Triangular lattice antiferromagnet in magnetic field: ground states and excitations

Oleg Starykh, University of Utah

Jason Alicea, Caltech Leon Balents, KITP Andrey Chubukov, U Wisconsin

Outline

- motivation: Cs₂CuBr₄, Cs₂CuCs₄
- Spin waves in non-collinear spin structures
- classical antiferromagnet in a field: entropic selection
 - > spatial anisotropy high-T stabilization of the plateau
- Quantum spins: zero-point fluctuations
 - Large-S analysis of interacting spin waves
- Approach from one dimension
 - sequence of plateaux and selection rules
- (attempt at) Unification

transverse to chain

Experimental Realization of a 2D Fractional Quantum Spin Liquid

R. Coldea, 1,2 D. A. Tennant, 2,3 A. M. Tsvelik, 4 and Z. Tylczynski 5

PHYSICAL REVIEW B 68, 134424 (2003)

Extended scattering continua characteristic of spin fractionalization in the two-dimensional frustrated quantum magnet Cs₂CuCl₄ observed by neutron scattering

Very unusual response: broad and strong continuum; spectral intensity varies strongly with 2d momentum (k_x, k_y)

Very unusual response: broad and strong continuum; spectral intensity varies strongly with 2d momentum (k_x, k_y)

M=1/3 magnetization plateau in Cs₂CuBr₄

Both materials are spatially anisotropic triangular antiferromagnets

D = 2 antiferromagnets

- surprisingly complex phase diagram of spatially anisotropic triangular lattice antiferromagnet
- no definite conclusions from numerical studies yet...
- connections with interacting boson system
- Superfluids (XY order)
- Mott insulators
- Supersolids

Andreev, Lifshitz 1969

Nikuni, Shiba 1995 Heidarian, Damle 2005 Wang et al 2009 Jiang et al 2009 Tay, Motrunich 2010

Outline

- motivation: Cs₂CuBr₄, Cs₂CuCs₄
- Spin waves in non-collinear spin structures
- classical antiferromagnet in a field: entropic selection
 - > spatial anisotropy high-T stabilization of the plateau
- Quantum spins: zero-point fluctuations
 - Large-S analysis of interacting spin waves
- Approach from one dimension
 - sequence of plateaux and selection rules
- (attempt at) Unification

Triangular lattice antiferromagnet: Ising limit

PHYSICAL REVIEW

VOLUME 79, NUMBER 2

JULY 15, 1950

Antiferromagnetism. The Triangular Ising Net

G. H. WANNIER

Bell Telephone Laboratories, Murray Hill, New Jersey
(Received February 11, 1950)

In this paper the statistical mechanics of a two-dimensionally infinite set of Ising spins is worked out for the case in which they form either a triangular or a honeycomb arrangement. Results for the honeycomb and the ferromagnetic triangular net differ little from the published ones for the square net (Curie point with logarithmically infinite specific heat). The triangular net with antiferromagnetic interaction is a sample case of antiferromagnetism in a non-fitting lattice. The binding energy comes out to be only one-third of what it is in the ferromagnetic case. The entropy at absolute zero is finite; it equals

$$S(0) = R \frac{2}{\pi} \int_0^{\pi/3} \ln(2\cos\omega) d\omega = 0.3383R.$$

The system is disordered at all temperatures and possesses no Curie point.

