

8-12-2015

Anomalous High-Energy Waterfall-Like Electronic Structure in 5 *d* Transition Metal Oxide Sr₂IrO₄ with a Strong Spin-Orbit Coupling

Yan Liu

Chinese Academy of Sciences, China

Li Yu

Chinese Academy of Sciences, China

Xiaowen Jia

Chinese Academy of Sciences, China

Jianzhou Zhao

Chinese Academy of Sciences, China

Hongming Weng

Chinese Academy of Sciences, China

Follow this and additional works at: https://uknowledge.uky.edu/physastron_facpub
See next page for additional authors

Part of the [Astrophysics and Astronomy Commons](#), and the [Physics Commons](#)

[Right click to open a feedback form in a new tab to let us know how this document benefits you.](#)

Repository Citation

Liu, Yan; Yu, Li; Jia, Xiaowen; Zhao, Jianzhou; Weng, Hongming; Peng, Yingying; Chen, Chaoyu; Xie, Zhuojin; Mou, Daixiang; He, Junfeng; Liu, Xu; Feng, Ya; Yi, Hemian; Zhao, Lin; Liu, Guodong; He, Shaolong; Dong, Xiaoli; Zhang, Jun; Xu, Zuyan; Chen, Chuangtian; Cao, Gang; Dai, Xi; Fang, Zhong; and Zhou, X. J., "Anomalous High-Energy Waterfall-Like Electronic Structure in 5 *d* Transition Metal Oxide Sr₂IrO₄ with a Strong Spin-Orbit Coupling" (2015). *Physics and Astronomy Faculty Publications*. 343.
https://uknowledge.uky.edu/physastron_facpub/343

This Article is brought to you for free and open access by the Physics and Astronomy at UKnowledge. It has been accepted for inclusion in Physics and Astronomy Faculty Publications by an authorized administrator of UKnowledge. For more information, please contact UKnowledge@lsv.uky.edu.

Anomalous High-Energy Waterfall-Like Electronic Structure in 5 *d* Transition Metal Oxide Sr₂IrO₄ with a Strong Spin-Orbit Coupling

Digital Object Identifier (DOI)

<http://dx.doi.org/10.1038/srep13036>

Notes/Citation Information

Published in *Scientific Reports*, v. 5, article 13036, p. 1-8.

This work is licensed under a Creative Commons Attribution 4.0 International License. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in the credit line; if the material is not included under the Creative Commons license, users will need to obtain permission from the license holder to reproduce the material. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/>

Authors

Yan Liu, Li Yu, Xiaowen Jia, Jianzhou Zhao, Hongming Weng, Yingying Peng, Chaoyu Chen, Zhuojin Xie, Daixiang Mou, Junfeng He, Xu Liu, Ya Feng, Hemian Yi, Lin Zhao, Guodong Liu, Shaolong He, Xiaoli Dong, Jun Zhang, Zuyan Xu, Chuangtian Chen, Gang Cao, Xi Dai, Zhong Fang, and X. J. Zhou

SCIENTIFIC REPORTS

OPEN

Anomalous High-Energy Waterfall-Like Electronic Structure in $5d$ Transition Metal Oxide Sr_2IrO_4 with a Strong Spin-Orbit Coupling

Received: 08 April 2015

Accepted: 16 July 2015

Published: 12 August 2015

Yan Liu¹, Li Yu¹, Xiaowen Jia¹, Jianzhou Zhao¹, Hongming Weng^{1,2}, Yingying Peng¹, Chaoyu Chen¹, Zhuojin Xie¹, Daixiang Mou¹, Junfeng He¹, Xu Liu¹, Ya Feng¹, Hemian Yi¹, Lin Zhao¹, Guodong Liu¹, Shaolong He¹, Xiaoli Dong¹, Jun Zhang¹, Zuyan Xu³, Chuangtian Chen³, Gang Cao⁴, Xi Dai^{1,2}, Zhong Fang^{1,2} & X. J. Zhou^{1,2}

The low energy electronic structure of Sr_2IrO_4 has been well studied and understood in terms of an effective $J_{\text{eff}}=1/2$ Mott insulator model. However, little work has been done in studying its high energy electronic behaviors. Here we report a new observation of the anomalous high energy electronic structure in Sr_2IrO_4 . By taking high-resolution angle-resolved photoemission measurements on Sr_2IrO_4 over a wide energy range, we have revealed for the first time that the high energy electronic structures show unusual nearly-vertical bands that extend over a large energy range. Such anomalous high energy behaviors resemble the high energy waterfall features observed in the cuprate superconductors. While strong electron correlation plays an important role in producing high energy waterfall features in the cuprate superconductors, the revelation of the high energy anomalies in Sr_2IrO_4 , which exhibits strong spin-orbit coupling and a moderate electron correlation, points to an unknown and novel route in generating exotic electronic excitations.

