as in

the cuprates. The Mn moments then order ferromagnetically via the double exchange (DE) mechanism [253, 254] that lowers kinetic energy of e_g conduction electrons when their spins are aligned with spins of localized Mn- t_{2g} spins (see Fig. 6.25).

The physics of manganites, especially those derived from the infinite layer parent compound LaMnO₃, has been reviewed in many articles, e.g., Ref. [22]. In this chapter we shall focus exclusively on aspects of the bilayer manganites with half-doped insulating compound LaSr₂Mn₂O₇ that are related to charge ordering and possible polaronic effects. In addition we discuss magnetic excitations in the doped metallic ferromagnetic bilayer compounds which give evidence for the double exchange mechanism that is central to the physics of magnetic phases and magnetotransport. This topic has also been more extensively reviewed in Ref. [255]. We first give a brief summary of structural properties. The manganites belong to the Ruddlesden-Popper phases which may be described by intergrowth of rock-salt like MnO slabs and n slabs of the perovskite LaMnO₃. For n = ∞ one has the infinite layer LaMnO₃ perovskite, while n = 2 corresponds to the bilayer manganite $La_{2-2x}Sr_{1+2x}Mn_2O_7$ considered here. Its structure is shown in Fig. 6.20. In the (hypothetical) compound with x = 0 La and Sr are tri- and divalent cations which implies a Mn^{3+} (S = 2) state for the magnetic cations. Replacing La by Sr according to the chemical formula $La_{2-2x}Sr_{1+2x}Mn_2O_7$ is equivalent to hole doping and creates Mn^{4+} (S=3/2) with a nominal concentration of x holes/Mn site. For x=0.5 one has a stoichiometric mixed valent compound LaSr₂Mn₂O₇ with a 1:1 ratio of Mn³⁺/ Mn⁴⁺ ions. This suggests the possibility of charge (and orbital) ordering leading to an insulating state. In the possible concentration range 0.2 < x < 1 the crystal structure remains the same although the Mn-O bond lengths depend on x due to the Jahn Teller distortion of the octahedrons containing Mn^{3+} . The AF (x = 0.5) and FM (x<0.4) structures are shown later in Fig. 6.25.

Electronic structure calculations for LaSr₂Mn₂O₇ within LSDA+U [257] lead to a quasi-2D band structure that is close to that of a half metal. The gap between majority and minority spin bands is $\Delta_{\uparrow\downarrow}=2.7$ eV. The influence of possible charge ordering has been neglected in this calculation. Due to the CEF splitting of 3d states into t_{2g} and e_g states, the lower lying t_{2g} bands, which are \sim 1eV below E_F are almost dispersionless while the bands crossing E_F have mainly e_g character. This allows one to use a simple model

Figure 6.20: Left panel: Crystal structure of LaSr₂Mn₂O₇ and La_{2-2x}Sr_{1+2x}Mn₂O₇ consisting of MnO₆ octahedra and (La,Sr)-cations (circles). Lattice constants are (x = 0.5) a = 3.874Å, c = 19,972Å. The space group is I_4/mmm . Right panel: Structural and magnetic phase diagram of bilayer La_{2-2x}Sr_{1+2x}Mn₂O₇ in the doping range 0.3 < x < 1.0. Charge order (CO) appears for $0.5 \le x \le 0.65$. Around x = 0.7 magnetic order is absent. (After [256].)

for the electronic structure: While the e_g electrons are described in a nearest neighbor (n.n.) tight-binding (TB) approximation, the t_{2g} electrons are treated as localized with the intra-atomic exchange aligning their spins to a total spin \mathbf{S} (S = 3/2) (see Fig 6.25). Furthermore, there is a Hund's rule coupling of strength J_H which tries to align localized t_{2g} and itinerant e_g spins. Finally on-site (U) and inter-site (V) Coulomb interaction terms for the e_g electrons have to be added. Then one obtains the total Hamiltonian

$$H = \sum_{ij\sigma} t_{ij} \left(c_{i\sigma}^{\dagger} c_{j\sigma} + h.c. \right) + U \sum_{i} n_{i\uparrow} n_{i\downarrow} + V \sum_{\langle ij \rangle} n_{i} n_{j}$$
$$-J_{H} \sum_{i} \mathbf{S}_{i} \mathbf{s}_{i} + J \sum_{ij} \mathbf{S}_{i} \mathbf{S}_{j} \quad . \tag{6.37}$$

Here the first three terms describe e_g conduction electrons $(c_{i\sigma})$ where $n_{i\sigma} = c_{i\sigma}^{\dagger} c_{i\sigma}$ and

 $n_i = n_{i\uparrow} + n_{i\downarrow}$, the fourth term describes FM Hund's rule coupling $(J_H > 0)$ between e_g -spins (s) and t_{2g} spins (S) and the last one a superexchange between the localized t_{2g} spins. Note that $i = (l, \lambda)$ where $\lambda = 1, 2$ is the bilayer index and l the site within a layer. The model is able to describe both the charge ordering and magnetism in the manganites. The orbital degree $\alpha = 1, 2$ of e_g electrons is still missing. It is too complex to be solved in full generality, we therefore treat CO and magnetic aspects separately and disregard the possibility of simultaneous orbital order.

To investigate charge order as function of the e_g band filling n we take into account only the first three terms which constitute an extended Hubbard model (EHM) for the e_g electrons. Assuming identical CO in both layers the problem reduces to the EHM on a 2D square lattice. Magnetic order will be suppressed and two-sublattice (A,B) charge order is assumed. In the limit U \gg t>V this model may be treated [258] by a combination of Hartree-Fock approximation for the inter-site term (V) and a CPA approximation for the on-site Hubbard term (U). The latter rests on the alloy-analogy, i.e., the EHM is replaced by a single-particle Hamiltonian with diagonal (sites 1,2 within each layer) disorder of e_g orbital energies $E_{A/B\sigma}^{(1,2)}$ and corresponding probabilities $p_{A/B\sigma}^{(1,2)}$ on each sublattice. Accordingly,

$$E_{A/B\sigma}^{(1)} = zV n_{A/B} \quad \text{with} \quad p_{A/B\sigma}^{(1)} = 1 - n_{A/B-\sigma}$$

$$E_{A/B\sigma}^{(2)} = zV n_{A/B} + U \quad \text{with} \quad p_{A/B\sigma}^{(2)} = n_{A/B-\sigma} \quad . \tag{6.38}$$

The Green's functions of the equivalent single-particle Hamiltonian is then configuration averaged within CPA, i.e., requiring the average T-matrix of the system to vanish. This leads to averaged Green's functions

$$\bar{G}_{A/B}(\mathbf{k},\omega) = \left[\omega - \Sigma_{A/B}(\omega) - \frac{t_{\mathbf{k}}^2}{\omega - \Sigma_{B/A}(\omega)}\right]$$
(6.39)

where $t_{\mathbf{k}} = (t/2)(\cos k_x + \cos k_y)$. The corresponding self-energies are given by

$$\Sigma_{A/B}(\omega) = \bar{E}_{A/B} - \left[zV n_{B/A} - \Sigma_{A/B}(\omega) \right] \bar{G}_{A/B}(\omega) \left[zV N_{B/A} + U - \Sigma_{A/B}(\omega) \right] \quad .(6.40)$$

Here $\bar{E}_{A/B} = \text{zVn}_{B/A} + \frac{1}{2} \text{Un}_{A/B}$ are the effective orbital energies on A/B sublattices. On the bipartite lattice CO has to be symmetric which leads to the restriction $n_{A/B} = n \pm n_{CO}$. This requires only a single averaged Green's function defined by $G(\pm n_{CO}, \omega) = 0$

Figure 6.21: Left: n-V phase diagram of charge order (CO) for the 2D EHM (T = 0, W = $4t\equiv 1$) and U = 0, 0.5, 1.5, ∞ corresponding to dotted, long-dashed, dashed and solid lines respectively. Right: V-T phase diagram of CO for U = 2 and various band filling n = 0.3, 0.5, 0.65 and 0.8 corresponding to solid, dash-dotted, dotted and dashed curves respectively. The CO regime is to the right of the boundary for each value of n. Energies and temperature are given in units of t. (After [258].)

 $\bar{G}_{A/B}(\omega)$. From the above equations the self energies may be eliminated. One obtains a cubic equation for G from which the order parameter n_{CO} may be calculated as function of filling n and Coulomb interaction parameters U, V by requiring charge conservation. Setting $n_{CO} = 0$ the phase boundary between CO and homogeneous phase is obtained as a surface in (n, U, V) space. It is obtained as an implicit solution of the equations

$$n = -\frac{2}{\pi} \int d\omega f(\omega) ImG(0,\omega) \quad \text{and} \quad 1 = -\frac{2}{\pi} \int d\omega f(\omega) ImG'(0,\omega)$$
 (6.41)

where the derivative is defined as $G'(\omega) = \partial G(n_{CO}, \omega)/\partial n_{CO}|_{n_{CO}=0}$ and $f(\omega)$ is the Fermi function. The self-consistent solution for charge order has been determined for the 2D square lattice (z = 4 and W = 4t = half bandwidth). The resulting n-V and V-T phase diagrams for CO are shown in the left and right part of Fig. 6.21 respectively. In the n-V phase diagram we notice two regions. For $n < n^* \sim 0.67$ the CO boundary $V_c(n)$ is almost independent of U while for $n > n^*$ when the half filled case n=1 is approached CO is strongly suppressed with increasing U. This is due to the fact that in a Mott-Hubbard insulator charge fluctuations are already strongly suppressed and additional

spatial symmetry breaking CO then needs a larger threshold value V_c . On the other hand for $n < n^*$, e.g., quarter filling n = 1/2 the $V_c \sim 0.25$ W = t is determined essentially by the hopping t. The minimum V_c where CO is most easily achieved is obtained around $n = n^*$.

The V-T phase diagram shows an interesting aspect: For each value of U a range of V values exists for which the CO transition is reentrant as function of temperature. For such a V value the ground state is homogeneous while CO appears in an intermediate temperature range. This behavior cannot be obtained by treating the EHM in Hartree Fock approximation and thus it is a genuine correlation effect. However, as we shall see, another mechanism based on polaron formation may also lead to reentrant CO. In the present model the absolute value of transition temperatures is unrealistically large because only the n.n. interaction V is assumed. This may be improved by including also a competing n.n.n Coulomb repulsion which reduces the CO temperature as shown later.

The predicted phase diagram of charge order qualitatively agrees with experimental observations, keeping in mind that due to electron-hole symmetry the calculated phase diagram can be used for the hole doped case of $La_{2-2x}Sr_{1+2x}Mn_2O_7$ (x = 1-n). One must note however that there is no unanimous agreement on doping range and temperature behavior of CO in this compound. Both depend considerably on the experimental method used to detect CO ,e.g., X-ray, electron diffraction or transport measurements. In the latter case one finds CO in a broad range of doping (0.44 $\leq x \leq$ 0.8) at T_{CO} \sim 200 K [259]. Another observation is the collapse of CO or reentrance of the homogeneous phase at lower temperatures. Surprisingly a second reentrance of CO appears below 50 K as concluded from an upturn in the resistivity. From diffraction experiments the doping range of CO is somewhat smaller $(0.5 \le x \le 0.65)$ [256]. For the stoichiometric case x $= 0.5 \text{ (Mn}^{3+}/\text{Mn}^{4+} = 1)$ the CO has first been observed in [260] by X-ray diffraction. If one had only CO one would expect a simple two-sublattice structure with $\mathrm{Mn^{3+}/Mn^{4+}}$ ordering corresponding to a commensurate superstructure with $\mathbf{Q} = (\frac{1}{2}, \frac{1}{2}, 0)$. However one rather observes $\mathbf{Q}=(\frac{1}{4},\frac{1}{4},0)$. This is due to additional orbital ordering of Mn^{3+} e_g orbitals in a staggered fashion $(d_{3x^2-r^2}/d_{3y^2-r^2})$ on top of CO (see Fig. 6.22). The $\mathbf{Q} = (\frac{1}{4}, \frac{1}{4}, 0)$ superlattice reflexions are then due to the associated JT distortion of the crystal structure. The additional orbital order is not contained in the above single-orbital

Figure 6.22: Structure of charge and orbital order in stoichiometric (x = 0.5) LaSr₂Mn₂O₇ corresponding to wave vector $\mathbf{Q} = (\frac{1}{4}, \frac{1}{4}, 0)$. (After [260, 262].)

model. Below 100 K the superstructure reflections vanish, indicating melting of both CO and orbital order as conjectured from transport [259]. Later X-ray experiments on LaSr₂Mn₂O₇ (x = 0.5) have shown that there is also evidence for a CO reentrance below 50 K [261] in agreement with Ref. [259]. This evidence for the second (CO) reentrance is seen in Fig. 6.23. The intensity of reflexions in the reentrant CO region below 50 K is however much smaller, indicating much weaker CO. In fact, it seems sample dependent since it was not observed in other experiments. The possible existence of the second CO reentrance cannot be explained by the purely electronic EHM model. In fact around $x = 1-n^*$ there is not even the first reentrance found to the homogeneous phase. Instead the charge order parameter increases monotonously with decreasing temperature as may be inferred from the V-T phase diagram (n = 0.65) in Fig. 6.21.

We note that Mn^{3+}/Mn^{4+} charge order has also been observed in the infinite-layer manganites, typically around the half-doped (x = 0.5) compounds, e.g. in $La_{0.5}Ca_{0.5}MnO_3$ and $R_{0.5}Sr_{0.5}MnO_3$ (R = Pr,Nd). For the Pr-compound CO was observed in a large doping range (0.3 $\leq x \leq$ 0.7) similar as in the bilayer $La_{2-2x}Sr_{1+2x}Mn_2O_7$. The reentrance into the homogeneous phase was also observed in $Pr_{0.5}Sr_{0.5}MnO_3$, again only away from half doping (x = 0.5). It becomes especially pronounced in the presence of magnetic fields up to 10 T [263]. There is no evidence for a second CO reentrance in the infinite layer compounds.

Figure 6.23: Temperature variation of superlattice reflexion intensities in LaSr₂Mn₂O₇ corresponding to wave vector $\mathbf{Q} = (\frac{1}{4}, \frac{1}{4}, 0)$ (cf. inset of Fig. 6.24). Right: CO and first reentrance of homogeneous state. Left: second possible reentrance of CO below 50 K. (After [261].)

To explain these phenomena in the stoichiometric bilayer LaSr₂Mn₂O₇ a more extended but still single-orbital based theory is apparently needed. It was proposed in [264] that in this case CO is profoundly affected by polaron formation caused by a strong coupling to the lattice. This is suggestive since polaron formation changes the ratio of kinetic vs. intersite Coulomb energy of the holes and thus affects the conditions of CO. The electron-lattice coupling is due to the modulation of pd-hybridization along the in-plane bond directions caused by vibrations of oxygen atoms that form corner-sharing octahedra around the Mn ions. Effectively this leads to a coupling of the Mn³⁺-e_g level shift to a bond-stretching vibration of the oxygen. The latter may be assumed dispersionless with a frequency ω_0 . We note that this refers to conventional Holstein-type polarons. They differ from the Jahn-Teller (JT) type polarons where the e_g level is split by coupling to the JT symmetry distortions of the whole oxygen octahedron. The latter have been proposed for the slightly doped infinite layer La_{1-x}Sr_xMnO₃ in the region $0.1 \le x \le 0.2$ [265]. The present Holstein-type model for the x $\simeq 0.5$ bilayer LaSr₂Mn₂O₇ is described by

$$H_{e-ph} = g \sum_{i,\delta} \left(b_{i,\delta} + b_{i,\delta}^{\dagger} \right) (n_{i+\delta} - n_i) + \omega_0 \sum_{i,\delta} b_{i,\delta}^{\dagger} b_{i,\delta} \quad . \tag{6.42}$$

Here $\mathbf{b}_{i,\delta}^{\dagger}$ is the local vibration at oxygen site δ associated with Mn site i and g is the

coupling constant. This has to be added to the EHM part, i.e., to the first three terms of Eq. (6.37). The latter is also generalized by including both n.n. interactions (V₁) and n.n.n. interactions (V₂) to achieve a realistic T_{CO} which is controlled by the ratio (V₁-V₂)/t. In the limit of strong coupling ($\alpha \equiv g^2/\omega_0^2 \sim 1$) the phonon coordinates may be eliminated by a combined Lang-Firsov (LF) transformation $U_1 = \exp[-\sum_{i,\delta} g/\omega_0(b_{i,\delta} - b_{i,\delta}^{\dagger}b_{i,\delta}^{\dagger})]$. Here $\gamma > 0$ is a variational parameter [267] determined by minimization of the ground-state energy. This leads again to an effective electronic model, but with renormalized hopping and interaction parameters. Furthermore, the on-site correlation problem is simplified by using the limit U $\rightarrow \infty$ where the layers are fully spin polarized and we may assume spinless fermions. For x = 0.5 this implies the spinless half-filled band is realized in LaSr₂Mn₂O₇. Then, after applying U₂U₁ the effective Hamiltonian reads, up to a constant,

$$H_{eff} = -\tilde{t} \sum_{i,\delta} \left(c_i^{\dagger} c_{i+\delta} + h.c. \right) + (V_1 + 2\alpha\omega_0) \sum_{i,\delta} n_i n_{i+\delta} + V_2 \sum_{i,\eta} n_i n_{i+\eta} \quad . \tag{6.43}$$

The first term describes hopping of small polarons. The essential point is that the effective hopping element $\tilde{t} = t \exp[-5\alpha\tau \coth(\omega_0/2T)]$ with $\tau = \exp(-4\gamma)$ is strongly temperature dependent. It is small compared to the bare hopping t when $T \gg \omega_0$ and increases for $T \ll \omega_0$ because the occupation of the n-phonon modes decreases with T eventually until only the effect of zero-point fluctuations in \tilde{t} is left. This T-dependent renormalization of \tilde{t} is very important for charge ordering to take place, since the latter is determined by the balance of kinetic and inter-site Coulomb energies. Treating the intersite Coulomb terms for two sublattices A,B in Hartree Fock approximation as before and choosing $\langle n_i \rangle = 1/2 \pm n_{CO}, i \in A, B$, the condition for the CO instability line is

$$1 = \frac{2V}{\pi^2} \int_0^1 \frac{\tanh\left[2\sqrt{(\tilde{t}z)^2 + (Vn_{CO})^2}/T\right]}{\sqrt{(\tilde{t}z)^2 + (Vn_{CO})^2}} K\left(\sqrt{1-z^2}\right) dz$$
 (6.44)

where K is the complete elliptic function of the first kind and $z = \sqrt{\varepsilon^2 - (4Vn_{CO})^2/4\tilde{t}}$ with $V = V_{12} + 2\alpha\omega$, $V_{12} = V_1 - V_2$. For $T\rightarrow 0$ this equation has always a solution with $n_{CO} > 0$. For a reasonable parameter set (t,ω_0,V_{12}) its solution leads to the α -T phase diagram shown in Fig. 6.24. Depending on the size of α , both the non-reentrant and double-reentrant scenarios are possible. There is an intermediate region for $\alpha \sim 0.65$

Figure 6.24: α -T phase diagram for the spinless (half filled) case of the Holstein-EHM model with parameters $V_{12} = 0.1$, $\omega_0 = 0.05$ in units of $t = 4 \cdot 10^3$ K. For comparison, the thin line corresponds to a \tilde{t} which is kept constant (cf. Fig. 6.23). The inset shows $n_{CO}(T)$. The dotted, solid and dashed lines correspond to the three possible types of diagrams with $\alpha = 0.60$, 0.65 and 0.68 respectively. (After [264].)

where on lowering the temperature one obtains a CO phase, then a first reentrance into the homogeneous phase and subsequently a second reentrance into the CO phase. The corresponding variation of the order parameter $n_{CO}(T)$ is shown in the inset of Fig. 6.24 (full line). The other possible cases are also illustrated. Physically the behavior around $\alpha \sim 0.65$ may be explained as follows. First the effective hopping \tilde{t} is reduced from the bare value and polaronic CO appears at relatively high temperatures. With decreasing temperature the kinetic energy ($\sim \tilde{t}$) increases until CO can no longer be maintained and the homogeneous state is stable again. For even lower temperatures CO always reappears because the n.n. tight binding Fermi surface has a nesting instability to CO for the half filled (spinless) case for arbitrary small values of V. The reentrance behavior discussed here is entirely due to the temperature dependence of the effective polaron hopping $\tilde{t} = t \exp[-5\alpha\tau \coth(\omega/2T)]$. Without it only the lowest CO transition does occur. This agrees with the previous study where no reentrance was observed for quarter filling including spin or spinless half filling. In the discussion of the reentrance behavior in La_{2-2x}Sr_{1+2x}Mn₂O₇ we have so far invoked electronic correlation effects and polaron

Figure 6.25: Left: AFM structure of stoichiometric (x = 0.5) CO insulator LaSr₂Mn₂O₇ consisting of AF stacked FM layers along c. Right: FM structure of metallic (x = 0.4) La_{2-2x}Sr_{1+2x}Mn₂O₇. Moments are parallel to [110] in both cases. Center: Illustration of FM double exchange mechanism in doped manganites. FM polarization of itinerant e_g spins (s = 1/2) leads to kinetic energy gain (\sim t) due to FM Hund's rule coupling (\sim J_H) to localized t_{2g} spins (S = 3/2).

formation as origin but neglected the influence of coexisting magnetic order. A treatment of the full problem of CO would require the inclusion of spin degrees of freedom for finite values of U together with the last two exchange terms in Eq. (6.37) and the electron-lattice coupling. This is still an open problem.

In the last part of this chapter we therefore focus on a rather complementary case: When the doping is large enough Coulomb correlation effects are less prominent and CO is absent for all temperatures. Then only the exchange terms in Eq. (6.37) are important. Double exchange (DE) illustrated in Fig. 6.25 favors FM order within and between layers by optimizing kinetic energy gain for parallel e_g (s = 1/2) conduction and t_{2g} (S = 3/2) localized spins. In contrast superexchange (last term in Eq. (6.37)) favors AF orientation of moments between layers leading to the AF order in Fig. 6.25 for x = 0.5. For 0.4 < x < 0.5 its competition with FM double exchange along the c-axis leads to a canting of moments out of the plane [268] (CAF region in Fig. 6.20) which may be interpreted as a superposition of an AF and FM structure. For $x \le 0.4$ the e_g conduction bands become increasingly two-dimensional with $d_{3z^2-r^2}$ character. Therefore

double exchange along c increases significantly as discussed below. Consequently only the FM structure with FM bilayers remains and the last term in Eq. (6.37) may be neglected. The less than half-doped ($x \le 0.4$) metallic La_{2-2x}Sr_{1+2x}Mn₂O₇ compounds are then described by the ferromagnetic (J_H > 0) Kondo-lattice Hamiltonian

$$H_K = -t \sum_{\langle ij \rangle \lambda\alpha} c_{i\lambda\alpha}^{\dagger} c_{j\lambda\alpha} - t_{\perp} \sum_{i\alpha} \left\{ c_{i1\alpha}^{\dagger} c_{i2\alpha} + h.c. \right\} - J_H \sum_{i\lambda\alpha\beta} \mathbf{S}_{i\lambda} \cdot c_{i\lambda\alpha}^{\dagger} \mathbf{s}_{\alpha\beta} c_{i\lambda\beta} \quad .(6.45)$$

Here t, $t_{\perp} > 0$ are the nearest neighbor hopping parameters within a layer and between the two partners ($\lambda = 1,2$) of a bilayer along c respectively. Furthermore **S** and **s** are localized and conduction electron spins respectively with $\alpha, \beta = \uparrow, \downarrow$. In La_{2-2x}Sr_{1+2x}Mn₂O₇ the lattice constants (x = 0.4) are a = 3.87 Å and c = 20.14 Å. The intra-bilayer splitting d \simeq a is much smaller than the distance D = 6.2 Å between adjacent bilayers (Fig. 6.20). Therefore inter-bilayer hopping or exchange has been neglected above. Diagonalization of the hopping term leads to bonding and antibonding tight binding bands split by t_{\perp} with identical in-plane dispersion and a DOS given by

$$\epsilon_{\sigma\pm}(\mathbf{k}) = -\left[\pm t_{\perp} + t\left(\cos k_x + \cos k_y\right)\right]$$

$$N_{\pm}(\epsilon) = N\left(\epsilon \pm t_{\perp}\right); \quad N(\epsilon) = \frac{2}{\pi^2} \frac{1}{W} K\left(\left[1 - \left(\frac{\epsilon}{W}\right)^2\right]^{\frac{1}{2}}\right) \quad . \tag{6.46}$$

The justification for this model and the size of its parameters can be obtained by considering the spin wave excitations below the Curie temperature T_C . They have been investigated by inelastic neutron scattering by various groups [268–271] and analyzed in [272, 273] both in the classical limit and with quantum corrections. In the manganites the condition $J_H \gg t, t_{\perp}$ is fulfilled because the Hund's rule coupling $J_H \sim 2$ eV is quite large. This greatly simplifies spin wave calculations because firstly the e_g bands $\epsilon_{\sigma\pm}(\mathbf{k})$ will be spin-split such that only majority bands are occupied, i.e. $n_{\uparrow\pm} = 1$ and $n_{\downarrow\pm} = 0$ and secondly the large S = 3/2 local t_{2g} spins allow for a 1/S expansion. This approach has been first applied to the cubic manganites [274] and later used for the bilayer manganites [272, 273]. It turns out that in the limit $J_H \to \infty$, and to order 1/S one obtains classical spin waves of an effective Heisenberg model for t_{2g} spins. The effective exchange constants are determined by the e_g conduction band dispersion and filling according to

$$\omega_A(\mathbf{q}) = zJ^{DE}S \left[1 - \gamma_q\right]$$

$$\omega_O(\mathbf{q}) = zJ^{DE}S \left[1 - \gamma_q\right] + 2J_{\perp}^{DE}S \quad . \tag{6.47}$$

Figure 6.26: Left panel: Acoustic and optic spin wave branches along [100] direction with a splitting $\Delta_{AO}=6$ meV and overall dispersion of 40 meV. Full lines are obtained from the classical dispersion expression in Eq. (6.47). Right panel: Acoustic spin wave dispersion along [001]. An extrapolated anisotropy gap $\Delta_A(0)=0.04$ meV is obtained. (After [272].)

