

Mechanisms for sub-gap optical conductivity in Herbertsmithite

Andrew C. Potter, T. Senthil, and Patrick A. Lee

Massachusetts Institute of Technology, 77 Massachusetts Avenue, Cambridge, Massachusetts 02139, USA (Received 13 February 2013; revised manuscript received 21 May 2013; published 11 June 2013)

Recent terahertz conductivity measurements observed low-power-law frequency dependence of optical conduction within the Mott gap of the kagome lattice spin-liquid candidate Herbertsmithite. We investigate mechanisms for this observed sub-gap conductivity for two possible scenarios in which the ground state is described by (1) a U(1) Dirac spin liquid with emergent fermionic spinons or (2) a nearly critical Z_2 spin liquid in the vicinity of a continuous quantum phase transition to magnetic order. We identify new mechanisms for optical absorption via magnetoelastic effects and spin-orbit coupling. In addition, for the Dirac spin liquid scenario, we establish an explicit microscopic origin for previously proposed absorption mechanisms based on slave-particle effective field theory descriptions.

DOI: 10.1103/PhysRevB.87.245106 PACS number(s): 75.10.Jm, 75.40.Gb

I. INTRODUCTION

The spin-1/2 antiferromagnetic Heisenberg model on the kagome lattice is thought to have a spin-liquid ground state due to the interplay of geometric frustration and large quantum fluctuations of spin-1/2 moments. 1-6 This model is (approximately) realized in the material Herbertsmithite [ZnCu₃(OH)₆Cl₂], which consists of layers of Cu²⁺ ions with antiferromagnetically interacting spin-1/2 magnetic moments arranged in a structurally perfect kagome lattice.⁷ There is compelling evidence that Herbertsmithite has a spin-liquid ground state. It shows no signs of magnetic order down to the lowest accessible temperatures ≈30 mK, well below the magnetic exchange scale $J \approx 190$ K. Instead, at low temperatures, it exhibits power-law temperature dependence of spin susceptibility χ_s and heat capacity C_v , 8 as well as a Knight shift that tends to a constant at low $T^{9,10}$ These features are suggestive of gapless (or at least nearly gapless) spinon excitations. Moreover, recent neutron measurements show a broad spectrum of spin excitations consistent with a low-energy spinon continuum.¹¹

While Herbertsmithite is a promising spin-liquid candidate, the detailed nature of its putative spin-liquid ground state remains mysterious. Evidence for gapless spinon excitations led to early suggestions that the material might realize a U(1) Dirac spin liquid (DSL) with fermionic spinons whose low-energy dispersion consists of two Dirac cones. 12,14 Projected wavefunction studies showed that spin-wave-functions obtained from the DSL mean-field ansatz have very good energy with no variational parameters¹² (even lower energies can be achieved by applying a few Lanczos steps to the DSL wave function¹³). However, recent advances in density-matrix renormalization group (DMRG) techniques have enabled simulation of wide 1D strips, which suggests that the ground state of the kagome Heisenberg model is instead a Z_2 spin liquid with a sizable spin gap.⁶ The issue is complicated by the observation that the Z_2 spin-liquid found in DMRG for is very sensitive to small perturbations away from the pure Heisenberg model.¹⁵ In light of this observation, it is quite plausible that additional ingredients such as disorder or spin-orbit coupling play an important role in determining the ground-state properties of Herbertsmithite.

These theoretical difficulties highlight the need for new experimental probes that can more directly measure the properties of emergent spinon excitations. For example, it was recently proposed that spin-orbit coupling could enable neutron scattering measurements to detect the gapless emergent gauge fluctuations present in the U(1) Dirac spin liquid theory.¹⁷

AC electrical conductivity measurements offer another route for measuring the structure of low-energy spin excitations. Despite the host material being a strong Mott insulator, it was previously pointed out for a U(1) spin liquid that virtual charge fluctuations can enable power-law absorption deep within the Mott gap. ^{16,19} Indeed, in-gap optical absorption has been observed in organic spin-liquid candidates, ¹⁸ but the data do not go to very low frequencies. These suggestions have led to recent measurements of the electromagnetic properties of single-crystal samples of Herbertsmithite, at terahertz frequencies. ²⁰ This work finds a low-power-law frequency dependence to AC conductivity inside the Mott gap, whose magnitude increases as temperature is lowered.

Inspired by this work, we revisit the issue of sub-gap AC electrical conductivity of candidate spin-liquid states for Herbertsmithite. We consider two scenarios in which Herbertsmithite forms either (1) a U(1) Dirac spin liquid with fermionic spinons and an emergent U(1) gauge field or (2) a nearly gapless Z_2 spin liquid in the vicinity of a quantum phase transition to noncollinear antiferromagnetic (AFM) order. Within these scenarios, we find three distinct mechanisms for power-law optical absorption. All of these mechanisms produce conductivity with frequency dependence, $\sigma \sim \omega^2$, but are expected to have different magnitudes.

The first two mechanisms are specific to a U(1) spin liquid and rely on linear coupling between the applied AC electrical field and the emergent gauge electric field. First, in a U(1) spin liquid, an external electric field creates virtual charge fluctuations that produce emergent electric fields. This mechanism is a strong-coupling generalization of the Ioffe-Larkin mechanism for optical absorption previously discussed in Refs. 16 and 19. Here, we adapt strong-coupling expansion results by Bulaevskii *et al.*, ²¹ which shows that certain spin configurations exhibit a net dipole moment. This fact is surprising in a Mott insulator, which is typically viewed as an

electrically dead state where a single charge is frozen to each lattice site. While such a picture provides a simple zeroth-order cartoon of the Mott insulator, in reality, the electron density is only fixed to one electron per site *on average*. Quantum fluctuations of the local charge density inevitably occur as electrons virtually hop to neighboring sites creating double occupancies and vacancies with a net dipole moment. Such hopping requires antiparallel spin alignment on neighboring sites due to Pauli exclusion, and hence the fluctuation-induced dipole moments are closely tied to local spin correlations.²¹ This approach allows us to establish a clear microscopic origin for AC optical absorption in the U(1) Dirac spin liquid, and enables semiquantitative estimates of its magnitude.

Second, an external electric field can create a lattice distortion that is nonuniform within the unit cell, but uniform across different unit cells. Such lattice distortions perturb the spin-system with the same symmetry as the virtual polarization mechanism. The magnitude of conductivity from the first mechanism is expected to be parametrically smaller than that of the second, since virtual charge excitations are suppressed by a factor of $(\frac{t}{U})^3$ in a strong Mott insulator (where t is the hopping and U is the on-site repulsion). However, it turns out that the charge-fluctuation mechanism is enhanced by a large numerical prefactor, and may actually be of the same order as the second magnetoelastic mechanism. Both of these effects give roughly the same order of magnitude as observed in terahertz measurements by Pilon $et\ al.^{20}$

In addition, we have identified a third mechanism for absorption based on magnetoelastic and spin-orbit couplings. Here, an applied electric field induces lattice distortions, perturbing the magnetic system. Due to the special pattern of Dzyaloshinskii-Moriya interactions for the kagome lattice, these spin perturbations induce uniform spin currents. Absorption from this mechanism follows $\sigma \sim \omega^2 \sigma_s$, where σ_s is the spin conductivity of the magnetic system, thereby allowing an all electrical probe of spin transport. Moreover, this mechanism is quite generic; it is not particular to U(1) spin-liquids, but will also produce $\sigma \sim \omega^2$ absorption in a nearly gapless Z_2 spin liquid, or even in a thermal paramagnetic with diffusive spin transport. Absorption through this spin-orbitbased mechanism is suppressed by a factor of $(\frac{D}{T})^2 \sim 10^{-2}$ compared to the second mechanism described above, where D is the magnitude of the Dzyaloshinskii-Moriya interactions, and J is the magnetic exchange coupling.

II. OVERVIEW OF U(1) DIRAC AND Z_2 SPIN-LIQUID SCENARIOS

Before describing possible sub-gap absorption mechanisms, we briefly review the slave-particle effective theory approaches for describing U(1) and Z_2 spin liquids. The ground-state properties of strong $(U\gg t)$ Mott insulators at half filling are well described by eliminating doubly occupied sites in a t/U expansion to obtain an effective spin model $H_{\text{Heisenberg}} = J \sum_{\langle ij \rangle} \mathbf{S}_i \cdot \mathbf{S}_j$, where i and j label sites of the kagome lattice. To describe quantum disordered spin-liquid states of this strongly coupled spin theory, it is convenient to rewrite the spin degrees of freedom in terms of auxiliary Schwinger fermions or bosons: $\mathbf{S}_i = \frac{1}{2} f_{i,a}^{\dagger} \boldsymbol{\sigma}_{ab} f_{i,b}$

or $\mathbf{S}_i = \frac{1}{2}b_{i,a}^{\dagger}\boldsymbol{\sigma}_{ab}b_{i,b}$, respectively, subject to the constraint that $n_f = 1$ ($n_b = 1$). Such descriptions have a U(1) gauge redundancy associated with the local U(1) transformation $f_i, b_i \rightarrow e^{i\theta_i}(f_i, b_i)$, and naturally lead to low-energy effective theories with emergent U(1) gauge fields.

A. U(1) Dirac spin liquid

Fermionic spin-liquid states can be obtained from such spin-models by rewriting spins as Schwinger fermions, $\mathbf{S}_i = \frac{1}{2} f_{i,a}^{\dagger} \boldsymbol{\sigma}_{ab} f_{i,b}$, subject to the constraint that the number of fermions $n_f = 1$. A spin-wave-function can be obtained by first decomposing $H_{\text{Heisenberg}}$ into a mean-field Hamiltonian:

$$H_{\text{MF}} = J \sum_{\langle ij \rangle} \left[\chi_{ij} f_{i,\sigma}^{\dagger} f_{j,\sigma} + \sum_{\langle ij \rangle} \Delta_{ij} (f_{i\uparrow}^{\dagger} f_{j,\downarrow}^{\dagger} + \text{H.c.}) \right] - \mu \sum_{i} f_{i,\sigma}^{\dagger} f_{i,\sigma},$$
 (1)

which respects the constraint $n_f=1$ only on average. A physical spin-wave function can be obtained from the mean-field Hamiltonian by projecting out the unphysical doubly occupied sites: $|\Psi_{\rm spin}\rangle = \mathcal{P}_G|\Psi_{H_{MF}}\rangle$, where \mathcal{P}_G denotes a projection that removes double occupancies. This spin-wave-function can then be used as a variational ansatz.

then be used as a variational ansatz. At the mean-field level, $\chi_{ij}^{\text{MF}} = \langle f_{i,\sigma}^{\dagger} f_{j,\sigma} \rangle$, and $\Delta_{ij}^{\text{MF}} = \langle f_{j,\downarrow}^{\dagger} f_{j,\uparrow} \rangle$. For the kagome lattice Heisenberg model, the procedure outlined above favors a state with $\Delta_{ij} = 0$ and with a sign structure of χ_{ij} such that each hexagon has an odd number of negative bonds, and each triangle has an even number. One can go beyond a mean-field treatment by incorporating fluctuations in the phase of χ_{ij} , $\chi_{ij} \to \chi_{ij}^{\text{MF}} e^{ia_{ij}}$, and in the magnitude of μ , $\mu \to \mu - a_i^0$, where a_i^0 and a_{ij} are the space and time components of the vector potential for the emergent U(1) gauge field.