The transition metal oxides exhibit rich exotic physical properties such as high temperature superconductivity and colossal magnetoresistance that have become a central theme of modern condensed matter physics^{1,2}. The insulating ground state of the $3d$ transition metal oxides can generally be understood by the strong on-site Coulomb repulsion U , relative to its bandwidth W ($U \gg W$), as proposed in the Mott-Hubbard model¹. An insulator-metal transition can occur when $W \geq U$. In comparison, in the $5d$ transition metal oxides, the electron correlation is expected to become less strong due to the more spatially extended $5d$ orbitals and a metallic ground state is expected^{3,4}. It is thus surprising when it was found that the prototypical $5d$ compound Sr_2IrO_4 is an antiferromagnetic insulator below the Neel temperature $T_N \sim 240 \text{ K}$ ⁵⁻⁸. One popular scenario for the novel insulating ground state of Sr_2IrO_4 is the $J_{\text{eff}}=1/2$ Mott insulator model driven by spin-orbit coupling^{7,9}. In this model, five $5d$ electrons occupy the t_{2g} orbitals which are split into a fully-filled $J_{\text{eff}}=3/2$ quartet band with lower energy and a half-filled doublet band with $J_{\text{eff}}=1/2$ close to the Fermi level (E_F) by strong spin-orbit coupling. Since the width of the $J_{\text{eff}}=1/2$ band is narrow, even a moderate Coulomb repulsion U can open up a gap, giving rise to the so-called $J_{\text{eff}}=1/2$ Mott insulating ground state⁷. A number of experimental results are consistent with this scenario^{7,10-18}. Moreover, in addition to the $J_{\text{eff}}=1/2$ Mott scenario⁷, the Slater-type mechanism is also found to be important in the formation of the insulating ground state in Sr_2IrO_4 ²⁰⁻²². A consensus

¹Beijing National Laboratory for Condensed Matter Physics, Institute of Physics, Chinese Academy of Sciences, Beijing 100190, China. ²Collaborative Innovation Center of Quantum Matter, Beijing, China. ³Technical Institute of Physics and Chemistry, Chinese Academy of Sciences, Beijing 100190, China. ⁴Department of Physics and Astronomy, University of Kentucky, Lexington, KY 40506. Correspondence and requests for materials should be addressed to X.J.Z. (email: XJZhou@aphy.iphy.ac.cn) or L.Y. (email: li.yu@iphy.ac.cn)

Figure 1. Measured constant energy contours of Sr_2IrO_4 and its comparison with calculations. (a–c) represent constant energy contours of the spectral weight distribution for Sr_2IrO_4 measured at $\sim 20\text{K}$ at different binding energies (E_B) of 0.2 eV, 0.4 eV, and 0.8 eV, respectively. (d) is the calculated constant energy contour at a binding energy of $\sim 0.2\text{eV}$ by including on-site Coulomb repulsion and spin-orbit coupling⁷. The orange lines denote the antiferromagnetic Brillouin zone boundary for the IrO_2 plane.

that has been reached is Sr_2IrO_4 being a typical system where the Mott- and Slater-type behaviors coexist. In addition, Sr_2IrO_4 has attracted much attention because it exhibits a number of similarities to the parent compound La_2CuO_4 of high temperature cuprate superconductors in the crystal structure, electronic structure, magnetic structure, and even possible high temperature superconductivity that is predicted in doped Sr_2IrO_4 ^{23,24}.