In two dimensions $\gamma_q = \frac{1}{2}(\cos q_x + \cos q_y)$ and $\omega_A(\mathbf{q})$ and $\omega_O(\mathbf{q})$ are the dispersion of acoustic (A) and optical (O) spin wave branches respectively. They have equal dispersion in the ab-plane and are split by the A-O gap $\Delta_{AO} = 2SJ_{\perp}^{DE}$. In this approximation there is no spin-space anisotropy and therefore the A branch has no gap at $\mathbf{k} = 0$. The effective Heisenberg exchange constants J^{DE} , J_{\perp}^{DE} for t_{2g} spins are given by

$$J^{DE} = -\frac{1}{2S^2} \frac{1}{2z} (\epsilon_0 + \epsilon_\pi) \quad \text{with} \quad \epsilon_{0,\pi} = \int_{-W}^{\epsilon_F \pm t_\perp} N(\epsilon) \epsilon d\epsilon$$

$$J^{DE}_\perp = \frac{1}{2S^2} \frac{t_\perp}{2} (n_0 - n_\pi) \quad \text{with} \quad n_{0,\pi} = \int_{-W}^{\epsilon_F \pm t_\perp} N(\epsilon) d\epsilon \quad . \tag{6.48}$$

The effective t_{2g} exchange parameters J^{DE} , J^{DE}_{\perp} are therefore completely determined by the e_g band parameters in the limit $J_H \to \infty$. This surprisingly simple result for the spin waves in the double exchange ferromagnet is in good agreement with inelastic neutron scattering experiments on the $x=0.4~\rm La_{2-2x}Sr_{1+2x}Mn_2O_7$. This is seen in the left panel of Fig. 6.26. Two parallel A and O modes are observed with a maximum zone-boundary energy of $\omega_A(q_x=\frac{\pi}{a})\sim 40~\rm meV$ and an A-O splitting of $\Delta_{AO}=6~\rm meV$. From these values one obtains $SJ^{DE}=10~\rm meV$ and $SJ^{DE}_{\perp}=3~\rm meV$. Using Eqs. (6.48) this leads to e_g band

parameters t = 0.175 meV and $t_{\perp} = 0.1 \text{ eV}$.

In the present theory there is no double exchange between adjacent bilayers and hence no spinwave dispersion along the c-axis. But experimentally a small dispersion along c was found (Fig. 6.26, right panel) although it is two orders of magnitude smaller than the one along the a-axis. This requires an inter-bilayer DE constant $J_{\perp}^{\prime DE}$ with $J_{\perp}^{\prime DE}/J_{\perp}^{DE} \simeq 1.5 \cdot 10^{-2}$ [269] and shows that $La_{2-2x}Sr_{1+2x}Mn_2O_7$ is an almost ideal two dimensional double exchange ferromagnet. This conclusion was supported by an analysis of diffuse neutron scattering which exhibits long range FM in-plane correlations far above the Curie temperature ($\sim 2.3~T_C$) [275]. Finally, Fig. 6.26 shows that a small extrapolated anisotropy gap $\Delta_A(0) \sim 0.04$ meV for the acoustic mode exists at the zone center whose microscopic origin is not clear.

The double exchange model based on the FM Kondo lattice Hamiltonian is able to describe ferromagnetism and basic properties of spin wave excitations quite well. However it has its limits. Firstly quantum corrections of order 1/S² cannot be completely neglected as discussed in Refs. [255, 273] and references cited therein. They lead to two effects: i) reduction of the overall dispersion of spin waves. In the effective Heisenberg model this would necessitate a rescaling of the parameters $\mathbf{J}^{DE},~\mathbf{J}_{\perp}^{DE}$ or possibly an inclusion of more parameters. ii) the local spin moment is coupled to density fluctuations in the itinerant system which leads to damping effects not present in the classical (1/S)approximation. Comparison with experiment shows that $(1/S^2)$ corrections provide still insufficient damping and also cannot explain the observed deviations from the classical **q**-dependence of spin waves [273]. It has also been proposed that a crossing with a phonon branch might be involved in these anomalies. Another shortcoming of the model is the neglect of orbital degeneracy of e_g states. This has indeed dramatic effects on the doping dependence of the A-O spin wave splitting and the resulting effective exchange constants in the FM regime x = 0.3-0.4 as shown in Ref. [271]. When x decreases from the present value x = 0.4 the effective ${\bf J}_{\perp}^{DE}$ strongly increases while ${\bf J}^{DE}$ stays almost constant. In the above double exchange model the anisotropy ratio is given by

$$\frac{J_{\perp}^{DE}}{J^{DE}} = -\left(\frac{t_{\perp}}{t}\right) \frac{W\left(n_0 - n_{\pi}\right)}{\epsilon_0 + \epsilon_{\pi}} \quad . \tag{6.49}$$

Assuming a doping independent t_{\perp}/t the above ratio changes at most by ~ 10 % in the doping range x = 0.3 - 0.4, which is much too small to explain experimental observations.

Figure 6.27: Upper panel: Doping dependence of effective exchange parameters. Note that J_{\perp}^{DE} is proportional to A-O spin wave splitting and J^{DE} to the overall dispersion. Lower panel: Doping dependence of JT distortion Δ_{JT} (elongation along c) of MnO₆ octahedra. (After [271].)

Therefore another mechanism must be invoked. It has been found [276] that for decreasing x the MnO₆ octahedra elongate significantly along the c axis due to the JT effect on e_g orbitals which leads to a lower energy and hence larger occupation for $d_{3z^2-r^2}$ orbitals as compared to $d_{x^2-y^2}$ orbitals. Since the former have larger overlap along the c axis, the effective t_{\perp} strongly increases with decreasing x. Thus it is really the prefactor (t_{\perp}/t) in the above equation which leads to the dramatic increase of J_{\perp}^{DE} and the A-O spin wave splitting with decreasing x. This effect was described phenomenologically in Ref. [273] and within a microscopic model in Ref. [277].

In our discussion of bilayer manganites we have focused on models for charge ordering which can be described as simple periodic superstructures caused by inter-site but short range Coulomb interactions supplemented by small polaron formation. We have also discussed the importance of the double exchange mechanism for explaining the spin excitations in the metallic ferromagnet away from half-doping. We have mostly neglected the complications of orbital order, JT distortions and the effect of longer range Coulomb interactions in the low doping regime. This may lead to the important possibility of an inhomogeneous state due to phase separation of ferromagnetic metallic and charge ordered insulating regions. Such states may consist of metallic droplets or stripes of holes in an insulating environment. This possibility has been reviewed in Ref. [278]. These

aspects may also be of great importance for explaining the giant magnetoresistance of the manganites [22].

Figure 7.1: Pyrochlore lattice consisting of corner-sharing tetrahedra.

VII. GEOMETRICALLY FRUSTRATED LATTICES

Usually the concept of frustration is used in connection with magnetic systems. When Ising spins with an antiferromagnetic interaction are placed onto certain lattices like a triangular one, the pair-wise interactions cannot be satisfied simultaneously and therefore are frustrated. Here we will associate the concept of frustration with lattice structures. We call a lattice geometrically frustrated when in case that its sites are occupied by antiferromagnetically coupled Ising spins the interactions are frustrated. Examples are in two dimensions the just mentioned triangular, the checkerboard or the kagomé lattice. In three dimensions the pyrochlore lattice (see Fig. 7.1) is the one most frequently investigated. For those lattices we want to study charge degrees of freedom, i.e., when the electron number at a lattice site is fluctuating. A frustrated lattice structure can have a degenerate ground state for special band fillings when electron correlations are strong. In fact, in the limit of large on-site and nearest-neighbor electron repulsions there exists an exponentially large number of configurations with minimal potential energy. This is particularly so when the number of electrons equals half the number of lattice sites. It is not surprising that this special feature which is closely related to a frustrated geometry leads to new theoretical models and special effects when the electrons are strongly correlated. In the center of our attention will be the above mentioned pyrochlore lattice and a two-dimensional projection of it, the checkerboard lattice.

A pyrochlore lattice is a substructure of the spinels which have the composition AB_2O_4 . They can be considered as face-centered cubes of O^{2-} ions. The B ions are surrounded by an octahedron of O^{2-} ions, i.e., BO_6 and are positioned on corner-sharing tetrahedra

M =	Ti	V	V(Cr)	Mn
$Li(Al)M_2O_4$	${\rm LiTi_2O_4}$	${ m LiV_2O_4}$	$\mathrm{AlV_2O_4}$	LiMn ₂ O ₄
			$({\rm LiCr_2O_4})$	
average d-electron count	$\mathrm{d}^{0.5}$	$d^{1.5}$	$d^{2.5}$	$d^{3.5}$
per M-atom				

Table II: Spinels with a half-integer valency of d ions

which define the pyrochlore lattice. Here we want to consider metallic spinels in which the electrons are itinerant. They may undergo metal to insulator transitions which are usually accompanied by a structural distortion. The most studied example has been magnetite Fe_3O_4 . A transition to an insulator already indicates that electron correlations may be strong in spinels but an unambiguous proof is the observed heavy-fermion behavior of LiV_2O_4 at low temperatures [279]. Another interesting case is AIV_2O_4 . This material is either a poor metal or a semiconductor at low temperatures. It undergoes a structural phase transition at lower temperatures which apparently is caused by strong electron correlations. Finally, $LiTi_2O_4$ is a metallic spinel which becomes superconducting at a relatively high transition temperature of T_c =13.7 K [280, 281]. Table II summarizes these materials with half-integer valency of the cations.

In the following we start out with a reminder on Fe₃O₄ for which a huge literature does exist. For references see, e.g., Ref. [282]. The purpose is to merely recall some of the basic facts in order to understand better the special features of strong electron correlations in LiV₂O₄, AlV₂O₄ and other spinels. This is followed by a discussion of fractional charges. They are found when a model Hamiltonian describing strongly correlated electrons with strong on-site and nearest-neighbor repulsions is used and applied to a frustrated lattice.

Magnetite Fe_3O_4 has been much investigated because of the important role it has played in the development of magnetism and magnetic materials. It is a spinel of the form AB_2O_4 with $A = Fe^{3+}$ and $B = Fe^{2.5+}$ sites. We assume that 50 % each of the B sites are in a Fe^{2+} and Fe^{3+} configuration each, i.e., that electron correlations are so strong that Fe^{+} or Fe^{4+} configurations are suppressed. Magnetite undergoes at 120 K a phase transition from a metallic high-temperature phase to an insulating low-temperature phase. This transition was first observed by Verwey and Haayman [8] and is usually referred to as Verwey transition. Verwey presented also a model for its description in terms of a order-disorder transition, which is entropy driven. The implicit assumption regarding B sites is thereby that the repulsions of electrons on neighboring sites are so strong that the kinetic energy term of the electrons plays only a minor role and may be neglected when the phase transition is considered. With an average valence of the B sites of +2.5 this implies that two neighboring Fe²⁺ sites and also two Fe³⁺ sites repel each other, while Fe²⁺-Fe³⁺ sites attract. Let us denote by $V_{\alpha\beta}$ the interaction between two neighbors Fe^{α +}-Fe^{β +}. An order-disorder phase transition will take place when

$$\delta V = V_{33} + V_{22} - 2V_{23} > 0 \quad . \tag{7.1}$$

Verwey suggested a particular charge ordering for the insulating low-temperature phase in which the Fe²⁺ and Fe³⁺ sites of the pyrochlore lattice order in form of two families of chains pointing in the [110] and [1-10] direction, respectively. However, the situation is more complicated than that. First one should realize that in the absence of electron hopping the ground state is highly degenerate. In order to minimize the Coulomb interactions $V_{\alpha\beta}$, two of the sites of each tetrahedron of the pyrochlore structure must be occupied by a Fe²⁺ and two by a Fe³⁺ ion (tetrahedron rule). There is an exponentially large number of different configurations which satisfy this rule [283]. When a small hopping of electrons is taken into account this degeneracy is partially lifted. How that is taking place remains an unsolved problem. It is possible that the electronic ground state would remain disordered, i.e., liquid like as long as the lattice is unchanged. In that case charge order could result from a structural distortion which is accompanying the metal-insulator transition. Indeed, the experimental determination of the electronic low-temperature phase has been a challenging and controversial subject as has been a proper theoretical interpretation. A recent review [284] describes the development of different theoretical models starting from a Hubbard-like Hamiltonian including nearest-neighboring repulsions [285] up to inclusion of electron-phonon interactions together with the tetrahedron rule [286]. Calculations in the frame of density functional theory based on LDA+U and the observed low temperature lattice structure produce charge order which agrees with estimates based on a valence bond analyses [287]. They also conclude that the tetrahedron rule is not

strictly fulfilled. This is due to the kinetic energy, i.e., electronic hopping terms which lead to violations of that rule. Nevertheless, for a simple reason the tetrahedron rule must be satisfied to a high degree. Without considerable short-range order it would be difficult to understand the relatively low transition temperature of the Verwey transition. For a conventional order-disorder phase transition the transition temperature is given by $T_V = 2\delta V/k_B$, where k_B is Boltzmann's constant. This would imply a T_V of several thousands of Kelvin [283].

A. Metallic Spinels: LiV₂O₄ - a Metal with Heavy Quasiparticles

In order for a spinel oxide to be conducting, the electron count of the B ions in AB₂O₄ should differ from an integer number. The compounds listed in Table I are therefore of special interest. As mentioned before LiTi₂O₄ with $d^{0.5}$ per Ti ion is a superconductor with a transition temperature of $T_c = 13.7$ K. LiV₂O₄ with $d^{1.5}$ per V ion is a metal with heavy quasiparticle excitations. At ambient pressure no spin- or charge order has been observed down to the lowest temperature. The compound LiCr₂O₄ is not stable and therefore AlV₂O₄ with $d^{2.5}$ per V ion is particularly interesting. This system becomes a charge ordered insulator by so-called valence skipping (see the next Section). Finally LiMn₂O₄ with $d^{3.5}$ per Mn ion is an antiferromagnetic insulator with a Néel temperature of T_N =280 K. Charge ordering is taking place in that material which has been used in batteries. In the following we will discuss LiV₂O₄ in more detail.

As pointed out above LiV_2O_4 shows at low temperatures heavy-fermion behavior, i.e., it supports heavy quasiparticle excitations [279, 288]. It has been the first system where the heavy quasiparticles originate from d electrons. Experiments show that the γ coefficient of the low temperature specific heat $C = \gamma T$ is strongly enhanced and of order $\gamma \simeq 0.4$ $\text{Jmol}^{-1}\text{K}^{-2}$. The spin susceptibility is equally enhanced at low T. Over a large temperature regime it shows a behavior

$$\chi_S = \chi_0 + \frac{C}{T + \Theta} \quad , \quad \Theta = 63K \tag{7.2}$$

i.e., of Curie-Weiss type. The Sommerfeld-Wilson ratio $R_W = \pi k_B^2 \chi_S(T=0)/(3\mu_B^2 \gamma)$ is found to be $R_W = 1.7$. The temperature independent term $\chi_0 = 0.4 \cdot 10^{-4}$ cm³/mol and

Figure 7.2: Energy bands for electrons in a pyrochlore lattice with one orbital per site in the presence of nearest neighbor hopping. The upper flat band is two-fold degenerate. (After [282])

the Curie constant is $C = 0.47 \text{ cm}^3 \text{K/(molV)}$. The sign of Θ indicates antiferromagnetic interactions between V sites but no magnetic ordering was found down to 4.2 K. In view of the frustrated lattice this is understandable. The resistivity is found to be $\rho(T) = \rho_0$ + AT² with a large coefficient A = $2\mu\Omega$ cmK⁻². The Kadowaki-Woods ratio A/γ^2 [289], a hallmark of heavy quasiparticles is in the range of other heavy-quasiparticle materials [290]. These findings are typical signatures of heavy fermion systems. From the specific heat data one may determine the entropy S(T). One finds that S(T = 60K) - S(T = 2K)= 10J/(mol·K) which is close to 2R ln2 where R is the gas constant. The implication is that at 60 K the system has almost one excitation per V ion. This is inconceivable with a conventional band description of the d electrons. According to Pauli's principle only a small fraction of them is participating in the excitations when a one-electron picture is applied. Calculations based on the LDA show that the electrons near the Fermi energy have t_{2g} character [291–293]. These states are well separated from the e_g states as well as from the oxygen states (see Fig. 7.3). The width of the t_{2g} bands is of order 2 eV and therefore at 60 K only a small fraction of the electrons in t_{2g} states would contribute to the excitations. In fact, the calculated density of states must be multiplied by a factor of 25 in order to account for the large γ value. This provides convincing evidence for strong electron correlations in LiV₂O₄. Further support is given by the observation that the material undergoes a phase transition into a charge ordered state at approximately 6 GPa [294, 295]. Presumably this metal-insulator transition is again accompanied by a structural distortion as in Fe_3O_4 .

Figure 7.3: Partial densities of states (DOS) for LiV₂O₄ calculated in LDA. The flat band of Fig. 7.2 corresponds to the spike at $\simeq 1$ eV. (After [293])

It is worth pointing out that the band structure of a pyrochlore lattice has interesting features, which are simple to derive when only nearest-neighbor hopping is taken into account. The Hamiltonian of noninteracting electrons with nearest-neighbor hopping t is given in diagonal form by

$$H_{0} = \sum_{\mathbf{k}\alpha\sigma} \left[\epsilon_{\alpha} \left(\mathbf{k} \right) - \mu \right] a_{\mathbf{k}\alpha\sigma}^{\dagger} a_{\mathbf{k}\alpha\sigma} \tag{7.3}$$

where $\alpha = 1, ..., 4$ is a band index due to 4 atoms/unit cell and one orbital per site is assumed. The band energies are

$$\epsilon_{\alpha}(\mathbf{k}) = \begin{cases} 2t & ; & \alpha = 3, 4 \\ -2t \left[1 \pm (1 + \eta_{\mathbf{k}})^{\frac{1}{2}} \right] & ; & \alpha = 1, 2 \end{cases}$$

$$\eta_{\mathbf{k}} = \cos(2k_x)\cos(2k_y) + \cos(2k_y)\cos(2k_z) + \cos(2k_z)\cos(2k_x)$$
 (7.4)

where k_{ν} is given in reciprocal lattice units $\frac{2\pi}{a}$. The bandstructure is shown in Fig. 7.2. One notices a two-fold degenerate flat band which is unoccupied provided t > 0. Hopping processes beyond nearest neighbors do not give the flat band a dispersion. This is only the case when the hopping matrix elements differ for different orbitals. The essential features of the simplified bands are still visible in the bands calculated by LDA (see Fig. 7.3).

As regards heavy quasiparticles the crucial question is which degrees of freedom are associated with their formation. Usually one relates spin degrees of freedom with the

low energy excitations giving rise to the heavy quasiparticles. This has been discussed at length, e.g., in Sec. V and VI. However, in a frustrated lattice one might also think of charge degrees of freedom giving rise to a large number of low energy excitations. The high degeneracy of the ground state in the absence of a kinetic energy term in the Hamiltonian is lifted when hopping processes are included and the entropy can be released over a small temperature range. This is discussed in the next section for the strong correlation limit. Nonetheless, the finding that the entropy at 60K is close to $2R \cdot ln2$ suggests that here too spin degrees of freedom are responsible for the large low temperature specific heat coefficient γ .

In the following we give an estimate which shows that spin degrees of freedom in the pyrochlore structure are indeed able to explain the size of γ in LiV₂O₄. In setting up the Hamiltonian we include repulsive interactions between electrons on neighboring sites. In view of the observed charge ordering under pressure, the following Hamiltonian seems appropriate

$$H = -\sum_{\langle ij\rangle\nu} t_{\nu} \left(c_{i\nu\sigma}^{\dagger} c_{j\nu\sigma} + h.c. \right) + U \sum_{i\nu} n_{i\nu\uparrow} n_{i\nu\downarrow} + U \sum_{i;\nu>\mu} n_{i\nu} n_{i\mu}$$

+
$$\tilde{J} \sum_{i\nu\mu} \mathbf{s}_{i\nu} \mathbf{s}_{i\mu} + V \sum_{\langle ij\rangle} n_{i} n_{j} + \sum_{\langle ij\rangle} J_{ij} \left(S_{i}, S_{j} \right) \mathbf{S}_{i} \mathbf{S}_{j} .$$
 (7.5)

Here i is a site and ν is an orbital index ($\nu=1,2,3$) denoting the different t_{2g} orbitals. The first term is the kinetic energy or electronic hopping term. For the purpose of the intended estimate for γ we will later neglect it. The following three terms describe the intra-atomic Coulomb repulsions and spin interactions. For simplicity we have neglected the differences in the repulsions when different orbitals at site i are involved. Otherwise we would have to introduce an additional parameter U' (compare with Eq. (7.7) below). Finally, the last two terms are due to the Coulomb repulsions and antiferromagnetic spin-spin interactions between neighboring sites. Hereby $\mathbf{S}_i = \sum_{\nu} \mathbf{s}_{i\nu}$. For an estimate of the spin contributions to the γ coefficient we assume that the t_{ν} are very small so that they do not play a role. Then the d^2 configurations have spin S=1. The Coulomb repulsions are minimized if on each tetrahedron two sites are in a d^1 configuration with S=1/2 and two are in a d^2 configuration with S=1. Let us pick out one of the exponentially large number of degenerate ground-state configurations (see Fig. 7.4). One notices that all S=1/2

Figure 7.4: Pyrochlore lattice: Example of a configuration satisfying the tetrahedron rule. Occupied sites with S=1 (black dots) are connected by thick solid lines which form chains or rings. The same may be done for occupied sites with S=1/2 (yellow dots).

sites form chains and rings and the same holds true for the sites with spin 1. The smallest rings consist of six sites. These features are independent of the chosen configuration. By means of constrained LDA+U calculations one can determine the nearest-neighbor spin coupling constants $J_{ij}(S_iS_j)$ [296]. One finds for J(1/2, 1/2) = 3 meV and J(1,1) = 24 meV implying that the spin 1 sites are much stronger coupled to each other than the spin 1/2 sites. Note that spin 1 chains have a gap in the expectation spectrum, i.e., the Haldane gap Δ_H [297, 298]. Therefore spin 1/2 chains and rings are virtually uncoupled from each other. They can be coupled only via spin 1 chains. But the coupling between the two is frustrated and it takes a considerable energy $\Delta_H \simeq 0.41$ J(1,1) to excite the spin 1 chains and rings. Therefore the spin 1/2 chains remain essentially uncoupled and we can determine directly the γ coefficient of the specific heat and the susceptibility from the relations [299].

$$\gamma = \frac{2}{3} \frac{k_B R}{J(1/2, 1/2)} \quad , \quad \chi_s = \frac{4\mu_{\text{eff}}^2 R}{\pi^2 J(1/2, 1/2)} \quad . \tag{7.6}$$

Note that the Sommerfeld-Wilson ratio is $R_W = 2$. An experimental fit of $\gamma_{\rm exp}$ would require J(1/2, 1/2) = 1.2 meV instead of the calculated 3 meV. It is known that spin interactions are overestimated by a LDA+U calculation. But in any case, the improvement which is needed by applying the above localized electron picture to determine the γ

coefficient is much less than the factor of 25 which is missing when a band approach is used. The above estimate suggests that a description of electrons in LiV_2O_4 should start from the localized limit instead from the band limit because in the former case the required corrections by including $t_{\nu} \neq 0$ are much less.

There have been also a number of attempt to explain the heavy quasiparticle in LiV_2O_4 with an on-site Hubbard interaction U only, i.e., without including Coulomb repulsions between neighboring sites. Thereby one of the t_{2g} electrons is kept as localized while the remaining 0.5 electron per V site is treated as delocalized. The following argument is used to justify this distinction. Due to a slight distortion of the oxygen octahedra surrounding the V sites the t_{2g} states split into a lower a_{1g} and two e'_g states. The splitting is much smaller than the corresponding bandwidths. Indeed, a LDA bandstructure calculation [291–293] finds the total occupancies $n(e'_g) = 1.1$ and $n(a_{1g}) = 0.4$ implying a similar population of the different t_{2g} orbitals. But when instead a LDA+U calculation is performed [300] the a_{1g} state is singly occupied while the remaining 0.5 electrons per V site are of e'_g character. However, this seems to be a typical mean-field result. From an atomic point of view there is no reason why an a_{1g} electron should not be able to hop to a neighboring site like an e'_g type electron. The following Hamiltonian based on the LDA+U findings has been used and investigated beyond mean-field approximation [301]

$$H = -\sum_{\langle ij\rangle} t_{12} \left(c_{i1\sigma}^{\dagger} c_{j2\sigma} + h.c. \right) + U \sum_{i\alpha} n_{i\alpha\uparrow} n_{i\alpha\downarrow} + U' \sum_{i} n_{i1} n_{i2}$$
$$-\tilde{J} \sum_{i} \mathbf{S}_{i} \left(\sigma_{i1} + \sigma_{i2} \right) + J \sum_{\langle ij\rangle} \mathbf{S}_{i} \mathbf{S}_{j} .$$
 (7.7)

The indices 1 and 2 refer to the two e'_g orbitals. Due to Hund's rule the coupling at site i between a localized a_{1g} electron with spin \mathbf{S}_i and an e'_g electron with spin $\frac{1}{2}\sigma_{i\alpha}$ ($\alpha=1,2$) is ferromagnetic. The spin-spin interactions between neighboring sites i and j are antiferromagnetic. Otherwise the system would order ferromagnetically. The on-site Coulomb repulsion of e'_g electrons is chosen to be different when the electrons are in the same orbital and when they are not. The spin-spin interaction between the e'_g electrons is neglected. A strong Hund's rule coupling is assumed between the a_{1g} and the e'_g electrons by taking the limit $\tilde{J} \to \infty$. The nearest neighbor spin correlations between the localized a_{1g} electrons imply that the effective hopping matrix element $t_{12}(S)$ of the e'_g electrons

depends on the relative spin orientation of the a_{1g} electrons, i.e.,

$$t_{12}(S) = t_{12} \sqrt{\frac{1 + \langle \mathbf{S}_i \mathbf{S}_j \rangle}{2S^2}} \quad . \tag{7.8}$$

The determination of $\langle \mathbf{S}_i \mathbf{S}_j \rangle$ takes the frustrated lattice, here the pyrochlore structure into account [302]. With the above simplification the Hamiltonian (7.7) reduces to

$$H = -\sum_{\langle ij \rangle} t_{12}(S) \left(c_{i1}^{\dagger} c_{j2} + c_{i2}^{\dagger} c_{j1} + h.c. \right) + U' \sum_{i} n_{i1} n_{i2} \quad . \tag{7.9}$$

The c_i operators have only one additional index which takes the values 1 and 2 and acts like a pseudospin. Therefore Eq. (7.9) has the form of a Hubbard Hamiltonian with a spin dependent hopping matrix element. This Hamiltonian has been treated for the 1/4 filled case by iterated perturbation theory [301]. When U' is increased a Kondo-like sharp resonance is obtained at the Fermi surface resulting in heavy quasiparticles at low temperatures. Thermodynamic as well as transport properties can be expressed in terms of a cross-over temperature T^* , going from a heavy Fermi liquid to a spin liquid at $T > T^*$.