Frustration: pairwise interactions between spins cannot be minimized simultaneously (1/3 of bonds are unhappy)

Ising spins $S_r = +1$ or -1 only

Heisenberg (vector) spins relieve frustration

Classical spins (unit vectors): three-sublattice 120° structure [commensurate spiral]

Spiral magnetic order: non-collinear but

co-planar

Energy per bond = $S^2 \cos(120^\circ) = -0.5 S^2$

Numerical results indicate that classical 120° structure survives down to S=1/2 limit (Singh, Huse 1992)

Spin waves in collinear antiferromagnet

Precession of the staggered magnetization $\mathbf{N} = (-1)^r \mathbf{S}$

$$egin{aligned} \hbar ec{Q} &= ec{p}_i - ec{p}_f \ \omega(Q) &= rac{ec{p}_i^2}{2m} - rac{ec{p}_f^2}{2m} \end{aligned}$$

measured in inelastic neutron scattering

AAAAAAAAAAA

AAAAAAAAAAA

P_i

12

| Symath |

1/S²: Igarashi, Nagao (2005)

Circles: Data points for Cu(DCOO)₂ 4D₂0 (Christensen et al (2004))

Full line: Linear spin-wave theory

Dashed line: Series expansion result (Singh & Gelfand (1995))

Almost perfect agreement!

The same for magnons in triangular lattice?

Non-collinear

Brillouin zone:

Similar to Algebraic Vortex Liquid predictions (Alicea, Motrunich, Fisher 2006):

Dots: Series expansion for S=1/2 antiferromagnet

Radical interpretation: rotons are made of spinon (fractional S=1/2 excitation) pairs.

But is this the only explanation?

Anomalous Excitation Spectra of Frustrated Quantum Antiferromagnets

Weihong Zheng,1 John O. Fjærestad,2 Rajiv R. P. Singh,3 Ross H. McKenzie,2 and Radu Coldea

Brillouin zone:

Roton ?!

Similar to Algebraic Vortex Liquid predictions (Alicea, Motrunich, Fisher 2006):

Dots: Series expansion for S=1/2 antiferromagnet

Radical interpretation: rotons are made of spinon (fractional S=1/2 excitation) pairs.

But is this the only explanation?

The minimal explanation: non-collinear spin structure is the key!

• Rotated basis: order along Sz (via rotation about Sx)

$$H = \sum_{ij} -\frac{1}{2} (S_i^z S_j^z + S_i^y S_j^y) + S_i^x S_j^x + \sin[\phi_i - \phi_j] (S_i^z S_j^y - S_i^y S_j^z)$$

H_{coll} collinear piece: 2, 4, 6...magnons (1, S⁻¹, S⁻² terms)

 $H_{\text{non-coll}}$ non-collinear piece: 3, 5, ... magnons ($S^{-1/2}$, $S^{-3/2}$ terms)

 $\phi_i = \{0, 2\pi/3, 4\pi/3\}$ [angle w.r.t. fixed direction]

Spin wave expansion: S >> 1

$$S^z = S - a^{\dagger}a$$
, $S^x = \sqrt{\frac{S}{2}}(a^{\dagger} + a)$, $S^y = i\sqrt{\frac{S}{2}}(a^{\dagger} - a)$

• H_{non-coll} describes magnon decay (a a⁺ a⁺) and creation/annihilation (a a a + h.c.)

k -k-q

Absent in collinear AFM (where

$$\phi_i = 0, \pi$$

✓ Similar to anharmonic phonons

• Produces 1/S (!) correction to magnon spectrum: renormalization + lifetime

[Square lattice: corrections only at 1/S² order, numerically small]

Results: 1/S corrections are HUGE

(shown in 1/4 of the Brillouin zone)

Im part (lifetime)

Semi-quantitative agreement with sophisticated series expansion technique with *no adjustable parameters* (except for S=1/2).

- "rotons" are part of global renormalization (weak local minimum);
- large regions of (almost) flat dispersion;
- finite lifetime [not present in numerics].

OS, Chubukov, Abanov (2006); Numerics (dots) - Zheng et al (2006); also Chernyshev and Zhitomirsky (2006)

Numerics

Spin waves with 1/S

Flat spin waves at high energies (but with large phase space) control thermodynamics of quantum triangular lattice antiferromagnet down to surprisingly low temperature (of order 0.1 J) - quite similar to He4 where rotons strongly influence finite-T state.