Angle-resolved photoemission spectroscopy (ARPES) is a powerful tool to directly probe the low energy electronic structures of solid materials²⁵. While the ARPES results on Sr_2IrO_4 and related compounds within a relatively narrow energy window agree with the $J_{\text{eff}} = 1/2$ Mott insulator model^{7,13–15,18}, little work has been done in studying its high energy electronic behaviors. In this paper, we report the observation of unusual high energy bands in Sr_2IrO_4 . Our comprehensive angle-resolved photoemission study over a wide energy window reveals for the first time nearly-vertical bands in Sr_2IrO_4 . Such exotic bands cannot be understood in terms of the band structure calculations; they cannot be understood within the $J_{\text{eff}} = 1/2$ Mott insulator model either. The observed high energy anomaly resembles the unusual high energy waterfall bands discovered in the high temperature cuprate superconductors^{26–35}. These observations point to the significant role of the strong spin-orbit coupling, together with a moderate electron correlation, in giving rise to new high energy excitations in the $5d$ transition metal oxides.

Figure 1 shows the constant energy contours of Sr_2IrO_4 at different binding energies. No spectral weight is present at the Fermi level (not shown in Fig. 1), consistent with the insulating nature of Sr_2IrO_4 ^{5–7}. At a binding energy of 0.2 eV, the spectral weight appears first as a circular spot around the $X(\pi, 0)$ and its equivalent locations (Fig. 1a). Further increase of the binding energy to 0.4 eV results in the enlargement of the spot into a square-shape and the emergence of spectral weight near the $\Gamma(0, 0)$ point (Fig. 1b). When the binding energy increases to 0.8 eV, the strong spectral weight near X points vanishes with a formation of a few disconnected patches around X , while the spectral weight near Γ exhibits a petal-like shape with four leaves (Fig. 1c). The measured constant energy contours at low binding energy ($0 \sim 0.4\text{eV}$) are consistent with those reported before^{7,14}. The constant energy contours at an intermediate binding energy (e.g., 0.4 eV) are also consistent with the band structure calculations (Fig. 1d) that include both the on-site Coulomb repulsion U and the spin-orbit coupling⁷. In terms of the spin-orbit-coupling-driven Mott insulator model⁷, the unoccupied states are mainly the $J_{\text{eff}} = 1/2$ state, while the occupied states are a mixture of the $J_{\text{eff}} = 1/2$ and $3/2$ states. Due to the strong spin-orbit coupling, the topmost low energy valence state at X is more with $J_{\text{eff}} = 1/2$ character (β sheet near X in Fig. 1d), while the topmost low energy valence state at Γ is more with $J_{\text{eff}} = 3/2$ character (α sheet near Γ in Fig. 1d)⁷. The consistency of the low energy electronic structure with the previous reports and the band structure calculations lays a foundation for our following investigation of high binding energy electronic structure in Sr_2IrO_4 .

At high binding energies, we find that the electronic structure of Sr_2IrO_4 is quite unusual. Figure 2 shows band structure along two high-symmetry momentum cuts covering a large energy range till $\sim 6\text{eV}$: one cut is across Γ (Fig. 2a–d), the other is across X (Fig. 2e–h) (for more momentum cuts, see Fig. S1, S2 and S3 in Supplementary Materials). Here we show both the original data (Fig. 2a,e), and their corresponding momentum- (Fig. 2b,f) and energy-second-derivative (Fig. 2c,g) images. The second-derivative images help to highlight the band structure more clearly although many features are already clear in the original data. Since momentum-second derivative image may miss the flat horizontal bands while the energy-second derivative image may miss the vertical bands, the energy- and momentum-second-derivative images are complementary to each other to provide a full picture. As seen in Fig. 2, at low binding energy ($0 \sim 1\text{eV}$), two prominent bands are observed labeled as α_0 and β_0 (Fig. 2c,g) that are consistent with the previous reports^{7,14}. However, at higher binding energy,

Figure 2. Typical band structures of Sr_2IrO_4 along high-symmetry cuts in a large energy range. (a) Original photoemission image of Sr_2IrO_4 measured along a high-symmetry cut across Γ ; the location of the cut is shown as a solid blue line in the inset. (b,c) are corresponding momentum-second-derivative and energy-second-derivative images of (a), respectively. (d) Momentum distribution curves (MDCs) at different binding energies obtained from (a). (e) Original photoemission image measured along a high-symmetry cut across X; the location of the cut is shown as a solid blue line in the inset. (f,g) are corresponding momentum-second-derivative and energy-second-derivative images of (e), respectively. (h) MDCs at different binding energies obtained from (e).

