

Quantum-Monte-Carlo Approach to the Thermodynamics of Highly Frustrated Spin- $\frac{1}{2}$ Antiferromagnets

Andreas Honecker

¹Laboratoire de Physique Théorique et Modélisation, Université de Cergy-Pontoise, France

Ido Niesen², Philippe Corboz², Bruce Normand³, Frédéric Mila⁴, Jonas Stapmanns⁵, Stefan Wessel⁵

2

UNIVERSITEIT VAN AMSTERDAM

3

PAUL SCHERRER INSTITUT
PSI

4

EPFL
ÉCOLE POLYTECHNIQUE
FÉDÉRALE DE LAUSANNE

5

RWTHAACHEN
UNIVERSITY

Take-home message

Efficient Quantum Monte-Carlo simulations can be performed for certain highly frustrated quantum magnets using a suitable computational basis.

References:

1. A.H., S.Wessel, R. Kerkdyk, T. Pruschke, F. Mila, B. Normand, Phys. Rev. B **93**, 054408 (2016)
2. S.Wessel, B. Normand, F. Mila, A.H., SciPost Phys. **3**, 005 (2017)
3. J. Stapmanns, P. Corboz, F. Mila, A.H., B. Normand, S.Wessel,
[arXiv:1805.11017](https://arxiv.org/abs/1805.11017)
4. S.Wessel, I. Niesen, J. Stapmanns, B. Normand, F. Mila, P. Corboz, A.H.,
[arXiv:1807.1????](https://arxiv.org/abs/1807.1????)

See also:

5. F.Alet, K. Damle, S. Pujari, Phys. Rev. Lett. **117**, 197203 (2016)
6. K.-K. Ng, M.-F.Yang, Phys. Rev. B **95**, 064431 (2017)

Outline

- 1 **Motivation:** thermodynamics of the spin- $\frac{1}{2}$ Shastry-Sutherland magnet $\text{SrCu}_2(\text{BO}_3)_2$
- 2 **Quantum-Monte Carlo:**
sign problem + dimer basis
- 3 Application to **fully frustrated bilayer**
- 4 Application to the **2D Shastry-Sutherland model**
- 5 **Summary**

Outline

- 1 **Motivation:** thermodynamics of the spin- $\frac{1}{2}$ Shastry-Sutherland magnet $\text{SrCu}_2(\text{BO}_3)_2$
- 2 **Quantum-Monte Carlo:**
sign problem + dimer basis
- 3 Application to **fully frustrated bilayer**
- 4 Application to the **2D Shastry-Sutherland model**
- 5 **Summary**

Shastry-Sutherland model

Physica 108B (1981) 1069-1070

North-Holland Publishing Company

EXACT GROUND STATE OF A QUANTUM MECHANICAL ANTIFERROMAGNET

B. Sriram Shastry and Bill Sutherland

Fig. 1. The Lattice

Fig. 2. The Phase Diagram

$$\mathcal{H} = \sum_{\text{square lattice}} J' \vec{S}_i \cdot \vec{S}_j + \sum_{\text{dimers}} J \vec{S}_i \cdot \vec{S}_j$$

Shastry-Sutherland model

Physica 108B (1981) 1069-1070

North-Holland Publishing Company

EXACT GROUND STATE OF A QUANTU

SrCu₂(BO₃)₂

structure of a layer

B. Sriram Shastry an

Fig. 1. The Lattice

Cu, O, B, Sr

$$\mathcal{H} = \sum_{\text{square lattice}} J' \vec{S}_i \cdot \vec{S}_j + \sum_{\text{dimers}} J \vec{S}_i \cdot \vec{S}_j$$

Shastry-Sutherland model

Physica 108B (1981) 1069-1070

North-Holland Publishing Company

structure of a layer

Cu, O, B, Sr

UM MECHANICAL ANTFERROMAGNET

and Bill Sutherland

Fig. 2. The Phase Diagram

Magnetic susceptibility

Dimer expansions

High-temperature series

Exact diagonalization

Magnetic susceptibility

Specific heat

S. Miyahara, K. Ueda, J. Phys. Soc. Jpn. Suppl. B **69**, 72 (2000)

👉 apparently good agreement for $J'/J \approx 0.635$,
but are $N=16, \dots, 20$ spins really sufficient ?

Outline

- 1 **Motivation:** thermodynamics of the spin- $\frac{1}{2}$ Shastry-Sutherland magnet $\text{SrCu}_2(\text{BO}_3)_2$
- 2 **Quantum-Monte Carlo:**
sign problem + dimer basis
- 3 Application to **fully frustrated bilayer**
- 4 Application to the **2D Shastry-Sutherland model**
- 5 **Summary**

Stochastic Series Expansion

A.W. Sandvik, J. Kurkijärvi, Phys. Rev. B **43**, 5950 (1991);

A.W. Sandvik, Phys. Rev. B **59**, 14157(R) (1999);

O.F. Syljuåsen, A.W. Sandvik, Phys. Rev. E **66**, 046701 (2002);

F.Alet, S. Wessel, M. Troyer, Phys. Rev. E **71**, 036706 (2005)