There have been also a number of other attempts to explain the heavy quasiparticles which we want to mention. One approach starts from a Hamiltonian similar to (7.7) but replacing the two e'_g orbitals by a single one [303]. Nearest-neighbor spin correlations are treated by a mean-field ansatz $\langle \mathbf{S}_i \mathbf{S}_j \rangle = -\frac{3}{2}\Gamma^2$ and so are Hund's rule correlations $\langle \mathbf{S}_i \boldsymbol{\sigma}_i \rangle = u^2$. The mean field u is determined from a pseudo-hybridization between the a_{1g} electron and the itinerant, i.e., e'_g electron. A subsidiary condition ensures that there is one a_{1g} electron per site. Two temperatures characterize that approach. Above $T = T_{\text{mag}}$ the quantity $\Gamma = 0$ and the susceptibility is Curie-Weiss like because the intersite correlations have vanished. Similarly, a vanishing mean field u marks the second temperature $T_{\text{HF}}(\simeq 20 \text{ K})$ below which a narrow a_{1g} band at E_{F} appears giving rise to heavy quasiparticles. More details are found in Ref. [303].

The mean-field approach has been generalized by treating also the a_{1g} electron as itinerant. The on-site Coulomb repulsion between the e'_g and a_{1g} electrons is taken into account in a slave boson mean-field approximation [304]. In effect the a_{1g} bandwidth is strongly renormalized and gives rise to a sharp resonance at E_F .

There have been also weak coupling approaches to explain the heavy quasiparticles. One suggestion is based on multicomponent fluctuations due to the t_{2g} and spin degrees

Figure 7.5: Distortion of a pyrochlore lattice by elongation along the [111] axis. The resulting rhombohedral lattice consists of Kagomé and triangular planes.

of freedom [305]. One of the consequences of the large orbital contributions to the γ coefficient of the specific heat is a small Sommerfeld-Wilson ratio of $R_w \simeq 0.1$. Another approach treats the pyrochlore structure of the V ions as a network of Hubbard chains [306]. Due to this one-dimensional feature electron correlations have strong effects on electron-hole excitations and hence on the self-energy.

B. Structural Transition and Charge Disproportionation: AlV₂O₄

The spinel AlV_2O_4 is of interest because the average d-electron number per V ion is 2.5 and therefore the configurations are expected to fluctuate between $3d^2$ and $3d^3$. However, what actually happens is that the system undergoes a phase transition at approximately $T_c = 700K$ to a charge ordered state. It is associated with a change of the lattice structure from pyrochlore to alternating Kagomé and triangular planes. This is shown in Fig. 7.5. In the low temperature rhombohedral phase the [111] axis is elongated while the perpendicular axes are shortened in order to keep the volume of the unit cell nearly constant. Experimental results are shown in Fig. 7.6. The figure contains also a plot of the observed changes of the angle between two unit vectors of the rhombohedral lattice as the temperature is lowered below the phase transition temperature. Note that there are three times as many sites on the Kagomé lattice than there are on the triangular one.

In a simplified description the V ions have a valency of V⁴⁺ on the triangular and V²⁺ on the Kagomé sites corresponding to d^1 and d^3 configurations, respectively. The charge disproportionation is often called valence skipping. Of course, this is a simplified view since in reality the disproportionation is considerably less than the separation $4 \times d^{2.5} \rightarrow$

Figure 7.6: AlV₂O₄: Dependence of the V-O bond lengths on temperature. V1 and V2 refer to V^{2+} and V^{4+} ions while O1 and O2 are different oxygen ions. (After [307])

Figure 7.7: Resistivity and magnetic susceptibility at 1 Tesla as function of temperature for AlV_2O_4 . The left inset shows the low temperature field cooled (FC) and zero field cooled (ZFC) susceptibility in a field of 10^{-2} Tesla. (After [307])

 $3 \times d^3 + 1 \times d^1$ would suggest. The system avoids frustration by distorting. Unfortunately the experimental results are still sparse. It is not even clear whether AlV_2O_4 is a poor metal or a small gap semiconductor at low temperatures. Resistivity measurements as well as those of the susceptibility are shown in Fig. 7.7. The structural phase transition shows up in both quantities, i.e., by a small but steep increase in the resistivity and a pronounced decrease of the magnetic susceptibility.

For a description of the phase transition one must set up a model Hamiltonian. It should also allow for explaining differences of charge ordering in AlV_2O_4 and LiV_2O_4 under pressure. While AlV_2O_4 is a semiconductor or a metal in the charge ordered state, LiV_2O_4

becomes an insulator [294]. Electronic structure calculations based on LDA+U provide a realistic description of magnetic insulators but are not suitable for strongly correlated paramagnetic metals. Therefore we exclude them here and start from a microscopic model Hamiltonian at the price of having to introduce adjustable parameters. Nevertheless we can uncover this way the processes which lead to the observed structural transition and the accompanying charge order. From standard band-structure calculations it is known that only t_{2g} states are near the Fermi energy (compare with Fig. 7.3). All other bands are well above or below $E_{\rm F}$. Therefore it suffices to include only t_{2g} electrons in the model Hamiltonian. We write it in the form

$$H = H_{0} + H_{\text{int}} + H_{\text{e-p}} , \text{ with}$$

$$H_{0} = \sum_{\langle l\mu, l'\mu' \rangle} t^{\nu\nu'}_{\mu\mu'} (l, l') c^{\dagger}_{l\mu\nu\sigma} c_{l'\mu'\nu'\sigma}$$

$$H_{\text{int}} = \sum_{l\mu} \left\{ (U + 2J) \sum_{\nu} n_{l\mu\nu\uparrow} n_{l\mu\nu\downarrow} + U \sum_{\nu>\nu'} n_{l\mu\nu\sigma} n_{l\mu\nu'\bar{\sigma}} + (U - J) \sum_{\nu>\nu'} n_{l\mu\nu\sigma} n_{l\mu\nu'\sigma} \right\} + \frac{V}{2} \sum_{\langle l\mu, l'\mu' \rangle \nu\nu'\sigma\sigma'} n_{l\mu\nu\sigma} n_{l'\mu'\nu'\sigma'}$$

$$H_{\text{e-p}} = \epsilon \Delta \sum_{l\nu\sigma} \sum_{\mu} \left(\delta_{\mu,1} - \frac{1}{3} (1 - \delta_{\mu,1}) \right) n_{l\mu\nu\sigma} + K \sum_{l} \epsilon_{l}^{2} . \tag{7.10}$$

Here H_0 describes the kinetic energy. The electron creation and annihilation operators are specified by four indices, i.e., for the unit cell (denoted by l), the sublattice ($\mu = 1-4$), the t_{2g} orbital ($\nu = d_{xy}, d_{yz}, d_{zx}$), and the spin ($\sigma = \uparrow, \downarrow$). The brackets $\langle ... \rangle$ indicate a summation over nearest-neighbor sites. The term $H_{\rm int}$ describes the on-site Coulomb and exchange interactions U and J among the t_{2g} electrons. The last term contains the Coulomb repulsion V of an electron with those on the six neighboring sites. Finally $H_{\rm e-p}$ describes the coupling to lattice distortions. The deformation potential is denoted by Δ . It is due to a shift in the orbital energies of the V sites caused by relative changes in the oxygen positions. While the energy shift is positive for the V(1) sites it is negative for the V(2) sites.

The elastic constant K refers to the c_{44} mode and describes the energy due to the rhombohedral lattice deformation. It is reasonable to assume that like in Fe₃O₄ [308] and

Yb₄As₃ [196] only the c_{44} mode is strongly coupled with the charge disproportionation. One can give at least approximate values for all parameters except for V and Δ . Their ratio will be fixed by the charge-ordering transition temperature while keeping the constraint $V \ll U$. For the on-site Coulomb- and exchange integrals we set U = 3.0 eV and J=1.0 eV which are values commonly used for vanadium oxides [309]. Band structure calculations which we have performed demonstrate that the hopping matrix elements $t^{\nu\nu'}_{\mu\mu'}$ between different orbitals $\nu \neq \nu'$ are negligible. For simplicity we can therefore omit ν, ν' . Then $t_{\mu\mu'}(l, l') = -t$ when l, l' are nearest neighbors. We will take into account the orbital dependent hopping matrix elements coming from a tight-binding fit of LDA calculations. Furthermore the c_{44} elastic constant is neither known for AlV₂O₄ nor for LiV₂O₄, while computational methods for its ab initio calculation in the case of materials with strong electronic correlations are not mature enough. Therefore a representative value $c_{44}^{(0)}/\Omega=6.1\cdot 10^{11} {\rm erg/cm^3}$ is used for AlV₂O₄ where Ω is the volume of the cubic unit cell with a lattice constant of a = 5.844 \mathring{A} . This value is close to the experimental value for Fe₃O₄ which has also the spinel structure. This leads to $K \simeq 1.1 \cdot 10^2$ eV. The deformation potential Δ is not known but is commonly of the order of the band width. For convenience we introduce the dimensionless coupling constant $\lambda = \Delta^2/Kt$ and lattice distortion $\delta_L = \epsilon \Delta/t$. From LDA calculations the bandwidth is 8t = 2.7 eV, and therefore a reasonable value is $\lambda t = \Delta^2/K = 1$ eV. This means $\Delta = 10.5$ eV which is twice the value of Yb_4As_3 [31].

Not contained in the Hamiltonian (7.10) is a spin-spin interaction term between the V ions. This might turn out a shortcoming since bandstructure calculations based on a local spin-density approximation (LSDA) to density functional theory find effective exchange constants which are strongly enhanced in the low temperature phase. Estimates are $J_{kk} = J_{kt} = 202$ K for the high temperature phase where the subscripts k and t refer to Kagomé and triangular sites. For the low temperature phase the corresponding estimates are $J_{kk} = 360$ K and $J_{kt} = 167$ K [310].

Let us first consider H_0 which is easily diagonalized. With four V ions per unit cell and three t_{2g} orbitals there are altogether 24 bands, assuming that the spin symmetry is broken. Of those twelve are dispersionless and degenerate. Furthermore, there are two sixfold degenerate dispersive bands (compare with Fig. 7.2). The Fermi energy is in a

region of high density of states. More details are found in Ref. [282].

The next term we discuss is $H_{\rm e-p}$ which describes the deformation potential coupling. When it is sufficiently strong it leads to charge ordering. There is no opening of a gap though, but only a sharp decrease of the density of states near $E_{\rm F}$, i.e., the system remains a metal. This feature does not change when the interactions U and V are included in mean-field approximation, provided we deal with a paramagnetic state. Generally U suppresses charge ordering while V enhances it. Again, no gap opens at $E_{\rm F}$ but the density of states decreases in its neighborhood. In mean-field approximation the relation between the homogeneous lattice distortion δ_L along [111] and charge disproportionation is given by

$$\delta_L = \frac{\lambda \left(n_2 - n_1 \right)}{2} \tag{7.11}$$

where $n_1 = \sum_{\nu\sigma} \langle n_{l1\nu\sigma} \rangle$ is the occupational number of the triangular sites while $n_2 = n_3 = n_4$ with $n_2 = \sum_{\nu\sigma} \langle n_{l2\nu\sigma} \rangle$ is the one of the Kagomé sites.

A shortcoming of the mean-field analysis is that it leads to a second-order phase transition instead of the observed first-order one. This is almost certainly due to strong correlations which suppress charge fluctuations between different vanadium sites. In order to incorporate them at least approximately, one must allow for unrestricted mean-field solutions by breaking the spin symmetry. But the constraint of zero total magnetic moment has to remain. This is done by ascribing to the sites μ of a tetrahedron an occupational number n_{μ} and a magnetization $m_{\mu} = \sum_{\nu\sigma} \langle n_{l\mu\nu\sigma} \rangle \sigma$. The spins are assumed to be directed towards the center of the tetrahedron in the undistorted phase. For them the [111] direction is a convenient quantization axis. In the distorted phase the spins of the V(1)sites are slightly tilted with respect to this axis so that the net magnetization remains zero. The free energy is a function of the different n_{μ} and m_{μ} and must be minimized with respect to both. The energy bands do now depend on spin σ . The hopping matrix elements between nearest neighbor sites must be transformed accordingly, so that the different spin directions are accounted for. For details see [311]. As a result the charge disproportionation is found as function of the various parameters. We show in Fig. 7.8 the results for T=0 as function of the ratio V/t. As usual the calculated disproportionation is larger, here by a factor of 2.5 than the one obtained from a valence band analysis of

Figure 7.8: Charge disproportionation based in Eq. (7.10) as function of V/t. The n_{μ} denote the occupation numbers of the four sites of a tetrahedron. In the inset the changes in the density of states are shown when V/t is just below and above the critical value at which charge ordering sets in. For V/t = 1.67 one has $n_1 = 2.5 - 3\delta$ and $n_i = 2.5 + \delta$ (i = 2 - 4) with a charge disproportionation $\delta \simeq 0.25$. Here U = 3.0 eV, J = 1.0 eV, λ t = 1.0 eV and 8t = 2.7 eV. (After [311]).

the measured distorted structure. This is due to the simplified model Hamiltonian which does not allow for screening by non-d electrons. The same difficulty was found for Yb₄As₃ [31, 312]. Also shown in Fig. 7.8 as an inset is the change in the density of states in the vicinity of the critical ratio $(V/t)_{\rm crit} = 1.6$ at which the transition to a charge ordered state does occur. The strong change which one can notice might explain the observed small but steep increase in the resistivity when charge ordering sets in. The phase transition is found to be of first order when the free energy is evaluated. For V/t = 1.67 the calculated transition temperature is $T_c = 660K$ which is reasonably close to the observed one of $T_{\rm exp} = 700K$. Of course, there is some arbitrariness in the particular choice of V/t. It should be pointed out that the LSDA calculations yield a value of $\delta = 0.17$ for the disproportionation and a small hybridization gap.

In the undistorted phase the point symmetry of the vanadium ions is D_{3d} and the t_{2g} degeneracy is reduced to an a_{1g} singlet and an e'_g doublet. In the distorted, i.e., charge ordered phase the symmetry of the triangular sites remains D_{3d} while the one of the Kagomé sites is lowered to C_{2h} . This lifts also the e'_g degeneracy. It is due to an elongation of the crystal in [111] direction and a contraction perpendicular to it. While in the distorted phase of AlV_2O_4 the energies of the three orbitals are nearly the same

because of a very small distortion of the oxygen octahedra one expects that in LiV₂O₄ the energy of the a_{1g} orbital is highest. There the distortion of the octahedra is fairly large. Since the changes in orbital energies are small in AlV₂O₄ one expects that the system remains gapless even in the charge ordered state in agreement with LDA calculations. The LDA band structure can be reproduced by a proper choice of the hopping parameters. By determining self-consistently the occupational numbers of the three V(1) sites one finds that $n_2^{xy} = n_2^{zx} > n_2^{yz}$, $n_3^{xy} = n_3^{yz} > n_3^{zx}$ and $n_4^{yz} = n_4^{zx} > n_4^{xy}$ in the t_{2g} basis. This shows that the ordered orbitals on sublattices 2, 3 and 4 are perpendicular to each other. There is no orbital ordering on the V(2) sites in the charge ordered state because of the small energy difference between the a_{1g} and e'_g orbitals as compared with the bandwidth. The sharp decrease of the density of states near E_F as well as the order of the charge ordering phase transition are not influenced by orbital order. The same holds true for the absence of an energy gap at E_F . Therefore orbital ordering is of little importance for AlV₂O₄.

These findings should be compared with charge ordering observed in LiV₂O₄ under pressure. A crucial difference is the average d-electron number per V site which is 1.5 for LiV₂O₄ as compared with 2.5 in the case of AlV₂O₄ and the distinct role of the a_{1g} orbital. Consequently in the limit $t \to 0$ the a_{1g} orbital is empty at the V(1) sites of LiV₂O₄ while the split e'_g orbitals are singly occupied with S=1. On the V(2) sites with d^0 also the split e'_g orbitals are unoccupied. Therefore a gap at $E_{\rm F}$ is expected in the charge ordered state. This is what is found when the Hamiltonian (7.5) is treated in mean-field approximation with a filling factor of 1/4 instead of 5/12 as in the case of AlV₂O₄. The opening of a gap can also be inferred from measurements of $\rho(T)$ [294]. Orbital ordering is obviously not relevant here. For further details we refer to [311]. The structure in the distorted phase on which the above theory has been based was recently called into question in Ref. [313]. Instead of a low-temperature structure consisting of triangular and Kagomé planes those authors interprete their data in terms of V_7 molecular clusters. The future has to show which structure is the correct one.

Figure 7.9: Separated tetrahedra on a pyrochlore lattice after an electron has been added to the system. Occupied sites are connected by solid red lines and empty by green lines (courtesy of F. Pollmann).

C. Fractional Charges due to Strong Correlations

Consider the pyrochlore lattice occupied by half as many electrons than there are number of sites. We take the limit $U \to \infty$ and neglect for simplicity the electron spin so that we are dealing with spinless fermions. In that case half of the lattice sites are singly occupied and half of them are empty. Restricting the inter-site Coulomb repulsion to nearest neighbors the Hamiltonian is

$$H = -t \sum_{\langle ij \rangle} \left(c_i^{\dagger} c_j + h.c. \right) + V \sum_{\langle ij \rangle} n_i n_j \quad . \tag{7.12}$$

The c_i^{\dagger} create spinless fermions at sites i and as usual $n_i = c_i^{\dagger} c_j$. As discussed before, the repulsion V is minimized when in each tetrahedron two sites are occupied and two sites are empty (tetrahedron rule). Let us now add one particle to the system. Since each site belongs to two tetrahedra, the above rule is violated for two neighboring tetrahedra which now contain three electrons each. The interaction energy is increased by 4V. But when one of the four nearest neighbors of the added particle hops onto an empty site the two tetrahedra violating the rule are separated. This is shown in Fig. 7.9. The important point is that the interaction energy remains unchanged by this separation , i.e., it is still 4V. When the charge of the added particle is e, each fragment must be assigned a charge e/2.

Figure 7.10: Ground-state configuration of a checkerboard lattice with half-filling of spinless fermions. Occupied sites are connected by solid lines and empty sites by dashed lines. Hopping takes place along thin lines with matrix element -t.

Taking into account the kinetic energy term of the Hamiltonian lifts the exponentially large degeneracy of the ground state which is present when the kinetic energy term is absent. Deconfinement of the charges e/2 remains intact provided t/V is sufficiently small [314–316]. Since a numerical study of a pyrochlore lattice is difficult we shall investigate instead the simpler checkerboard lattice. The latter can be considered a projection of the pyrochlore lattice onto a plane. But one must keep in mind that the lower dimension of the checkerboard lattice may result in different behaviors as regards confinement or deconfinement of the fractional charges e/2. This is known from lattice gauge theories which are closely related to the present problem [314, 317]. Also the statistics of fractionally charged excitations may differ in two and three dimensions. In two dimensions the wavefunction of the particles belongs to a representation of the braid group while in three dimensions it is one of the permutation group. Fig. 7.10 shows one of the ground state configurations. They have the form of string nets (see also Ref. [318]). In the absence of hopping the degeneracy is $N_{\text{deg}} = (4/3)^{3N/4}$ where $N = N_x N_y$ and N_x, N_y are the number of lattice sites in x and y direction. In order to study numerically the ground state of the system for large ratios of V/t it is advantageous to introduce an effective Hamiltonian [42] which acts on the different configurations obeying the tetrahedron rule. They form what will be called the *allowed subspace* of all configurations. An effective Hamiltonian allows

for the diagonalization of much larger clusters than does the full H. To leading order in t/V one finds that the energy is lowered for all allowed configurations by an amount of

$$\Delta E = -\frac{4t^2}{V} \sum_{i} n_i \quad . \tag{7.13}$$

Therefore it does not lift the degeneracy and one has to go to the next higher order term. Different allowed configurations are connected through ring hopping processes. The smallest non-vanishing process is

$$H_{\text{eff}} = -\frac{6 t^3}{V^2} \left(\begin{array}{c} \\ \\ \\ \end{array} \right) + \left(\begin{array}{c} \\ \\ \end{array} \right) +$$

where filled dots denote occupied and empty dots empty sites, respectively. The site in between can be empty or occupied. The arrows stand for particle hopping. With

$$t_{\rm ring} = \frac{12t^3}{V^2} \tag{7.15}$$

this Hamiltonian can be written as

$$H_{\text{eff}} = t_{\text{ring}} \sum_{\bigcirc} c_{j_6}^{\dagger} c_{j_4}^{\dagger} c_{j_2}^{\dagger} c_{j_5} c_{j_3} c_{j_1} \quad . \tag{7.16}$$

Hopping on larger rings implies higher orders in t/V. The matrix elements of H_{eff} with respect to different allowed configurations $|i\rangle$ and $|j\rangle$ are

$$\langle j \mid H_{\text{eff}} \mid i \rangle = (-1)^{n_0} t_{\text{ring}}$$
 (7.17)

where n_0 is the occupation number of the site inside the ring. It is worth realizing that the sign dependence of $\langle j|H_{\rm eff}|i\rangle$ is absent when instead of a checkerboard lattice the pyrochlore lattice is considered. In the latter structure there is no lattice site inside a 6-ring loop. The partial lifting of the degeneracy of the ground-state manifold by $H_{\rm eff}$ can be understood with the help of the height representation. For that purpose one divides the criss-crossed squares of the checkerboard lattice into sublattices A and B and assigns a clockwise and counter-clockwise orientation to them. To each occupied site is attached a unit vector the direction of which is in accordance with the orientation of the corresponding criss-crossed squares. At each empty site the vector is pointing into

Figure 7.11: Values of the height field h for a part of a given configuration: solid and empty dots mark occupied and empty sites, respectively.

opposite direction. This defines a vector field $\mathbf{f}(\mathbf{r})$ where \mathbf{r} is defined with respect to the uncrossed plaquettes. Because of the tetrahedron rule, i.e., two sites are occupied and two are unoccupied on a criss-crossed square, the vector sum over a closed loop vanishes, implying curl $\mathbf{f} = 0$. Therefore \mathbf{f} can be written as the gradient of a scalar field $h(\mathbf{r})$, i.e., a potential which is called height field. It allows for the introduction of two topological quantum numbers κ_x and κ_y . They quantify the difference in the potential at the upper and lower boundary and at the right and left one. Their values cover the range $-N_x/2 \le \kappa_x \le N_x/2$ and $-N_y/2 \le \kappa_y \le N_y/2$.

In Fig. 7.11 an example is given of the change of the height field $h(\mathbf{r})$ defined on the uncrossed squares. On a torus κ_x and κ_y are winding numbers. An important point is that the application of $H_{\rm eff}$ does not change the topological quantum numbers of a configuration. Therefore the degenerate ground-state configurations are divided into different classes according to (κ_x, κ_y) . The matrix $\langle i|H_{\rm eff}|j\rangle$ reduces into block matrice characterized by (κ_x, κ_y) . It turns out that $H_{\rm eff}$ does not necessarily connect all configurations within a class. Therefore the matrix $(H_{\rm eff})_{ij}$ for the class (κ_x, κ_y) may reduce further to irreducible blocks $(\kappa_x^{(\alpha)}, \kappa_y^{(\alpha)})$. This holds true in particular for the class (0, 0) which has the largest number of elements. It is found that for a system of size 8 x 8 with $N_f = 32$ spinless fermions the ground state has topological quantum numbers (0, 0). The subclass to which it belongs has more than 10^5 elements. The ground state is two-fold degenerate and the two states are related by particle-hole symmetry. Note that $H_{\rm eff}$ has this symmetry while H does not have it. The two states are charge ordered along one of the diagonals

and can be transformed into each other by a rotation of 90 degrees. This invalidates a supposition in Ref. [315]. The participation ratio (PR) of a wavefunction is a measure of how extended that function is. With

$$|\psi\rangle = \sum_{\nu} \alpha_{\nu} |\nu\rangle \tag{7.18}$$

where $|\nu\rangle$ denotes different configurations the participation ratio is

$$PR[\psi] = \frac{1}{\sum_{\nu} |\alpha_{\nu}|^4}$$
 (7.19)

For the ground state $|\psi_0\rangle$ of the 8 x 8 system this ratio is very large, i.e.,

$$PR[\psi_0] = 46.9 \cdot 10^3 \tag{7.20}$$

indicating that many configurations contribute to it. The largest possible value of PR $[\psi_0]$ in a Hilbert space of dimension N is PR $[\psi_0] = N$. The total density of state is

$$\rho_{\text{tot}}(E) = \sum_{l} \delta(E - E_l) \tag{7.21}$$

where E_l are the eigenvalues of H. From it we can compute the specific heat C(T) according to

$$C(T) = \frac{\partial}{\partial T} \frac{\int dE E \rho_{\text{tot}}(E) e^{-\beta E}}{\int dE \rho_{\text{tot}}(E) e^{-\beta E}} \quad . \tag{7.22}$$

Numerical results for different system sizes are shown in Fig. 7.12. One notices an almost linear in T behavior. This suggests that a large quasiparticle mass in geometrically frustrated lattices can possibly be due to charge instead of spin degrees of freedom, the usual source of heavy quasiparticles. The large number of low lying excitations causing the steep linear increase of the specific heat with temperature is here due to a release of entropy $(3/4) \ln (4/3) \approx 0.22$ per site over a temperature range of $k_B T \leq 2t_{\rm ring}$.