the electronic structure becomes quite unusual. First, the momentum-second derivative images and energy-second-derivative images give rather different band structures for both the Γ and X momentum cuts. Second, as seen in Fig. 2b, a clear vase-shaped band (labeled as α_1 in Fig. 2b) and a vertical waterfall-like band (labeled as α_2 in Fig. 2b) are observed around the Γ point. The vertical band structure is present even beyond 3 eV up to ~ 6 eV (Fig. 2b). Note that these features are not due to the artifact of the momentum second-derivative image because they are already clear in the original data (Fig. 2a). Such features can also be identified clearly in the momentum distribution curves (MDCs) where the peaks corresponding to α_1 and α_2 bands are marked (Fig. 2d). Similar behaviors are observed for the momentum cut across the X point (Fig. 2e) where nearly vertical band structures (labeled as α_3 and β_1 in Fig. 2f) are observed up to 4 eV, and another set of vertical bands are seen even up to 6.5 eV (Fig. 2f). We note that such a high energy band anomaly was not revealed before because the previous ARPES measurements cover a relatively small energy range ($0 \sim 2$ eV)^{7,13–15,18}. In fact, upon careful examination, some indications of the high energy waterfall-like features appear to be present in a recent ARPES study on Sr_2IrO_4 ¹⁸ which are consistent with our results.

The unusual high energy electronic structure of Sr_2IrO_4 is present over a large momentum space. Figure 3 shows the detailed momentum evolution of the high energy electronic structure: one is near the Γ region (Fig. 3a–d) and the other near the X($0, \pi$) region (Fig. 3e–h). While the energy-second-derivative images (Fig. 3d,h) show normal two bands (α_0 and β_0) in the covered energy range as already seen in Fig. 2, nearly vertical bands are observed in the momentum-second-derivative images (Fig. 3c,g) in both cases for different momentum cuts. Furthermore, the constant energy contours exhibit dramatic evolution with the binding energy (Fig. 3a,e). The spectral weight distribution around the Γ point (Fig. 3a) changes from a pocket centered at Γ at a binding energy of 0.4 eV, to butterfly-shaped at 0.6 eV and 0.8 eV, to big-X-shaped at 1.2 eV and to dumbbell-shaped at 2.0 eV and 2.4 eV. It is interesting to note that the spectral weight distribution shows discrete four strong spots at 0.6 eV and 0.8 eV, other than a continuous contour. From Fig. 3c,d, it becomes clear that the drastic spectral distribution change with the binding energy above 1.0 eV is directly related with the presence of the nearly-vertical α_1 and α_2 bands. It is also clear from Fig. 3b that, moving away from the cut across Γ (cut 1), the vase-shaped band and vertical structure persist for the cuts 2 and 3. The same is true for the X point constant energy contours (Fig. 3e) and the momentum-dependent band structures (Fig. 3f–h). First, the constant energy contours near X also exhibit an obvious evolution with the binding energy (Fig. 3e). Second, the vertical bands are present over a large area of momentum space near X (Fig. 3g).

Figure 3. Momentum dependence of the band structures around Γ and X regions. (a) Constant energy contours around Γ point at different binding energies from 0.4 eV (top panel) to 0.6, 0.8, 1.2, 2.0 and 2.4 eV (bottom panel). (b) Original photoemission images measured along different momentum cuts around Γ . The location of the momentum cuts are shown as red lines in the top panel of (a). (c,d) are corresponding momentum-second-derivative and energy-second-derivative images of (b), respectively. (e) Constant energy contours around X point at different binding energies from 0.2 eV (top panel) to 0.4, 0.6, 0.8, 1.2 and 1.8 eV (bottom panel). (f) Original photoemission images measured along different momentum cuts around X. The location of the momentum cuts are shown as red lines in the top panel of (e). (g,h) are corresponding momentum-second-derivative and energy-second-derivative images of (f), respectively.