Outline

- motivation: Cs₂CuBr₄, Cs₂CuCs₄
- Spin waves in non-collinear spin structures
- classical antiferromagnet in a field: entropic selection
 - > spatial anisotropy high-T stabilization of the plateau
- Quantum spins: zero-point fluctuations
 - Large-S analysis of interacting spin waves
- Approach from one dimension
 - sequence of plateaux and selection rules
- (attempt at) Unification

Classical isotropic Δ AFM in magnetic field

- No field: spiral (120 degree) state
- Magnetic field: accidental degeneracy

$$H = J \sum_{i,j} \vec{S}_i \cdot \vec{S}_j - \sum_{i} \vec{h} \cdot \vec{S}_i$$

$$H = \frac{1}{2} J \sum_{\Delta} \left(\sum_{i \in \Delta} \vec{S}_i - \frac{\vec{h}}{3J} \right)^2$$

- all states with $\vec{S}_{i1}+\vec{S}_{i2}+\vec{S}_{i3}=\frac{\vec{h}}{3J}$ form the lowest-energy manifold
 - 6 angles, 3 equations => 2 continuous angles (upto global U(1) rotation about h)

Phase diagram

H. Kawamura, S. Miyashita: JPSJ (1985)

Entropic Selection:

- Planar states favored by thermal fluctuations
- UUD state around m=1/3 resulting in quasi-plateau

Finite T: minimize F = E - T SPlanar states have higher entropy!

Head, Griset, Alicea, OS 2010

Phase diagram of the classical model: Monte Carlo

Experimental realizations

Effect of spatial anisotropy J" < J: energy vs entropy

Umbrella state: favored classically, energy gain (J-J')²/J

J' = 0.765 J

$$egin{aligned} oldsymbol{\kappa} &= rac{2}{3\sqrt{3}}rac{1}{N}\sum_{\mathbf{r}}\left(\mathbf{S_r} imes\mathbf{S_{r+\delta_1}} + \\ &+ \mathbf{S_{r+\delta_1}} imes\mathbf{S_{r+\delta_2}} + \mathbf{S_{r+\delta_2}} imes\mathbf{S_r}
ight) \end{aligned}$$

Low T: energetically preferred umbrella High T: entropically preferred UUD Y and V are less stable.

Outline

- motivation: Cs₂CuBr₄, Cs₂CuCs₄
- Spin waves in non-collinear spin structures
- classical antiferromagnet in a field: entropic selection
 - > spatial anisotropy high-T stabilization of the plateau
- Quantum spins: zero-point fluctuations
 - Large-S analysis of interacting spin waves
- Approach from one dimension
 - sequence of plateaux and selection rules
- (attempt at) Unification

Order-from-Disorder via Quantum fluctuations: finite S effect

- fluctuation spectra of different spin structures are different: $E = E_{class} + \Delta E^{sw}$
- quantum fluctuations prefer planar arrangement $\Delta E_{\rm planar}^{\rm sw} = \frac{S}{2} \sum_k \omega_{\rm planar}(k) < \Delta E_{\rm umbrella}^{\rm sw} = \frac{S}{2} \sum_k \omega_{\rm umbrella}(k)$
- prefer collinear configuration even more, when possible: state with maximum number of soft modes wins
- plateau is a quantum effect, width $\delta h = 1.8 \text{ J/(2S)}$ ($h_{\text{saturation}} = 9 \text{ J}$) Chubukov, Golosov (1991)
- plateau is the effect of interactions (hence, width $\sim 1/S$) between spin waves

plateau: T-independent width, quantum effect

Spatially anisotropic model: classical prediction fails

$$H = \sum_{\langle ij \rangle} J_{ij} \mathbf{S}_i \cdot \mathbf{S}_j - h \sum_i \mathbf{S}_i^z$$

Umbrella state: favored classically; energy gain (J-J')²/J

Planar states: favored by quantum fluctuations; energy gain J/S

The competition is controlled by dimensionless parameter

$$\delta = S(J - J')^2 / J^2$$

Our *semiclassical* approach: treat spatial anisotropy (J-J') as a perturbation to interacting spin waves