In the following we want to go beyond the space of allowed configurations which obey the tetrahedron rule. When a particle is hopping to a neighboring empty site (vacuum fluctuation) the tetrahedron rule is broken for two tetrahedra: now one tetrahedron contains three particles, while another contains one only (see Fig. 7.13a). For the corresponding

Figure 7.12: Specific heat per particle for a checkerboard lattice of spinless fermions at half filling for various system sizes. Inset: corresponding entropies, the arrow marks the value of $2(3/4) \ln(4/3)$. (After [42])

Figure 7.13: (a) Vacuum fluctuation. One criss-crossed square (tetrahedron) contains three particles while another one contains one particle only; (b) particle added to the otherwise half-filled checkerboard lattice; (c) after a hop of one of the electrons the two squares with three particles each have separated. (After [315])

uncrossed squares curl $\mathbf{f} \neq 0$. By subsequent hopping these two objects can separate carrying a charge of $\pm e/2$ each. As a result of the vacuum fluctuation the vector field $\mathbf{f}(n)$ contains a vortex-antivortex pair. An insulator to metal transition may be viewed as a proliferation of such pairs and resembles a Kosterlitz-Thouless transition. It is difficult to compute numerically the ratio V/t at which this transition takes place, but an estimate yields a critical ratio of $(V/t)_{\rm cr} \simeq 7$. This is considerably larger than the value obtained by conventional equations of motion methods in Hubbard I-type approximation [319].

When an extra particle is added to the system two neighboring criss-crossed squares contain three occupied sites each (see Fig. 7.13b). These two special squares separate

Figure 7.14: Integrated spectral density as function of energy for a 36 sites checkerboard system with 18 particles and V/t = 25. (a) When the excited states are fully accounted for and (b) when only configurations are used in which the added particle remains an entity. (After [320])

from each other when one of the electrons is hopping to a neighboring site (see Fig. 7.13c). There is no change in the particle repulsions associated with this separation of the two. Since the charge of the added particle is e, each of the separated squares must have charge e/2. The reason for that is easily seen. When a square with three particles moves in the checkerboard lattice plane, the squares left behind must again satisfy the tetrahedron rule. Inspection shows that this requires the backflow of a charge e/2, thus reducing the charge flow due to hopping of an electron from e to e/2. For the checkerboard lattice it turns out that ring hopping processes cause a (weak) restoring force on the two particles with fractional charge e/2 [316]. We have not discussed the issue of the spin here but instead have considered spinless or fully polarized fermions. In passing we point out that not only do we have spin-charge separation when the spin is included but also is the spin distributed over parts of the sample. For more details we refer to Ref. [315].

The spectral density is a quantity which is expected to show signatures of fractional charges. For that reason we determine the integrated spectral density

$$S(\omega) = \sum_{\mathbf{k}\nu} \left| \left\langle \psi_{\mathbf{k}\nu}^{N+1} \right| c_{\mathbf{k}\nu}^{\dagger} \left| \psi_{0}^{N} \right\rangle \right|^{2} \delta \left(\omega - E_{\mathbf{k}\nu}^{N+1} + E_{0}^{N} \right) \quad . \tag{7.23}$$

Here $|\psi_{\mathbf{k}\nu}^{N+1}\rangle$ are the different excited states characterized by momentum \mathbf{k} and band index ν of the N+1 particle system and $E_{\mathbf{k}\nu}^{N+1}$ are the corresponding energies. The energy of the N-particle ground state is E_0^N . The $c_{\mathbf{k}\nu}^{\dagger}$ create particles in quantum states \mathbf{k}, ν .

For a 32 sites checkerboard cluster with N=16 spinless fermions and V/t=25 the integrated spectral density is shown in Fig. 7.14a. When one includes only configurations of the N+1 particle system in which the added particle is not disintegrated like in Fig. 7.14a one obtains the spectral density shown in Fig. 7.14b. A comparison with Fig. 7.14a shows a considerable reduction of the width of the excitation spectrum and an absence of the low frequency part. Therefore we may conclude that hopping processes leading to a separation of the charge e into two parts have an important effect on the spectral density and constitute further evidence for the appearance of fractional charges.

The above considerations suggest that in 2D there are also other lattices than the checkerboard one allowing for charge fractionalization. That holds particularly true for the kagomé lattice which at 1/3 filling can support excitations with charge e/3 and 2e/3 when a spinless fermion is added [321]. The requirement hereby is a short-range repulsion Vn_in_j when i and j are on the same hexagon.

The fermionic character of the particles discussed here makes the present model different from related spin models and models for hard core bosons. Nevertheless, there exist also similarities between the problem of fractional charges and resonating valence bonds (RVB). For example, Kalmeyer and Laughlin [322] have shown that the ground state wavefunction of an antiferromagnetic Heisenberg Hamiltonian with nearest-neighbor interactions on a triangular lattice is practically the same as the fractional quantum Hall effect (FQHE) wavefunction for bosons. As the ground state of a Heisenberg Hamiltonian on a frustrated lattice is of the RVB type, the two phenomena, i.e., FQHE effect and RVB's are closely related. RVB systems support spinons, i.e., a spin flip with $\Delta s_z = 1$ breaks up into two spinons with spin 1/2 each [323–326]. The situation resembles the one in Fig. 7.13 in particular when an Ising Hamiltonian us used. Spins up and down on a checkerboard lattice correspond to occupied and unoccupied sites and a state with total spin $S_{\mathrm{tot}}^z=0$ has a half-filled lattice of hard-core bosons as analogue. While a large body of work exists connecting RVB models with confined and deconfined phases of compact gauge theories (see, e.g., Refs. [317, 323, 327]) corresponding work for fermionic systems is still missing.

Finally we want to comment on some modifications which occur when the spin of the fermions is included. The question may be asked where the spin of an added electron

Figure 7.15: String (marked in red) of an odd number of sites (here five) connecting two particles with charge e/2.

goes when the excitation falls into two parts with charge e/2 each. The answer is found by looking at Fig. (7.15) where periodic boundary conditions are used. The two charges e/2 are connected by a spin chain containing an odd number of sites. The ground state of that chain is two-fold degenerate and represents the spin degrees of freedom. Thus one may state that the spin is smeared over parts of the system as is the connected spin chain. This is a rather novel feature which we have not met before in condensed matter physics to the best of our knowledge. It should be also noticed that in the presence of spins the lowest order ring exchange process on a checkerboard lattice involves four sites instead of six. This is different for the pyrochlore lattice where the smallest possible ring involves six sites (see Fig. 7.4). So the ground-state degeneracy is lifted in order t^2/V .

VIII. HIGH-ENERGY EXCITATIONS

In Sec. II we demonstrated that strong electron correlations generate characteristic low energy scales. They are much smaller than the Fermi energy, the typical energy scale in a metal. But it is well known that strong correlations influence high-energy excitations as well. Hereby the expression *high energy* is used quite flexible. For example, it may include satellite structures or peaks as they are found in the photoelectron spectra of Ni metal [328, 329] or of the high temperature superconducting cuprates. But it also includes energies which are larger than the one at which Fermi liquid behavior breaks down. In practice this may be a rather low energy or temperature. These effects are best studied by investigating the one-particle Green's function. In Dyson's representation it reads

$$G_{\nu}(\mathbf{k}, z) = \frac{1}{z - \epsilon_{\nu}(\mathbf{k}) - \Sigma_{\nu}(\mathbf{k}, z)} \quad . \tag{8.1}$$

The energy $\epsilon_{\nu}(\mathbf{k})$ describes the dispersion of electrons in band ν within an effective single-electron approximation while the self-energy $\Sigma_{\nu}(\mathbf{k},\omega)$ contains all effects beyond that approximation. In case that $\epsilon_{\nu}(\mathbf{k})$ describes the Hartree-Fock bands, $\Sigma_{\nu}(\mathbf{k},\omega)$ contains the electronic correlations. When Landau's Fermi liquid theory does apply, the low-energy excitations near the Fermi energy are quasiparticles. They are obtained from

$$G(\mathbf{k}, \omega) = \frac{Z}{\omega - \epsilon_{qp}(\mathbf{k}) - i\gamma_{\mathbf{k}}\operatorname{sgn}\omega} + G_{\operatorname{inc}}(\mathbf{k}, \omega) \quad . \tag{8.2}$$

For convenience we have omitted the band index ν . The first term contains the quasiparticle pole at

$$\omega = \epsilon_{qp}(\mathbf{k}) + i\gamma_{\mathbf{k}} \tag{8.3}$$

with the quasiparticle dispersion $\epsilon_{qp}(\mathbf{k})$ and lifetime $\gamma_{\mathbf{k}}$. The second term is the incoherent part which is of special interest here. Usually it is not further discussed but we want to draw attention to its importance and to significant features when electron correlations are strong. We may think of it as being due to the internal degrees of freedom of the correlation hole which is surrounding an electron. The bare electron has weight Z < 1 in the quasiparticle. The reduction is due to the interaction of the electron (or hole) with the surroundings. The internal degrees of freedom of the modified surroundings, i.e.,

the correlation hole shows up in the integrated spectral density in form of quasiparticle damping and satellite structures. Those structures have generally a \mathbf{k} dependence which is much weaker than the one of the quasiparticles. An example is the shadow band in the Hubbard model when the Hubbard I approximation [7] is made.

The internal degrees of freedom of the correlation hole are best described by the projection operator method. The idea is to select those particular operators which describe the most important microscopic processes in setting up the correlation hole. Green's function is determined within that restricted operator space. The Hubbard I approximation to the Hubbard model is the simplest example. Here only one operator, i.e., $c_{i\sigma}^{+}n_{i-\sigma}$ where i is the site index is used in order to describe the correlation hole. More interesting cases are discussed in the following subsections.

We want to draw attention to the zero-point fluctuations of internal excitation modes of the correlation hole. A well known example is Gaskell's ansatz [330] for the ground-state $|\psi_0\rangle$ of a homogeneous electron gas. It is of the form

$$|\psi_0\rangle = \exp\left(\sum_{\mathbf{q}} \tau(\mathbf{q}) \rho_{\mathbf{q}}^{\dagger} \rho_{\mathbf{q}}\right) |\Phi_0^{\text{SCF}}\rangle$$
 (8.4)

where $|\Phi_0^{\text{SCF}}\rangle$ is the Hartree-Fock ground state and $\rho_{\mathbf{q}}$ are the density fluctuations of wavenumber q. Furthermore $\tau(q) \sim q^{-2}$ when $q \to 0$. Here the zero-point fluctuations of plasmons are taken into account which are the internal excitation modes of the correlation hole when the latter is described within the random phase approximation (RPA). It is well known that the RPA models very well the long-range part of the correlation hole but fails to describe properly the short-range part. Zero-point fluctuations of other modes, in particular of those associated with the short-range part of the correlation hole enter in a similar way the Jastrow prefactor in Eq. (8.4). We start out by describing the projection operator formalism before we discuss a number of applications.

A. Projection Operators

In the following we shall use the retarded Green function in order to determine the excitations of the system. It is given by

$$G_{\nu\sigma}^{R}(\mathbf{k},t) = -i\Theta(t) \left\langle \psi_{0} \left| \left[c_{\nu\sigma}(\mathbf{k},t), c_{\nu\sigma}^{\dagger}(\mathbf{k}) \right]_{+} \right| \psi_{0} \right\rangle$$
(8.5)

where $|\psi_0\rangle$ is the exact ground state and $\Theta(t)$ is the step function, i.e., $\Theta(t)=1$ for $t\geq 0$ and zero otherwise. The superscript R will be left out in the following discussion for simplicity. We assume that the Fourier transforms of the most important microscopic processes for the generation of the correlation hole are represented by a set of operators $\{A_{\mu}(\mathbf{k})\}$, the dynamical variables. But we want to include in this set also the original operators $c^{\dagger}_{\nu\sigma}(\mathbf{k})$. Explicit examples for proper choices of the $A_{\mu}(\mathbf{k})$ will be given when specific applications of this method are discussed. Within that reduced operator space \Re_0 spanned by the $\{A_{\nu}(\mathbf{k})\}$ we define the Green function matrix

$$G_{\mu\nu}(\mathbf{k},t) = -i\Theta(t) \left\langle \psi_0 \left| \left[A_{\mu}^{\dagger}(\mathbf{k},t), A_{\nu}(\mathbf{k},0) \right]_+ \right| \psi_0 \right\rangle . \tag{8.6}$$

Note that the Green function (8.5) is just a diagonal element of that matrix. It is convenient to introduce the following notation

$$(A|B)_{+} = \left\langle \psi_0 \left| \left[A^{\dagger}, B \right]_{+} \right| \psi_0 \right\rangle \quad . \tag{8.7}$$

This enables us to rewrite (8.6) after a Fourier transformation in the condensed form

$$G_{\mu\nu}(\mathbf{k},z) = \left(A_{\mu} \left| \frac{1}{z-L} A_{\nu} \right)_{\perp}$$
 (8.8)

where $z = \omega + i\eta$ and η is a positive infinitesimal number. The Liouvillean L corresponds to H and is defined by its action on an arbitrary operator A through

$$LA = i\frac{dA}{dt} = [H, A]_{-} \tag{8.9}$$

so that

$$A(t) = e^{iLt}A(0) \quad . \tag{8.10}$$

By making use of the identity

$$\frac{1}{a+b} = \frac{1}{a} - \frac{1}{a}b\frac{1}{a+b}$$

we can rewrite (8.8) in the form of the following matrix equation

$$\left[z\mathbb{1} - (\mathbb{L} + \mathbb{M}(z))\,\mathbb{\chi}^{-1}\right]\,\mathbb{G}(z) = \mathbb{\chi} \tag{8.11}$$

with matrix elements

$$L_{\mu\nu} = (A_{\mu} | LA_{\nu})_{+}$$

$$\chi_{\mu\nu} = (A_{\mu} | A_{\nu})_{+}$$

$$M_{\mu\nu}(z) = \left(A_{\mu} \left| LQ \frac{1}{z - QLQ} QLA_{\nu} \right|_{+} \right). \tag{8.12}$$

The matrix M(z) is called memory function [331, 332]. It couples the relevant operators $\{A_{\nu}\}$ to the remaining degrees of freedom. The operator Q

$$Q = 1 - \sum_{ij} |A_i|_+ \chi_{ij}^{-1} (A_j)$$
(8.13)

projects onto those remaining degrees, i.e., onto an operator space perpendicular to the $\{A_{\nu}\}$, i.e., $Q|A_{\nu}\rangle_{+}=0$. Setting $\mathbb{M}(z)=0$ implies that the dynamics of the system is approximated by the $\{A_{\nu}\}$ and takes place within \Re_{0} . One may either choose a large basis $\{A_{\nu}\}$ and set $\mathbb{M}(z)=0$ or work with a small basis and keep $\mathbb{M}(z)$. Examples are given below. If not stated otherwise we shall set $\mathbb{M}(z)=0$.

The dimension of the matrix equation (8.11) equals the number of dynamical variables $A_{\nu}(\mathbf{k})$. The energy resolution of the excitation spectrum depends on the size of the set $\{A_{\nu}(\mathbf{k})\}$. For high-energy excitations a relatively small number of dynamical variables is sufficient. By increasing their number one can increase the energy resolution of the spectral density calculated from Eq. (8.8).

B. The Hubbard Model: Appearance of Shadow Bands

The Hubbard model shows particularly well a number of generic features caused by strong electron correlations. Among them are the appearance of satellite structures, shadow bands and a marginal Fermi liquid like behavior close to half filling. The Hamiltonian is of the well known form

$$H = -t \sum_{\langle ij \rangle} \left(c_{i\sigma}^{\dagger} c_{j\sigma} + h.c. \right) + U \sum_{i} n_{i\uparrow} n_{i\downarrow}$$

$$= H_0 + H_I \tag{8.14}$$

in standard notation. In the following we discuss solely for pedagogical and illustrative reasons the spin-density wave (SDW) and Hubbard I approximation by applying projection operators. The simplest case in which a shadow band does appear, is a square lattice at half filling when a spin-density wave (SDW) approximation is made. This simple approximation leads to an antiferromagnetic ground state $|\Phi_{AF}\rangle$. Charge fluctuations are suppressed here on a mean-field level by symmetry breaking. Breaking a symmetry can reduce intersite charge fluctuations similarly as strong correlations do without symmetry breaking. Therefore features of strong correlations show up already in this simple mean-field scheme.

From the kinetic energy term in (8.14) one obtains the dispersion $\epsilon(\mathbf{k}) = -2t(\cos k_x + \cos k_y)$. The lattice constant has been set equal to unity. Therefore, at half filling the Fermi surface is nested and the ground state in mean-field approximation is a spin density wave. One finds

$$|\Phi_{AF}\rangle = \prod_{\mathbf{k}\sigma} \left[u_{\mathbf{k}} c_{\mathbf{k}\sigma}^{\dagger} + \sigma v_{\mathbf{k}} c_{\mathbf{k}+\mathbf{Q}\sigma}^{\dagger} \right] |0\rangle$$
 (8.15)

where **Q** is a reciprocal lattice vector and $c_{\mathbf{k}\sigma}^{\dagger}$ is the Fourier transform of $c_{i\sigma}^{\dagger}$. Furthermore $u_{\mathbf{k}}^2 + v_{\mathbf{k}}^2 = 1$ with

$$u_{\mathbf{k}}^{2} = \frac{1}{2} \left(1 - \frac{\epsilon(\mathbf{k})}{E(\mathbf{k})} \right) , \quad v_{\mathbf{k}}^{2} = \frac{1}{2} \left(1 + \frac{\epsilon(\mathbf{k})}{E(\mathbf{k})} \right)$$

$$E(\mathbf{k}) = \left(\epsilon(\mathbf{k})^{2} + \frac{m_{0}^{2} U^{2}}{4} \right)^{\frac{1}{2}} . \tag{8.16}$$

Here m_0 is the staggered magnetization. The latter has to be calculated self-consistently. In order to calculate the excitations we choose for the relevant dynamical variables $\{A_{\nu}\}$

$$A_1(\mathbf{k}) = c_{\mathbf{k}\sigma}^{\dagger} \quad , \quad A_2(\mathbf{k}) = c_{\mathbf{k}+\mathbf{Q}\sigma}^{\dagger} \quad .$$
 (8.17)

When the 2 x 2 matrix (8.11) with M(z) = 0 is evaluated one finds

$$G_{11}(\mathbf{k}, z) = \frac{u_k^2}{z - (\frac{U}{2} - E(\mathbf{k}))} + \frac{v_k^2}{z - (\frac{U}{2} + E(\mathbf{k}))}$$
(8.18)

and for the spectral density

$$D(\mathbf{k},\omega) = u_{\mathbf{k}}^{2}\delta\left(\omega - \frac{U}{2} + E(\mathbf{k})\right) + v_{\mathbf{k}}^{2}\delta\left(\omega - \frac{U}{2} - E(\mathbf{k})\right) \quad . \tag{8.19}$$

For each \mathbf{k} point there are two contributions to $D(\mathbf{k}, \omega)$, i.e., one δ -function peak with a large weight and one with a small one. The peaks with the smaller weight form a shadow band $E_{sb}(\mathbf{k}) = -E(\mathbf{k})$ which complements the band resulting from the peaks with large weight [333, 334]. Because of the mean-field level the shadow band disappears for temperatures higher than the Néel temperature. This is in reality not the case and therefore one would like to reproduce a shadow band also for arbitrary filling factors and for the paramagnetic state. This can be done, of course, only by accounting for the strong correlations. They are described in the simplest way by the Hubbard I [7] approximation. In that case the following choice is made for the dynamical variables $\{A_{\nu}\}$

$$A_1(\mathbf{k}) = c_{\mathbf{k}\sigma}^{\dagger} \quad , \quad A_2(\mathbf{k}) = \frac{1}{\sqrt{N_0}} \sum_i e^{i\mathbf{k}\mathbf{R}_i} c_{i\sigma}^{\dagger} \delta n_{i-\sigma}$$
 (8.20)

with $\delta n_{i-\sigma} = n_{i-\sigma} - \langle n_{i-\sigma} \rangle$. The \mathbf{R}_i denote the positions of the N_0 lattice sites. Again, we want to determine $G_{11}(\mathbf{k},\omega)$ from (8.8) by setting $\mathbb{M}(z) = 0$. The 2 x 2 matrix equation can be easily solved and one finds

$$G_{11}(\mathbf{k}, z) = \left[z - \epsilon(\mathbf{k}) - \frac{U}{2} n \left(1 + \frac{\hat{U}}{z - \hat{U}} \right) \right]^{-1}$$
(8.21)

where n is the number of electrons per site and $\hat{U} = U(1 - n/2)$. $G_{11}(\mathbf{k}, \omega)$ has two poles centered at z = 0 and z = U. Neglecting terms of order U^{-1} we can rewrite (8.21) as

$$G_{11}(\mathbf{k},z) = \frac{1 - \frac{n}{2}}{z - \epsilon(\mathbf{k})\left(1 - \frac{n}{2}\right)} + \frac{\frac{n}{2}}{z - U - \epsilon(\mathbf{k})\frac{n}{2}} \quad . \tag{8.22}$$

The poles give raise to two bands, i.e., the upper and the lower Hubbard band. Their widths differ except for n = 1. For n = 0.25 the upper Hubbard band is reduced to a satellite structure with a **k**-dependent dispersion. This is illustrated in Fig. 8.1 and is

Figure 8.1: Schematic representation of the two bands resulting from the two variables of Eq. (8.20), i.e., the upper and the lower Hubbard band. The electron number per site is n, the broadening is artificial.

well known. The reason for repeating these facts here is that we want to proceed similarly when we discuss the satellite structure in Ni or the spectral density of electrons in Cu-O planes. We want to emphasize the point of view that the incoherent part of a Green function is the superposition of satellite peaks which have a small **k**-dependence each. But before, we demonstrate that for special band fillings a Hubbard model can show marginal Fermi liquid behavior. This is shown explicitly for a square lattice.

C. Marginal Fermi Liquid Behavior and Kink Structure

The Coherent Potential Approximation (CPA) has been widely used in electronic structure calculations of disordered systems [335–340]. Here we want to combine it with the projection operator technique and apply it to the Hubbard model. We remind the reader that a CPA was introduced first by Hubbard when treating his Hamiltonian [20]. In the following we want to treat the many-electron problem as accurately as possible for a

number of sites which need not be connected. This cluster is embedded in a medium with a coherent potential $\tilde{\Sigma}(\omega)$. The potential is determined self-consistently so that it agrees with the momentum integrated self-energy $\Sigma(\mathbf{k},\omega)$ of the cluster. It is known [341, 342] that the local projection operator method combined with the CPA [343] is equivalent to the Many-Body CPA [344], the Dynamical CPA [345, 346] as well as to the Dynamical Mean Field Theory (DMFT) which is based on many-body physics in infinite dimensions [347, 348]. For reviews of the latter see [183, 349]. Here we want to discuss the more general nonlocal version of the projection operator method [350] combined with the CPA. It is based on a decomposition of the scattering matrix of the system into one-site, two-site etc. scattering matrices. This way the scattering matrix can be calculated successively in terms of increments, a method successfully applied in the theory of wavefunction based electronic structure calculations of solids. For a review of that method see Refs. [41, 351]. We apply the theory to the Hubbard model on a square lattice near half filling [7, 20]. The results are interesting. A marginal Fermi liquid behavior is found for large U values and small hole doping and a corresponding phase diagram is worked out [352]. It is also found that for similar parameters the excitation spectrum (or real part of the self-energy) has a kink near E_F [353]. Such a structure was observed in a number of underdoped cuprates like $Bi_2Sr_2CaCuO_{8+\delta}$ or $La_{2-\delta}Sr_{\delta}CuO_4$ [354, 355]. It has been attributed to electron-phonon interactions [355–358] and also to the interaction with a magnetic resonance mode observed by inelastic neutron scattering [359–362]. But as it turns out, also strong electron correlations in a 2D Hubbard model can produce it.

To reach our goal we start out by choosing for the $\{A_{\nu}\}$ simply the operators $c_{i\sigma}^{\dagger}$ but we keep this time the memory matrix, i.e., $\mathbb{M}(z) \neq 0$. In that case we write for a paramagnetic system

$$G(\mathbf{k}, z) = \frac{1}{z - \epsilon(\mathbf{k}) - U^2 M(\mathbf{k}, \omega)}$$
 (8.23)

The matrix \mathbb{L} in (8.11) gives only a constant energy shift and is neglected here. For convenience a factor U^2 has been extracted from $M(\mathbf{k}, z)$. We decompose

$$M(\mathbf{k}, z) = \sum_{i} M_{j_0}(z)e^{i\mathbf{k}\mathbf{R}_j}$$
(8.24)

and write for the reduced memory matrix according to (8.12)

$$M_{ij}(z) = \left(c_{i\sigma}^{\dagger} \delta n_{i-\sigma} \left| \frac{1}{z - \bar{L}} c_{j\sigma}^{\dagger} \delta n_{j-\sigma} \right|_{\perp} \right), \tag{8.25}$$

where $\bar{L} = QLQ$ with the projector $Q = 1 - \sum_{i\sigma} |c_{i\sigma}^{\dagger}|_{+} (c_{i\sigma}^{\dagger}|_{-}$. Stopping at this stage, i.e., neglecting the new memory function in the denominator of (8.25) would bring us back to the Hubbard I approximation. In order to establish a connection to the CPA we define the Hamiltonian of an effective medium through

$$\tilde{H}(z) = H_0 + \tilde{\Sigma}(z) \sum_{i} n_i \tag{8.26}$$

with the corresponding Liouvillean \tilde{L} , i.e., $\tilde{L}B = [\tilde{H}(z), B]_{-}$ for arbitrary operators B. The aim is to account efficiently for local as well as nonlocal correlations by means of an effective medium characterized by $\tilde{\Sigma}(z)$.