Figure 4 summarizes the band structure of Sr_2IrO_4 measured along three typical high-symmetry momentum cuts (Fig. 4c–e). For comparison, the band structures of Sr_2IrO_4 in the antiferromagnetic state are also calculated using the DMFT method with $U = 2.5$, $J = 0$ and $\beta = 100$ ($\beta = 1/k_B T$, $T = 110$ K) (Fig. 4a,b). In the calculated band structure (Fig. 4a), the electronic states between the Fermi level and 3 eV binding energy are mainly from the Iridium's t_{2g} orbitals (white lines in Fig. 4a) while above 3 eV binding energy the contribution is mainly from the oxygen p orbitals (yellow lines in Fig. 4a). In addition, the orbital-resolved density of states (DOS) is also calculated where the peak position of α_0 and β_0 bands are well resolved (Fig. 4b). In the measured band structure, from the energy-second-derivative image (Fig. 4d), two bands are clearly observed that are marked as α_0 and β_0 between E_F and ~ 1 eV binding energy. These two bands show good agreement with the band structure calculations (Fig. 4a) and previous reports^{7–14}. Also above 3 eV binding energy, the observed bands in the energy-second-derivative image (Fig. 4d) can find some good correspondence in the calculated band structure (Fig. 4a). The most dramatic difference between the measurements and calculations lies in the binding energy region above 1 eV. As seen in Fig. 4a, a couple of energy bands from Iridium are expected from the band structure calculations within the energy range of 1–3 eV but are not observed in the measured data (Fig. 4d). Instead, a number of nearly-vertical band features (α_1 , α_2 , α_3 and β_1 bands in Fig. 4e) appear within this energy range that are completely absent in the calculated band structure (Fig. 4a). The same is for the 3–6 eV binding energy range where some vertical bands are observed (Fig. 4e) but are not present in the calculated band structure at all (Fig. 4a).

Further inspection of the measured band structure indicates that the new nearly-vertical high energy bands appear to have a close connection with the lower energy α_0 and β_0 bands, as shown in Fig. 4c which summarizes all the observed bands on top of the original measured data. One can see that the three vertical bands α_1 , α_2 and α_3 merge into the α_0 band at lower binding energy while the other vertical band β_1 also merges into the lower binding energy β_0 band. The low-energy electronic structure of Sr_2IrO_4 are mainly composed of t_{2g} bands that are split into two branches with the effective $J_{\text{eff}} = 1/2$ and

Figure 4. Calculated and measured overall band structure of Sr_2IrO_4 . (a) Band structure of Sr_2IrO_4 by DMFT calculations along high symmetry line in the first Brillouin zone. The white lines are the LDA + DMFT calculation on Iridium's t_{2g} orbitals while the yellow lines are the LDA calculation on Oxygen p orbitals. (b) Calculated density-of-states for the $J_{\text{eff}} = 3/2$ and $J_{\text{eff}} = 1/2$ states, and the total density-of-states of the Iridium orbitals. (c) Overall measured original photoemission image of Sr_2IrO_4 along high-symmetry cuts. The observed bands are overlaid on top of the original data. (d,e) are corresponding energy-second-derivative and momentum-second-derivative images of (c), respectively. The black and red lines are guides to the eye for the bands that can be resolved. α_1' , α_2' and β_1' bands are equivalent bands to the α_1 , α_2 , and β_1 bands along other symmetry cuts.

$J_{\text{eff}} = 3/2$ because of the strong spin-orbit coupling⁷. It has been shown that the β_0 band is predominantly with the $J_{\text{eff}} = 1/2$ character while the α_0 band is mainly with the $J_{\text{eff}} = 3/2$ character (Fig. 4a,b)⁷. It is interesting to note that one vertical band (β_1) emerges from the $J_{\text{eff}} = 1/2$ β_0 band while three vertical bands (α_1 , α_2 and α_3) emerge from the $J_{\text{eff}} = 3/2$ α_0 band (Fig. 4c), consistent with the orbital degeneracy of both the $J_{\text{eff}} = 1/2$ and $3/2$ bands. These observations indicate the multi-orbital nature of the low energy electronic states in Sr_2IrO_4 . In both the $J_{\text{eff}} = 1/2$ and $3/2$ bands, we have observed such waterfall-like features splitting out of the original bands, this means that the high energy anomaly in Sr_2IrO_4 is a general feature appearing for all orbitals over a rather high energy scale.