Linearizing the low-energy spinon dispersion near the Fermi energy, the resulting low-energy effective theory consists of four flavors of two-component Dirac fermions (one for each combination of valley and spin), coupled to an emergent U(1) gauge field. ^{12,14} In imaginary time the effective Lagrangian density for the DSL is

$$\mathcal{L} = \bar{f}_{\mathbf{k},\omega} \left[-i\omega + v_D \mathbf{\tau} \cdot \mathbf{k} \right] f_{\mathbf{k},\omega} + (j_{\mathbf{q},\Omega})_{\mu} a_{\mathbf{q},\Omega}^{\mu}, \tag{2}$$

where we have introduced the 8-component field, f_{α} , where α is a superindex labeling spin, valley, and Dirac components. Here, τ are Pauli matrices in the Dirac component basis, 14 $v_D \approx J|\chi_{ij}^{\rm MF}|$ is the Dirac velocity, $j=({}^j_{\bf j}^0)$ is the spinon-number-current with $j_{{\bf q},\Omega}^0=\sum_{{\bf k},\omega}\bar{f}_{{\bf k}-{\bf q},\omega-\Omega}f_{{\bf k},\omega}$ and ${\bf j}_{{\bf q},\Omega}=v_D\sum_{{\bf k},\omega}\bar{f}_{{\bf k}-{\bf q},\omega-\Omega}\tau f_{{\bf k},\omega}$, and $a^\mu=({}^a_{\bf q})$, where a^0 and ${\bf a}$ are continuum versions of the long-wavelength components of the lattice-vector potentials a^0_i and a_{ij} .

B. Z_2 spin liquids

While the Dirac spin-liquid wave function gives a good energy for the spin-1/2 kagome Heisenberg model without any variational parameters, DMRG studies indicate that a Z_2 spin liquid with a sizable ($\approx 0.15J$) gap to spin excitations

has even lower variational energy. For Herbertsmithite, a large-gap Z_2 spin liquid is inconsistent with observations of gapless behavior^{8–10} down to energy scales well below 0.15 J. However, additional ingredients such as disorder and spin-orbit coupling, not present in the pure Heisenberg model, could suppress the Z_2 gap, leading to a nearly gapless state consistent with experiments. For example, slave-particle mean-field studies of large-N analogs of the spin-1/2 kagome Heisenberg model suggest that the spin-1/2 model is naturally close to such an O(4) quantum critical point between a Z_2 spin liquid and $\sqrt{3} \times \sqrt{3}$ magnetic order.²²

Therefore, while the main focus of this paper will be on the U(1) Dirac spin liquid, we will also explore optical conductivity mechanisms for a nearly gapless Z_2 spin liquid. In this section, we give a brief review of the slave-particle formulation of Z_2 spin liquids, and their possible phase transitions to magnetically ordered states.

 Z_2 spin liquids may be described in the Schwinger fermion effective field theory approach by introducing nonvanishing pairing terms Δ_{ij} into the spinon-mean-field ansatz. An alternative description can be obtained by using bosonic rather than fermionic spinons: $\mathbf{S}_i = b_{i,a}^{\dagger} \frac{\sigma_{ab}}{2} b_{i,b}$ subject to the constraint that $n_b = 1$. This description also has a local U(1) redundancy leading to emergent, compact U(1) gauge degrees of freedom. In the Schwinger boson formulation, the Z_2 spin-liquid state is a superfluid of pairs of bosons with $\langle b_{ia} \rangle = 0$ but $\langle b_{ia} b_{ja} \rangle \neq 0$. The pair condensate breaks the U(1) gauge degree of freedom down to a residual Z_2 degree of freedom associated with $b_i \rightarrow -b_i$. When treated exactly, the fermionic and bosonic formulations of the Z_2 spin liquids are of course equivalent, and in certain cases one can explicitly construct a duality between the two descriptions, where the boson b is just a vortex in the fermionic paired superfluid. 24

Unlike the fermionic decomposition, the bosonic formulation allows a simple description of magnetically ordered states as superfluid states with $\langle b_{i,a} \rangle \neq 0$. Since the frustrated kagome geometry precludes collinear antiferromagnetic (AFM) order, it is natural to consider noncollinear (but coplanar) AFM order with $\langle \mathbf{S}(\mathbf{r}) \rangle = \mathbf{n}_1 \cos \mathbf{Q} \cdot \mathbf{r} + \mathbf{n}_2 \sin \mathbf{Q} \cdot \mathbf{r}$, where $\mathbf{n_1} \cdot \mathbf{n_2} = 0$, and \mathbf{Q} is a lattice-scale wave vector whose precise form depends on the particular type of noncollinear AFM order.²³ This formulation also naturally describes a continuous phase transition between Z_2 spin-liquid and noncollinear AFM, in which the spinon pairing order parameter amplitude vanishes continuously without proliferating topological defects of the superfluid order. The critical theory of such a transition contains gapless, deconfined spinons, and the critical properties are those of a relativistic $O(4)^*$ quantum critical point.²³ Here * denotes the fractionalized critical point in which the fractionalized objects obey the ordinary O(4) critical scaling, but in which the physical degrees of freedom are composite operators of these fractionalized fields. Interestingly, the quantum critical properties are largely independent of the particular details of the type of Z_2 spin liquid or noncollinear AFM order.

C. Optical absorption: Some general symmetry considerations

On symmetry grounds, a uniform external electric field, **E**, will couple to any time-reversal even and spatially uniform

operator that transforms like a vector representation of the kagome symmetry group. In the absence of spin-orbit coupling, the electric field couples only to spin-singlet operators. In the U(1) Dirac theory, the operators with lowest scaling dimension are the 15 fermion-bilinear mass terms, 14 $\mathbf{N}_A^i = \bar{f} \tau^3 \mu^i \sigma f$, $\mathbf{N}_B = \bar{f} \tau^3 \sigma f$, and $N_C^i = \bar{f} \tau^3 \mu^i f$, where μ^i are Pauli matrices in the valley basis. Since N_A and N_C break translational invariance they cannot couple to a uniform \mathbf{E} , and since N_B is a scalar, only its spatial derivative can couple to \mathbf{E} (which would not contribute in the optical conductivity regime: $q \approx 0$, $\omega \neq 0$).

The next lowest dimensional operators are the emergent gauge fields ${\bf e}$ and b, and conserved spinon-number current ${\bf j}_f$ and spinon spin current $j_{S^k}^i$ (here i refers to the direction of the current of the k component of spin). In the absence of spin-orbit coupling, only ${\bf e}$ has the right symmetries to couple to ${\bf E}$. In the presence of spin-orbit coupling, ${\bf j}_S$ may also couple to ${\bf E}$. Therefore, we expect the electric field along the i direction to couple to the operator ${\cal O}_{{\rm U}(1)}^i = \lambda_1 e^i + \lambda_2^{ikl} j_{S^l}^k + \cdots$, where λ_1 and λ_2 are, for the moment, unknown coefficients and \cdots represents operators with higher numbers of time derivatives that make negligible contributions to AC conductivity at low frequency. As explained in more detail below, the scaling dimensions of ${\bf e}$ and ${\bf j}_S$ are fixed by conservation laws, indicating that the conductivity from coupling to these operators scales like $\sigma \sim \omega^2$.

Similar symmetry arguments can be applied to identify the low-energy operators of the critical Z_2 spin-liquid theory that may couple to an external electrical field. While there is no gapless emergent electric field in this scenario, in the presence of spin-orbit coupling, the conserved spin current may couple to **E** again giving $\sigma \sim \omega^2$. The emergent O(4) symmetry of the Z₂-AFM quantum critical point gives rise to 9 lowdimensional operators with the small scaling dimensions.²³ If coupling to these operators were allowed, it would contribute very low power-law frequency dependence $\sigma \sim \omega^{0.5}$ based on their known scaling dimensions. However, only higher time derivatives of these operators can couple to E, giving higher power conductivity $\sigma \sim \omega^{2.5}$. Therefore, the operator that couples to **E** in the Z_2 -AFM critical point is $\mathcal{O}_{Z_2} = \lambda_3 \mathbf{j}_S + \cdots$, where λ_3 is an unknown coefficient and \cdots represent less relevant operators.

These general considerations greatly constrain the operator form of the physical current operator and predict conductivity scaling like $\sigma \sim \omega^2$. In the following sections, we explore microscopic origins of these symmetry allowed couplings, in order to estimate the size of the coefficients $\lambda_{1,2,3}$.

III. PURELY ELECTRONIC MECHANISM FOR SUB-GAP ABSORPTION IN U(1) SPIN LIQUIDS

In states with emergent U(1) gauge fields, linear coupling between external electromagnetic fields and the emergent electromagnetic fields are generally allowed by symmetry. Dissipation by coupling to gapless emergent degrees of freedom was originally discussed by Ioffe and Larkin within the slave-boson approach, who argued that the physical conductivity σ was equal to the inverse sum of the boson and

spinon conductivities, σ_b and σ_f :

$$\sigma = \frac{\sigma_b \sigma_f}{\sigma_b + \sigma_f}. (3)$$

This result was later adapted specifically to the spinon-Fermi surface state and the Dirac spin liquid by Ng and Lee. ¹⁹

Here we will revisit this absorption mechanism for the case of a Dirac spin liquid in a strong Mott insulator. We adapt the strong-coupling expansion results of Ref. 21 to reveal the microscopic origin to the Ioffe-Larkin absorption mechanism, enabling us to make semiquantitative estimates of the magnitude of this effect for Herbertsmithite. While our results in this section are qualitatively similar to the previous study of Ref. 19, we find some differences. In particular, we find a different t/U dependence of the optical absorption than obtained from a slave-rotor mean-field description. Moreover Ref. 19 found that the Ioffe-Larkin mechanism produced conductivity scaling like $\sigma_{\rm IL} \sim \omega^{2-\beta}$ where β was an unknown anomalous dimension. Here, we argue that the emergent gauge invariance exactly fixes $\beta=0$.