The coherent potential $\tilde{\Sigma}(z)$ is determined self-consistently from

$$\tilde{\Sigma}(z) = \frac{U^2}{N} \sum_{\mathbf{k}} M(\mathbf{k}, z)$$
(8.27)

where N is the number of sites. With this in mind we decompose

$$\bar{L} = Q\tilde{L}Q + \sum_{i} Q \left(U\delta n_{i\uparrow} \delta n_{i\downarrow} - \tilde{\Sigma}(z) n_{i} \right) Q$$

$$= L_{0}(z) + \sum_{i} L_{I}^{(i)}(z)$$

$$= L_{0}(z) + L_{I}(z) . \tag{8.28}$$

Next we express $(z - \bar{L})^{-1}$ in terms of a scattering (super)operator T as

$$\frac{1}{z - \bar{L}} = \frac{1}{z - L_0} + \frac{1}{z - L_0} T \frac{1}{z - L_0}
= g_0(z) + g_0(z) T g_0(z)$$
(8.29)

with

$$T = L_I + L_I q_0 L_I + \dots \quad .$$

The T-operator can be decomposed into a sequence of many-sites increments

$$T = \sum_{i} T_{i} + \sum_{\langle ij \rangle} \delta T_{ij} + \sum_{\langle ijk \rangle} \delta T_{ijk} + \dots . (8.30)$$

Those increments are closely related to the T operators $T_i, T_{ij}, T_{ijk}, ...$ of single-site, 2-sites, 3-sites etc. clusters. It is

$$\delta T_{ij} = T_{ij} - T_i - T_j$$

$$\delta T_{ijk} = T_{ijk} - \delta T_{ij} - \delta T_{ik} - \delta T_{jk} - T_i - T_j - T_k$$

$$\vdots$$

$$(8.31)$$

This enables us to introduce retarded memory functions for clusters

$$M_{ij}^{(c)}(z) = \left(c_{i\sigma}^{\dagger} \delta n_{i-\sigma} \left| \frac{1}{z - \bar{L}^{(c)}} c_{j\sigma}^{\dagger} \delta n_{j-\sigma} \right)_{\perp} \right. \tag{8.32}$$

These matrices have dimensions 1 x 1 when c=i (one-site cluster) and 2 x 2 when c=(i,j), i.e., in the 2-site cluster approximation. The Liouvillean $\bar{L}^{(c)}(z)$ is given by

$$\bar{L}^{(c)} = L_0(z) + \sum_{n \in c}^{N_c} L_I^{(n)}(z) \quad . \tag{8.33}$$

The sum over n involves all N_c sites belonging to a given cluster c. Within zeroth-order renormalized perturbation theory (RPT-0) only that part of $L_I^{(n)}(z)$ is used which projects onto the operators $c_{i\sigma}^{\dagger} \delta n_{i-\sigma}$, i.e., $\bar{P}L_I^{(n)}(z)\bar{P}$ with the projector.

$$\bar{P} = \sum_{i\sigma} \left| c_{i\sigma}^{\dagger} \delta n_{i-\sigma} \right|_{+} \chi_{i}^{-1} \left(c_{i\sigma}^{\dagger} \delta n_{i-\sigma} \right)$$
(8.34)

and $\chi_i = \langle n_{i-\sigma} \rangle (1 - \langle n_{i-\sigma} \rangle)$. With this simplification the memory matrix can be expressed in terms of a "screened" one as

$$M_{ij}^{(c)}(z) = \left[\mathbf{g} \cdot \left(1 - \mathbb{L}_I^{(c)} \mathbf{g} \right)^{-1} \right]_{ij}$$
 (8.35)

The screened memory matrix is given by

$$g_{ij}(z) = \left(c_{i\sigma}^{\dagger} \delta n_{i-\sigma} \left| \frac{1}{z - L_0(z)} c_{j\sigma}^{\dagger} \delta n_{j-\sigma} \right|_{+} \right)$$
 (8.36)

Figure 8.2: Left-site: Cluster with on-site Coulomb repulsion U embedded in a medium. Middle: Cavities replacing the sites of the cluster. Right side: Uniform medium with self-energy $\tilde{\Sigma}(\omega)$. (After [350])

The cluster memory matrix $M_{ij}^{(c)}(z)$ describes a Hubbard cluster embedded in a uniform medium with a Hamiltonian $\tilde{H}(z)$ (see left side in Fig. (8.2)). The interactions in the embedded cluster are given by $\sum_{i \in c} (U \delta n_{i\uparrow} \delta n_{i\downarrow} - \tilde{\Sigma}(z) n_i)$. We start from a uniform medium described by $\tilde{H}(z)$ (see Eq. (8.28) and the right side of Fig. (8.2)). An alternative would have been to start from the same medium but with cavities at the sites of the cluster (see the middle of Fig. (8.2)), i.e., from a Hamiltonian $\tilde{H}^{(c)}$ with

$$\tilde{H}^{(c)} = \tilde{H}(z) - \tilde{\Sigma}(z) \sum_{n \in c}^{N_c} n_i \quad . \tag{8.37}$$

In this case the interaction in the cluster would be $\sum_{n \in c} U \delta n_{i\uparrow} \delta n_{i\downarrow}$.

The diagonal matrix $\mathbb{L}_{I}^{(c)}$ in (8.35) describes the atomic excitations. The matrix elements are given by $[L_{I}^{(i)}, L_{I}^{(j)}, ...]$. It has one element $L_{I}^{(i)} = U(1 - 2\langle n_{i-\sigma}\rangle)/[\langle n_{i-\sigma}\rangle(1 - \langle n_{i-\sigma}\rangle)]$ when c = i and a second one $L_{I}^{(j)}$ when c = (i, j). The incremental cluster expansion is depicted in Fig. 8.3. With the above approximations the theory reproduces two limiting cases exactly, i.e., the limit of small U when perturbation theory is applicable as well as the atomic limit. This is an important feature of the present theory.

In the limit of large clusters the memory functions are independent of the medium. But since the cluster expansion must be truncated in practical applications there is a dependence of the memory functions on the medium and we must make an optimal choice for it. When correlation effects on the *static* matrix elements are neglected one can write down an explicit expression for the screened memory function of the form

$$g_{ij}^{(c)}(z) = A_{ij} \int \frac{d\epsilon d\epsilon' d\epsilon'' \rho_{ij}^{(c)}(\epsilon) \rho_{ij}^{(c)}(\epsilon') \rho_{ji}^{(c)}(\epsilon'') \chi(\epsilon, \epsilon', \epsilon'')}{z - \epsilon - \epsilon' + \epsilon''}$$
(8.38)

with $A_{ii} = [\langle n_{i-\sigma} \rangle (1 - \langle n_{i-\sigma} \rangle)]/[\langle n_{i-\sigma} \rangle_c (1 - \langle n_{i-\sigma} \rangle_c)]$ and $A_{i\neq j} = 1$. Here $\rho_{ij}^{(c)}(\epsilon)$ is the

Figure 8.3: Schematic drawing of the multisite cluster expansion of Green's function. From left to right: single-site, two-sites and three-sites contributions. Note that the sites of a cluster need not be nearest neighbors.

density of states of a system with one or two empty sites (depending on the cluster c) embedded in a medium with a coherent potential $\tilde{\Sigma}(z)$. More specifically

$$\rho_{ij}^{(c)}(z) = -\frac{1}{\pi} Im[(z - \tilde{H}^{(c)})^{-1}]_{ij} \quad . \tag{8.39}$$

Furthermore $\langle n_{i\sigma}\rangle_c = \int d\epsilon \rho_{ii}^{(c)}(\epsilon) f(\epsilon)$ where $f(\epsilon)$ is the Fermi function. Moreover $\chi(\epsilon, \epsilon', \epsilon'') = f(-\epsilon) f(-\epsilon') f(-\epsilon'') + f(\epsilon) f(\epsilon') f(-\epsilon'')$. These approximations are used in order so solve Eq. (8.27) self-consistently whereby $M(\mathbf{k}, z)$ is replaced by Eq. (8.35).

We reemphasize that in the two-site cluster approximation for fixed site *i*, all sites *j* are taken into account until convergence is achieved. For the Hubbard model on a square lattice this includes sites which are more than ten lattice vectors apart! In this respect the present theory resembles incremental schemes which have been applied in the treatment of solids by quantum chemistry methods [363]. For a review see Ref. [41]. The self consistent projection method (SCPM) provides an interesting link between treatments of model Hamiltonians in solid state theory and true ab initio calculations with controlled approximations based on methods used in quantum chemistry. Our theory differs from extensions of the DMFT such as the Dynamical Cluster Approximations [364] or the Cellular Dynamical Mean-Field Theory [365] where clusters of *connected* sites are treated. They require a truly impressive amount of numerical work and have been carefully reviewed in Ref. [366].

Determining $M(\mathbf{k}, \omega)$ might look like a very demanding computational problem too, but that is not really the case. In fact, we can calculate $M(\mathbf{k}, \omega)$ directly without a numerical analytic continuation from the imaginary axis as is the case in other schemes

Figure 8.4: Single-particle excitations at zero temperatures for the Hubbard model on a square lattice in units of the nearest-neighbor transfer integral t. Dashed line: Hartree-Fock result. Open circles with error bars: QMC results for T = 0.33 [369]. (After [352])

[366]. Therefore a high numerical resolution as regards energy and momentum can be obtained.

The following results are obtained for U=8|t| and T=0 in the underdoped regime, i.e., for $n \leq 1$. At half-filling, the system will always be an antiferromagnetic insulator due to nesting. But in the effective medium approach described here one finds in addition also a paramagnetic metallic solution. We use the latter here, being aware of the fact that an arbitrarily small temperature or doping concentration will destroy antiferromagnetic order in two dimensions (Mermin-Wagner theorem). A metallic solution does exist only for $U < U_{\text{crit}}$ where in single-site approximation $U_{\text{crit}} \simeq 14|t|$ is obtained. Therefore with a value of U=8|t| we are still in the metallic regime. We find that a flat quasiparticle band is crossing the Fermi energy E_F . There is also an empty upper Hubbard band found which is centered around the M point and there is incoherent spectral density near the Γ point resulting from the lower Hubbard band. The results compare well with those of Quantum Monte Carlo (QMC) calculations for finite temperatures [367–369]. This is seen in Fig. 8.4. The Fermi surface for n=0.95 (underdoped regime) is found to be hole like. This is due to a collapse of the lower Hubbard band which causes a portion of the flat quasiparticle band near the X point to sink below E_F .

These findings are contrary to expections from the Hubbard I approximation. From (8.22) it is seen that within that approximation the spectral weight of the lower Hubbard band increases while that of the upper Hubbard band decreases in case of hole doping n < 1. In the present, improved approximation this is not the case for small hole doping and implies that Luttinger's Theorem [30] does not apply here. It would require a reduction of the volume enclosed by the Fermi surface with increasing hole concentration. For n = 0.8 (overdoped regime) an electron-like Fermi surface is found. These results are in agreement with the Dynamical Cluster Approximation [370] and with QMC calculations [367–369].

An important finding is that for doping less than 2 \% the effective mass $m_{\mathbf{k}}$ changes strongly between the M point, i.e., $[\pi, \pi]$ where it is minimal and the X point, i.e., $[\pi, 0]$ where it has its maximum. It is computed numerically from $m_{\mathbf{k}} =$ $1 - U^2 Re \partial M(\mathbf{k}, \omega) / \partial \omega|_{\omega=0_+}$. Near the X point one finds that the smaller the $\delta \omega$ steps are in computing the derivative, the larger becomes $m_{\mathbf{k}=X}$. One finds that approximately $m_{\bf k} \sim \ln \delta \omega$, indicating marginal Fermi liquid behavior. The marginal Fermi liquid theory [46, 47, 371, 372] had been designed in order to explain a number of features, observed in the normal state of the high- T_c cuprates where electron correlations are strong. They deviate from normal Fermi liquid behavior. Most noticeable is a linear temperature dependence of the resistivity $\rho(T) \sim T$ which has been observed, e.g., in doped La₂CuO₄ materials. It is suggestive to associate this dependence with a quasiparticle scattering rate $1/\tau(T) \sim \rho(T)$, i.e., $\tau^{-1} \sim Im\Sigma(T) \sim T$. Then it is plausible to assume that for $T < |\omega|$ the corresponding expression is $Im\Sigma(\omega) \sim |\omega|$. Indeed, optical reflectivity measurements on YBa₂Cu₃O₄ are in accordance with this form [373]. But also the frequency-dependent spin susceptibility at low T shows marginal Fermi liquid behavior. Real and imaginary part of $\Sigma(\mathbf{k},\omega)$ are related to each other via a Kramers-Kroning relation from which is follows that $Re\Sigma(\omega) \sim \omega \ln(\omega/\omega_0)$ where ω_0 is a cut-off parameter. From this form of $Re\Sigma(\omega)$ we conclude that the residuum of the Green's function pole (see Eq. (8.2)) is $Z(\omega) \sim 1/|\ln(\omega/\omega_0)|$ and that the quasiparticle mass $m_{\bf k}$ diverges at the Fermi energy like $m_{\mathbf{k}} \sim |\ln(\omega/\omega_0)|$.

The above treatment shows that a marginal Fermi liquid type of behavior can be obtained from a Hubbard Hamiltonian on a square lattice, provided one is in a certain U dependent doping regime. We expect that this region will be enlarged when long range

Figure 8.5: Phase diagram for the Hubbard model on a square lattice as function of hole doping δn . In the upper shaded region two self-consistent solutions are found one of which corresponds to a marginal and the other to a normal Fermi liquid. In the lower shaded region two slightly different marginal Fermi liquid solutions are found. (After [352])

antiferromagnetic correlations are taken into account which have been neglected here. The phase diagram in the U vs. δn plane is shown in Fig. 8.5, where δn denotes hole doping. There are two small regions in which two self-consistent solutions are found. They separate the marginal Fermi liquid regime from the normal Fermi liquid one. For smaller U values the cross-over between the two regimes is continuous.

It is instructive to consider the origin of the marginal Fermi liquid like behavior of the self-energy. For half-filling a van Hove singularity shows up in the density of states at E_F which leads, as is well known, to a self-energy of marginal Fermi liquid type. With hole doping this singularity moves rather fast away from E_F provided correlation effects are small [374–376]. But when U is large as assumed here, and for small hole doping spectral density moves to high energies and therefore E_F remains virtually pinned to the van Hove singularity. This changes at higher doping concentrations where E_F moves to lower energies and normal Fermi liquid behavior is recovered.

It is interesting that for small hole doping the calculations for U=8|t| show a kink in the excitation spectrum at approximately $\omega_{\rm kink}=-0.8|t|$. A kink has been observed in high-resolution photoemission experiments in the quasiparticle band dispersion of high- T_c cuprates [354, 355]. It was found that along the nodal direction $(0,0)-(\pi,\pi)$ the effective Fermi velocity v_F as defined by the form $\omega(\mathbf{k})=v_F(\mathbf{k})(|\mathbf{k}|-k_F)$ is neither sensitive to

Figure 8.6: Schematic drawing of the dispersion $\omega(\mathbf{k})$ near k_F in the presence of a kink.

the type of cuprate, nor to doping concentration or isotope substitution [377] as long as $\omega < \omega_{\rm kink}$ (= 60 - 70 meV). But when $\omega > \omega_{\rm kink}$ a strong dependence of v_F on those quantities as well as on \mathbf{k} is observed. The form of the dispersion is schematically shown in Fig. 8.6.

There have been two possible explanations advanced for this experimental observation. One is based on a coupling of electrons to the longitudinal optical phonon mode found in inelastic neutron scattering experiments [355]. The other is based on a coupling of the electronic quasiparticles to spin fluctuations, in particular to an observed resonance mode [359, 360, 378]. No consensus has been reached yet. So it is interesting to note that a kink is also obtained from the Hubbard model on a square lattice for small doping concentrations. Here it is based on long-ranged electron correlations. In Fig. 8.7 we show the excitation spectrum near E_F for a small hole concentration of $\delta n = 0.01$ and U = 8|t| as before [353] (compare with Fig. 8.4).

As before, the calculations assume a paramagnetic ground state. The kink structure becomes weaker as the doping concentration increases while the kink position changes little with δn . For $\delta n = 0.05$ the kink has disappeared together with the remnants of the lower Hubbard band. The ratio of the Fermi velocities v_F'/v_F above and below $\omega_{\rm kink}$ is found to be $v_F'/v_F = 1.8$ for $\delta n = 0.01$ and 1.5 for $\delta n = 0.02$. The kink is caused by a hybridization

Figure 8.7: Hubbard model on a square lattice near half-filling. Contours of spectral function of excitations along $M - \Gamma$ for hole doping $\delta n = 0.01$ showing a kink. (After [353])

of the quasiparticle excitation with short-range antiferromagnetic fluctuations. With decreasing antiferromagnetic correlations, e.g., by hole doping the kink structure does also decrease and eventually disappears. Whether or not it provides an explanation for the observed kink in the underdoped regime of $La_{2-x}Sr_xCuO_4$ remains an open question.

D. Nickel and its Satellite

Photoelectron spectroscopy has revealed a pronounced satellite structure in Ni metal which is approximately 6 eV below the Fermi energy E_F [328]. It is due to strong electron correlations and a number of different theoretical model calculations have been performed to explain it. The simplest way of including correlations is by calculating the self-energy in second-order perturbation theory [379, 380]. This results in a d-band narrowing effect as well as in a satellite structure. However, for a quantitative comparison with experiments this is not sufficient. Another well known method is the t-matrix approach of Kanamori [21]. It accounts for multiple scattering of two d-holes, but it is strictly valid only in the cases of small or almost complete band filling. It has been used to explain the satellite structure [381, 382] and was subsequently extended to include also multiple electron-hole scattering [383–385]. These calculations establish also a link to calculations based on couplings of a hole to magnons [386–389]. There have been also numerical diagonalizations based on a 4-sites tetrahedral cluster with five d-orbitals per site [390]. A

correctly positioned multiplet structure was obtained for ferromagnetic Ni but more detailed information is beyond the scheme of that approach. Other calculations were based on a LDA+DMFT approach [391] and on a Gutzwiller projected wavefunction [392]. In the latter case band narrowing but no satellite structure was obtained.

Here we want to start from a five-band Hubbard model and to calculate the spectral density for paramagnetic Ni with the help of the projection operator method [393]. It gives good insight into the relevant microscopic processes which contribute to the satellite and are described by the set of operators $\{A_{\nu}\}$ (see Eq. (8.6)). The results are found to be similar to those obtained when the two-hole one-electron t matrix is solved by employing Faddeev's equations [394].

We write the five-band Hubbard Hamiltonian for the d electrons of Ni in the following form

$$H = H_0 + \sum_{l} H_1(l)$$

$$H_0 = \sum_{\mathbf{k}\nu\sigma} \epsilon_{\nu}(\mathbf{k}) n_{\nu\sigma}(\mathbf{k})$$

$$H_1(l) = \frac{1}{2} \sum_{ijmn} \sum_{\sigma\sigma'} V_{ijmn} a_{i\sigma}^{\dagger}(l) a_{m\sigma'}^{\dagger}(l) a_{n\sigma'}(l) a_{j\sigma}(l) . \qquad (8.40)$$

Here l is a site index and i, j, m, n denote different d orbitals. The $\epsilon_{\nu}(\mathbf{k})$ with $\nu = 1, ..., 5$ are the energy dispersions of canonical d-bands obtained by solving a one-particle equation. We use for them the LDA bands being aware of the fact that they contain already some correlation effects. The $n_{\nu\sigma}(\mathbf{k}) = c^{\dagger}_{\mathbf{k}\nu\sigma}c_{\mathbf{k}\nu\sigma}$ are number operators for Bloch states with quantum numbers \mathbf{k}, ν and σ . Their creation operators are expressed in terms of the basis operators $a^{\dagger}_{i\sigma}(l)$ through

$$c_{\mathbf{k}\nu\sigma}^{\dagger} = \frac{1}{\sqrt{N_0}} \sum_{ln} \alpha_{\nu n}(\mathbf{k}) e^{i\mathbf{k}\mathbf{R}_l} a_{n\sigma}^{\dagger}(l)$$
(8.41)

where N_0 is the number of sites.

The interaction matrix elements in (8.40) are of the form

$$V_{ijmn} = U_{im}\delta_{ij}\delta_{mn} + J_{ij}(\delta_{in}\delta_{jm} + \delta_{im}\delta_{jn})$$

$$U_{im} = U + 2J - 2J_{im}$$
(8.42)

where U and J are average values of the Coulomb- and exchange interaction, respectively. The matrix J_{ij} can be expressed in terms of J and a single anisotropic parameter ΔJ provided we deal with a cubic lattice as is the case here. For more details we refer, e.g., to Refs. [395, 396]. When electronic correlations are neglected the ground state is of the form

$$|\Phi_0\rangle = \prod_{|\mathbf{k}| < k_F} c_{\mathbf{k}\nu\sigma}^{\dagger} |0\rangle \quad . \tag{8.43}$$

The ground state with the inclusion of correlations $|\psi_0\rangle$ can be determined within the Hubbard model (8.14) by means of local correlation operators [397, 398]. They are applied on $|\Phi_0\rangle$ and generate a correlation hole around each d electron. We do not describe this process here in detail but refer to the original literature. Instead, we concentrate on identifying those operators $\{A_{\nu}\}$ which are needed in order to describe the satellite structure in Ni as well as possible. They can be obtained by simply calculating $[H_1(l), a_{i\uparrow}^{\dagger}(l)]_{-}$ and considering the operators which are generated by this commutator. They will be important to generate a local, i.e., on-site correlation hole for an electron in orbital i at site l. We find this way

$$A_{ij}^{(1)}(l) = \begin{cases} 2a_{i\uparrow}^{\dagger}(l)\delta n_{i\downarrow}(l), & i = j \\ a_{i\uparrow}^{\dagger}(l)\delta n_{j}(l), & i \neq j \end{cases}$$

$$A_{ij}^{(2)}(l) = \frac{1}{2} \left(a_{i\uparrow}^{\dagger}(l)s_{j}^{z}(l) + a_{i\downarrow}^{\dagger}s_{j}^{+}(l) \right) \quad \text{and}$$

$$A_{ij}^{(3)}(l) = \frac{1}{2} a_{j\downarrow}^{\dagger}(l)a_{j\uparrow}^{\dagger}(l)a_{i\downarrow}(l) \quad . \tag{8.44}$$

Thereby the notation $\delta n_{i\sigma}(l) = n_{i\sigma}(l) - \langle n_{i\sigma}(l) \rangle$ with $n_{i\sigma}(l) = a^{\dagger}_{i\sigma}(l)a_{i\sigma}(l)$ and $\mathbf{s}_{i}(l) = \frac{1}{2} \sum_{\alpha\beta} a^{\dagger}_{i\alpha}(l) \boldsymbol{\sigma}_{\alpha\beta} a_{i\beta}(l)$ has been used. The operators $A^{(1)}_{ij}(l)$ describe density correlations while the $A^{(2)}_{ij}(l)$ and $A^{(3)}_{ij}(l)$ describe spin correlations of the added electron on site l. The relevant operators $\{A_{\nu}\}$ consist therefore of $A^{(0)}_{\nu}(\mathbf{k}) = c^{\dagger}_{\mathbf{k}\nu\uparrow}$ and

$$A_{ij}^{(\alpha)}(\mathbf{k}) = \frac{1}{\sqrt{N_0}} \sum_{l} A_{ij}^{(\alpha)} e^{i\mathbf{k}\mathbf{R}_l} \quad , \qquad \alpha = 1, 2, 3 \quad .$$
 (8.45)

One checks easily that for each **k** point there are 66 relevant operators $\{A_m(\mathbf{k})\}$, i.e., 1 + 25 + 20 + 20. Thus the (66 x 66) matrix

Figure 8.8: (a) full spectrum of paramagnetic Ni for U=0.56, J=0.22 and $\Delta J=0.031$ in units of W; (b) LDA results; (c) spectrum when $J=\Delta J=0$; (d) spectrum when $\Delta J=0$. The peaks (1) - (3) correspond to 1S , 1G and 1D , 3P and 3F atomic d^8 configurations; (e) spectrum when $|\Phi_0\rangle$ instead of $|\psi_0\rangle$ is used. (After [393])

$$\mathbb{G}(z) = \chi(z\chi - \mathbb{L})^{-1}\chi \tag{8.46}$$

(see (8.8)) has to be diagonalized for each **k** point. The roots of the secular equation yield the d bands as well as the satellite structures.

The spectral density obtained this way for paramagnetic Ni is shown in Fig. 8.8. The parameters have been chosen as U/W = 0.56, J/W = 0.22 and $\Delta J/W = 0.031$ in units of the bandwidth W. Those values were obtained from a fit of experiments which measure the multiplet structure of Ni ions put into an Ag matrix [394, 399]. A d electron number of $n_d = 9.4$ has been taken. A comparison with the calculations in SCF approximation, here identified with the LDA results show a narrowing of the bandwidth and a pronounced satellite structure. With a spin averaged bandwidth of W = 4.3 eV obtained from a local spin-density approximation this satellite is peaked at 6.8 eV below the top of the d bands (Fig. 8.8). This has to be compared with an experimental value of 6.3 eV. The shape

Figure 8.9: Narrowing of the quasiparticle bands of fcc paramagnetic Ni due to electron correlations (solid lines). The bands without correlations are identified here with the LDA bands (dotted lines). (After [393])

of the satellite reflects the atomic d^8 multiplet. When the anisotropy parameter $\Delta J = 0$ is set to zero, it is split into three substructures representing a ¹S state, two degenerate singlets ${}^{1}G$ and ${}^{1}D$ and two degenerate triplets ${}^{3}P$ and ${}^{3}F$. The energy difference between ${}^{1}G$ and ${}^{3}F$ is 2J and between ${}^{1}S$ and ${}^{1}G$ is 5J. The three structures at -1.9W, -1.1Wand -0.7W correspond to the three atomic levels. The main peak at -1.1W is split by the anisotropy parameter into finer structures. But also the $e_g - t_{2g}$ splitting as well as the quasiparticle dispersion have an effect on the satellite structure. Also shown are the modifications in the satellite structure which arise when the ground state $|\psi_0\rangle$ is replaced by the one without correlations $|\Phi_0\rangle$. For completeness we show also the reductions in the widths of the different quasiparticle bands when correlations are taken into account (see Fig. 8.9). We want to mention that a satellite below the d bands is also found for fcc Co as well as for bcc Fe while for fcc Sc a satellite above the d bands is obtained. We repeat that our theoretical findings are based on a 5-band Hubbard model. It might not be sufficient for a satisfactory description in all cases because s electrons have been left out altogether and because intersite correlations are not taken into account in the choice for the set $\{A_{\nu}\}.$

E. Multiplet Effects in 5f Systems

The high-energy effects due to strong correlations discussed so far result from the overall suppression of charge fluctuations. They reflect the presence of atomic configurations with well-defined occupations of the partially filled inner valence shells. In a free atom or ion, the degeneracies of these configurations are (partially) lifted by the electron-electron interaction. This leads to the formation of atomic multiplets where the scale for the excitation energies is set by the exchange constant. The latter involves the anisotropic part of the Coulomb interaction which remains (almost) unscreened in a metal. As a consequence we expect pronounced multiplet effects in the single-particle spectra whenever the the exchange constant exceeds the gain in kinetic energy as measured by the corresponding effective band width. This is the case for the high-energy satellites in Ni which were discussed in Sec. VIII E. Multiplet effects are also strongly evident in the actinide compounds where the 5f exchange constant is of order 1 eV and exceeds the bare effective band width. Here we focus on U-based heavy-fermion compounds where strong intra-atomic correlations are responsible for the dual character of the 5f electrons. We restrict ourselves to qualitative features of the 5f-spectral function

$$A_{j_z}(\mathbf{k},\omega) = \begin{cases} \sum_n \left| \left\langle \Psi_n^{(N+1)} \left| c_{j_z}^{\dagger}(\mathbf{k}) \right| \Psi_0^{(N)} \right\rangle \right|^2 \delta\left(\omega - \omega_{n0}^{(+)}\right) & ; \omega > 0\\ \sum_n \left| \left\langle \Psi_n^{(N-1)} \left| c_{j_z}(\mathbf{k}) \right| \Psi_0^{(N)} \right\rangle \right|^2 \delta\left(\omega + \omega_{n0}^{(-)}\right) & ; \omega < 0 \end{cases}$$
(8.47)

with

$$c_{j_z}(\mathbf{k}) = \sum_{\mathbf{a}} e^{i\mathbf{k}\mathbf{a}} c_{j_z}(a) \; ; \qquad \omega_{n_0}^{(\pm)} = E_n^{(N\pm 1)} - E_0^{(N)} \; .$$
 (8.48)

It yields the probability for adding $(\omega > 0)$ or removing $(\omega < 0)$ a 5f electron with energy ω in a state characterized by momentum \mathbf{k} and angular momentum projection j_z to the N-particle ground state $|\Psi_0^{(N)}\rangle$ with energy $E_0^{(N)}$. The states with $N\pm 1$ and their energies are denoted by $|\Psi_n^{(N\pm 1)}\rangle$ and $E_n^{(N\pm 1)}$, respectively. The notation was introduced in Sec. V.

