

The Electronic Structure of the Ti_4O_7 Magneli Phase

Leandro Liborio

Giuseppe Mallia

Nicholas Harrison

Computational Materials Science Group

**Imperial College
London**

Magneli Phases

$\text{T}_n\text{O}_{2n-1}$ composition. For n between 3 and 9 shear planes are the (121).

Ti_4O_7 is a semiconductor at $T < 120\text{K}$ semicond. with 0.25eV band gap⁽¹⁾.

Ti_4O_7 Metal-semicond. transition at $\sim 150\text{K}$, semicond-semicond. trans. at $T \sim 135\text{K}$.

(1) D. Kaplan *et al.*, Philosophical Mag., Vol. 36, pp. 1275, 1977.

(2) P. Waldner and G. Eriksson, Calphad Vol. 23, No. 2, pp. 189-218, 1999.

Ti_4O_7 Magneli Phase: Electric and Magnetic properties

1)

2)

Conductivity of Ti_4O_7 single crystals

- Ti_4O_7 conductivity is higher than the graphite one.
- 3 well-differentiated phases.
- semicond-semicond and semicond-metal transitions.
- Exp. Evidence suggests: Charge localization on the Ti atoms changes at every phase.

Material	Resistivity ($\mu\Omega\text{-cm}$)
Copper	1.7
Ti_4O_7	500
Graphite	1375

Table (1)

- 1) J. R. Smith *et al*, J. Appl. Electroch., **28**, pp 1021, (1998).
- 2) S. Lakkis *et al*, PRB., **14**, pp 1429, (1976).
- 3) L. N. Mulay *et al*, J. of Appl. Phys., **41**, pp 877 , (1970).

Ti₄O₇ Magneli Phase: The Bipolaron Model

- Ti-Ti pairs: small on-site localised bipolarons, which are bound states of two Ti+3 ions stabilised by a lattice distortion.
- In the low T phase the Ti 3d electrons forming the bipolarons were paired in non-magnetic bonds. The bipolarons were ordered.
- In the intermediate temperature phase the bipolarons disordered.
- In the high temperature phase the bipolarons dissociated and the 3d electrons delocalized.

1) M. Marezio *et al*, J. Solid. St. Chem., **6**, pp 213, (1973).

2) S. Lakkis *et al*, PRB., **14**, pp 1429, (1976).

Ti₄O₇ Magneli Phase: The Bipolaron Model Drawbacks

- No intrinsic EPR signal in the bipolaron model.

Intensity of the EPR signal as a function of T.

- New model for the 140K phase.

This structure shows long range order: the bipolarons are still present, but they are not disordered (Reference (1)).

1) Y. Le Page *et al* , J. Solid St. Chem., **53**, pp 13, (1984).

2) S. Lakkis *et al*, PRB., **14**, pp 1429, (1976).

Ab initio calculations

CRYSTAL

Hybrid density functional: B3LYP,
GGA Exchange
GGA Correlation
20% Exact Exchange

Local basis functions: atom centred Gaussian type functions.
Ti: 27 atomic orbitals, O: 18 atomic orbitals

Supercell approach.

Ti_4O_7 structures at the low, intermediate and high temperature phases taken from M. Marezio *et al*, J. Solid. St. Chem., **6**, pp 213, (1973).

Ti_4O_7 structure at the different phases taken from Y. Le Page *et al* , J. Solid St. Chem., **53**, pp 13, (1984).

Ti_4O_7 low and high T structures from Marezio et al (1).

298 K

120 K

Ti atom	$\mu = n_\alpha - n_\beta$	
	298 K	120 K
1	-0.4491	-0.8722
3	0.4199	0.0259
5	0.3311	0.8748
7	-0.3027	-0.0387

Ti t_{2g} -like spin population in bohr magnetons

- At 120K the spin localises in $\text{Ti}^{+3} t_{2g}$ -like orbitals which are antiferromagnetically coupled forming dimmers.
- At 298K the electrons delocalise.

Ti₄O₇ intermediate T structure from Le Page et al (2)

Ti atom	$\mu = n_\alpha - n_\beta$		
	120 K	140 K	298 K
Ti \uparrow	0.8748	0.788	0.4199
Ti \downarrow	-0.8722	-0.751	-0.4491

- At 140 K the spin is localised in Ti⁺³ t_{2g}-like orbitals. Only a subset of these Ti+3 ions form antiferromagnetically bonded pairs.
- The 140 K electronic structure is not a bipolaronic state: there is a mixture of polarons and bipolarons.

Interpretation of magnetic measurements

Susceptibility measurements

- a) Ferromagnetic.
- b) Flip the spin of half of the electrons forming bipolarons.
- c) Flip the spin of half of the electron forming polarons.

Lowest energy for change:
0.1 eV per Ti_4O_7 unit.

EPR measurements

Ti atom	$\mu = n_\alpha - n_\beta$		
	120 K	140 K	298 K
Ti \uparrow	0.8748	0.788	0.4199
Ti \downarrow	-0.8722	-0.751	-0.4491

Intensity of the EPR signal as a function of T.

Ti_4O_7 low, intermediate and high T DOS.

298 K

140K

120 K

Ti₄O₇ low T DOS and optical properties

1)

Optical transmission versus wavelength.

2)

Methodology	LTP Band Gap (eV)
Optical Abs. (1)	0.25
PES + XAS (4)	0.04

Is the theoretical band gap reasonable?

Some proposed absorption mechanisms:

- Spin flipping: Antiferro-Ferro

$$E(120\text{K})_{\text{Ferro}} - E(120\text{K})_{\text{Antiferro}} = 0.3 \text{ eV}$$

- Infrared active phonon modes

- 1) D. Kaplan *et al*, Phil. Mag., **36**, pp 1275, (1977).
- 2) S. Lakkis *et al*, PRB., **14**, pp 1429, (1976).
- 3) L. Mulay *et al*, J. of Appl. Phys., **41**, 877, (1977).
- 4) M. Abbatte *et al*, PRB, **51**, 10150 (1995).

Conclusions

- We propose an alternative interpretation of the Ti_4O_7 electronic structure.
- The Ti_4O_7 120K phase is an antiferromagnetic charge-ordered semiconducting state.
- The Ti_4O_7 120K phase is a bipolaronic state, but the bipolarons are NOT covalently bonded: the spin localises in t_{2g} -like orbitals belonging to Ti^{+3} ions, and these ions are antiferromagnetically coupled.
- According to our calculations, in the new ordered structure for the 140 K phase, spin localises in Ti^{+3} t_{2g} -like orbitals. But the 140K state is not a bipolaronic state: there is a mixture of polarons and bipolarons.
- In the 298K phase electrons delocalise and spin moments decrease their value.
- Our results provide a sensible explanation for the behaviour of the magnetic susceptibility and EPR measurements with temperature.
- Our results might be providing a sensible value for the fundamental band gap at low T.

Acknowledgements

Giuseppe Mallia

Nicholas Harrison

Keith Refson

Barbara Montanari