While real charge transitions are forbidden in the Mottinsulating phase, virtual charge transitions can mediate a coupling between an externally applied physical electromagnetic field A^{μ} and the emergent gapless gauge and spinon degrees of freedom of the spin-liquid, thereby generating dissipation. On p. 3 of Ref. 21, Bulaevskii *et al.* derived an expression for the electron polarization and current operators for a 3-site Hubbard model triangle: $_1^{\tilde{\Delta}}_2$, in the large U limit. The resulting operators are expressed purely in terms of spin variables, using a strong-coupling expansion in $t/U \ll 1$, to eliminate configurations with double occupancies. The leading-order contribution to the polarization for a triangle of spins was found to be

$$\mathbf{P} = 12ea \left(\frac{t}{U}\right)^{3} \begin{pmatrix} \mathbf{S}_{3} \cdot (\mathbf{S}_{2} - \mathbf{S}_{1}) \\ \frac{1}{\sqrt{3}} \left[\mathbf{S}_{3} \cdot (\mathbf{S}_{1} + \mathbf{S}_{2}) - 2\mathbf{S}_{1} \cdot \mathbf{S}_{2}\right] \end{pmatrix}$$

$$\equiv 12ea \left(\frac{t}{U}\right)^{3} \nabla (\mathbf{S}_{i} \cdot \mathbf{S}_{j}), \tag{4}$$

where e is the charge of an electron (which should not be confused with \mathbf{e} , the emergent electric field), and a is the lattice spacing (which should not be confused with the emergent vector potential \mathbf{a}). Here, ∇ is the discrete lattice derivative defined on the lattice of bond-centers with bonds labeled by their end points i and j. The x and y components of this discrete gradient are written out explicitly in the first line.

This polarization will couple the spins of each triangle linearly to an external electric field **E**, giving a perturbation to the spin Hamiltonian:

$$\delta H_{\mathbf{E}}(t) = -\int d^2 r \mathbf{P}(\mathbf{r}, t) \cdot \mathbf{E}(\mathbf{r}, t). \tag{5}$$

A small-magnitude applied AC electric field $\mathbf{E} = \mathbf{E}_0 e^{-i\omega t}$ produces an induced polarization, $\langle P \rangle_E = \langle \mathbf{P}_\omega \mathbf{P}_{-\omega} \rangle E(\omega)$, delivering energy through $\delta H \mathbf{E}$ at a rate of Re $[\langle \mathbf{P}_\omega \mathbf{P}_{-\omega} \rangle] E_0^2$, or, equivalently, giving conductivity $\sigma = i\omega \langle \mathbf{P}_\omega \mathbf{P}_{-\omega} \rangle n_\Delta$ where $n_\Delta = \frac{1}{\sqrt{3}a^2}$ is the density of triangles in the kagome lattice with lattice spacing a.

Expressing the polarization operator P as a sum of the polarizations on each triangle, rewritten in terms of spin

operators through Eq. (4), we find that the spin-electric field coupling produces the conductivity

$$\sigma_{\rm IL}(\omega) \approx \frac{1}{\sqrt{3}} i\omega (12e)^2 \left(\frac{t}{U}\right)^6 \langle |\nabla (\mathbf{S}_i \cdot \mathbf{S}_j)(\omega)|^2 \rangle.$$
 (6)

In the large-*U* limit, the bond energy gradient is directly related to the emergent electric field (see Appendix A for derivation):

$$\mathbf{e} \approx \frac{J}{2} \nabla (\mathbf{S}_i \cdot \mathbf{S}_j), \tag{7}$$

where $J \approx \frac{4t^2}{U}$ is the magnetic exchange coupling. From this expression, we see that there is a linear coupling between the physical electrical field and the emergent electromagnetic field. Such a linear coupling was previously identified by Ioffe and Larkin based on a slave-boson effective field theory description of the Hubbard model.

The result presented here is simply a strong-coupling generalization of the Ioffe-Larkin result valid for $t \ll U$. Though the functional form of the $\mathbf{E} \cdot \mathbf{e}$ coupling is identical to the slave-rotor treatment, the strong-coupling expansion predicts a different t/U dependence compared to a mean-field slave-rotor treatment of the Hubbard model. For example, comparing to Eq. (6), and using $\sigma = \frac{1}{i\omega} \langle j_{\rm ph} j_{\rm ph} \rangle$, we identify the physical electromagnetic current (in the optical conductivity limit, $\mathbf{q} = 0$, $\omega \neq 0$) as

$$\mathbf{j}_{\mathrm{ph}} \approx 6ean_{\Delta} \frac{t}{U^2} \partial_t \mathbf{e}. \tag{8}$$

This result disagrees with the slave-rotor mean-field theory in the large-U limit, which would have predicted $\mathbf{j}_{\text{phslave-rotor}} \sim$ $\frac{t^2}{U^3} \partial_t \mathbf{e}$ (see Appendix B for more details). We believe that this discrepancy is due to the mean-field treatment of the slave-rotor theory, which does not properly account for the gauge constraint in determining the properties of virtual charge excitations. A simple illustration of the shortcoming of the slave-rotor mean field is that it predicts that gapped charge excitations propagate with velocity $ta \sim v_F$ rather than Ja as would be appropriate for the strong-Mott limit (see Appendix B for more details). In contrast, the strong-coupling t/U expansion maintains the physical electron Hilbert space, and in our view, provides a more reliable determination of the coupling between spins and external electromagnetic fields. The results of the t/U expansion can then be taken as a starting point for the slave-particle effective field theory, which we can better expect to correctly capture the low-energy physics of the spin system.

These considerations show that the contribution to AC conductivity from coupling to the emergent gauge field is

$$\sigma_{\rm IL} pprox \frac{72\pi}{\sqrt{3}} \frac{e^2}{h} i\omega \frac{t^2}{U^4} \langle e_{\omega} e_{-\omega} \rangle.$$
 (9)

In the absence of magnetic instantons the emergent gauge field components form a conserved current:

$$j_{\text{em}}^{\mu} = \begin{pmatrix} b \\ \mathbf{e} \times \hat{z} \end{pmatrix},$$

$$\partial_{\mu} j_{\text{em}}^{\mu} = \partial_{t} b + \hat{z} \cdot \nabla \times \mathbf{e} = 0,$$
(10)

where the second line is Faraday's law of induction for the emergent gauge field, which becomes asymptotically exact at low energies due to the emergent gauge symmetry. In a deconfined U(1) spin-liquid state with emergent scale invariance, such as the Dirac spin liquid, the electric field cannot acquire any anomalous dimension due to this emergent conservation law. These considerations exactly fix the scaling of $\sigma_{\rm IL} \sim \omega^2$ for the Dirac spin liquid.

To estimate the magnitude of the prefactor, we need to rely on an approximate treatment of the low-energy effective field theory. In a random-phase approximation (RPA) treatment of the low-energy effective action, the gauge field propagator is set by the spinon electromagnetic response kernel. Starting with the low-energy effective Dirac theory, Eq. (2), choosing a gauge such that $a^0 = 0$, and adding a source term, \mathbf{J}^e , for $\mathbf{e}_{\mathbf{k},\omega} = -\omega \mathbf{a}_{\mathbf{k},\omega}$:

$$\mathcal{L} = \bar{f}_{\mathbf{k},\omega} \left[-i\omega + v_D \mathbf{\tau} \cdot \mathbf{k} \right] f_{\mathbf{k},\omega} + \mathbf{j}_{\mathbf{q},\Omega} \cdot \mathbf{a}_{\mathbf{q},\Omega} - \mathbf{J}^{e}_{-\mathbf{k},-\omega} \cdot \omega \mathbf{a}_{\mathbf{k}\omega}.$$
 (11)

Integrating out the spinons within the RPA yields the following effective action for a:

$$\mathcal{L}_{a} = \frac{1}{2} a_{\mathbf{k},\omega}^{i} K_{f}^{ij}(\mathbf{k},\omega) a_{-\mathbf{k},-\omega}^{j} - \mathbf{J}_{-\mathbf{k},-\omega}^{e} \cdot \omega \mathbf{a}_{\mathbf{k}\omega}, \tag{12}$$

where $K_f^{ij} = \langle j^i j^j \rangle$ is the spinon electromagnetic response kernel. Integrating out the emergent gauge field gives the effective action for the source J_e :

$$\mathcal{L}_{J^e} = -\frac{1}{2}\omega^2 (J_{\mathbf{k},\omega}^e)^i [K_f^{ij}(\mathbf{k},\omega)]^{-1} (J_{-\mathbf{k},-\omega}^e)^j = \frac{\omega}{2\sigma_D} |J_{\mathbf{k},\omega}^e|^2,$$
(13)

where σ_D is the conductivity for massless Dirac fermions (with the effective charge set to 1), which is a universal constant at low frequency. Analytically continuing back to real time, these manipulations show that, in the RPA, the real-time $\langle ee \rangle$ correlator takes the form

$$\left\langle e_{\omega}^{i} e_{-\omega}^{j} \right\rangle_{\text{RPA}} = -\frac{i\omega}{2\sigma_{D}} \delta_{ij}.$$
 (14)

The precise value of this universal constant can depend on whether one has free, interaction-dominated, or disorder-dominated fermions. Neglecting the effects of gaugefluctuations, one has $\sigma_D = \frac{N_f}{16} = \frac{1}{8}.^{25}$ Combining this result with Eq. (6) yields

$$\sigma_{\rm IL}(\omega) \approx 48\sqrt{3}\pi \frac{t^2\omega^2}{U^4} \frac{e^2}{h}.$$
 (15)

Here the large numerical prefactor is primarily due to the factor of 12 in the relation between spin and electric polarization,

The experiments by Pilon et al.²⁰ examine optical conductivity at terahertz frequencies corresponding to $\hbar\omega \approx 4~\text{meV}$ \approx 50 K. At $\omega = 1$ THz, they measure three-dimensional conductivity of order $\sigma_{3D}(1 \text{ THz}) \approx 0.1 \ \Omega^{-1} \text{ cm}^{-1}$. For interlayer spacing ~ 10 Å, this corresponds to two-dimensional conductivity $\sigma(1 \text{ THz}) \approx 10^{-4} \frac{e^2}{h}$. Comparatively, we have $U \sim 1 \text{ eV}$ and $t \sim U/10$. These numbers give an estimated magnitude for the conductivity produced by coupling to the emergent electric field: $\sigma_{\rm IL}(1~{\rm THz}) \sim 10^{-5} \frac{e^2}{h}$, which is slightly smaller than but roughly the same order as that observed. We will see in the next section that a coupling with the same symmetry

also arises from magnetoelastic coupling, which is expected to contribute additively to this purely electronic contribution.

IV. MAGNETOELASTIC MECHANISMS FOR ABSORPTION

In the previous section, we discussed sub-gap optical absorption in a U(1) spin-liquid through the Ioffe-Larkin coupling of the applied and emergent electric fields. Beyond the pure spin-model, there will be additional pathways for optical conduction from magnetoelastic coupling between spin and lattice distortions and from the interplay of magnetoelastic and spin-orbit couplings. In practice, we will argue that these mechanisms may be more important than the purely electronic contributions described above. Furthermore, in the presence of spin-orbit coupling, these additional absorption mechanisms will also be relevant for nearly gapless Z_2 spin liquids without an emergent U(1) gauge field.