The structure of the spectra in the strong-coupling limit can be understood by considering the atomic limit where the system is modeled as a statistical ensemble of isolated 5f

Figure 8.10: Configurational energies vs. 5f-valence for the microscopic model adopted to describe the U sites. For a qualitative discussion, the value U_0 is treated as a parameter since it is screened in a metal and concomitantly will depend upon the crystallographic environment of the U site.

atoms. The absence of pronounced valence peaks in the photoemission and inverse photoemission spectra suggests that the energies of the f^2 - and f^3 -configurations, are (almost) degenerate i.e., $E(5f^2) = E(5f^3)$. The variation with 5f-valence of the configurational energies $E(f^n)$ is shown schematically in Fig. 8.10.

The ground state will mainly involve $5f^2$ and $5f^3$ configurations. The corresponding spectral functions are obtained in close analogy to the classical work of Hubbard [7]. Let us first consider the zero-configuration width approximation which neglects intra-atomic correlations. The valence transitions $f^2 \to f^1$ and $f^3 \to f^4$ occur at high energies set by the isotropic average of the Coulomb interaction and, concomitantly, do not affect the low-temperature behavior. The latter is determined by the low-energy peak resulting from the transitions $f^2 \leftrightarrow f^3$ within the f^2 - and f^3 -configurations. This peak is a direct consequence of the intermediate-valent ground state. The distribution among the peaks can be estimated from combinatorial considerations. The weight $Z(f^2 \to f^1)$ of the transition $f^2 \to f^1$ equals the probability that a state with a given j_z is occupied in that f^2 contribution of the mixed-valent ground-state. Following these lines one finds

Figure 8.11: Left panel: Multiplets for f^2 and f^3 configurations of the U model in the atomic limit. The levels are obtained by diagonalizing the Coulomb matrix using j-j coupling and Coulomb parameters of UPt₃. Right panel: Spectral function for the model in the atomic limit.

$$Z(f^2 \to f^1) = \frac{1}{6}$$
 $Z(f^2 \to f^3) = \frac{1}{3}$
 $Z(f^3 \to f^2) = \frac{1}{4}$ $Z(f^3 \to f^4) = \frac{1}{4}$ (8.49)

The central focus is the evolution of the low-energy peak whose spectral weight sums up to 7/12 (= 1/3 + 1/4). Intra-atomic correlations which are usually described by Hund's rules yield the multiplets displayed schematically in Figure 8.11. The values for the excitation energies are calculated from the Coulomb parameters of UPt₃ adopting j - j-coupling. In the atomic limit the model spectral function has a low-energy peak resulting from transitions between the Hund's rule ground state manifolds $|f^2, J = 4, J_z\rangle$ and $|f^3, J = 9/2, J_z\rangle$ as well as peaks corresponding to transitions into excited multiplets. Due to the rotational invariance of the Coulomb interaction, the spectral functions do not depend upon the magnetic quantum number j_z . The spectral weights for the photoemission and inverse photoemission parts, $\frac{1}{10}\sum_{J_z}|\langle f^2, J', J_z - j_z|c_{j_z}|f^3, J = 9/2, J_z\rangle|^2$ and $\frac{1}{9}\sum_{J_z}|\langle f^3, J', J_z + j_z|c_{j_z}^{\dagger}|f^2, J = 4, J_z\rangle|^2$ are easily obtained by expressing the matrix elements in terms of reduced matrix elements and Clebsch-Gordan coefficients. The excitation energies as well as the corresponding spectral weights are listed in Table III. We should like to mention that there is no transition into the excited multiplet $|f^2, J = 0\rangle$.

The model therefore predicts 5f spectral weight at $\simeq 1$ eV binding energy in the

	PES		BIS		
Position / [eV]	-1.06	0.00	0.00	1.60	2.73
Spectral weight	0.054	0.196	0.218	0.032	0.083

Table III: Positions and spectral weights of the atomic transitions in uranium. When added the weight at energy position 0.00 of the particle and hole propagation is 0.414.

photoemission spectra from U-based heavy fermion compounds. The position of these 5f structures should not depend sensitively on the actual crystalline environment since they result from intra-atomic excitations. The weights, however, will be altered by the reconstruction of the ground state and the low-energy excitations in an extended solid and may vary with chemical composition and temperature. These predictions seem to be in agreement with recent experiments [400]. Recent photoemission studies by Fujimori et al. [401] seem to indicate the presence of features in the proper energy range. The fact that they cannot be attributed to LDA energy bands further supports our interpretation in terms of multiplet side bands. An unambiguous identification, however, will require resonant photoemission experiments.

F. Excitations in Copper-Oxide Planes

It is well known that the copper-oxide based perovskites which play a major role in high-temperature superconductivity are strongly correlated electron systems. This is immediately obvious by realizing that, e.g., La₂CuO₄ is an insulator and not a metal despite the fact that with one hole per unit cell one would expect a half-filled conduction band. Note that insulating behavior is found also above the antiferromagnetic transition temperature and therefore is unrelated to the doubling of the unit cell when the material becomes an antiferromagnet. Indeed, LDA calculations give an effective Coulomb repulsion of two d holes on a Cu site of $U_d = 10.5$ eV and a hopping matrix element of a hole from a Cu $3d_{x^2-y^2}$ orbital to an O $2p_{x(y)}$ orbital of $t_{pd} = 1.3$ eV. Therefore the bandwidth is small as compared with U_d .

The strong correlations lead to a single-particle spectral density which is quite distinct from the one of weakly correlated electrons. In fact, the excitations are dominated by

Figure 8.12: Cu and O orbitals accounted for in the 3-band Hubbard Hamiltonian (8.54)

the internal degrees of freedom of the correlation hole so that the one-particle or coherent part of Green's function plays a secondary role here. This will become clear towards the end of this section.

Again we shall use a model Hamiltonian although an ab initio calculation would be highly desirable. We want to write it in hole representation in the form of a three-band Hubbard or Emery model. The unit cell consists of one Cu $3d_{x^2-y^2}$ orbital and two O $2p_{x(y)}$ orbitals (see Fig. 8.12). The orbital energies are ϵ_d and ϵ_p . Two holes on a Cu site repel each other with U_d and on a O site with U_p . The hopping matrix element between a Cu orbital and an O orbital is t_{pd} and t_{pp} between the orbitals of the two O atoms. The parameter values can be derived from a constrained LDA calculation [402] with the following results: $U_d = 10.5 \text{ eV}$, $U_p = 4.0 \text{ eV}$, $t_{pd} = 1.3 \text{ eV}$, $t_{pp} = 0.65 \text{ eV}$, $\epsilon_p - \epsilon_d = 3.6 \text{ eV}$. It is helpful to first introduce a basis of oxygen orbitals which is diagonal with respect to oxygen-oxygen hopping processes t_{pp} . Let us denote the corresponding creation operators by $c_{m\mathbf{k}\sigma}^{\dagger}$ where m is an oxygen band index. Those bands have a dispersion

$$\epsilon_m(\mathbf{k}) = \epsilon_p \pm 2t_{pp} \left[\cos\left[\mathbf{k}\left(\mathbf{r}_1 + \mathbf{r}_2\right)\right] - \cos\left[\mathbf{k}\left(\mathbf{r}_2 - \mathbf{r}_1\right)\right]\right]$$
, $(m = 1, 2)$ (8.50)

where the vectors \mathbf{r}_1 and \mathbf{r}_2 are shown in Fig. 8.12. Due to the different orientations of the O $2p_{x(y)}$ orbitals, the sign of t_{pp} depends on the direction. It is positive in the direction $\mathbf{r}_1 + \mathbf{r}_2$, $-(\mathbf{r}_1 + \mathbf{r}_2)$ and negative in the direction $\mathbf{r}_1 - \mathbf{r}_2$, $\mathbf{r}_2 - \mathbf{r}_1$.

Next we introduce a linear combination of oxygen orbitals which possesses the same symmetry on a CuO_4 plaquette as the t_{pd} -matrix elements, i.e.,

$$p_{\mathbf{k}\sigma}^{\dagger} = \sum_{m} \phi_{m\mathbf{k}} c_{m\mathbf{k}\sigma}^{\dagger} \quad , \tag{8.51}$$

with

$$\phi_{m\mathbf{k}} = -\frac{i}{\sqrt{2}} \left[\sin k \mathbf{r}_1 \pm \sin k \mathbf{r}_2 \right] \quad . \tag{8.52}$$

The model Hamiltonian we shall be using can thus be written as

$$H = \sum_{m\mathbf{k}\sigma} \epsilon_{m}(\mathbf{k}) c_{m\mathbf{k}\sigma}^{\dagger} c_{m\mathbf{k}\sigma} + U_{p} \sum_{J} n_{p\uparrow}(J) n_{p\downarrow}(J)$$

$$+ \epsilon_{d} \sum_{\mathbf{k}\sigma} d_{\mathbf{k}\sigma}^{\dagger} d_{\mathbf{k}\sigma} + U_{d} \sum_{I} n_{d\uparrow}(I) n_{d\downarrow}(I)$$

$$+ 2t_{pd} \sum_{\mathbf{k}\sigma} \left(p_{\mathbf{k}\sigma}^{\dagger} d_{\mathbf{k}\sigma} + h.c. \right) .$$

$$(8.53)$$

As usual $n_{p\sigma}(J)$ and $n_{d\sigma}(I)$ are the occupation number operator of the O $2p_{x(y)}$ orbital on site J and of the Cu $3d_{x^2-y^2}$ orbital on site I, respectively.

With the help of the above Hamiltonian we calculate the spectral density of the Cu-O planes, with and without hole doping. For that purpose we have to choose the right set of relevant operators $\{A_n(\mathbf{k})\}$. They must include the most important microscopic processes in the strongly correlated system which generate the correlation hole of an electron. First of all, the hole operators

$$A_p(m, \mathbf{k}) = p_{m\mathbf{k}}^{\dagger}$$
 , $A_d(\mathbf{k}) = d_{\mathbf{k}\uparrow}^{\dagger}$, $m = 1, 2$ (8.54)

must be part of the set. They are supplemented by a number of *local* operators. In order to suppress double occupancies of the d and p orbitals due to the large values of U_d and U_p , we must include $\bar{d}_{\uparrow}^{\dagger} = d_{\uparrow}^{\dagger}(I)n_{d\downarrow}(I)$ and $\bar{p}_{\uparrow}^{\dagger} = p_{J\uparrow}^{\dagger}n_{p\downarrow}(J)$, i.e., their Fourier transforms

$$A_{d}(\mathbf{k}) = \frac{1}{\sqrt{N}} \sum_{J} e^{-i\mathbf{k}\mathbf{R}_{I}} \bar{d}_{I\uparrow}^{\dagger}$$

$$A_{p}(\mathbf{k}) = \frac{1}{\sqrt{2N}} \sum_{J} e^{-i\mathbf{k}\mathbf{R}_{J}} \bar{p}_{J\uparrow}^{\dagger}$$
(8.55)

where N is the number of Cu sites and there are two O sites per Cu site. In addition we want to account for spin flips of d holes at Cu sites in combination with spin flips at neighboring O sites. Those processes are important for the formation of a Zhang-Rice singlet [403]. This is a singlet state formed by a hole at a Cu site and another one at a nearest-neighbor O site.

The corresponding microscopic operator is

$$A_f(\mathbf{k}) = \frac{1}{\sqrt{N}} \sum_{I} e^{-i\mathbf{k}\mathbf{R}_I} \tilde{p}_{I\uparrow}^{\dagger} S_I^{\dagger}$$
 (8.56)

where

$$\tilde{p}_{I\sigma}^{\dagger} = \frac{1}{2} \left(p_{1\sigma}^{\dagger} + p_{2\sigma}^{\dagger} - p_{3\sigma}^{\dagger} - p_{4\sigma}^{\dagger} \right) \tag{8.57}$$

is a superposition of the four O 2p orbitals which surround the 3d orbital of Cu site I. The operator $S_I^+ = d_{I\uparrow}^+ d_{I\downarrow}$. For a possible formation of triplet states also the operator

$$A_a(\mathbf{k}) = \frac{1}{\sqrt{N}} \sum_{I} e^{-i\mathbf{k}\mathbf{R}_I} \tilde{p}_{I\uparrow}^{\dagger} n_{d\downarrow}(I)$$
 (8.58)

is needed. In order to describe charge transfer in the vicinity of an added hole we also include

$$A_c(\mathbf{k}) = \frac{1}{\sqrt{N}} \sum_{I} e^{-i\mathbf{k}\mathbf{R}_I} p_{I\uparrow}^{\dagger} p_{I\downarrow}^{\dagger} d_{I\downarrow} \quad . \tag{8.59}$$

This completes the choice of the set $\{A_{\nu}(\mathbf{k})\}$. With 9 operators $A_{\nu}(\mathbf{k})$ we have to diagonalize for each \mathbf{k} point (9 x 9) matrices $L_{\mu\nu}$ and $\chi_{\mu\nu}$ (see (8.12)). The static expectation values which enter the matrix elements are determined from the spectral functions to which they are related via

$$\left\langle \psi_0 \left| A_m^{\dagger}(\mathbf{k}) A_n(\mathbf{k}) \right| \psi_0 \right\rangle = \int_{-\infty}^{+\infty} d\omega f(\omega) A_{mn}(\mathbf{k}, \omega)$$
 (8.60)

where $f(\omega) = [e^{\beta\omega} + 1]^{-1}$ with $\beta = (k_BT)^{-1}$ is the Fermi distribution function. It can be replaced by a step function. By solving Eq. (8.60) self-consistently the static correlation functions are obtained. For more details we refer to the original literature [404, 405]. The resulting density of states are shown in Figs. 8.13 for the half-filled

Figure 8.13: Spectral density of Cu-O planes described by the Hamiltonian (8.54); (a) at halffilling; (b) for 25 % hole doping. Solid and dashed lines show the Cu and O contributions. In the hole doped case spectral density has been shifted from the upper Hubbard band to the region near E_F (dotted line). Parameters are $U_d = 8$, $U_p = 3$, $t_{pp} = 0.5$, $t_{pd} = 1$, $\epsilon_p - \epsilon_d = 4$. Compare also with Fig. 8.14. (After [404])

case as well as for 25% of hole doping. The two cases are supposed to simulate La₂CuO₄ and La_{2-x}Sr_xCuO₄, respectively. The agreement with results of exact diagonalization of a small cluster containing four CuO₂ units [406] is very good. It is noticed that at half filling the system is insulating and a gap is present. Around $\omega = 0$ one notices the O 2p band and a 3d component due to hybridization. The upper Hubbard band is centered at $5t_{pd}$. The structure near $-7t_{pd}$ results mainly from $A_d(\mathbf{k})$ and is interpreted as the lower Hubbard band. The peak near $-4t_{pd}$ comes mainly from $A_c(\mathbf{k})$, i.e., from charge fluctuations. The structure close to $2.5t_{pd}$ marks the Zhang-Rice singlet state. It is important for the interpretation of spectroscopic experiments [407]. When the system is doped with holes the Fermi energy moves into the Zhang-Rice singlet band. Simultaneously there is a transfer of spectral density taking place from the upper Hubbard band to energies below

Figure 8.14: Schematic representation of the density of states of a Cu-O plane described within a 3-band Hubbard model. (a) independent electron approximation. A, B, NB denote antibonding, bonding and nonbonding part; (b) splitting of the d band into a lower (LHB) and upper (UHB) Hubbard band; (c) singlet-triplet splitting (S, T) S = Zhang-Rice singlet

 E_F .

As mentioned at the beginning of this section we are dealing here with a situation where the internal degrees of freedom of the correlation hole dominate the spectral density. This is most clearly seen by comparing the density of states for the half-filled case with the one obtained in the independent electron approximation. The latter is shown in Fig. 8.14a. It consists of a bonding, nonbonding and antibonding part. The splitting of the d electron contributions into a lower and upper Hubbard band is schematically shown in Fig. 8.14b and the singlet-triplet splitting in Fig. 8.14c. The difference between Figs. 8.13a and b demonstrates nicely the effect of the excitations of the correlation hole.

IX. SUMMARY AND OUTLOOK

The different topics we have discussed in this review concern mainly low energy effects of strongly correlated electrons, though not exclusively. In Sec. VIII we have also given examples of high energy features like shadow bands, satellites and kink effects which originate from strong electron correlations. Low energy effects are mainly due to heavy quasiparticles consisting of an electron with its (rigid) correlation hole. The latter is very pronounced when correlations are strong and therefore an electron moves with a reduced Fermi velocity through the system dragging the correlation hole with it. Low temperature properties are strongly influenced by the effective mass of the quasiparticles. Important examples are Ce-based heavy fermion metals where an interplay of strong on-site 4f Coulomb correlations and hybridization with conduction electrons leads to the heavy quasiparticle mass. These features may be described within Renormalized Band Theory by assuming periodic scattering with a resonant phase shift. In this way one obtains the proper heavy quasiparticle bands and the Fermi surface. In recent years it has been realized that in U-based heavy fermion compounds like, e.g., UPd₂Al₃ heavy quasiparticles originate from a special mechanism: the 5f electrons form a two-component system with partly itinerant and partly localized orbitals and the renormalization of the former via intra-atomic excitations of the localized 5f electrons leads to strong mass enhancements. In fact, this mechanism has also been identified as the origin of superconductivity in UPd_2Al_3 which is not based on electron-phonon interactions.

We have also given examples where the low energy excitations cannot simply be described by a Fermi liquid of heavy quasiparticles. In general, even in weakly correlated metals, one expects non-Fermi liquid behavior close to quantum phase transitions. The earliest examples are the logarithmic corrections to the linear specific heat term coming from electrons dressed by paramagnon excitations close to a quantum critical point of ferromagnetism. By now numerous examples of mostly Ce-based heavy fermion metals have been found where the vicinity to an AF quantum phase transition leads to pronounced non-Fermi liquid anomalies. Their microscopic understanding is still at an early stage.

A different type of deviation from the Fermi liquid picture emerges in strongly correlated electron compounds which exhibit Wigner-lattice type charge order as is the case e.g., in Yb₄As₃. Here spin and charge degrees of freedom which are responsible for low energy excitations may belong to different types of electrons, i.e., they appear to be separated. In the example of Yb₄As₃ the spin degrees of freedom involve 4f holes of Yb while the charge degrees of freedom were found to be due to As 4p holes. The spins of 4f holes are aligned along chains and then the 1D neutral spinon excitations cause the large linear specific heat term while light 4p holes carry the current.

Quite generally charge ordering in 3d or 4f mixed valent systems is a promising route to obtain low-dimensional spin structures. An example is NaV_2O_5 . There the 1D spin excitations that emerge via charge ordering interact with the lattice leading to a spin-Peierls type dimerization and spin-gap formation. An even stronger kind of lattice coupling occurs in the manganites which leads to polaron formation. The intersite Coulomb correlations then drive charge order of polaronic quasiparticles as observed in the bilayer-manganites. The non-stoichiometric compounds of this class are examples of strong Hund's rule correlations of itinerant (e_g) and localized (t_{2g}) electrons. This leads to almost ideal 2D ferromagnetic order driven by kinetic or double exchange mechanisms.

Another deviation from a simple Fermi liquid heavy-quasiparticle description was found for the Hubbard model on a square lattice at a particular range of doping and for U above the critical value of the metal-insulator transition for half filling. Here the excitations were of a form previously termed marginal Fermi liquid and suggested to explain some of the properties of layered cuprates.

High-energy features of strongly correlated electrons result on the other hand from excitations of internal degrees of freedom of the correlation hole. While the slowly moving quasiparticle has a low excitation energy the internal excitations of its cloud correspond to high energies and show up as satellite structures in photoelectron spectroscopy. Examples were given in Sec. VIII.

In which direction will research on the theory of strongly correlated electrons develop in the future? Here one can only speculate at the risk of being completely wrong. Firstly there is the field of electronic structure calculations. After LDA based density functional calculations turned out to describe insufficiently strongly correlated electrons they were combined successfully with other approaches to improve on the shortcomings. As discussed in this review Renormalized Band Structure calculations showed considerable predictive power. But also LDA+U and LDA+GW schemes have been applied and yielded

insight into strongly correlated electrons. However the more corrections are added to the original approximation to density functional theory like LDA, the less controlled the results are. Double counting of correlation contributions or screening is one of the uncertainties, accounting for the spatial extend of the correlation hole is another. The latter is a problem which also dynamical mean field theory (DMFT) is facing in its present form. Extension of that theory to clusters [366] are desirable but difficult to realize in practice. This suggests that over the long run wavefunction-based approaches using quantum chemical methods may be a possible solution to the problem. They are technically very demanding but they are well controlled and allow for a detailed understanding of different correlation processes. They may have a great future [41].

Exact diagonalizations will certainly also play their role in the future. Usually they use model Hamiltonians with model parameters obtained from single particle LDA(+U) calculations. With increasing possibilities to treat larger clusters they will lead to much new insight into the nature of the correlated ground state as well as the excitations responsible for low temperature thermodynamic anomalies.

Analyses of the excitation spectrum of correlation holes seem to be a very promising field. By projecting the calculations onto a few selected variables which represent the most important degrees of freedom, insight may be gained about the relative importance of different correlations. We expect considerable extensions of our understandings of elementary excitations here. As was shown in Sec. VII in special lattices (here geometrically frustrated ones) it may happen that an electron added to the system may separate into two parts when correlations are strong. This may give raise to charge fractionalization, a phenomenon known from the fractional quantum Hall effect (FQHE) [40]. Even if there is a weak restoring force between the two parts we would have "quasiparticles" of considerable spatial extent. They would have little in common with the usual picture of an electron surrounded by a correlation hole. Interestingly enough, certain analogies to field theories in elementary particle physics do appear here when dealing with confinement and deconfinement [314, 317]. After all, why should nature restrict itself to realize certain basic properties only in one particular field of physics and not in others too.

List of acronyms

AF antiferromagnet

ARPES angle resolved photoemission spectroscopy

BEC Bose Einstein condensation

BZ Brillouin zone

CDW charge density wave

CEF crystalline electric field

CMR colossal magnetoresistance

CO charge order

CPA coherent potential approximation

DE double exchange

dHvA de Haas-van Alphen

DOS density of states

DM Dzyaloshinsky-Moriya

DMFT dynamical mean-field theory

EHM extended Hubbard model

e-p electron-phonon

FL Fermi liquid

FM ferromagnet

FQHE fractional quantum Hall effect

FS Fermi surface

HF heavy fermion or Hartree-Fock

ICM incommensurate magnet

INS inelastic neutron scattering

ISSP Ising-spin-Peierls

ITF Ising model in transverse field

JT Jahn-Teller

JW Jordan-Wigner

KS Kondo singlet

LDA local density approximation

LSDA local spin density approximation

n.n. nearest neighbor

n.n.n. next nearest neighbor

NCA non-crossing approximation

NFL non-Fermi liquid

NMR nuclear magnetic resonance

ODLRO off-diagonal long range order

PM paramagnet

QCP quantum critical point

QMC quantum Monte Carlo

QPT quantum phase transition

RPA random phase approximation

RKKY Ruderman-Kittel-Kasuya-Yoshida

SCF self consistent field

SCPM self consistent projection method

SDW spin density wave

TB tight binding

WFM weak ferromagnet

${\bf Acknowledgment}$

We thank Prof. Y. Kakehashi for a critical reading of Sec. VIII and for helpful comments. Last not least we thank Mrs. Regine Schuppe for carefully preparing the manuscript.