• single dimensionless parameter $\delta = S(1 - J'/J)^2$:

Alicea, Chubukov, Starykh PRL 102, 137201 (2009)

More detailed phase diagram

Alicea, Chubukov, Starykh PRL 102, 137201 (2009)

Variational wave function calculation Tay, Motrunich 2010

Modeling quantum spins by **biquadratic** interaction Griset, Head, Alicea, OS (2011)

Main effect of J'/J < 1:

◆ appearance of *incommensurate* states
 but spin configurations remain *co-planar* ◆ magnetization plateau is insensitive to spatial anisotropy J'/J

Outline

- motivation: Cs₂CuBr₄, Cs₂CuCs₄
- Spin waves in non-collinear spin structures
- classical antiferromagnet in a field: entropic selection
 - > spatial anisotropy high-T stabilization of the plateau
- Quantum spins: zero-point fluctuations
 - Large-S analysis of interacting spin waves
- Approach from one dimension
 - sequence of plateaux and selection rules
- (attempt at) Unification

Heisenberg spin chain via free Dirac fermions

• Spin-1/2 AFM chain = half-filled (1 electron per site, $k_F = \pi/2a$) fermion chain

Spin-charge separation

$$H_{\text{dirac}} = iv \int dx \sum_{s=\uparrow,\downarrow} (\Psi_{L,s}^{+} \partial_{x} \Psi_{L,s} - \Psi_{R,s}^{+} \partial_{x} \Psi_{R,s})$$

■ q=0 fluctuations: right- and left- spin currents

$$\vec{J}_{R} = \Psi_{Rs}^{+} \frac{\vec{\sigma}_{ss'}}{2} \Psi_{Rs'} , \ \vec{J}_{L} = \Psi_{Ls}^{+} \frac{\vec{\sigma}_{ss'}}{2} \Psi_{Ls'}$$

• $2k_F$ (= π/a) fluctuations: charge density wave ε , spin density wave N

$$E = (-1)^x S_x S_{x+a}$$

Staggered Dimerization
$$\epsilon \sim i \Big(\Psi_{R\uparrow}^\dagger \Psi_{L\uparrow} + \Psi_{R\downarrow}^\dagger \Psi_{L\downarrow} - \text{h.c.} \Big) \qquad \text{as=0}$$

$$\epsilon \sim i \Big(\Psi_{R\uparrow}^\dagger \Psi_{L\uparrow} + \Psi_{R\downarrow}^\dagger \Psi_{L\downarrow} - \text{h.c.} \Big) \qquad \text{as=0}$$

1/q

Susceptibility

Must be careful: often spin-charge separation must be enforced by hand

S=1/2 AFM Chain in a Field

$$\mathcal{H} = J \sum_{x} \vec{S}(x) \cdot \vec{S}(x+1) - h \sum_{x} S^{z}(x)$$

- Field-split Fermi momenta:
 - ✓ Uniform magnetization
 - ✓ Half-filled condition
- Sz component (Δ S=0) peaked at $\pi\pm2\delta$ scaling dimension increases $1/4\pi R^2$
- $S^{x,y}$ components ($\Delta S=1$) remain at π scaling dimension decreases πR^2
- Derived for free electrons but correct always Luttinger Theorem

2k_F spin density fluctuations

- XY AF correlations grow with h and remain commensurate
- Ising "SDW" correlations decrease with h and shift from π

Ideal J-J' model in magnetic field

OS, Balents 2007

- Two important couplings for h>0
- Quantum phase transition between SDW and Cone states

Magnetic field relieves frustration!