Hamiltonian:

$$\mathcal{H} = \sum_{\text{bond } b} \mathcal{H}_b = \sum_{(b,t)} \mathcal{H}_{(b,t)}$$

bond term $\mathcal{H}_b = \underbrace{\mathcal{H}_{(b,d)}}_{\text{diagonal}} + \underbrace{\mathcal{H}_{(b,o)}}_{\text{off-diagonal}}$

Partition function:

$$(\beta = 1/T)$$

$$Z = \text{Tr e}^{-\beta \mathcal{H}} = \sum_{n=0}^{\infty} \frac{\beta^n}{n!} \text{Tr} (-\mathcal{H})^n = \sum_{n=0}^{\infty} \frac{\beta^n}{n!} \sum_{|\alpha_n\rangle = |\alpha_1\rangle} \sum_{(b_n, t_n) \dots (b_1, t_1)} \prod_{i=1}^n \langle \alpha_{i+1} | -\mathcal{H}_{(b_i, t_i)} | \alpha_i \rangle$$

basis $|\alpha_i\rangle$

Sample (Monte Carlo)

👉 **weights** $\propto \langle \alpha_{i+1} | -\mathcal{H}_{(b_i, t_i)} | \alpha_i \rangle$

Stochastic Series Expansion

A.W. Sandvik, J. Kurkijärvi, Phys. Rev. B **43**, 5950 (1991);

A.W. Sandvik, Phys. Rev. B **59**, 14157(R) (1999);

O.F. Syljuåsen, A.W. Sandvik, Phys. Rev. E **66**, 046701 (2002);

F.Alet, S. Wessel, M. Troyer, Phys. Rev. E **71**, 036706 (2005)

Hamiltonian:

$$\mathcal{H} = \sum_{\text{bond } b} \mathcal{H}_b = \sum_{(b,t)} \mathcal{H}_{(b,t)}$$

bond term $\mathcal{H}_b = \underbrace{\mathcal{H}_{(b,d)}}_{\text{diagonal}} + \underbrace{\mathcal{H}_{(b,o)}}_{\text{off-diagonal}}$

Partition function:

$$(\beta = 1/T)$$

$$Z = \text{Tr e}^{-\beta \mathcal{H}} = \sum_{n=0}^{\infty} \frac{\beta^n}{n!} \text{Tr} (-\mathcal{H})^n = \sum_{n=0}^{\infty} \frac{\beta^n}{n!} \sum_{|\alpha_n\rangle = |\alpha_1\rangle} \sum_{(b_n, t_n) \dots (b_1, t_1)} \prod_{i=1}^n \langle \alpha_{i+1} | -\mathcal{H}_{(b_i, t_i)} | \alpha_i \rangle$$

basis $|\alpha_i\rangle$

Sample (Monte Carlo)

👉 **weights** $\propto \langle \alpha_{i+1} | -\mathcal{H}_{(b_i, t_i)} | \alpha_i \rangle$ „**sign problem**“

Sign problem

☞ off-diagonal terms may cause problems

☞ example: one triangle

$$\mathcal{H}_{(b,o)} = \frac{J}{2} \left(S_{b,1}^+ S_{b,2}^- + S_{b,1}^- S_{b,2}^+ \right)$$

☞ sample with absolute values of weights

$$\langle A \rangle = \frac{\langle A \text{ sign} \rangle_{||}}{\langle \text{sign} \rangle_{||}} = \frac{\sum_C |W(C)| A(C) \text{ sign}(C)}{\sum_C |W(C)| \text{ sign}(C)}$$

☞ average sign can get exponentially small

⇒ exponentially large error bars

☞ but this is basis-dependent ...

Dimer basis

- 👉 eigenstates of a spin- $\frac{1}{2}$ dimer:
 (well-defined magnetization)

$$|S\rangle = \frac{1}{\sqrt{2}} (|\uparrow\downarrow\rangle - |\downarrow\uparrow\rangle)$$

$$|0\rangle = \frac{1}{\sqrt{2}} (|\uparrow\downarrow\rangle + |\downarrow\uparrow\rangle)$$

$$|+\rangle = |\uparrow\uparrow\rangle \quad |-\rangle = |\downarrow\downarrow\rangle$$
- 👉 total spin $\vec{T} = \vec{S}_1 + \vec{S}_2$ and spin-difference $\vec{D} = \vec{S}_1 - \vec{S}_2$ operators

	\vec{T}^2	T^z	T^+	T^-	D^z	D^+	D^-
$ S\rangle$	0	0	0	0	$ 0\rangle$	$-\sqrt{2} +\rangle$	$\sqrt{2} -\rangle$
$ 0\rangle$	2	0	$\sqrt{2} +\rangle$	$\sqrt{2} -\rangle$	$ S\rangle$	0	0
$ +\rangle$	2	1	0	$\sqrt{2} 0\rangle$	0	0	$-\sqrt{2} S\rangle$
$ -\rangle$	2	-1	$\sqrt{2} 0\rangle$	0	0	$\sqrt{2} S\rangle$	0