A. Magnetoelastic coupling to emergent electric field

Since the Cu ions have a net charge, an external electric field can give rise to a relative displacement of Cu ions within the unit cell. As shown in Fig. 1(b), this distortion will increase the hopping strength along some bonds and decrease it along others, yielding a perturbation

$$\delta H_{\rm ME} = \sum_{\langle ij\rangle} \delta J_{ij} \mathbf{S}_i \cdot \mathbf{S}_j. \tag{16}$$

While deriving the precise distortion resulting from an electric field would require knowledge of complicated details of various lattice-elasticity parameters, it is sufficient for our purposes to simply determine what spin operators can couple to this distortion on symmetry grounds. The pattern of modified exchange couplings, δJ_{ij} , induced by the lattice distortion shown in Fig. 1(b) can be expressed as linear combinations

FIG. 1. (Color online) Panels (a) and (b) show the spin and magnetoelastic mechanisms that couple the emergent gauge electric field e to an applied external field E shown here along the vertical (y) direction. Panel (a) depicts a spin configuration that has a net polarization along the electric field due to virtual charge fluctuations. Dark shaded bonds labeled + and light shaded bonds labeled respectively indicate strong and weak spin-singlet correlations. The arrows schematically indicate spin orientation; since the individual spin operators S_i do not commute with the polarization operator the true quantum states associated with definite polarization will be in some entangled superposition of similar spin configurations. Panel (b) shows a distortion of the Cu²⁺ ions induced by the electric field. This distortion alters the bond distance, which increases the exchange coupling J_{ii} for dark bonds labeled + and decreases it for light bonds labeled –. Both mechanisms have the same symmetry.

FIG. 2. (Color online) The kagome point group is generated by mirror reflections, M_x , about the x axis passing through the center of the vertical hour-glasses, and $\pi/3$ rotations, $R_{\pi/3}$, about the center of the hexagons.

of the basis elements:

$$\sum \equiv \mathbf{S}_4 \cdot \mathbf{S}_5 - \mathbf{S}_1 \cdot \mathbf{S}_2,$$

$$\sum \equiv \mathbf{S}_4 \cdot \mathbf{S}_3 - \mathbf{S}_3 \cdot \mathbf{S}_2,$$

$$\sum \equiv \mathbf{S}_5 \cdot \mathbf{S}_3 - \mathbf{S}_3 \cdot \mathbf{S}_1.$$
(17)

Here, we represent the resulting pattern of δJ_{ij} 's pictorially for a single unit cell consisting of one upward and one downward facing triangles. The black (white) circled bond represents $\delta J_{ij} > 0$ ($\delta J_{ij} < 0$), respectively, and it is implicit that the pattern shown should be repeated uniformly throughout the kagome lattice.

As illustrated in Fig. 2, the kagome point group is generated by (1) clockwise $\frac{\pi}{3}$ rotations about the center of a hexagon, denoted $R_{\pi/3}$, and (2) mirror reflections through the horizontal axis (x axis) passing through the points of triangles, denoted M_x . The transformation properties of the basis elements in Eq. (17) are

This three-dimensional representation of the kagome point group reduces into a one-dimensional pseudoscalar, B_2 , irreducible representation (irrep) spanned by

$$\mathcal{O}_{B_2} = \frac{1}{\sqrt{3}} \left[\sum_{k=1}^{\infty} + \sum_{k=1}^{\infty} + \sum_{k=1}^{\infty} \right] \tag{19}$$

and a two-dimensional vector, E_1 , irrep spanned by

$$\mathcal{O}_{E_1}^x = \frac{1}{\sqrt{2}} \left[X - X \right],$$

$$\mathcal{O}_{E_1}^y = \frac{1}{\sqrt{6}} \left[2 \overline{X} - \overline{X} - \overline{X} \right].$$
(20)

The external electric field \mathbf{E} is a vector, transforming like the E_1 irrep of the kagome point group, and hence only couples to the E_1 components: $\delta H_{\text{ME}} \approx \mathbf{E} \cdot \mathcal{O}_{E_1}$. Comparing the symmetry of \mathcal{O}_{E_1} , we see that this operator is just the discrete bond-energy gradient corresponding to the

polarization operator generated as described in Eq. (4) of the previous section. Therefore, as previously pointed out in Ref. 21, the magnetoelastic coupling due to the electric field induced displacement of Cu ions will generate a coupling of the same form as in Eqs. (4), (6), but with a coupling constant $\frac{\partial J_{ij}}{\partial u_{ij}} \frac{\partial u_{ij}}{\partial E} \approx \frac{eJ}{K_{\text{Cu}}a^2}$ in place of the $(\frac{t}{U})^3$ appearing in Eq. (4), where u_{ij} is the ionic displacement induced by the electric field, and K_{Cu} is the effective spring constant for the Cu displacement shown in Fig. 1(b).

For the Dirac spin-liquid, the perturbation Eq. (16) produces a linear coupling between the external and emergent electric fields, just as with the Ioffe-Larkin mechanism discussed in Sec. III. In this case, following the derivation of Eq. (15) in Sec. III, we see that this magnetoelastic coupling leads to optical conductivity

$$\sigma_{\rm ME}(\omega) \approx \left(\frac{\omega}{K_{\rm Cu}a^2}\right)^2 \frac{e^2}{h}.$$
 (21)

In contrast, since this magnetoelastic mechanism relies on the presence of an emergent U(1) gauge field, it is not expected to produce low-power-law frequency dependence of optical absorption for the nearly critical Z_2 spin-liquid scenario. The energy scale $K_{\text{Cu}}a^2$ is expected to be of order ~ 1 eV, which is comparable to U. Consequently, for the Dirac spin-liquid, this absorption mechanism may dominate over the Ioffe-Larkin contribution of Eq. (15), which is smaller by a factor of $(\frac{t}{U})^2$.

B. Spin-orbit coupling

The mechanisms described in the previous section relied on the existence of an emergent electric field, a low-dimensional operator with the right symmetries to couple to the external electric field (i.e., a time-reversal-invariant, spatially uniform, spin-singlet operator transforming under the E_1 representation of the kagome point group).

These mechanisms are special to the U(1) spin liquid since, in the alternate scenario where the ground state is a nearly critical Z_2 spin liquid, there are no spin-singlet operators with the right symmetry properties. However, as we will show in this section, the presence of spin-orbit coupling enables the external electric field to couple not only to spin-singlet operators but also time-reversal-invariant spin pseudovectors. In particular, the combination of spin-orbit and magnetoelastic couplings will generically enable the electric field to couple to spin current, enabling purely electrical probes of spin transport. This coupling to spin-current provides alternative mechanisms for optical absorption which lead to AC electrical conductivity scaling like $\sigma \sim \omega^2$ in any gapless relativistic state. In particular this mechanism is also relevant in a nearly gapless state, at finite frequency above the spin gap, for example in the vicinity of an O(4) quantum critical point between a Z_2 spin liquid and noncollinear antiferromagnet.

1. Dzyaloshinskii-Moriya terms

We begin with a brief overview of spin-orbit coupling in Herbertsmithite and related Cu spin-1/2 kagome antiferromagnets. Due to the atomic spin-orbit coupling in the Cu d orbitals, λ_{so} , and because spin exchange occurs along a bent Cu-O-Cu superexchange pathway, Herbertsmithite has

substantial Dzyaloshinskii-Moriya (DM) interactions: $\sum_{\langle ij \rangle} \mathbf{D}_{ij} \cdot (\mathbf{S}_i \times \mathbf{S}_j)$, where the DM vector $D \approx \frac{\lambda_{so}t}{U} \sin \alpha$ where α is the angle of the Cu-O-Cu oxygen bond (defined such that $\alpha=0$ for a linear superexchange pathway). For Herbertsmithite, the DM interactions are expected to be roughly 10% of the exchange energy: $D \approx 0.1J$.

The dominant effects of the DM interactions come from the z component of the DM vectors, $\hat{z} \cdot \mathbf{D}_{ij}$, where the \hat{z} denotes the c axis perpendicular to the kagome planes. As we will see below, the DM terms generate coupling between external electric fields and spin-current. Since the in-plane components sum to zero within the unit cell, these components can only create a response to spatially inhomogeneous electric fields that vary in sign over short distances of order a single lattice spacing. Such sharp spatial variations are not relevant for AC conductivity measurements that probe the response to long-wavelength fields, and therefore the in-plane DM components may be neglected for what follows.

In a Schwinger-fermion mean-field description of the Heisenberg model, the DM terms simply become spin-orbit hopping terms for the spinons:

$$\mathbf{D}_{ij} \cdot (\mathbf{S}_i \times \mathbf{S}_j) \to i \frac{\chi_{ij}^f}{J} \mathbf{D}_{ij} \cdot (f_{i,a}^\dagger \boldsymbol{\sigma}_{ab} f_{j,b}), \tag{22}$$

where $\chi^f = \langle f_{i\sigma}^\dagger f_{j\sigma} \rangle$. For the Dirac spin-liquid state, this pattern of DM interactions translates into a quantum spin-Hall mass for the Dirac spinons. Such a term is expected to gap out the Dirac spinons, enabling gauge instantons to proliferate. Due to the quantum spin-Hall response, such instanton fluxinsertion events are bound to spin-flips, and their proliferation leads to magnetic order. ¹⁴ Similarly, Schwinger-boson meanfield treatments of the kagome Heisenberg model indicate that the Z_2 spin-liquid state for the bare Heisenberg model is destabilized by finite DM interactions, which are predicted to drive the model to noncollinear antiferromagnetic order. ²² Experimentally, Herbertsmithite appears to avoid magnetic order to the lowest achievable temperatures, and is either gapless or has a very small gap.

2. DM modulation

The lattice distortion discussed above in Sec. IV A alters the Cu to Cu bond lengths following the pattern shown in Eq. (20), thereby changing the hopping strengths along these bonds in the same manner. Since the DM vector on bond ij is related to the Cu-Cu hopping strength by $D_{ij} \sim \frac{t_{ij}\lambda_{\rm so}}{U}$, this distortion also changes the magnitude of the DM vectors in the same manner, introducing the perturbation

$$\delta H_{\rm DM}^{\rm Cu\, Distortion} = \sum_{\langle ij \rangle} \alpha_{ij} \hat{z} \cdot (\mathbf{S}_i \times \mathbf{S}_j). \tag{23}$$

For definiteness, we consider E along the vertical (y) direction as shown in Fig. 3(b). In this case, the magnitudes, $|\alpha_{ij}|$, are twice as large on the horizontal bonds $(\overline{12} \text{ and } \overline{45})$ as on the angled bonds $(\overline{23}, \overline{31}, \overline{34}, \text{ and } \overline{53})$. The sign structure of α_{ij} can be represented pictorially by

$$\delta H_{\rm DM} \sim 2 \stackrel{+}{\searrow} - \stackrel{+}{\searrow} - \stackrel{+}{\swarrow} , \qquad (24)$$

FIG. 3. (Color online) Blue and green dots are Cu and O ions, respectively. (a) DM arises from the bent Cu-O-Cu bonds. The pattern of \mathbf{D} vectors is shown by \otimes and \odot indicating \mathbf{D} into and out of the plane, respectively, for the bond orientation shown with arrows. (b) In an electric field, the oppositely charged Cu²⁺ and O²⁻ ions undergo relative displacements. The O ion displacement changes the bond angle, and the Cu displacement changes the bond exchange strength as described in Fig. 1. As explained in the text, this alters the DM pattern as indicated by the + and - labels, which couples the electric field to the spin current.

where we have expanded the coupling as a linear combination of the basis operators:

$$\sum_{+}^{+} \equiv \hat{z} \cdot (\mathbf{S}_{1} \times \mathbf{S}_{2}) + \hat{z} \cdot (\mathbf{S}_{4} \times \mathbf{S}_{5}),$$

$$+ \sum_{+}^{+} \equiv \hat{z} \cdot (\mathbf{S}_{3} \times \mathbf{S}_{2}) + \hat{z} \cdot (\mathbf{S}_{4} \times \mathbf{S}_{3}),$$

$$+ \sum_{+}^{+} \equiv \hat{z} \cdot (\mathbf{S}_{5} \times \mathbf{S}_{3}) + \hat{z} \cdot (\mathbf{S}_{3} \times \mathbf{S}_{1}),$$
(25)

which form a closed set under the action of the kagome point group.