$$\mathcal{H}_{\text{eff}} \sim \sum_{y \in 2\mathcal{Z}} \left[J' \sin(\delta) S_{\pi-2\delta}^{z}(y) S_{\pi+2\delta}^{z}(y+1) + J' \left(S_{\pi}^{+}(y) \partial_{x} S_{\pi}^{-}(y+1) + \text{h.c.} \right) \right]$$

dim $1/2\pi R^2$: 1 -> 2

$$k_{F\perp}-k_{F\uparrow}=2\delta=2\pi M$$
 "collinear" SDW

dim 1+2πR²: 2 -> 3/2 spiral "cone" state

• "Critical point": $1+2\pi R^2 = 1/2\pi R^2$ gives at M = 0.3

$$2\pi R^2 = (\sqrt{5} - 1)/2 \approx 0.62$$

 h/h_{sat}

also: Kolezhuk, Vekua 2005

SDW in LiCuVO₄: J_1 =-18K, J_2 =49 K, J_a =-4.3K

In conclusion, the magnetic structure of the high-field magnetic phase of the quasi-1D antiferromagnet LiCuVO₄ was studied by NMR experiments. We determined that the spin-modulated magnetic structure ($\mathbf{l_1} \| \mathbf{H}$) with long-range magnetic order within the \mathbf{ab} plane and a random phase relation between the spins of neighboring \mathbf{ab} planes is realized in LiCuVO₄ at $H > H_{c2}$ and low temperatures $T < T_N$. The observed NMR spectra can be satisfactorily described by the following structure:

$$\mu(x, y, z) = \mu_{\text{Cu}} \cdot \mathbf{l} \cdot \cos[k_{ic} \cdot y + \phi(z)], \qquad (2)$$

where **l** is the unit vector parallel to the applied magnetic field **H** and the phase $\phi(z)$ between adjacent spins in **c** di-

J-J' model: magnetization plateaux via commensurate locking of **SDW**

"Collinear" SDW state locks to the lattice at low-T

-"irrelevant" (1d) umklapp terms become relevant once SDW order is present (when

commensurate): multiparticle umklapp scattering

-strongest locking is at M=1/3 M_{sat}

√Observed in Cs₂CuBr₄ (Ono 2004, Tsuji 07, Fortune 09)

• down-spins at the centers of hexagons

n	3	4	5	5	6
m	1	1	1	2	1
2M	1/3	1/2	3/5	1/5	2/3

naively
thinking

Cs₂CuBr₄ Fortune et al 2009

1/3

2/3

Plateau more carefully os, Katsura, Balents PRB 2010

$$M^{(n,m)} = \frac{1}{2} \left(1 - \frac{2m}{n} \right)$$

- Umklapp *must* respect triangular lattice symmetries
 - translation along chain direction
 - translation along diagonal
 - spatial inversion

$$\phi_{y}(x) \rightarrow \phi_{y}(x+1) - R(\pi - 2\delta)$$

$$\phi_{y}(x) \rightarrow \phi_{y+1}(x+1/2) - R(\pi - 2\delta)/2$$

$$\phi_{y}(x) \rightarrow \pi R - \phi_{y}(-x)$$

$$H_{umk}^{(n)} = \sum_{y} \int dx \, t_n \cos\left[\frac{n}{R}\phi_y\right]$$

• **n**-th plateau width (in field)

and
$$n = m \pmod{2}$$
 same parity condition width $\sim (J'/J)^{n^2/(4(4\pi R^2-1))}$

large **n** leads to exponential suppression

• 1/3-plateau is most prominent, 3/5 is possible (if falls within the SDW region). Exponentially weak 1/2- and 2/3- plateaux, if any !

Global phase diagram

Hypothesis: 1/3 plateau extends for all 0 < J'/J < 1; other magnetization plateaux terminate above some critical J'/J ratio.

Experimental relevance

Conclusions

- Large degeneracy of classical triangular lattice antiferromagnet
- Planar and UUD phases selected by quantum/ thermal fluctuations
- Magnetization plateau persists all way to weakly coupled chains
- Other interesting instabilities of collinear SDW?