Outline

- 1 **Motivation:** thermodynamics of the spin- $\frac{1}{2}$ Shastry-Sutherland magnet $\text{SrCu}_2(\text{BO}_3)_2$
- 2 **Quantum-Monte Carlo:** sign problem + dimer basis
- 3 Application to **fully frustrated bilayer**
- 4 Application to the **2D Shastry-Sutherland model**
- 5 **Summary**

From the Shastry-Sutherland model to the fully frustrated bilayer

- ➡ addition of J_2 preserves the exact dimer ground state
- ➡ $J_2 = J'$: **fully frustrated bilayer**
(materials: $\text{Ba}_2\text{CoSi}_2\text{O}_6\text{Cl}_2$ [H. Tanaka *et al.*, *J. Phys. Soc. Jpn.* **83**, 103701 (2014)])

Ground-state phase diagram

E. Müller-Hartmann, R.R.P. Singh,
C. Knetter, G.S. Uhrig,
Phys. Rev. Lett. 84, 1808 (2000)

What are the thermodynamic properties ?

Hamiltonian in dimer basis

in terms of dimer d : total

$$\vec{T}_d = \vec{S}_{d,1} + \vec{S}_{d,2}$$

and difference spin operators

$$\vec{D}_d = \vec{S}_{d,1} - \vec{S}_{d,2}$$

⇒

$$H = \frac{J_{\perp}}{2} \sum_d \left(\vec{T}_d^2 - \frac{3}{2} \right)$$

$$+ \sum_{\langle d,d' \rangle} \left(\frac{J_{\parallel} + J_{\times}}{2} \vec{T}_d \cdot \vec{T}_{d'} + \frac{J_{\parallel} - J_{\times}}{2} \vec{D}_d \cdot \vec{D}_{d'} \right)$$

sign problem disappears for $J_{\times} = J_{\parallel}$

Hamiltonian in dimer basis

in terms of dimer d : total

$$\vec{T}_d = \vec{S}_{d,1} + \vec{S}_{d,2}$$

and difference spin operators

$$\vec{D}_d = \vec{S}_{d,1} - \vec{S}_{d,2}$$

⇒

$$H = \frac{J_{\perp}}{2} \sum_d \left(\vec{T}_d^2 - \frac{3}{2} \right)$$

$$+ \sum_{\langle d,d' \rangle} \left(\frac{J_{\parallel} + J_{\times}}{2} \vec{T}_d \cdot \vec{T}_{d'} + \frac{J_{\parallel} - J_{\times}}{2} \vec{D}_d \cdot \vec{D}_{d'} \right)$$

sign problem disappears for $J_{\times} = J_{\parallel}$

Magnetic susceptibility

👉 transition from gapped to ordered $S = 1$ state between $J_\perp/J_\parallel = 2.26$ and 2.34

$$J_x = J_\parallel$$

Scanning the transition region

Internal energy

Singlet density

- 👉 discontinuous behavior extends up to $T \approx 0.54J$
- 👉 continuous crossover at higher T
- 👉 enhanced singlet-triplet fluctuations upon approaching the first-order transition line

$$J_{\times} = J_{\parallel}$$

Finite- T phase diagram

- 👉 $SU(2)$ symmetry \Rightarrow Mermin-Wagner theorem forbids finite-temperature ordering transition

Finite- T phase diagram

- 👉 binary variable on each dimer: singlet versus triplet ($SU(2)$ symmetry \Rightarrow equivalence of 3 components)

Finite- T phase diagram

- 👉 binary variable on each dimer: singlet versus triplet ($SU(2)$ symmetry \Rightarrow equivalence of 3 components)
 \Rightarrow Ising critical point

Logarithmic specific heat scaling

👉 compatible with 2D Ising universality class

Outline

- 1 **Motivation:** thermodynamics of the spin- $\frac{1}{2}$ Shastry-Sutherland magnet $\text{SrCu}_2(\text{BO}_3)_2$
- 2 **Quantum-Monte Carlo:**
sign problem + dimer basis
- 3 Application to **fully frustrated bilayer**
- 4 Application to the **2D Shastry-Sutherland model**
- 5 **Summary**

Ground-state phase diagram

fully
frustrated
bilayer

Average sign

$J_2 = 0$

Example: $J'/J = 0.5$

$J_2 = 0$

Magnetic susceptibility

Specific heat

- 👉 Quantum Monte Carlo (QMC) with $N=200$ spins ✓
- 👉 Exact diagonalization (ED) for $N=20$ correct, except for persistent finite-size effects close to the maximum of C

Summary

2D Shastry-Sutherland Model:

- progress with QMC, but $\text{SrCu}_2(\text{BO}_3)_2$ remains open

fully frustrated square lattice:

- detailed analysis of finite- T properties possible:
first-order transition terminating in Ising critical point

other possible applications:

- 3D bicubic dimer model
- planar pyrochlore (checkerboard)
- kagome, pyrochlore, ...

J. Stapmanns, P. Corboz, F. Mila,
A.H., B. Normand, S. Wessel,
[arXiv:1805.11017](https://arxiv.org/abs/1805.11017)

Thanks:

Efficient Quantum Monte-Carlo simulations can be performed for certain highly frustrated quantum magnets using a suitable computational basis.