Since the oxygen and Cu ions are oppositely charged, they will generally undergo a relative displacement in a uniform electric field, E. In particular, the oxygen bond angles will be changed thereby changing the DM terms as indicated in Fig. 3(b). To linear order the DM change is affected only by the bond-angle change, which depends only to the component oxygen displacement perpendicular to the local bond direction within the kagome plane. For definiteness, we consider E along the vertical direction in Fig. 3 resolving the applied field into directions along and perpendicular to the local bonds, $E_{ij,\parallel}$ and $E_{ij,\perp}$, as shown in Fig. 3(b). It can be readily seen that this contributes a term of the same form as Eq. (24).

This perturbation, $\delta H_{\rm DM}^{\rm O^2-}$, can couple to any spin operator with the same symmetries. Therefore, it is instructive to determine its transformation properties under the kagome lattice point group by considering irreducible representations constructed from the basis of Eq. (25). In the presence of spin-orbit coupling terms, the kagome point group remains unchanged but the spatial point-group transformations must also be accompanied by spin rotations. ¹⁴ Since, as explained above, we may neglect the in-plane components of the DM vectors the only modification is that mirror reflections about the x axis must be accompanied by π spin rotations around the x axis.

Under the action of $R_{\pi/3}$ and M_x , the vector chirality combinations of Eq. (25) transform like

$$\left\{ \stackrel{+}{\searrow}, \stackrel{+}{\searrow}, \stackrel{+}{\searrow}, \stackrel{+}{\searrow} \right\} \qquad \stackrel{R_{\pi/3}}{\longrightarrow} \qquad -\left\{ \stackrel{+}{\searrow}, \stackrel{+}{\searrow}, \stackrel{+}{\searrow} \right\}, \\
\left\{ \stackrel{+}{\searrow}, \stackrel{+}{\searrow}, \stackrel{+}{\searrow}, \stackrel{+}{\searrow} \right\} \qquad \stackrel{M_x}{\longrightarrow} \qquad -\left\{ \stackrel{+}{\searrow}, \stackrel{+}{\searrow}, \stackrel{+}{\searrow} \right\},$$
(26)

where the minus sign in the first line arises because rotations invert our chosen bond orientation, swapping $\mathbf{S}_i \times \mathbf{S}_j \rightarrow \mathbf{S}_j \times \mathbf{S}_i = -\mathbf{S}_i \times \mathbf{S}_j$. Similarly the minus sign in the second comes from the extra spin rotation that accompanies the mirror reflection M_x . Furthermore, since all of these combinations arise from linear combinations of vector spin chirality, each of the basis vectors is invariant under time-reversal symmetry.

The three-dimensional representation of the kagome point group spanned by the basis shown in Eq. (25) is reducible, and decomposes into one-dimensional pseudoscalar, A_2 , irreducible representation (irrep) spanned by (see Appendix C of Ref. 14 for more details about the representation theory for the kagome point group)

$$O_{\mathrm{DM},A_2} = \frac{1}{\sqrt{3}} \left[\stackrel{+}{\stackrel{}{\sum}}_{+} + \stackrel{+}{\stackrel{}{\sum}}_{+} + \stackrel{+}{\stackrel{}{\sum}}_{+} \right] \tag{27}$$

and a two-dimensional vector, E_1 , irrep spanned by

$$O_{\mathrm{DM},E_{1}}^{y} = \frac{1}{\sqrt{6}} \left[2 \stackrel{+}{\searrow} - \stackrel{+}{\searrow} - \stackrel{+}{\searrow} \right],$$

$$O_{\mathrm{DM},E_{1}}^{x} = \frac{1}{\sqrt{2}} \left[\stackrel{+}{\searrow} - \stackrel{+}{\searrow} \right].$$
(28)

The Cu bond and oxygen bond angle distortions couple only to the E_1 vector piece: $\delta H_{\rm DM} \sim \mathbf{E} \cdot \mathbf{O}_v$. To summarize, $\sum_{\langle ij \rangle} \alpha_{ij} \hat{z} \cdot (\mathbf{S}_i \times \mathbf{S}_j)$ is time-reversal invariant, transforms as the z component of a vector under spin rotations, and transforms like a E_1 vector representation of the kagome point group. These transformation properties are exactly the same as the z component of the spin current, \mathbf{j}_{S^z} . Therefore, there one should generically expect a linear coupling between the electric field and the spin current, mediated by the oxygen bond distortion shown in Fig. 3(b). Interestingly, this coupling implies that one can directly probe spin conductivity of kagome materials with the DM pattern shown in Fig. 3(a), purely through electrical measurements.

This expectation can be explicitly verified. Noting that the spin-current operator obeys the continuity equation $\frac{\partial S^a}{\partial t} = -i[H,S^a] = -\nabla \cdot \mathbf{J}_{S^a}$, and using the Heisenberg Hamiltonian to compute the time evolution, one finds that the a component of spin current along the ij bond is just $(\mathbf{S}_j \times \mathbf{S}_i)^a$. Alternatively, for the spin-liquid scenarios, one can perform a mean-field decomposition of the perturbation term within the Schwinger fermion (or boson) framework using Eq. (22). In either case, one finds that the perturbation, $\delta H_{\rm DM} \sim \mathbf{E} \cdot \mathbf{O}_v$, induces a uniform spin current, \mathbf{j}_{S^z} , perpendicular to the applied \mathbf{E} field in the $\hat{z} \times \mathbf{E}$ direction. Hence, the optical conductivity resulting from this mechanism will be proportional to ω^2 times the spin conductivity.

Modeling the Cu and oxygen bond-angle distortions as springs with effective spring constant K_{Cu} and K_{O} ,

respectively, one can estimate the magnitude of the induced coupling:

$$\delta H_{\rm DM} \approx \frac{2eD\chi^f}{JK_{\rm eff}a} \mathbf{E} \cdot (\hat{z} \times \mathbf{j}_{S^z}),$$
 (29)

where $K_{\rm eff} = (\frac{1}{K_0 \cos \alpha} - \frac{1}{K_{\rm Cu}})^{-1}$ is the effective spring constant accounting for the fact that the Cu²⁺ and O²⁻ ions have opposite charge, and α is the Cu-O bond angle. For the Dirac spin liquid, Eq. (29) indicates that an external electric field induces a spin current j_{S^z} :

$$\mathbf{j}_{S^z} \approx \frac{D}{J} \frac{1}{K_{\text{eff}} a} (i\omega \sigma_D) (\hat{z} \times \mathbf{E}),$$
 (30)

where σ_D is the spinon conductivity. Similar results will hold for the \mathbb{Z}_2 case.

Since \mathbf{j}_{S^z} is a conserved quantity, its scaling dimension is fixed in any scale-invariant theory, like the Dirac spin liquid or in the vicinity of a quantum-critical point, resulting in $\sigma(\omega) \sim \omega^2$.

$$\sigma_{\rm DM} pprox rac{e^2}{h} \left(rac{D}{J}
ight)^2 \left(rac{\omega}{K_{
m eff} a^2}
ight)^2 \sigma_s,$$
 (31)

where $\sigma_s = \frac{1}{i\omega} \langle j_{s^z} j_{s^z} \rangle$ is the spin conductivity.

For the Dirac spin liquid, $\sigma_s \approx \sigma_D$ is constant. Comparing to the contribution from the spin-symmetric magnetoelastic coupling of Eq. (21), we see that the magnitude of the Ioffe-Larkin mechanism may dominate due to the factor of $(\frac{D}{J})^2 \approx 10^{-2}$. However, for the scenario of a nearly gapless Z_2 spin liquid, the spin-conductivity coupling may be the dominant absorption mechanism.

3. Spin-orbit mechanism in a thermal paramagnet

While we have illustrated this result explicitly for the U(1) Dirac spin liquid, the DM mediated coupling between electric field and spin current is generically allowed by symmetry, and will be present in any theory of kagome spin systems with DM interactions. Furthermore, for any scale-invariant theory, the resulting conductivity from coupling to this phonon mode will scale as $\sim \omega^2$, including a Dirac spin liquid or any nearly gapless Z_2 spin liquid in the quantum critical regime near a continuous phase transition, for example to noncollinear antiferromagnetic order.

Furthermore, the coupling of an electric field to spin current may be the most important mechanism for thermal paramagnetic states at intermediate to high temperature ranges, well above the low-energy scale Δ_S . For example, the lowenergy scale Δ_S would be the spin gap of a Z_2 spin liquid, the magnetic ordering scale of the frustrated antiferromagnet, or the spinon bandwidth in a U(1) spin liquid (note that this scale is well separated from J in a frustrated lattice like the kagome). Regardless of the nature of the spin ground state at $T \ll \Delta_S$, for $T > \Delta_S$ one can expect diffusive spin transport with nonvanishing spin-diffusion coefficient D_s , which tends to $D_s \approx Ja^2$ at high temperature.²⁶ D_s is related to spin conductivity, σ_s , by the Einstein relation $\sigma_s \approx D_s \chi_s$, where χ_s is the spin susceptibility. At intermediate to high temperature one expects Curie-Weiss-like spin susceptibility: $\chi_s(\omega, T) \approx \frac{1}{T + \theta_{\text{CW}}}$ with $\theta_{\text{CW}} \approx J > 0$. In Herbertsmithite, for example, χ_s is a slowly increasing function of T down to $T \approx 50$ K,⁸ giving rise to a constant spin conductivity, and power-law electrical conductivity $\sigma \sim \omega^2$. We note that this effect may be difficult to observe in practice, even at higher temperatures, due to the suppression of this conductivity pathway by a factor of $(\frac{D}{I})^2$.

V. DISCUSSION

To summarize, we have identified three important pathways for sub-gap optical absorption mechanisms in a spin-liquid Mott insulator on the kagome lattice: (1) a purely electronic coupling of virtual polarization and the electric field, (2) a magnetoelastic coupling with the same symmetry as (1), and (3) a magnetoelastic coupling of spin current to a magnetic field. For a U(1) spin liquid, absorption will occur primarily through mechanism (2), which produces $\sigma \sim \omega^2$.