To the best of our knowledge, such unusual high energy waterfall-like electronic structures are observed for the first time in Sr_2IrO_4 . The appearance of nearly-vertical bands is quite unusual because it implies nearly infinite electron velocity if interpreted literally in the conventional band structure picture. This is reminiscent to the high energy waterfall feature observed in the high temperature cuprate superconductors^{26–35}. The high energy behaviors are similar between the cuprates and Sr_2IrO_4 in a couple of aspects. First, the energy- and momentum-second-derivative images give different band structure^{27,33}. For a conventional metal, the energy- and momentum-second-derivative images are supposed to produce similar band structure. The dichotomy between them already points to an exotic behavior and the effect of strong correlation. Second, nearly vertical bands are observed in the momentum-second-derivative images. The behavior in Sr_2IrO_4 is even more dramatic in that several bands show such waterfall-like high energy features (Fig. 4e) while only one band in cuprates shows such a behavior^{26–35}. Moreover, the high energy features in Sr_2IrO_4 extend over a much larger energy range (1 ~ 3 eV for Ir states) (Fig. 4) while it is in the scale of 0.4 ~ 1 eV in cuprates^{26–35}. The high energy behavior in Sr_2IrO_4 is even more complicated, such as the observation of a vase-like shape near the Γ point (α_1 band Fig. 2a,b).

The revelation of the high energy waterfall-like bands in Sr_2IrO_4 provides another system that can be used to compare and contrast with the cuprates in order to understand the origin of the high energy anomaly. In the cuprate superconductors, the high energy anomalous band has attracted extensive experimental^{26–35} and theoretical interest^{36–53} although there has been no consensus reached on its origin. The prime candidate for the anomalous high energy behavior can be simply an intrinsic property of a strong electron correlation system or Mott physics^{30,36,38,44–46,48,49,51,52}. The second possibility is due to quasiparticle scattering with some electronic or bosonic excitations, such as phonons²⁸, plasmons³⁹, paramagnons^{29,40,42,49}, and other spin and charge excitations⁵³. It can also be due to other novel effects such as the spin-charge separation²⁷, spin polarons³⁷, photoemission matrix element effect³², charge modulations⁴¹, quantum critical fluctuation⁴³, in-gap band-tails⁴⁷ and so on. Compared with the cuprates where there is a strong electron correlation (5–7 eV)^{2,19,54}, the electron correlation in 5d transition metal oxide Sr_2IrO_4 is much weaker (1 ~ 3 eV) owing to the much extended 5d orbitals^{7,19}. On the other hand, due to heavier atomic mass, the spin-orbit coupling becomes an order of magnitude stronger (~0.4 eV)^{4,7,19,55,56} in the 5d transition metal oxides than that in their 3d counterparts (~20 meV), reaching a comparable energy scale with the on-site Coulomb repulsion U and the bandwidth W ^{7,55}. This indicates that the spin-orbit

coupling provides a novel tuning parameter in dictating the ground state and physical properties of the 5d transition metal oxides. While the strong electron correlation plays an important role in producing high energy anomaly in the cuprate superconductors, the observation of the high energy anomaly in Sr₂IrO₄ provides a new scenario where the high energy anomaly can be observed in a system with a moderate or weak electron correlation and strong spin-orbit coupling.

One further question comes to whether the moderate electron correlation or the strong spin-orbit coupling alone can produce such a high energy anomaly in Sr₂IrO₄ or it is a combined effect. It would be surprising if a moderate electron correlation alone in Sr₂IrO₄ can cause the high energy anomaly over much larger energy scale than that in cuprates which has much stronger electron correlation although the possibility cannot be fully ruled out. There is no observation of high energy anomaly reported in systems with dominant spin-orbit coupling like simple metal Bi⁵⁷ or topological insulators^{58,59}. The anomalous high energy features can be most likely a combined effect of both the electron correlation and the spin-orbit coupling. This is consistent with the proposition that, in order to understand the insulating behavior of Sr₂IrO₄, both the on-site Coulomb interaction and strong spin-orbit coupling are necessary⁷. It is also consistent with the recent observation of a high energy anomaly in UCoGa₅ that exhibits a moderate electron correlation and strong spin-orbital coupling⁶⁰. Exotic quasiparticles like a composite particle has been reported lately in Sr₂IrO₄⁶¹. How the combination of the moderate electron correlation and the strong spin-orbit coupling can lead to such anomalous high energy excitations in Sr₂IrO₄ needs further theoretical and experimental investigations.