- 1. K. Andres, J. E. Graebner, and H. R. Ott, Phys. Rev. Lett 35, 1779 (1975).
- F. Steglich, J. Aarts, C. D. Bredl, W. Liecke, D. Meschede, W. Franz, and H. Schäfer, Phys. Rev. Lett. 43, 1892 (1979).
- 3. H. R. Ott, H. Rudigier, Z. Fisk, and J. L. Smith, Phys. Rev. Lett. 50, 1595 (1983).
- 4. G. R. Stewart, Z. Fisk, J. O. Willis, and J. L. Smith, Phys. Rev. Lett. 52, 679 (1984).
- 5. J. G. Bednorz and K. A. Müller, Z. Phys. B **64**, 189 (1986).
- 6. N. F. Mott, Metal-Insulator Transition (Taylor and Francis, London, 1990), 2nd ed.
- 7. J. Hubbard, Proc. R. Soc. London A 276, 238 (1963).
- 8. E. J. W. Verwey and P. W. Haayman, Physica 8, 979 (1941).
- 9. E. Wigner, Phys. Rev. 46, 1002 (1934).
- 10. W. Heitler and F. London, Z. Phys. 44, 455 (1927).
- 11. E. Hückel, Z. Phys. **70**, 204 (1931).
- 12. E. Hückel, Z. Phys. **72**, 310 (1931).
- 13. E. Hückel, Z. Phys. **76**, 628 (1932).
- 14. A. Oleś, J. Zaanen, and P. Fulde, Physica B **148**, 260 (1987).
- 15. J. C. Slater, Phys. Rev. 49, 537 and 931 (1936).
- 16. J. H. V. Vleck, Rev. Mod. Phys. **25**, 220 (1953).
- 17. J. Friedel, The Physics of Metals: 1. Electrons (Cambridge Univ. Press, Cambridge, 1969).
- 18. M. C. Gutzwiller, Phys. Rev. A **134**, 923 (1964).
- 19. M. C. Gutzwiller, Phys. Rev. A 137, 1726 (1965).
- 20. J. Hubbard, Proc. R. Soc. London A 281, 401 (1964).
- 21. J. Kanamori, Progr. Theor. Phys. **30**, 275 (1963).
- 22. M. Imada, A. Fujimori, and Y. Tokura, Rev. Mod. Phys. 70, 1039 (1998).
- 23. F. Mancini and A. Avella, Adv. Phys. **53**, 537 (2004).
- A. Sommerfeld and H. Bethe, Elektronentheorie der Metalle, vol. 24/2 of Handbuch der Physik (Springer, Berlin, Heidelberg, 1933), 2nd ed.
- 25. L. D. Landau, Zh. Eksp. Teor. Fiz. 30, 1058 (1956).
- 26. L. D. Landau, Zh. Eksp. Teor. Fiz. **32**, 59 (1957).

- 27. L. D. Landau, Zh. Eksp. Teor. Fiz. 35, 97 (1958).
- A. A. Abrikosov, L. P. Gorkov, and I. E. Dzyaloshinski, Methods of Quantum Field Theory
 in Statistical Physics (Prentice-Hall, Englewood Cliffs, New York, 1963).
- P. Fulde, J. Keller, and G. Zwicknagl, Solid State Physics, vol. 41, p.1 (Academic Press, New York, 1988).
- 30. J. M. Luttinger and J. C. Ward, Phys. Rev. 118, 1417 (1960).
- 31. P. Fulde, B. Schmidt, and P. Thalmeier, Europhys. Lett. 31, 323 (1995).
- M. Kohgi, K. Iwasa, J.-M. Mignot, A. Ochiai, and T. Suzuki, Phys. Rev. B 56, R11388 (1997).
- 33. G. Zwicknagl and P. Fulde, J. Phys.: Condens. Matter 15, S1911 (2003).
- 34. C. Pinettes and C. Lacroix, J. Phys. Cond. Mat. 6, 10093 (1994).
- T. Brugger, T. Schreiner, G. Roth, P. Adelmann, and G. Czjzek, Phys. Rev. Lett. 71, 2481 (1993).
- 36. P. Fulde, V. Zevin, and G. Zwicknagl, Z. Phys. B **92**, 133 (1993).
- 37. A. O. Gogolin, A. A. Nersesyan, and A. N. Tsvelik, *Bosonization and strongly correlated* systems (Cambridge University Press, Cambridge, 1998).
- 38. W. P. Su, J. R. Schrieffer, and A. J. Heeger, Phys. Rev. Lett. 42, 1698 (1979).
- 39. W. P. Su and J. R. Schrieffer, Phys. Rev. Lett. 46, 738 (1981).
- 40. R. B. Laughlin, Phys. Rev. Lett. **50**, 1395 (1983).
- 41. P. Fulde, Adv. Physics **51**, 909 (2002).
- 42. E. Runge and P. Fulde, Phys. Rev. B **70**, 245113 (2004).
- 43. Ochiai, T. Suzuki, and T. Kasuya, J. Phys. Soc. Jpn. 59, 4129 (1990).
- 44. A. Luther and I. Peschel, Phys. Rev. B 12, 3908 (1975).
- 45. V. N. Antonov, A. N. Yaresko, A. Y. Perlov, P. Thalmeier, P. Fulde, P. M. Oppeneer, and H. Eschrig, Phys. Rev. B 58, 9752 (1998).
- C. M. Varma, P. B. Littlewood, S. Schmitt-Rink, E. Abrahams, and A. Ruckenstein, Phys. Rev. Lett. 63, 1996 (1989).
- 47. P. B. Littlewood and C. M. Varma, J. Appl. Phys. **69**, 4979 (1991).
- 48. T. Moriya and A. Kawabata, J. Phys. Soc. Jpn. **34**, 639 (1973).
- 49. K. K. Murata and S. Doniach, Phys. Rev. Lett. 29, 285 (1972).

- 50. A. C. Hewson, *The Kondo Problem to Heavy Fermions* (Cambridge University Press, 1993).
- 51. Y. Kuramoto and Y. Kitaoka, *Dynamics of Heavy Electrons*, vol. 105 of *International Series of Monographs in Physics* (Clarendon Press, Oxford, 2000).
- 52. D. L. Cox and A. Zawadowski, Exotic Kondo effects in metals: Magnetic ions in a crystalline electric field and tunnelling centres (Taylor and Francis, 1999).
- 53. P. Thalmeier and G. Zwicknagl, *Handbook of the Physics and Chemistry of Rare Earth*, vol. 34 (Elsevier, Amsterdam, 2005).
- 54. P. Thalmeier, G. Zwicknagl, O. Stockert, G. Sparn, and F. Steglich, Frontiers in Superconducting Materials (Springer, Berlin, 2005), p. 109.
- F. Reinert, D. Ehm, S. Schmidt, G. Nicolay, S. Hüfner, J. Kroha, O. Trovarelli, and C. Geibel, Phys. Rev. Lett. 87, 106401 (2001).
- 56. C. Jayprakash, H.-R. Krishna-murthy, and J. W. Wilkins, Phys. Rev. Lett. 47, 737 (1981).
- 57. C. Jayprakash, H.-R. Krishna-murthy, and J. W. Wilkins, J. Appl. Phys. 53, 2142 (1982).
- 58. B. Jones and C. M. Varma, J. Magn. Magn. Mater. **63 & 64**, 251 (1987).
- 59. A. K. McMahan, K. Held, and R. T. Scalettar, Phys. Rev. B 67, 075108 (2003).
- 60. T. Kasuya, Prog. Theor. Phys. Supplement **108**, 1 (1992).
- 61. G. Zwicknagl, Physica Scripta T **49**, 34 (1993).
- 62. G. G. Lonzarich, J. Magn. Magn. Mat. 76-77, 1 (1988).
- 63. H. Aoki, S. Uji, A. K. Albessard, and Y. Onuki, Phys. Rev. Lett. 71, 2110 (1993).
- F. S. Tautz, S. R. Julian, G. J. McMullen, and G. G. Lonzarich, Physica B 206-207, 29 (1995).
- 65. J. D. Denlinger, G.-H. Gweon, J. W. Allen, C. G. Olson, Y. Daliachaouch, B.-W. Lee, M. B. Maple, Z. Fisk, P. C. Canfield, and P. E. Armstrong, Physica B 281 & 282, 716 (2000).
- J. D. Denlinger, G.-H. Gweon, J. W. Allen, C. G. Olson, M. B. Maple, J. L. Sarrao, P. E. Armstrong, Z. Fisk, and H. Yamagami, J. Electron Spectrosc. Relat. Phenom. 117 & 118, 347 (2001).
- 67. G. Zwicknagl, Adv. Phys. 41, 203 (1992).
- 68. F. Steglich, U. Rauchschwalbe, U. Gottwick, H. M. Mayer, G. Sparn, N. Grewe, and

- U. Poppe, J. Appl. Phys. **57**, 3054 (1985).
- 69. L. P. Regnault, W. A. C. Erkelens, J. Rossat-Mignot, P. Lejay, and J. Flouquet, Phys. Rev. B 38, 4481 (1988).
- 70. G. Zwicknagl, E. Runge, and N. E. Christensen, Physica B 163, 97 (1990).
- A. K. Albessard, T. Ebihara, I. Umehara, K. Satoh, Y. Onuki, H. Aoki, S. Uji, and T. Shimizu, Physica B 186-188, 147 (1993).
- 72. C. A. King and G. G. Lonzarich, Physica B **171**, 161 (1991).
- 73. A. Koitzsch, Priv. comm.
- 74. E. A. Goremychkin and R. Osborn, Phys. Rev. B 47, 14280 (1993).
- 75. G. Zwicknagl and U. Pulst, Physica B **186**, 895 (1993).
- 76. U. Pulst, Ph.D. thesis, TH Darmstadt (1993).
- 77. M. I. Kaganov and I. M. Lifshits, Sov. Phys. Usp. **22**, 904 (1979).
- 78. G. Bruls, D. Weber, B. Wolf, P. Thalmeier, B. Lüthi, A. de Visser, and A. Menovsky, Phys. Rev. Lett 65, 2294 (1990).
- 79. F. Weickert (2003), private comm.
- P. Gegenwart, C. Langhammer, C. Geibel, R. Helfrich, M. Lang, G. Sparn, F. Steglich,
 R. Horn, L. Donnevert, A. Link, et al., Phys. Rev. Lett. 81, 1501 (1998).
- F. Steglich, N. Sato, T. Tayama, T. Lühmann, C. Langhammer, P. Gegenwart, P. Hinze,
 C. Geibel, M. Lang, G. Sparn, et al., Physica C 341-348, 691 (2000).
- 82. O. Stockert, E. Faulhaber, G. Zwicknagl, N. Stuesser, H. Jeevan, T. Cichorek, R. Loewenhaupt, C. Geibel, and F. Steglich, Phys. Rev. Lett. **92**, 136401 (2004).
- 83. M. Neef, Master's thesis, Technische Universität Braunschweig (2004).
- 84. M. Neef, M. Reese, and G. Zwicknagl, preprint (2004).
- 85. G. Zwicknagl and P. Fulde, Z. Phys. B 43, 23 (1981).
- 86. P. Fulde and G. Zwicknagl, J. Appl. Phys. **53**, 8064 (1982).
- 87. M. Sigrist and K. Ueda, Rev. Mod. Phys. **63**, 239 (1991).
- 88. R. Konno and K. Ueda, Phys. Rev. B **40**, 4329 (1989).
- 89. M. Ozaki and K. Machida, Phys. Rev. B **39**, 4145 (1989).
- 90. S. Sachdev, Quantum Phase Transitions (Cambridge University Press, 1999).
- 91. M. A. Continentino, Quantum Scaling in Many-Body Systems (World Scientific, 2001).

- 92. E. Stoner, Proc. Roy. Soc. **A165**, 372 (1938).
- 93. E. Stoner, Proc. Roy. Soc. **A169**, 339 (1939).
- 94. N. F. Berk and J. R. Schrieffer, Phys. Rev. Lett. 17, 1171 (1966).
- 95. S. Doniach and S. Engelsberg, Phys. Rev. Lett. **17**, 750 (1966).
- 96. C. P. Enz, A Course on Many-Body Theory Applied to Solid-State Physics, vol. 11 of Lecture Notes in Physics (World Scientific, 1992).
- 97. T. Moriya and A. Kawabata, J. Phys. Soc. Jpn. **35**, 669 (1973).
- 98. T. Moriya, Spin Fluctuations in Itinerant Electron Magnetism, vol. 56 of Springer Series in Solid-State Sciences (Springer-Verlag, Berlin, 1985).
- 99. J. A. Hertz, Phys. Rev. B 14, 1165 (1976).
- W. Gerhardt, F. Razavi, J. S. Schilling, D. Hüser, and J. A. Mydosh, Phys. Rev. B 24, 6744 (1981).
- J. A. Mydosh, J. I. Budnick, M. P. Kawatra, and S. Skalski, Phys. Rev. Lett. 21, 1346 (1968).
- 102. M. B. Brodsky and A. J. Freeman, Phys. Rev. Lett. 45, 133 (1980).
- 103. F. Acker, Z. Fisk, J. L. Smith, and C. Y. Huang, J. Magn. Magn. Mater. 22, 250 (1981).
- 104. B. T. Matthias and R. M. Bozorth, Phys. Rev. **109**, 604 (1958).
- 105. C. Pfleiderer, M. Uhlarz, S. M. Hayden, R. Vollmer, H. v. Löhneysen, N. R. Bernhoeft, and G. G. Lonzarich, Nature 412, 58 (2001).
- 106. J. Jensen, K. A. McEwen, and W. G. Stirling, Phys. Rev. B 35, 3327 (1987).
- P. Fulde, Handbook of the Physics and Chemistry of Rare Earth (North-Holland, Amsterdam, 1979), chap. 17, p. 295, 2nd ed.
- J. Jensen and A. R. Mackintosh, Rare Earth Magnetism: Structures and Excitations (Clarendon Press, Oxford, 1991).
- 109. E. Lieb, T. Schultz, and D. Mattis, Ann. Phys. (N. Y.) 16, 407 (1961).
- 110. P. Pfeuty, Ann. Phys. (N.Y.) **57**, 79 (1970).
- 111. V. Yushankhai and P. Thalmeier, Phys. Rev. B **63**, 064402 (2001).
- C. Ruegg, N. Cavadini, A. Furrer, H. U. Güdel, K. Krämer, H. Mutka, A. Wildes,
 K. Habicht, and P. Vorderwisch, Nature 423, 62 (2003).
- 113. M. Matsumoto, B. Normand, T. M. Rice, and M. Sigrist, Phys. Rev. B 69, 054423 (2004).

- 114. T. Radu, H. Wilhelm, V. Yushankhai, D. Kovrizhin, R. Coldea, T. Lühmann, and F. Steglich, Phys. Rev. Lett. 95, 127202 (2005).
- 115. F. M. Grosche, I. R. Walker, S. R. Julian, N. D. Mathur, D. M. Freye, M. J. Steiner, and G. G. Lonzarich, J. Phys. Condens. Matter 13, 2845 (2001).
- R. Küchler, N. Oeschler, P. Gegenwart, T. Cichorek, K. Neumaier, O. Tegus, C. Geibel,
 J. A. Mydosh, F. Steglich, L. Zhu, et al., Phys. Rev. Lett. 91, 066405 (2003).
- J. Custers, P. Gegenwart, H. Wilhelm, K. Neumaier, Y. Tokiwa, O. Trovarelli, C. Geibel,
 F. Steglich, C. Pepin, and P. Coleman, Nature 424, 524 (2003).
- 118. S. Doniach, Physica B **91**, 231 (1977).
- 119. G. M. Zhang, Q. Gu, and L. Yu, Phys. Rev. B p. 69 (2000).
- 120. I. Zerec, B. Schmidt, and P. Thalmeier, Physica B (2006), in press.
- 121. G. Jaclic and N. B. Prelovsek, Adv. Phys. 49, 1 (2000).
- R. Takke, M. Niksch, W. Assmus, B. Lüthi, R. Pott, R. Schefzyk, and D. K. Wohlleben,
 Phys. B 44, 33 (1981).
- 123. P. Thalmeier and P. Fulde, Europhys. Lett. 1, 367 (1986).
- 124. A. B. Kaiser and P. Fulde, Phys. Rev. B 37, 5357 (1988).
- 125. L. Zhu, M. Garst, A. Rosch, and Q. Si, Phys. Rev. Lett. 91, 066404 (2003).
- 126. M. A. Continentino, Brazilian Journal of Physics 35, 197 (2004).
- A. Lacerda, A. de Visser, P. Haen, P. Lejay, and J. Flouquet, Phys. Rev. B 40, 8759 (1989).
- 128. A. J. Millis, Phys. Rev. B 48, 7183 (1993).
- V. I. Anisimov, I. A. Nekrasov, D. E. Kondakov, T. M. Rice, and M. Sigrist, Eur. Phys. J. B 25, 191 (2002).
- 130. A. Koga, N. Kawakami, T. M. Rice, and M. Sigrist, Phys. Rev. Lett. 92, 216402 (2004).
- 131. A. Liebsch, cond-mat/0505393 (2005).
- 132. M. S. Laad, L. Craco, and E. Müller-Hartmann, Europhys. Lett. 69, 984 (2005).
- A. Hiess, N. Bernhoeft, N. Metoki, G. H. Lander, B. Roessli, N. K. Sato, N. Aso, Y. Haga,
 Y. Koike, T. Komatsubara, et al., cond-mat/0411041 (2004).
- 134. N. Sato, N. Aso, K. Miyake, R. Shiina, P. Thalmeier, G. Varelogiannis, C. Geibel, F. Steglich, P. Fulde, and T. Komatsubara, Nature 410, 340 (2001).

- 135. J. W. Allen, Synchrotron Radiation Research: Advances in Surface and Interface Science (Plenum Press, New York, 1992), vol. 1, chap. 6, p. 253.
- 136. S. Fujimori, Y. Saito, M. Seki, K. Tamura, M. Mizuta, K. Yamaki, K. Sato, T. Okane, A. Tanaka, N. Sato, et al., Journal of Electron Spectroscopy and Related Phenomena 101-103, 439 (1999).
- L. Petit, A. Svane, W. M. Temmerman, Z. Szotek, and R. Tyer, Europhys. Lett. 62, 391 (2003).
- 138. J. M. Wills, O. Eriksson, A. Delin, P. H. Andersson, J. J. Joyce, T. Durakiewicz, M. T. Butterfield, A. J. Arko, D. P. Moore, and L. A. Morales, J. Electron Spectroscopy and Related Phenomena 135, 163 (2004).
- I. Opahle, S. Elgazzar, K. Koepernik, and P. M. Oppeneer, Phys. Rev. B 70, 104504 (2004).
- 140. Y. Inada, H. Yamagani, Y. Haga, K. Sakurai, Y. Tokiwa, T. Hinma, E. Yamamoto, Y. Onuki, and T. Yanagisawa, J. Phys. Soc. Jpn. 68, 3643 (1999).
- 141. R. White and P. Fulde, Phys. Rev. Lett. 47, 1540 (1981).
- 142. J. Jedrak and G. Zwicknagl, preprint (2005).
- 143. F. Pollmann and G. Zwicknagl, Phys. Rev. B **73**, 035121 (2006).
- 144. D.V.Efremov, N.Hasselmann, E.Runge, P.Fulde, and G.Zwicknagl, Phys. Rev. B 69, 115114 (2004).
- 145. F. Pollmann and G. Zwicknagl (2003), unpublished.
- 146. E. Maxwell, Phys. Rev. 78, 477 (1950).
- 147. C. A. Reynolds, B. Serin, W. H. Wright, and L. B. Nesbitt, Phys. Rev. 78, 487 (1950).
- 148. H. Fröhlich, Phys. Rev. 79, 1950 (845).
- 149. D. Fay and J. Appel, Phys. Rev. B **16**, 2325 (1977).
- 150. P. Fulde, L. L. Hirst, and A. Luther, Z. Phys. **238**, 99 (1970).
- J. Keller and P. Fulde, J. Low Temp. Phys. 4, 289 (1971).
- 152. J. Keller and P. Fulde, J. Low Temp. Phys. **12**, 63 (1973).
- 153. F. Heiniger, E. Bucher, J. P. Maitra, and L. D. Longinotti, Phys. Rev. B 12, 1778 (1975).
- 154. R. W. McCallum, W. A. Fertig, C. A. Luengo, M. B. Maple, E. Bucher, J. P. Maitra, A. R. Schwedler, L. Mattix, P. Fulde, and J. Keller, Phys. Rev. Lett. 34, 1620 (1975).

- 155. D. J. Scalapino, E. Loh, and J. E. Hirsch, Phys. Rev. B **34**, 8190 (1986).
- 156. K. Miyake, S. Schmidt-Rink, and C. M. Varma, Phys. Rev. B 34, 6554 (1986).
- 157. P. W. Anderson, Science **235**, 1196 (1987).
- 158. J. Spalek, Phys. Rev. B 38, 208 (1988).
- 159. T. Moriya, Y. Takahashi, and K. Ueda, J. Phys. Soc. Jpn. 59, 2905 (1990).
- P. Monthoux, A. V. Balatsky, and D. Pines, Phys. Rev. Lett. 67, 3448 (1991).
- 161. P. Monthoux and G. G. Lonzarich, Phys. Rev. B 59, 14598 (1999).
- 162. P. Monthoux and G. G. Lonzarich, Phys. Rev. B 63, 054529 (2001).
- 163. P. Monthoux and G. G. Lonzarich, Phys. Rev. B 66, 224504 (2002).
- 164. N. M. Plakida, *High-Temperature Superconductivity* (Springer Berlin, Heidelberg, 1995).
- 165. M. Jourdan, M. Huth, and H. Adrian, Nature 398, 47 (1999).
- N. Sato, N. Aso, G. H. Lander, B. Roessli, T. Komatsubara, and Y. Endoh, J. Phys. Soc. Jpn. 66, 1884 (1997).
- N. Bernhoeft, N. Sato, B. Roessli, N. Aso, A. Hiess, G. H. Lander, Y. Endoh, and T. Komatsurara, Phys. Rev. Lett. 81, 4244 (1998).
- 168. A. Krimmel, P. Fischer, B. Roessli, H. Maletta, C. Geibel, C. Schank, A. Grauel, A. Loidl, and F. Steglich, Z. Phys. B 86, 161 (1992).
- 169. H. Kita, A. Dönni, Y. Endoh, K. Kakurai, N. Sato, and T. Komatsubara, J. Phys. Soc. Jpn. 63, 726 (1994).
- 170. M. Ishikawa and Ø. Fischer, Solid State Comm. 24, 747 (1977).
- 171. A. Amici, P. Thalmeier, and P. Fulde, Phys. Rev. Lett. 84, 1800 (2000).
- 172. B. R. Cooper, Phys. Rev. **163**, 444 (1967).
- 173. J. Jensen and A. R. Mackintosh, Rare Earth Magnetism, Structures and Excitations (Clarendon Press, Oxford, 1991).
- 174. T. E. Mason and G. Aeppli, Matematisk-fysiske Meddelelser. 45, 231 (1997).
- 175. N. Bernhoeft, Eur. Phys. J. B 13, 685 (2000).
- 176. P. Thalmeier, Eur. Phys. J. B **27**, 29 (2002).
- 177. P. McHale, P. Thalmeier, and P. Fulde, Phys. Rev. B 70, 014513 (2004).
- 178. K. I. T. Watanabe, Y. Kasahara, Y. Haga, Y. Onuki, P. Thalmeier, K. Maki, and Y. Matsuda, Phys. Rev. B **70**, 184502 (2004).

- 179. P. Thalmeier, T. Watanabe, K. Izawa, and Y. Matsuda, Phys. Rev. B 024539, 72 (2005).
- 180. Y. Kitaoka, H. Tou, K. Ishida, N. Kimura, Y. Onuki, E. Yamamoto, Y. Haga, and K. Maezawa, Physica B 281-282, 878 (2000).
- 181. C. C. Grimes and G. Adams, Phys. Rev. Lett. 42, 795 (1979).
- 182. A. V. Filinov, M. Bonitz, and Y. E. Lozovik, Phys. Rev. Lett. 17, 3851 (2001).
- 183. A. Georges, G. Kotliar, W. Krauth, and M. J. Rosenberg, Rev. Mod. Phys. 68, 13 (1996).
- 184. G. Grüner, Density Waves in Solids (Addison-Wesley, 1994).
- 185. P. M. Platzmann and H. Fukuyama, Phys. Rev. B 10, 3150 (1974).
- 186. L. Bonsall and A. A. Maradudin, Phys. Rev. B 15, 1959 (1977).
- 187. H. Falakshahi and X. Waintal, Phys. Rev. Lett. **94**, 046801 (2005).
- 188. B. I. Halperin and D. R. Nelson, Phys. Rev. Lett. 41, 121 (1978).
- 189. B. Tanatar and D. M. Ceperley, Phys. Rev. B **39**, 5005 (1989).
- D. M. Ceperley, The Electron Liquid Paradigm in Condensed Matter Physics (IOS Press, Amsterdam, 2004), p. 3.
- 191. M. Haque, I. Paul, and S. Pankov, Phys. Rev. B 68, 045427 (2003).
- 192. E. Abrahams, Rev. Mod. Phys. **73**, 251 (2001).
- 193. P. Fulde, Ann. Phys. (Leipzig) 6, 178 (1997).
- 194. B. Schmidt, H. Aoki, T. Cichorek, J. Custers, P. Gegenwart, M. Kohgi, M. Lang, C. Langhammer, A. Ochiai, S. Paschen, et al., Physica B 300, 121 (2001).
- 195. Y. M. Li, N. d'Ambrumenil, and P. Fulde, Phys. Rev. Lett. 78, 3386 (1997).
- 196. T. Goto, Y. Nemoto, and A. Ochiai, Phys. Rev. B **59**, 269 (1999).
- 197. T. Goto and B. Lüthi, Adv. Phys. **52**, 67 (2003).
- K. Iwasa, M. Kohgi, N. Nakajima, R. Yoshitake, Y. Hisazaki, H. Osumi, K. Tajima,
 N. Wakabayashi, Y. Haga, A. Ochiai, et al., J. Mag. Mag. Mat. 177-181, 393 (1998).
- 199. J. des Cloizeaux and J. J. Pearson, Phys. Rev. 128, 2131 (1962).
- 200. M. Karbach, G. Müller, and A. H. Bougourzi, Phys. Rev. B 55, 12510 (1997).
- 201. M. Kohgi, K. Iwasa, J.-M. Mignot, N. Pyka, A. Ochiai, H. Aoki, and T. Suzuki, Physica B 259-261, 269 (1999).
- 202. G. Uimin, Y. Kudasov, P. Fulde, and A. Ovchinnikov, Eur. Phys. J. B 16, 241 (2000).
- 203. H. Shiba, K. Ueda, and O. Sakai, J. Phys. Soc. Jpn. **69**, 1493 (2000).