The third mechanism arises from the interplay of spin-orbit and magnetoelastic couplings which creates a direct coupling of an electric field to the spin current of the kagome system. Therefore, optical conductivity measurements are also probing spin conductivity. This mechanism is quite generic, and will produce $\sigma \sim \omega^2$ electrical conductivity in any gapless relativistic phase or critical point, including the Dirac spin liquid and the vicinity of the O(4) deconfined critical point between a Z_2 spin liquid and a noncollinear magnetically ordered state.

In contrast, mechanism (3) will not lead to substantial power-law conductivity deep inside a magnetically ordered state. A magnetically ordered state can be regarded as a spin-superfluid, with spin waves corresponding to the superfluid density mode. In this state, the spin current is given by the spatial gradient of the superfluid phase, and due to the huge mismatch in the velocity of light c and the spin-wave velocity Ja, an electromagnetic field can only couple to multi-spin-wave emission processes giving a negligible contribution.

Therefore, at asymptotically low frequency and temperature, power-law optical conductivity can likely be taken as a sign of gapless (or nearly gapless) spinon excitations. At intermediate to high temperatures where the spin system is a thermal paramagnet, the coupling to spin-current will produce $\sigma \sim \omega^2$ due to spin-diffusion, regardless of the nature of the low-temperature spin phase [its magnitude may be small due to the factor of $(\frac{D}{J})^2$ in Eq. (31)]. However, at temperatures below ~ 50 K the spin susceptibility χ_s dips sharply with decreasing T, 10 indicating the onset of correlations and a departure from the trivial thermal paramagnet.

Within the two spin-liquid scenarios, the temperature dependence of the coefficient of the $\sim\!\omega^2$ optical absorption is more subtle. Within the scaling regime for both theories, the optical conductivity will act like ω^2 times a universal function of $\frac{\omega}{T}$. For the nearly critical Z_2 spin liquid, the dominant mechanism is proportional to the spin conductivity. For the $O(4)^*$ critical point, in the high-frequency $(\omega \gg T)$ regime relevant to the experiments of Pilon $et\ al.$, 20 the conductivity is expected to gradually increase, saturating to a constant value as $\frac{\omega}{T} \to \infty$ (see, e.g., Ref. 27). This temperature dependence is in agreement with that observed in Ref. 20.

As described above, in the Dirac spin liquid case, the Ioffe-Larkin type mechanisms dominate. The resulting conductivity is proportional to the spinon resistivity $\rho_D(\frac{\omega}{T}) =$

 $[\sigma_D(\frac{\omega}{T})]^{-1}$. Here the finite-temperature and frequency scaling is known only in the limit of a large number of Dirac flavors, N_f . For $N_f \to \infty$, one recovers the case of free Dirac fermions for which ρ_D decreases with decreasing temperature in the $\omega \gg T$ limit. This $N_f = \infty$ prediction shows the opposite temperature dependence of that observed in Pilon $et\ al.$'s experiment. However we caution that it is unclear to what extent this prediction applies to the physical case of $N_f = 2$, given the absence of a controlled theory in this limit. For example, in other strongly coupled field theories based on holographic duality the temperature dependence at high frequency can be of arbitrary sign depending on details. Here

ACKNOWLEDGMENTS

We thank Naoto Nagaosa for discussions leading to the derivation in Appendix A; we also thank Nuh Gedik, Daniel Pilon, Maksym Serbyn, and Oleg Starykh for helpful discussions. A.C.P. and P.A.L. acknowledge funding for this research by NSF Grant No. DMR 1104498. In addition A.C.P. and P.A.L. thank the Kavli Institute for Theoretical Physics at UC Santa Barbara for hosting part of this research, supported in part by the National Science Foundation under Grant No. NSF PHY11-25915. T.S. was supported by NSF DMR-1005434, and also partially supported by the Simons Foundation under Award No. 229736. He thanks the Physics Department at Harvard for hospitality where part of this work was done.

APPENDIX A: MICROSCOPIC IDENTIFICATION OF THE EMERGENT ELECTROMAGNETIC FIELDS

The emergent gauge degrees of freedom arising in the slaverotor effective theory are sometimes described as "fictitious," as they arise out of a redundancy of the slave-rotor formalism. However, while the emergent vector potential a^{μ} has no direct physical meaning, gauge-invariant quantities derived from a^{μ} have observable physical meaning in terms of spin.

The functional form of the expression of the emergent electric and magnetic fields may be deduced on symmetry grounds and for a strong Mott insulator. Furthermore, their parametric dependence on the parameters of the Hamiltonian can be fixed by dimensional analysis, at least for a strong Mott insulator where there is only one length scale, a, and one energy scale, J. It is nevertheless gratifying to produce an explicit derivation of the microscopic meaning of the gauge flux through an elementary plaquette and electric field along a lattice link. One should keep in mind, however, that these microscopic operators will be renormalized in going to a low-energy effective description and will receive contributions from all other low-energy operators with the same symmetries.

By considering spatial Wilson loops of a^{μ} within the slave-particle effective theory, Refs. 29 and 30 demonstrated that the emergent magnetic flux through a triangular plaquette corresponds to scalar spin chirality of the triangle:

$$b_{ijk} \sim \mathbf{S}_i \cdot (\mathbf{S}_j \times \mathbf{S}_k),$$
 (A1)

where sites i, j, k form corners of the triangle (traversing cyclically in the clockwise direction). As shown in Refs. 21 and 32, in a strong Mott insulator, the vector spin chirality is just the electrical current circulating around the triangle in the

clockwise sense:

$$b_{ijk} \sim j_{ijk}^{\text{circ}} \approx -e \left(\frac{24t^3a}{U^2}\right) \mathbf{S}_i \cdot (\mathbf{S}_j \times \mathbf{S}_k) + \mathcal{O}\left(\frac{t^5}{U^4}\right).$$
(A2)

In this appendix, we follow a similar route to establish the physical meaning of the emergent electrical field **e**. We will show that, in terms of the physical spin degrees of freedom, the electric field corresponds to the gradient of bond energy, which in turn corresponds to the electrical polarization arising from virtual charge fluctuations (as described in Ref. 21).

1. Spatial Wilson loops and the emergent magnetic field

We begin by reviewing the arguments of Ref. 29 to identify b as the scalar spin chirality. In the Schwinger-fermion approach one rewrites spins as auxiliary fermions: $\mathbf{S}_i = f_{i,a}^{\dagger} \frac{\sigma_{ab}}{2} f_{i,b}$, subject to the constraint $\sum_{\sigma} f_{i,\sigma}^{\dagger} f_{i,\sigma} = 1$. Converting the resulting Heisenberg Hamiltonian into a functional integral with fields \bar{f} , f (corresponding to f^{\dagger} , f) and introducing Hubbard-Stratonovich fields χ_{ij} to decouple the resulting four-fermion hopping term yields the following term in the effective action:

$$\mathcal{L}_{J} = J \bar{f}_{i,a}(\tau) f_{j,a}(\tau) \bar{f}_{j,b}(\tau) f_{i,b}(\tau)$$

$$\longrightarrow J \chi_{ij} \bar{f}_{i,a} f_{j,a} + J \bar{\chi}_{ij} \bar{f}_{j,a} f_{i,a} + \frac{J}{2} \bar{\chi}_{ij} \chi_{ij}. \quad (A3)$$

In the resulting low-energy theory, fluctuations of the magnitude of χ_{ij} , around their saddle-point (mean-field) value are massive, and the phase fluctuations about the saddle-point value are simply $e^{ia_{ij}}$. The Wilson loop around a spatial loop Γ is

$$W_{\Gamma} = \prod_{\circlearrowleft \Gamma} e^{ia_{ij}} \approx \prod_{\circlearrowleft \Gamma} \chi_{ij}, \tag{A4}$$

where a_{ij} is the vector potential on the bond $\langle ij \rangle$.

This Wilson loop can be generated by introducing an infinitesimal source term

$$\delta \mathcal{L} = \bar{\eta}_{ii} \chi_{ii} + \eta_{ii} \bar{\chi}_{ii}. \tag{A5}$$

By making the change of variables

$$\chi_{ij} \to \chi_{ij} - \eta_{ij}, \quad \bar{\chi}_{ij} \to \bar{\chi}_{ij} - \bar{\eta}_{ij},$$
(A6)

one shifts the source for χ_{ij} to a source for $f_{i,a}^{\dagger} f_{j,a}$, indicating that the Wilson loop is equivalently expressed in terms of a string of fermion fields:

$$W_{\Gamma} = \prod_{\circlearrowleft \Gamma} e^{ia_{ij}} \approx \prod_{\circlearrowleft \Gamma} \bar{f}_{i,a} f_{j,a}.$$
 (A7)

For example, the flux through a triangular plaquette is $W^k_{i\Delta_j}\bar{f}_{i,a}f_{j,a}\bar{f}_{j,b}f_{k,b}\bar{f}_{k,c}f_{i,c}$.

One can then restore the Grassman expression to operator form, 31 $W^k_{i\triangle_j} \rightarrow f^\dagger_{i,a} f_{j,a} f^\dagger_{j,b} f_{k,b} f^\dagger_{k,c} f_{i,c}$, which can be expressed purely in terms of physical variables through the identities

$$f_{i,a}^{\dagger} f_{i,b} = \frac{\delta_{ab}}{2} n_{f,i} + \mathbf{S}_{i} \cdot \boldsymbol{\sigma}_{ab} \approx \frac{\delta_{ab}}{2} + \mathbf{S}_{i} \cdot \boldsymbol{\sigma}_{ab},$$

$$f_{i,a} f_{i,b}^{\dagger} = \frac{\delta_{ab}}{2} (2 - n_{f,i}) - \mathbf{S}_{i} \cdot \boldsymbol{\sigma}_{ab} \approx \frac{\delta_{ab}}{2} - \mathbf{S}_{i} \cdot \boldsymbol{\sigma}_{ab},$$
(A8)

where $n_{f,i}$ is the spinon occupation number of cite i, which can be regarded as approximately constant, $n_f \approx 1$, and σ are the spin-1/2 Pauli matrices.