Interestingly, Sr₂IrO₄ exhibits a number of features that are similar to those of the high temperature cuprate superconductors. First, its crystal structure⁵ is similar to that of a parent compound La₂CuO₄² with a slight distortion. Second, its insulating nature can be described by a $J_{\text{eff}} = 1/2$ Mott insulator model⁷ that is similar to the Mott insulator model for the parent compounds of the cuprate superconductors². Third, the electron-doped Sr₂IrO₄ shows a single hole-like Fermi surface and Fermi arc⁶² that are quite reminiscent to that found in doped cuprate superconductors²⁵. It is suggested that the half-filled doublet $J_{\text{eff}} = 1/2$ band would be mainly responsible for the low energy insulating physics in Sr₂IrO₄ as the role of the half-filled $d_{x^2-y^2}$ band in cuprate parent compounds. The structural, electronic and magnetic similarities between Sr₂IrO₄ and the cuprate parent compound La₂CuO₄²³ imply potential realization of superconductivity in doped Sr₂IrO₄²⁴. Our present observation of anomalous high energy waterfall-like feature in Sr₂IrO₄ adds one more prominent similarity to that in the cuprate superconductors.

In summary, our ARPES measurements over a wide energy window have revealed for the first time a new phenomenon of the high energy anomalous bands in Sr₂IrO₄. It resembles the high energy waterfall feature observed in high temperature cuprate superconductors. While the low energy electron excitations in Sr₂IrO₄ can be described properly by considering both the on-site Coulomb repulsion and the strong spin-orbit coupling⁷, the high energy anomalous bands cannot be understood in the framework of the existing band structure calculations. Different from the cuprate superconductors where strong electron correlation plays an important role in producing high energy anomalies, the present results in Sr₂IrO₄ provides a new scenario that high energy anomaly can occur in a system with moderate or weak electron correlation and strong spin-orbit coupling. We hope these experimental observations can stimulate further theoretical work in understanding the anomalous electronic behaviors in Sr₂IrO₄ in particular, and the high energy anomaly in other materials in general.

Methods

The Sr₂IrO₄ single crystals were synthesized by flux method⁶. High-resolution angle-resolved photoemission measurements were carried out on our lab system equipped with a Scienta R4000 electron energy analyzer⁶³. We use helium discharge lamp as the light source that can provide photon energy of $h\nu = 21.218$ eV (helium I). The overall energy resolution was set at 20 meV. The angular resolution is ~ 0.3 degree. The Fermi level is referenced by measuring on a clean polycrystalline gold that is electrically connected to the sample. The sample was cleaved *in situ* and measured at ~ 20 K in ultra-high vacuum with a base pressure better than 5×10^{-11} Torr. The measurements were carried out on different samples for several times and the results are reproducible.

References

1. Imada, M. *et al.* Metal-insulator transitions. *Rev. Mod. Phys.* **70**, 1039 (1998).
2. Lee, P. A. *et al.* Doping a Mott insulator: Physics of high-temperature superconductivity. *Rev. Mod. Phys.* **78**, 17 (2006).
3. Mattheiss, L. F. Band structure and Fermi surface of ReO₃. *Phys. Rev.* **181**, 987 (1969).
4. Mattheiss, L. F. Electronic structure of RuO₂, OsO₂, and IrO₂. *Phys. Rev. B* **13**, 2433 (1976).
5. Crawford, M. K. *et al.* Structural and magnetic studies of Sr₂IrO₄. *Phys. Rev. B* **49**, 9198 (1994).
6. Cao, G. *et al.* Weak ferromagnetism, metal-to-nonmetal transition, and negative differential resistivity in single-crystal Sr₂IrO₄. *Phys. Rev. B* **57**, 11039(R) (1998).
7. Kim, B. J. *et al.* Novel $J_{\text{eff}} = 1/2$ Mott state induced by relativistic spin-orbit coupling in Sr₂IrO₄. *Phys. Rev. Lett.* **101**, 076402 (2008).
8. Fujiyama, S. *et al.* Two-dimensional Heisenberg behavior of $J_{\text{eff}} = 1/2$ isospins in the paramagnetic state of the spin-orbital Mott insulator Sr₂IrO₄. *Phys. Rev. Lett.* **108**, 247212 (2012).
9. Arita, R. *et al.* Ab initio studies on the interplay between spin-orbit interaction and Coulomb correlation in Sr₂IrO₄ and Ba₂IrO₄. *Phys. Rev. Lett.* **108**, 086403 (2012).
10. Moon, S. J. *et al.* Dimensionality-controlled insulator-metal transition and correlated metallic state in 5d transition metal oxides Sr_{n+1}Ir_nO_{3n+1} (n = 1, 2, and ∞). *Phys. Rev. Lett.* **101**, 226402 (2008).