- 204. D. C. Mattis, *The Theory of Magnetism*, vol. 17 of *Springer Series in Solid State Sciences* (Springer-Verlag, Berlin, 1981), 2nd ed.
- 205. J. Labbé and J. Friedel, Journ. Phys (Paris) 27, 153, 303 (1966).
- 206. U. Staub, B. D. Patterson, C. Schulze-Briese, F. Fauth, M. Shi, L. Soderholm, G. B. M. Vaughan, and A. Ochiai, Europhys. Lett. 53, 72 (2001).
- 207. H. Aoki, T. Suzuki, and A. Ochiai (2005), unpublished.
- A. Ochiai, H. Aoki, T. Suzuki, R. Helfrich, and F. Steglich, Physica B 230-232, 708 (1997).
- 209. Y. M. Li, N. d'Ambrumenil, and P. Fulde, Phys. Rev. B 57, R14016 (1998).
- P. Gegenwart, H. Aoki, T. Cichorek, J. Custers, N. Harrison, M. Jaime, M. Lang,
 A. Ochiai, and F. Steglich, Physica B 312-313, 315 (2002).
- 211. J. D. Johnson, J. Appl. Phys. **52**, 1991 (1981).
- 212. M. Köppen, M. Lang, R. Helfrich, F. Steglich, P. Thalmeier, B. Schmidt, B. Wand,
 D. Pankert, H. Benner, H. Aoki, et al., Phys. Rev. Lett. 82, 4548 (1999).
- 213. B. Schmidt, P. Thalmeier, and P. Fulde, Europhys. Lett. 35, 109 (1996).
- 214. M. Kohgi, K. Iwasa, J.-M. Mignot, B. Fak, P. Gegenwart, M. Lang, A. Ochiai, H. Aoki, and T. Suzuki, Phys. Rev. Lett. 86, 2439 (2001).
- D. C. Dender, P. H. Hammar, D. N. Reich, C. Broholm, and G. Aeppli, Phys. Rev. Lett.
 79, 1750 (1997).
- 216. G. Müller, H. Thomas, H. Beck, and J. C. Bonner, Phys. Rev. B 24, 1429 (1981).
- 217. H. Shiba, K. Ueda, O. Sakai, and S. Qin, Physica B **312-313**, 309 (2002).
- 218. D. V. Dmitriev, V. Y. Krivnov, and A. A. Ovchinnikov, Phys. Rev. B 65, 172409 (2002).
- 219. G. Beni and P. Pincus, J. Chem. Phys. 57, 3531 (1972).
- 220. E. Pytte, Phys. Rev. B 10, 4637 (1974).
- 221. M. C. Cross and D. S. Fisher, Phys. Rev. B. 19, 402 (1979).
- 222. M. Hase, I. Terasaki, and K. Uchinokura, Phys. Rev. Lett. 70, 3651 (1993).
- 223. M. Isobe and Y. Ueda, Phys. Soc. Jpn. **65**, 1178 (1996).
- 224. A. Carpy and J. Galy, Acta Crystallogr. B 31, 1481 (1975).
- 225. P. Horsch and F. Mack, Eur. Phys. J. B 5, 367 (1998).
- 226. H. G. von Schnering, Y. Grin, M. Knaupp, M. Somer, R. K. Kremer, O. Jepsen, T. Chat-

- terji, and M. Weiden, Z. Kristallographie 213, 246 (1998).
- 227. J. Lüdecke, A. Jobst, S. van Smaalen, E. Morré, C. Geibel, and H. G. Krane, Phys. Rev. Lett. 82, 3633 (1999).
- 228. S. van Smaalen and J. Lüdecke, Europhys. Lett. 49, 250 (2000).
- J. L. deBoer, S. A. Meetsma, J. Baas, and T. T. M. Palstra, Phys. Rev. Lett. 84, 3962 (2000).
- 230. H. Sawa, E. Ninomiya, T. Ohama, H. Nakao, K. Ohwada, Y. Murakami, Y. Fuji, Y. Noda, M. Isobe, and Y. Ueda, J. Phys. Soc. Jpn. 71, 385 (2002).
- 231. J. D. Brown, Acta Cryst. B 48, 553 (1992).
- 232. Y. Fagot-Revurat, M. Mehring, and R. K. Kremer, Phys. Rev. Lett. 84, 4176 (2000).
- 233. M. Weiden, R. Hauptmann, C. Geibel, F. Steglich, M. Fischer, P. Lemmens, and G. Güntherod, Z. Phys. B 103, 1 (1997).
- 234. M. Köppen, D. Pankert, R. Hauptmann, M. Lang, M. Weiden, C. Geibel, and F. Steglich, Phys. Rev. B 57, 8466 (1998).
- 235. H. Smolinsky, C. Gros, W. Weber, U. Peuchert, G. Roth, M. Weiden, and C. Geibel, Phys. Rev. Lett. 80, 5164 (1998).
- 236. A. N. Yaresko, V. N. Antonov, H. Eschrig, P. Thalmeier, and P. Fulde, Phys. Rev. B 62, 15538 (2000).
- 237. C. Presura, D. van der Marel, M. Dischner, C. Geibel, and R. K. Kremer, Phys. Rev. B.62, 16522 (2000).
- 238. A. Bernert, Ph.D. thesis, TU Dresden (2001).
- 239. P. Thalmeier and P. Fulde, Europhys. Lett. 44, 242 (1998).
- 240. A. Bernert, T. Chatterji, P. Thalmeier, and P. Fulde, Eur. Phys. J. B 21, 535 (2001).
- 241. A. Bernert, P. Thalmeier, and P. Fulde, Phys. Rev. B 66, 165108 (2002).
- 242. M. V. Mostovoy, D. I. Khomskii, and J. Knoester, Phys. Rev. B 65, 064412 (2002).
- 243. A. Langari, M. A. Martin-Delgado, and P. Thalmeier, Phys. Rev. B 63, 144420 (2001).
- 244. B. Grenier, L. P. Regnault, J. E. Lorenzo, T. Ziman, J. P. Boucher, A. Hiess, T. Chatterji, J. Jegoudez, and A. Revcolevschi, Phys Rev. Lett. 86, 5966 (2001).
- 245. T. Yosihama, M. Nishi, K. Nakajima, K. Kakurai, Y. Fuji, M. Isobe, C. Kagami, and Y. Ueda, J. Phys. Soc. Jpn. 67, 744 (1998).

- 246. K. Ohwada, Y. Fuji, K. Y, J. Muraoka, H. Nakao, Y. Murakami, H. Sawa, E. Ninomiya, M. Isobe, and Y. Ueda, Phys. Rev. Lett. 94, 106401 (2005).
- 247. C. Gros and R. Valenti, Phys. Rev. Lett. 82, 976 (1999).
- 248. M. Isobe and Y. Ueda, Journal of Alloys and Compounds **261-263**, 180 (1997).
- M. Dischner, C. Geibel, E. Morré, and G. Sparn, J. Magn. Magn. Mat. 226-230, 405 (2001).
- 250. P. Thalmeier, Physica B **334**, 60 (2003).
- 251. K. Okazaki, A. Fujimori, T. Yamauchi, and Y. Ueda, Phys. Rev. B 69, 045103 (2004).
- 252. Y. Moritomo, Z. Asamitsu, and Y. Tokura, Nature 380, 141 (1996).
- 253. C. Zener, Phys. Rev. B **82**, 403 (1951).
- 254. P. W. Anderson and H. Hasegawa, Phys. Rev. B 100, 675 (1955).
- 255. T. Chatterji, G. Jackeli, and N. Shannon, Colossal Magnetoresistance Manganites (Kluwer Academic Publishers, 2004), chap. 8, p. 321.
- 256. X. Qiu, S. J. L. Billinge, C. R. Kmety, and J. F. Mitchell, cond-mat/0307652 (2003).
- 257. P. K. de Boer and R. A. de Groot, Phys. Rev. B **60**, 10758 (1999).
- 258. A. T. Hoang and P. Thalmeier, J. Phys. Condens. Matter 14, 6639 (2002).
- J. Dho, W. S. Kim, H. S. Choi, E. O. Chi, and N. H. Hur, J. Phys. Condens. Matter 13, 3655 (2001).
- 260. T. Kimura, R. Kumai, Y. Tokura, J. Q. Li, and Y. Matsui, Phys. Rev. B 58, 11081 (1998).
- 261. T. Chatterji, G. J. McIntyre, W. Caliebe, R. Suryanarayanan, G. Dhalenne, and A. Revcolevschi, Phys. Rev. B 61, 570 (2000).
- 262. Y. Wakabayashi, Y. Murakami, I. Koyama, T. Kimura, Y. Tokura, Y. Moritomo, Y. Endoh, and K. Hirota, J. Phys. Soc. Jpn. 72, 618 (2003).
- Y. Tomioka, A. Asamitsu, H. Kuwahara, Y. Moritomo, and Y. Tokura, Phys. Rev. B. 53, R1689 (1996).
- 264. Q. Yuan and P. Thalmeier, Phys. Rev. Lett. 83, 3502 (1999).
- 265. Y. Yamada, O. Hino, S. Nohdo, and R. Kanao, Phys. Rev. Lett. 77, 904 (1996).
- 266. I. G. Lang and Y. A. Firsov, Sov. Phys. JETP **16**, 1301 (1963).
- 267. H. Zheng, Phys. Rev. B 37, 7419 (1988).
- 268. K. Hirota, S. Ishihara, H. Fujioka, M. Kubota, H. Yoshizawa, Y. Moritomo, Y. Endoh,

- and S. Maekawa, Phys. Rev. B 65, 64414 (1998).
- 269. T. Chatterji, P. Thalmeier, G. J. McIntyre, R. van de Kamp, R. Suryanarayanan, G. Dhalenne, and A. Revcolevschi, Europhys. Lett. 46, 801 (1999).
- 270. T. Chatterji, L. P. Regnault, P. Thalmeier, R. Suryanarayanan, G. Dhalenne, and A. Revcolevschi, Phys. Rev. B 60, R6965 (1999).
- 271. T. G. Perring, D. T. Adroja, G. Chaboussant, G. Aeppli, T. Kimura, and Y. Tokura, Phys. Rev. Lett. 87, 217201 (2001).
- 272. T. Chatterji, L. P. Regnault, P. Thalmeier, R. van de Kamp, W. Schmidt, A. Hiess, P. Vorderwisch, R. Suryanarayanan, G. Dahalenne, and A. Revcolevschi, J. Alloys and Compounds 326, 15 (2001).
- 273. N. Shannon, T. Chatterji, F. Ouchni, and P. Thalmeier, Eur. Phys. J. B 27, 287 (2002).
- 274. N. Furukawa, J. Phys. Soc. Jpn. **65**, 1174 (1996).
- 275. T. Chatterji, R. Schneider, J. U. Hoffmann, D. Hohlwein, R. Suryanarayanan,G. Dhalenne, and Revcolevschi, Phys. Rev. B 65, 134440 (2002).
- 276. M. Kubota, H. Fujioka, K. Hirota, K. Ohoyama, Y. Moritomo, H. Yoshizawa, and Y. Endoh, J. Phys. Soc. Jpn. **69**, 1606 (2000).
- 277. G. Jackeli and N. B. Perkins, Phys. Rev. B **65**, 212402 (2002).
- 278. A. Moreo, S. Yunoki, and E. Dagotto, Science 283, 2034 (1999).
- 279. S. Kondo, D. C. Johnston, and L. L. Miller, Phys. Rev. **59**, 2609 (1999).
- 280. D. C. Johnston, J. Low Temp. Phys. 25, 145 (1976).
- R. W. McCallum, D. C. Johnston, C. A. Luengo, and M. B. Maple, J. Low Temp. Phys.
 25, 177 (1976).
- 282. M. Isoda and S. Mori, J. Phys. Soc. Jpn. 69, 1509 (2000).
- 283. P. W. Anderson, Phys. Rev. 102, 1008 (1956).
- 284. F. Walz, J. Phys. Cond. Matt. 14, R285 (2002).
- 285. J. R. Cullen and E. Callen, J. Appl. Phys. 41, 879 (1970).
- 286. D. Ihle and B. Lorenz, Phil. Mag. 42, 337 (1980).
- I. Leonov, A. N. Yaresko, V. N. Antonov, M. A. Korotin, and V. I. Anisimov, Phys. Rev. Lett 93, 146404 (2004).
- 288. S. Kondo, D. C. Johnston, C. A. Swenson, F. Borsa, A. V. Mahajan, L. L. Miller, T. Gu,

- A. I. Goldman, M. B. Maple, D. A. Gajewski, et al., Phys. Rev. Lett. 78, 3729 (1997).
- 289. K. Kadowaki and S. B. Woods, Solid State Comm. 58, 507 (1986).
- 290. C. Urano, M. Nohara, S. Kondo, F. Sakai, H. Takagi, T. Shiraki, and T. Okubo, Phys. Rev. Lett. 85, 1052 (2000).
- 291. J. Matsuno, A. Fujimori, and L. F. Mattheiss, Phys. Rev. B 60, 1607 (1999).
- 292. D. J. Singh, P. Blaha, K. Schwarz, and I. I. Mazin, Phys. Rev. B 16, 359 (1999).
- 293. V. Eyert, K.-H. Höck, S. Horn, A. Loidl, and P. S. Riseborough, Europhys. Lett. 46, 762 (1999).
- 294. K. Takeda, H. Hidaka, H. Kotegawa, T. C. Kobayashi, K. Shimizu, H. Harima, K. Fujiwara, K. Miyoshi, J. Takeuchi, Y. Ohishi, et al., Physica B **359-361**, 1312 (2005).
- 295. K. Fujiwara, K. Miyoshi, J. Takeuchi, Y. Shimaoka, and T. Kobayashi, J. Phys.: Condens Matter 16, S615 (2004).
- 296. P. Fulde, A. N. Yaresko, A. A. Zvyagin, and Y. Grin, Europhys. Lett. 54, 779 (2001).
- 297. F. D. M. Haldane, Phys. Lett. A 93, 464 (1983).
- 298. F. D. M. Haldane, Phys. Rev. Lett. **50**, 1153 (1983).
- 299. J. C. Bonner and M. E. Fisher, Phys. Rev. A 135, 640 (1964).
- 300. V. I. Anisimov, M. A. Korotin, M. Zölfl, T. Pruschke, K. L. Hur, and T. M. Rice, Phys. Rev. Lett. 83, 364 (1999).
- 301. M. S. Laad, L. Craco, and E. Müller-Hartmann, Phys. Rev. B 67, 033105 (2003).
- 302. B. Canals and C. Lacroix, Phys. Rev. Lett. 80, 2933 (1998).
- 303. C. Lacroix, Proceed. HFM 2000, Canad. J. Phys. 79, 1353 (2000).
- 304. H. Kusunose, S. Yotsuhashi, and K. Miyake, Phys. Rev. B **62**, 4403 (2000).
- 305. Y. Yamashita and K. Ueda, Phys. Rev. B 67, 195107 (2003).
- 306. S. Fujimoto, Phys. Rev. B 65, 155108 (2002).
- 307. J. Matsuno, T. Katsufuji, S. Mori, Y. Moritomo, A. Machida, E. Nishibori, M. Takata, M. Sakata, N. Yamamoto, and H. Takagi, J. Phys. Soc. Jpn. 70, 1456 (2001).
- 308. H. Schwenk, S. Bareiter, C. Hinkel, B. Lüthi, Z. Kakol, A. Koslowski, and J. M. Honig, Eur. Phys. J. B 13, 491 (2000).
- 309. A. Fujimori, K. Kawakami, and N. Tsuda, Phys. Rev. B 38, R7889 (1988).
- 310. A. Yaresko, I. Leonov, and P. Fulde, to appear (2005).

- 311. Y. Z. Zhang, P. Fulde, P. Thalmeier, and A. Yaresko, J. Phys. Soc. Jpn. 74, 2153 (2005).
- 312. U. Staub, B. D. Patterson, C. Schulze-Briese, F. Fauth, M. Shi, L. Soderholm, G. B. M. Vaughan, E. Dooryhee, J. O. Cross, and A. Ochiai, Physica B 318, 284 (2002).
- 313. Y. Horibe, M. Shingu, K. Kurushima, H. Ishibashi, N. Ikeda, K. Kato, Y. Motome, N. Furukawa, S. Mori, and T. Katsufuji, to appear (2005).
- 314. A. M. Polyakov, Gauge Fields and Strings, vol. 3 of Contemporary Concepts in Physics,5. print. (Harwood Academic Publ., 1993).
- 315. P. Fulde, K. Penc, and N. Shannon, Ann. Phys. (Leipzig) 11, 892 (2002).
- 316. J. Betouras, F. Pollmann, and P. Fulde, to be published (2006).
- 317. E. Fradkin, Field Theories of Condensed Matter Systems (Addison-Wesley Publ., Redwood City, 1991).
- 318. M. Levin and X.-G. Wen, hep-th/0507118 (2005).
- 319. Y. Z. Zhang, M.-T. Tran, V. Yushankhai, and P. Thalmeier, Eur. Phys. J. 44, 265 (2005).
- 320. F. Pollmann, E. Runge, and P. Fulde, to be published (2005).
- 321. F. Pollmann and P. Fulde, to be published (2006).
- 322. V. Kalmeyer and R. B. Laughlin, Phys. Rev. B 39, 11879 (1989).
- 323. R. Moessner and S. L. Sondhi, Phys. Rev. B **63**, 224401 (2001).
- 324. L. Balents, M. P. A. Fisher, and S. M. Girvin, Phys. Rev. B 65, 224412 (2002).
- 325. O. I. Motrunich and T. Senthil, Phys. Rev. Lett. 89, 277004 (2002).
- 326. G. Misguish and C. Lhuillier, Frustrated Spin Systems (World Scientific, Singapore, 2004).
- 327. M. Hermele, M. P. A. Fisher, and L. Balents, Phys. Rev. B 69, 064404 (2004).
- 328. S. Hüfner and G. K. Wertheim, Phys. Lett. A 47, 349 (1974).
- 329. W. Eberhardt and E. W. Plummer, Phys. Rev. B 21, 3245 (1980).
- 330. T. Gaskell, Proc. Phys. Soc. 72, 685 (1958).
- 331. H. Mori, Progr. Theor. Phys. **33**, 423 (1965).
- 332. R. Zwanzig, Lectures in Theoretical Physics, vol. 3 (Interscience, New York, 1961).
- 333. A. P. Kampf and J. R. Schrieffer, Phys. Rev. B 42, 7967 (1990).
- 334. A. P. Kampf, Phys. Rev. **249**, 219 (1994).
- 335. P. Soven, Phys. Rev. **156**, 809 (1967).
- 336. D. W. Taylor, Phys. Rev. **156**, 1017 (1967).

- 337. B. Velický, S. Kirkpatrick, and H. Ehrenreich, Phys. Rev. 175, 747 (1968).
- 338. F. Yonezawa, Progr. Theor. Phys. **40**, 734 (1968).
- 339. R. J. Elliott, J. A. Krumhansl, and P. L. Leath, Rev. Mod. Phys. 46, 465 (1974).
- 340. H. Ehrenreich and L. M. Schwartz, Solid State Physics 31 (Academic, New York, 1976).
- 341. Y. Kakehashi, Adv. Physics **53**, 497 (2004).
- 342. Y. Kakehashi, Phys. Rev. B 66, 104428 (2002).
- 343. Y. Kakehashi and P. Fulde, Phys. Rev. B 69, 045101 (2004).
- 344. S. Hirooka and M. Shimizu, J. Phys. Soc. Jpn. 43, 70 (1977).
- 345. Y. Kakehashi, J. Magn. Magn. Mater. **104-107**, 677 (1992).
- 346. Y. Kakehashi, Phys. Rev. B 45, 7196 (1992).
- 347. W. Metzner and D. Vollhardt, Phys. Rev. Lett. 62, 324 (1989).
- 348. E. Müller-Hartmann, Z. Phys. B: Cond. Matt. 74, 507 (1989).
- 349. T. Pruschke, M. Jarrell, and J. Freericks, Adv. Phys. 44, 187 (1995).
- 350. Y. Kakehashi and P. Fulde, Phys. Rev. B **70**, 195102 (2004).
- 351. H. Stoll, B. Paulus, and P. Fulde, J. Chem. Phys **123**, 144108 (2005).
- 352. Y. Kakehashi and P. Fulde, Phys. Rev. Lett. **94**, 156401 (2005).
- 353. Y. Kakehashi and P. Fulde, J. Phys. Soc. Jpn. 74, 2397 (2005).
- 354. P. V. Bogdanov, A. Lanzara, S. A. Keller, X. J. Zhou, E. D. Lu, W. J. Zheng, G. Gu, J.-I. Simoyama, K. Kishio, H. Ikeda, et al., Phys. Rev. Lett. 85, 2581 (2000).
- 355. T. Chuk, D. H. Lu, X. J. Zhou, Z.-X. Shen, T. P. Devereaux, and N. Nagaosa, Phys. Stat. Sol. (b) 242, 11 (2005).
- 356. Z.-X. Shen, A. Lanzara, S. Ishihara, and N. Nagaosa, Philos. Mag. B 82, 1349 (2002).
- 357. S. Verga, A. Knigavko, and F. Marsiglio, Phys. Rev. B 67, 054503 (2003).
- 358. S. Ishihara and N. Nagaosa, Phys. Rev. B 69, 144520 (2004).
- 359. M. Eschrig and M. R. Norman, Phys. Rev. Lett. 85, 3261 (2000).
- 360. P. D. Johnson, T. Valla, A. V. Fedorov, Z. Yusof, B. O. Wells, Q. Li, A. R. Moodenbaugh, G. D. Gu, N. Koshizuka, C. Kendziora, et al., Phys. Rev. Lett. 87, 177007 (2001).
- 361. M. Eschrig and M. R. Norman, Phys. Rev. B 67, 144503 (2003).
- 362. E. Schachinger, J. J. Tu, and J. P. Carbotte, Phys. Rev. B 67, 214508 (2003).
- 363. H. Stoll, Phys. Rev. B 46, 6700 (1992).

- 364. M. H. Hettler, M. Mukherjee, M. Jarrell, and H. R. Krishnamurthy, Phys. Rev. B 61, 12739 (2000).
- 365. G. Kotliar, S. Savrasov, G. Pallson, and G. Biroli, Phys. Rev. Lett. 87, 186401 (2001).
- 366. T. Maier, M. Jarrell, T. Pruschke, and M. H. Hettler, Rev. Mod. Phys. 77, 1027 (2005).
- N. Bulut, D. J. Scalapino, and S. R. White, Phys. Rev. Lett., Phys. Rev. 73, 50, 748, 7215 (1994).
- 368. R. Preuss, W. Hanke, and W. von der Linden, Phys. Rev. Lett. **75**, 1344 (1994).
- 369. C. Gröber, R. Eder, and W. Hanke, Phys. Rev. B 66, 4336 (2000).
- 370. T. A. Maier, T. Pruschke, and M. Jarrell, Phys. Rev. B 66, 075102 (2002).
- 371. C. M. Varma, P. B. Littlewood, S. Schmitt-Rink, E. Abrahams, and A. Ruckenstein, Phys. Rev. Lett. **64**, 497 (1990).
- 372. G. T. Zimanyi and K. S. Bedell, Phys. Rev. B 48, 6575 (1993).
- 373. R. T. Collins, Z. Schlesinger, F. Holtzberg, P. Chaudhari, and C. Feild, Phys. Rev. B 39, 6571 (1989).
- 374. A. Virosztek and J. Ruvalds, Phys. Rev. B **42**, 4064 (1990).
- 375. H. Schweitzer and G. Czycholl, Z. Phys. B 83, 93 (1991).
- 376. G. Kastrinakis, Physica C **340**, 119 (2000).
- 377. G.-H. Gweon, T. Sasagawa, S. Y. Zhou, J. Graf, H. Takagi, D.-H. Lee, and A. Lanzara, Nature **430**, 187 (2004).
- 378. A. V. Chubukov and M. R. Norman, Phys. Rev. B 70, 174505 (2004).
- 379. G. Treglia, F. Ducastelle, and D. Spanjaard, J. Phys. (Paris) 41, 281 (1980).
- 380. G. Treglia, F. Ducastelle, and D. Spanjaard, J. Phys. (Paris) 43, 341 (1982).
- 381. D. R. Penn, Phys. Rev. Lett. 42, 921 (1979).
- 382. A. Liebsch, Phys. Rev. Lett. 43, 1431 (1979).
- 383. A. Liebsch, Phys. Rev. B **23**, 5203 (1981).
- 384. J. Igarashi, J. Phys. Soc. Jpn. **52**, 2827 (1983).
- 385. J. Igarashi, J. Phys. Soc. Jpn. **54**, 260 (1985).
- 386. L. Roth, Phys. Rev. B **186**, 428 (1969).
- 387. J. A. Hertz and D. M. Edwards, J. Phys. C 3, 2174 (1973).
- 388. J. A. Hertz and D. M. Edwards, J. Phys. C 3, 2191 (1973).

- 389. H. Matsumoto, L. Umezawa, S. Seki, and M. Tachiki, Phys. Rev. B 17, 2276 (1978).
- 390. R. H. Victora and L. M. Falicov, Phys. Rev. Lett. 55, 1140 (1985).
- 391. A. I. Lichtenstein, M. I. Katsnelson, and G. Kotliar, Phys. Rev. Lett. 87, 067205 (2001).
- J. Bünemann, F. Gebhard, T. Ohm, R. Umstätter, S. Weiser, W. Weber, R. Claessen,
 D. Ehm, A. Harasawa, A. Kakizaki, et al., Europhys. Lett. 61, 667 (2003).
- 393. P. Unger, J. Igarashi, and P. Fulde, Phys. Rev. B **50**, 10485 (1994).
- 394. J. Igarashi, P. Unger, K. Hirai, and P. Fulde, Phys. Rev. B 49, 16181 (1994).
- 395. L. Kleinmann and K. Medrick, Phys. Rev. B 24, 6880 (1981).
- 396. A. Oleś and G. Stollhoff, Phys. Rev. B 29, 314 (1984).
- 397. G. Stollhoff and P. Thalmeier, Z. Phys. B 43, 13 (1981).
- 398. P. Fulde, Y. Kakehashi, and G. Stollhoff, *Metallic Magnetism*, Topics Curr. Phys., vol. 42 (Springer-Verlag, Berlin, Heidelberg, 1987).
- 399. D. van der Marel and G. Sawatzky, Phys. Rev. B 37, 10674 (1988).
- 400. R. Eloirdi, T. Gouder, F. Wastin, J. Rebizant, and F. Huber, preprint (2005).
- 401. S. Fujimori, private communication (2005).
- 402. M. S. Hybertsen, M. Schlüter, and N. E. Christensen, Phys. Rev. B 39, 9028 (1989).
- 403. F. C. Zhang and T. M. Rice, Phys. Rev. B **37**, 3759 (1988).
- 404. P. Unger and P. Fulde, Phys. Rev. B 48, 16607 (1993).
- 405. P. Unger and P. Fulde, Phys. Rev. B 47, 8947 (1993).
- 406. T. Tohyama and S. Maekawa, Physica C **191**, 193 (1992).
- 407. H. Romberg, M. Alexander, N. Nücker, P. Adelmann, and J. Fink, Phys. Rev. B 42, 8768 (1990).