The magnetic flux through a triangle ijk is then $b_{ijk} = \frac{1}{2i}(W_{ijk} - W_{kji}) = \text{Im}(W_{ijk}) \approx \mathbf{S}_i \cdot (\mathbf{S}_j \times \mathbf{S}_k)$. The same procedure identifies the magnetic flux through a square plaquette with vertices ijkl as

$$b_{ijkl} = \frac{1}{2}(b_{ijk} + b_{jkl} + b_{kli} + b_{lij}).$$
 (A9)

2. Emergent electric field

Proceeding by analogy to the previous section, the electric field on a link $\langle ij \rangle$ is given by the space-time Wilson loop (Fig. 4):

$$e_{ij} = \lim_{\delta t \to 0} \frac{1}{\delta t} \left[e^{i(a_{ij}(t) + a_j^0(t) - a_{ij}(t + \delta t) - a_i^0(t))} \right]$$

$$\to \frac{1}{2} \left[\mathbf{S}_i \cdot (\mathbf{S}_j \times \dot{\mathbf{S}}_j) - \mathbf{S}_j \cdot (\mathbf{S}_i \times \dot{\mathbf{S}}_i) + \text{H.c.} \right], \quad (A10)$$

where we have explicitly forced e_{ij} to be Hermitian in order to avoid operator ordering ambiguities in restoring the path-integral expression to operator form. The time evolution of \mathbf{S}_i follows from evolving under the Heisenberg Hamiltonian $H = J \sum_{\langle ij \rangle} \mathbf{S}_i \cdot \mathbf{S}_j$:

$$\dot{\mathbf{S}}_i = -i[H, \mathbf{S}] = J \sum_{\mathbf{d}} \mathbf{S}_{i+\mathbf{d}} \times \mathbf{S}_i, \tag{A11}$$

where **d** are the vectors connecting site i to its nearest neighbors. Combining Eqs. (A11) and (A10) gives

$$e_{ij} = \frac{J}{2} \left[\sum_{d_i} \mathbf{S}_i \cdot \mathbf{S}_{j+d_j} - \sum_{d_i} \mathbf{S}_j \cdot \mathbf{S}_{i+d_i} \right],$$
 (A12)

where d_i, d_j are the nearest neighbor vectors of sites i and j, respectively.

For a 3-site triangle, Eq. (A12) reduces to a discrete gradient of bond energy (on the lattice of bonds), which was shown by Bulaevskii *et al.* to be proportional to the polarization arising from virtual charge fluctuations.

3. Physical meaning of the emergent gauge field in the presence of DM interactions, and field-induced ordered states

In the presence of DM interactions, the above derivation of the physical meaning of b and \mathbf{e} is altered. As described previously, since the in-plane DM vectors vanish within the

FIG. 4. Space-time Wilson loop corresponding to the emergent electric field e_{ij} on lattice bond $\langle ij \rangle$.

unit cell, the uniform z component of the DM interactions is expected to be the most important. On general symmetry grounds, the DM terms allow $b_{ijk} \to \mathbf{S}_i \cdot (\mathbf{S}_j \times \mathbf{S}_k) + \alpha(S_i^z + S_j^z + S_k^z)$, where α is of order $\alpha \approx \mathcal{O}(\frac{D}{J})$. The precise form of α may be derived from the Wilson loop derivation outlined above but incorporating the DM interactions at the slave-fermion mean-field level as a spin-orbit coupling term for the spinons.

The appearance of this new term shows directly that any perturbation that couples to the z magnetization will tend to induce an emergent-gauge-magnetic flux. For example, as discussed in further detail in Ref. 29, these considerations demonstrate that neutron scattering experiments can in principle be used to detect gapless fluctuations in b.

Furthermore, it has implications for the behavior of Herbertsmithite in an applied magnetic field. For example, the Zeeman term $\frac{g\mu_B}{2}H^z$ from an external field H^z along z will induce a magnetization $M^z = \chi_s H^z$, which will produce a corresponding gauge magnetic flux $b_{\rm ind} \sim \alpha \chi_S H^z$. In a perfectly clean Dirac spin liquid, the density of states vanishes at the Dirac point, and the spin susceptibility grows linearly with H: $\chi_S^{\rm Dirac} \sim \frac{H^z}{J^2}$. Empirically, however, Herbertsmithite appears to have spin susceptibility that tends to a constant of order a fraction of $\chi_S \sim \frac{1}{J}$ at low temperature. 8–10 Within the U(1) spin-liquid scenario, one could possibly interpret this finite susceptibility as a finite density of states induced, for example, by impurity scattering.

In this case, the induced magnetization per spin from an external field H^z would be $M^z \sim \frac{H^z}{J}$, producing an emergent gauge flux through each triangle of order $\Phi_b = ba^2 \sim \frac{DH^z}{J^2} \sim 10^{-3}\,H^zT^{-1}$. This emergent gauge flux has a magnetic length $\ell_b \sim 30a\sqrt{\frac{H^z}{1\,{\rm tesla}}} \sim 10^2\,{\rm Å}\,\sqrt{\frac{H^z}{1\,{\rm tesla}}}$, which corresponds roughly to the ordinary orbital magnetic length of an electron gas in the field H^z . Therefore we expect that in a U(1) spin liquid, the spinons will see this induced b flux as an orbital field, with an effective b-flux density that is comparable the physical flux density of H^z . This effect is surprisingly large, since charge motion is largely frozen deep in the Mott-insulating phase, and purely electronic mechanisms give effective flux for spinons that is smaller factor of $(\frac{t}{U})^3 \sim 10^{-3}$ compared to the physical flux.³²

This large orbital b field would then induce Landau levels into the Dirac spectrum. Neglecting Zeeman splitting, and in the absence of interactions, we would have a fourfolddegenerate zeroth Landau level, with an approximate SU(4) symmetry as in single-layer graphene. 33,34 However, the infinite density of states will generically cause interactions to remove this degeneracy and split the zeroth Landau level, gapping out the spinons and allowing instantons to proliferate. The nature of the resulting broken symmetry state will depend on the manner in which the Landau-level symmetry is broken, as different breakings of the SU(4) symmetry result in different quantum Hall responses (e.g., quantum spin, valley, etc., Hall effects). Within the Dirac spin-liquid scenario, such effects could possibly account for the field-induced spin freezing past a critical external field strength of a couple teslas, which has been observed in Herbertsmithite through NMR measurements.³⁵ Moreover, this scenario could also be relevant in a weakly gapped Z_2 spin-liquid scenario, where

the Z_2 state arises out of the Dirac spin-liquid state by BCS pairing. In such a scenario, the minimal field required to induce spin-ordering could possibly be interpreted as H_c for the spinon superconductor [one would naively expect spinon superconductors formed by adding pairing to a U(1) spin liquid to be strongly type 1 due to the large effective gauge charge for the emergent gauge field].

At strong magnetic fields where the Zeeman energy determines splitting of the lowest Dirac Landau level, there will be a quantum spin Hall response, ³⁶ tying a spin flip to each instanton insertion leading to a field-induced magnetically ordered state. At lower fields, alternative scenarios might occur. ³⁴ For example, if the zeroth Landau level splits by valley polarization, there will be a resulting quantum valley Hall effect. This would endow instantons with sublattice symmetry breaking quantum numbers; and proliferating such instantons would result in a valence-bond crystal (VBC) state. This raises the possibility of various sequences of continuous phase transitions as a function of field, for instance from Dirac-spinliquid to low-field VBC state, to a high-field magnetically ordered state.

The emergent gauge electric field will also be altered by the presence of DM interactions. On symmetry grounds, \mathbf{e} can receive contributions of order α from operators like $(\mathbf{S}_i \times \mathbf{S_j})$, which correspond to spin current in the spinon theory. However, unlike the magnetic field case described above, it is difficult to externally couple to spin currents, so it is unclear whether these extra terms enable useful new probes.

APPENDIX B: SLAVE-ROTOR EFFECTIVE FIELD THEORY

In this paper, we have used the strong-coupling t/U expansion of Bulaevskii $et\ al.^{21}$ to incorporate virtual charge fluctuations into the effective spin-model description of the Hubbard model. An alternative approach that was previously used in Refs. 16 and 19 is to work directly with the Hubbard model using a slave-boson or slave-rotor effective theory. However, as we will show here, while qualitatively similar, the mean-field treatment of the slave-rotor theory does not capture the correct t/U dependence of charge excitations in a strong Mott insulator. To show this fact, we begin by reviewing the slave-rotor framework and its predictions for the electromagnetic response of a U(1) spin-liquid Mott insulating state.

The slave-rotor approach begins by rewriting the physical electron operator at site i and with spin σ as a product of a spin-less boson b_i and spinful fermionic spinon $f_{i\sigma}$, $c_{i,\sigma} = b_i f_{i,\sigma}$, subject to the constraint $n_b = n_f - 1$. It is technically convenient to describe the boson as a U(1) quantum rotor: $b_i = e^{i\theta_i}$. This description suffers from a U(1) gauge redundancy corresponding to the local transformations: $\theta_i \to \theta_i + \Lambda_i$, $f_{i,\sigma} \to e^{-i\Lambda_i} f_{i,\sigma}$. As a result the corresponding effective theory will contain a fluctuating compact U(1) gauge field, a_i^μ .

By a choice of gauge, one can associate the physical electron charge with b, and a Mott-insulating state is then described by a charge gap Δ for the bosonic rotor excitations.

The resulting low-energy effective theory reads

$$S = \int d\tau (L_b + L_f),$$

$$L_b = \sum_i \frac{\left| \left(\partial_\tau + a_i^0 + A_i^0 \right) b_i \right|^2 + \Delta^2 |b_i|^2}{2U}$$

$$- \sum_{\langle ij \rangle} t_{ij}^b e^{i(a_{ij} + A_{ij})} \bar{b}_i b_j,$$

$$L_f = \sum_i \bar{f}_i \left(\partial_\tau - \mu - a_i^0 \right) f_i - \sum_{\langle ij \rangle} t_{ij}^f e^{ia_{ij}} \bar{f}_i f_j, \quad (B1)$$

where A_i^{μ} is the physical electromagnetic field, μ is determined such that $\langle n_b \rangle = \langle n_f \rangle - 1$, and where we have treated b_i as a soft rotor by relaxing the rigid constraint $|b_i|^2 = 1$.

The hopping amplitudes t^f and t^b can be estimated within a mean-field approximation: $t^b_{ij} \approx t_{ij} \langle \bar{f_i} f_j \rangle$ and $t^f_{ij} \approx \langle e^{i(\theta_i - \theta_j)} \rangle$. Whereas $t^b \approx t$ independent of interaction strength U, the spinon bandwidth decreases stronger interactions starting from $t^f \approx t$ in the vicinity of the Mott transition ($\Delta \ll t, U$), and reducing to $t^f \to J \approx \frac{t^2}{U}$ for a strong Mott insulator ($U \gg t$). In the large-U limit, we see that the slave-rotor effective action simply reproduces that of the Schwinger fermion treatment of the Heisenberg spin model, without discarding the gapped charge fluctuations that enable nonzero optical conductivity.

Here we see the first hint that the mean-field treatment of the slave-rotor theory does not quantitatively capture the dynamics of charge excitations: The mean-field treatment predicts that charge excitations propagate with effective mass $\frac{1}{2ta^2}$, whereas in a strong Mott insulator one would expect strong coupling between spin fluctuations to enhance the holon mass to $\sim (\frac{1}{1a^2}).^{37}$

1. Speed of emergent light

The Maxwell term for a generated by integrating out the gapped boson fields in the slave-rotor action of Eq. (B1) takes the form $\epsilon \mathbf{e}^2 + \frac{1}{\mu}b^2$, where $\mathbf{e} = -\nabla a_0 + i\partial_{\tau}\mathbf{a}$ and $b = \hat{z} \cdot \nabla \times \mathbf{a}$ are the emergent electric and magnetic fields, respectively, and ϵ and μ are the corresponding dielectric constant and magnetic permeability.

We can compute the speed of emergent "light," $c^* = \frac{1}{\sqrt{\epsilon \mu}}$, within the slave-rotor theory for a strong Mott insulator. The dielectric constant ϵ can be determined by examining the action cost of a uniform electric field corresponding to $a_0 = 0$, $\mathbf{a} = \frac{\mathbf{e}_0}{c} e^{-i\Omega \tau}$:

$$K_b^{ii}(\Omega, q = 0) = \sum_{\omega, k} \frac{\partial_{k^i} \varepsilon_k}{\frac{(\omega + \Omega)^2 + \Delta^2}{2U} + \varepsilon_k} \frac{\partial_{k^i} \varepsilon_k}{\frac{\omega^2 + \Delta^2}{2U} + \varepsilon_k} - K_b^{ii}(0, 0)$$

$$\approx -\frac{3\Omega^2}{4U^3} \sum_k \left(\frac{\partial \varepsilon_k}{\partial k^i}\right)^2 \sim \frac{t^2 a^2}{U^3} \Omega^2, \tag{B2}$$

where we have kept only the leading-order contributions in t/U and identified $\Delta \approx U$, as appropriate for a strong Mott insulator. In the first line, we have used the fact that the diamagnetic contribution to K_b is equivalent to explicitly subtracting $K_b^{00}(0,0)$; this just ensures that $K_b(0,0) = 0$ as required by gauge invariance. This result identifies $\epsilon \sim \frac{t^2 a^2}{U^3}$.

The magnetic permeability μ is obtained from $K_b^{ij}(\Omega=0,q\to0)$, which by gauge invariance is proportional to $q^2-q^iq^j$. Therefore, it is sufficient to compute only the K_b^{ii} component:

$$K_b^{ii}(\Omega = 0, q) = \sum_{\omega, k} \frac{\left(\frac{\partial \varepsilon_k}{\partial k^i}\right)^2}{\left[\frac{\omega^2 + \Delta^2}{2U} + \varepsilon_{k+q/2}\right] \left[\frac{\omega^2 + \Delta^2}{2U} + \varepsilon_{k-q/2}\right]} - K_b^{ii}(0, 0). \tag{B3}$$

Expanding the denominator to $\mathcal{O}(q^2)$ gives

$$\begin{split} & K_b^{ii}(\Omega = 0, q) \\ & \approx -q^l q^m \sum_{\omega, k} \frac{\left(\frac{\partial \varepsilon_k}{\partial k^i}\right)^2}{\left(\frac{\omega^2 + \Delta^2}{2U}\right)^2} \left[\frac{\frac{1}{4} \frac{\partial \varepsilon_k}{\partial k^i \partial k^m}}{\left(\frac{\omega^2 + \Delta^2}{2U}\right)} + \frac{\frac{3}{4} \frac{\partial \varepsilon_k}{\partial k^i} \frac{\partial \varepsilon_l}{\partial k^m}}{\left(\frac{\omega^2 + \Delta^2}{2U}\right)^2} \right] \\ & \approx -12 U^4 q^l q^m \left[\sum_k (v^i)^2 v^l v^m \right] \left[\sum_{\omega} \frac{1}{(\omega^2 + U^2)^4} \right], \quad \text{(B4)} \end{split}$$

where the first term in the second line is the average of the band mass over the full band, which vanishes, and $v_i \equiv \frac{\partial \varepsilon_k}{\partial k^i}$ is the velocity. For (nearly) isotropic bands, we can approximate the velocity average by $\sim v_F^4 \delta_{lm}$, and we find that

$$K_b^{ii}(\Omega = 0, q \to 0) \sim \frac{(ta)^4}{U^3}.$$
 (B5)

This gives $\epsilon \sim \frac{t^2 a^2}{U^3}$ and $\frac{1}{\mu} \sim \frac{(ta)^4}{U^3}$. Combining these results gives

$$c^* = \frac{1}{\sqrt{\epsilon \mu}} \sim ta \sim v_F, \tag{B6}$$

where v_F is the bare Fermi velocity corresponding to half filling and hopping t. Again, in a strong Mott insulator, one would expect the only relevant scale to be the spin exchange J, not t, further fueling our suspicions that the slave-rotor mean field is not sufficient for a quantitative description of charge dynamics.

2. Physical electric current operator

The physical electrical current is defined as the variation of the effective Lagrangian density with respect to the electromagnetic vector potential: $j_{\rm ph} = \frac{\partial \mathcal{L}}{\partial A^{\mu}}$. Following the previous section, the effective action for the emergent gauge field in the presence of an external physical electrical field, after integrating out the gapped boson fields, takes the form $\mathcal{L}_E = \epsilon (\mathbf{e} + \mathbf{E})^2$, which contains a linear coupling of the emergent and physical electric fields, $\mathcal{L}_{Ee} = 2\epsilon \mathbf{e} \cdot \mathbf{E}$, which, in the gauge where $\mathbf{E} = -\partial_{\tau} \mathbf{e}$, is equivalent to (after integrating by parts) $\mathcal{L}_{Ee} = -2\epsilon \partial_{\tau} \mathbf{e} \cdot \mathbf{A}$. This means that the physical electrical current is

$$\mathbf{j}_{\mathrm{ph}} = 2e \epsilon \partial_{\tau} \mathbf{e} \sim e \frac{t^2 a^2}{I^{3}} \partial_{\tau} \mathbf{e}. \tag{B7}$$

Comparing to Eq. (8), we see that the slave-rotor theory is a factor of t/U different from the strong-coupling expansion, which we attribute to the aforementioned shortcomings of the mean-field slave-rotor treatment of the gapped charge dynamics.

- ¹C. Zeng and V. Elser, Phys. Rev. B **42**, 8436 (1990).
- ²J. B. Marston and C. Zeng, J. Appl. Phys. **69**, 5962(B) (1991).
- ³S. Sachdev, Phys. Rev. B **45**, 12377 (1992).
- ⁴P. W. Leung and V. Elser, Phys. Rev. B **47**, 5459 (1993).
- ⁵P. Lecheminant, B. Bernu, C. Lhuillier, L. Pierre, and P. Sindzingre, Phys. Rev. B **56**, 2521 (1997).
- ⁶S. Yan, D. A. Huse, and S. R. White, Science **332**, 1173 (2011).
- ⁷M. P. Shores, E. A. Nytko, B. M. Barlett, and D. G. Nocera, J. Am. Chem. Soc. **127**, 13462 (2005).
- ⁸J. S. Helton, K. Matan, M. P. Shores, E. A. Nytko, B. M. Bartlett, Y. Yoshida, Y. Takano, A. Suslov, Y. Qiu, J.-H. Chung, D. G. Nocera, and Y. S. Lee, Phys. Rev. Lett. **98**, 107204 (2007).
- ⁹T. Imai, E. A. Nytko, B. M. Bartlett, M. P. Shores, and D. G. Nocera, Phys. Rev. Lett. **100**, 077203 (2008).
- ¹⁰ A. Olariu, P. Mendels, F. Bert, F. Duc, J. C. Trombe, M. A. de Vries, and A. Harrison, Phys. Rev. Lett. **100**, 087202 (2008).
- ¹¹T.-H. Han, J. S. Helton, S. Chu, D. G. Nocera, J. A. Rodriguez-Rivera, C. Broholm, and Y. S. Lee, Nature **492**, 406 (2012).
- ¹²Y. Ran, M. Hermele, P. A. Lee, and X.-G. Wen, Phys. Rev. Lett. **98**, 117205 (2007).
- ¹³Y. Iqbal, F. Becca, S. Sorella, and D. Poilblanc, Phys. Rev. B 87, 060405(R) (2013).
- ¹⁴M. Hermele Y. Ran, P. A. Lee, and X.-G. Wen, Phys. Rev. B 77, 224413 (2008).
- ¹⁵S. R. White, Bull. Am. Phys. Soc. 57 MAR. L19.1 (2012); available at http://meetings.aps.org/link/BAPS.2012.MAR.L19.1.
- ¹⁶L. B. Ioffe and A. I. Larkin, Phys. Rev. B 39, 8988 (1989).
- ¹⁷P. A. Lee and N. Nagaosa, arXiv:1210.3051.
- ¹⁸S. Elsasser, D. Wu, M. Dressel, and J. A. Schlueter, Phys. Rev. B 86, 155150 (2012).
- ¹⁹T. K. Ng and P. A. Lee, Phys. Rev. Lett. **99**, 156402 (2007).
- ²⁰D. V. Pilon, C. H. Lui, T. Han, D. B. Shrekenhamer, A. J. Frenzel, W. J. Padilla, Y. S. Lee, and N. Gedik, arXiv:1301.3501.
- ²¹L. N. Bulaevskii, C. D. Batista, M. V. Mostovoy, and D. I. Khomskii, Phys. Rev. B 78, 024402 (2008).

- ²²Y. Huh, L. Fritz, and S. Sachdev, Phys. Rev. B **81**, 144432 (2010).
- ²³A. Chubukov, S. Sachdev, and T. Senthil, Nucl. Phys. B **426**, 601 (1994).
- ²⁴Y.-M. Lu and Y. Ran, Phys. Rev. B **84**, 024420 (2011).
- ²⁵A. W. W. Ludwig, M. P. A. Fisher, R. Shankar, and G. Grinstein, Phys. Rev. B **50**, 7526 (1994).
- ²⁶See, e.g., N. A. Lurie, D. L. Huber, and M. Blume, Phys. Rev. B **9**, 2171 (1974), and references therein.
- ²⁷S. Sachdev, *Quantum Phase Transitions* (Cambridge University Press, Cambridge, 1999).
- ²⁸R. C. Myers, S. Sachdev, and A. Singh, Phys. Rev. D 83, 066017 (2011).
- ²⁹P. A. Lee and N. Nagaosa, Phys. Rev. B **46**, 5621 (1992).
- ³⁰X. G. Wen, F. Wilczek, and A. Zee, Phys. Rev. B 39, 11413 (1989).
- ³¹To restore this equal-time product of Grassman fields to operator form, in principle, one needs to resolve an operator ordering ambiguity. However, for determining the flux through a triangular loop the choice of orderings turns out to be unimportant. For larger loops however, the ordering convention makes some difference. In particular, the choice of Refs. 29 and 30 leads to an expression for the U(1) Wilson loop that depends explicitly on the choice of base point. This undesirable feature can be avoided by averaging over choice of base points.
- ³²O. I. Motrunich, Phys. Rev. B **73**, 155115 (2006).
- ³³K. Nomura and A. H. MacDonald, Phys. Rev. Lett. **96**, 256602 (2006).
- ³⁴J. Alicea and M. P. A. Fisher, Phys. Rev. B **74**, 075422 (2006).
- ³⁵M. Jeong, F. Bert, P. Mendels, F. Duc, J. C. Trombe, M. A. de Vries, and A. Harrison, Phys. Rev. Lett. **107**, 237201 (2011).
- ³⁶D. A. Abanin, P. A. Lee, and L. S. Levitov, Phys. Rev. Lett. **96**, 176803 (2006).
- ³⁷C. L. Kane, P. A. Lee, and N. Read, Phys. Rev. B. **39**, 6880 (1989).