11. Kim, B. J. *et al.* Phase-sensitive observation of a spin-orbital Mott state in Sr_2IrO_4 , *Science* **323**, 1329 (2009).
12. Ishill, K. *et al.* Momentum-resolved electronic excitations in the Mott insulator Sr_2IrO_4 studied by resonant inelastic x-ray scattering. *Phys. Rev. B* **83**, 115121 (2011).
13. Wojek, B. M. *et al.* The $J_{\text{eff}}=1/2$ insulator $\text{Sr}_3\text{Ir}_2\text{O}_7$ studied by means of angle-resolved photoemission spectroscopy. *J. Phys. Cond. Matt.* **24**, 415602 (2012).
14. Wang, Q. *et al.* Dimensionality-controlled Mott transition and correlation effects in single-layer and bilayer perovskite iridates. *Phys. Rev. B* **87**, 245109 (2013).
15. Moser, S. *et al.* The electronic structure of the high-symmetry perovskite iridate Ba_2IrO_4 . *New J. Phys.* **16**, 013008 (2014).
16. Nichols, J. *et al.* Tunneling into the Mott insulator Sr_2IrO_4 . *Phys. Rev. B* **89**, 085125 (2014).
17. Dai, J. X. *et al.* Local density of states study of a spin-orbit-coupling induced Mott insulator Sr_2IrO_4 . *Phys. Rev. B* **90**, 041102(R) (2014).
18. Cao, Y. *et al.* Hallmarks of the Mott-Metal crossover in the hole doped $J=1/2$ Mott insulator Sr_2IrO_4 . arXiv:1406.4978 (2014).
19. Watanabe, H. *et al.* Microscopic study of a spin-orbit-induced Mott insulator in Ir oxides. *Phys. Rev. Lett.* **105**, 216410 (2010).
20. Hsieh, D. *et al.* Observation of a metal-to-insulator transition with both Mott-Hubbard and Slater characteristics in Sr_2IrO_4 from time-resolved photocarrier dynamics. *Phys. Rev. B* **86**, 035128 (2012).
21. Yamasaki, A. *et al.* Bulk nature of layered perovskite Iridates beyond the Mott scenario: An approach from bulk sensitive photoemission study. *Phys. Rev. B* **89**, 121111(R) (2014).
22. Li, Q. *et al.* Atomically resolved spectroscopic study of Sr_2IrO_4 : Experiment and theory. *Scientific Reports* **3**, 3073 (2013).
23. Wang, F. *et al.* Twisted Hubbard model for Sr_2IrO_4 : Magnetism and possible high temperature superconductivity. *Phys. Rev. Lett.* **106**, 136402 (2011).
24. Watanabe, H. *et al.* Monte Carlo study of an unconventional superconducting phase in Iridium oxide $J_{\text{eff}}=1/2$ Mott insulators induced by carrier doping. *Phys. Rev. Lett.* **110**, 027002 (2013).
25. Damascelli, A. *et al.* Angle-resolved photoemission studies of the cuprate superconductors. *Rev. Mod. Phys.* **75**, 473 (2003).
26. Ronning, F. *et al.* Anomalous high-energy dispersion in angle-resolved photoemission spectra from the insulating cuprate $\text{Ca}_2\text{CuO}_2\text{Cl}_2$. *Phys. Rev. B* **71**, 094518 (2005).
27. Graf, J. *et al.* Universal High Energy Anomaly in the Angle-Resolved Photoemission Spectra of High Temperature Superconductors: Possible Evidence of Spinon and Holon Branches. *Phys. Rev. Lett.* **98**, 067004 (2007).
28. Xie, B. P. *et al.* High-Energy Scale Revival and Giant Kink in the Dispersion of a Cuprate Superconductor. *Phys. Rev. Lett.* **98**, 147001 (2007).
29. Valla, T. *et al.* High-Energy Kink Observed in the Electron Dispersion of High-Temperature Cuprate Superconductors. *Phys. Rev. Lett.* **98**, 167003 (2007).
30. Meevasana, W. *et al.* Hierarchy of multiple many-body interaction scales in high-temperature superconductors. *Phys. Rev. B* **75**, 174506 (2007).
31. Chang, J. *et al.* When low- and high-energy electronic responses meet in cuprate superconductors. *Phys. Rev. B* **75**, 224508 (2007).
32. Inosov, D. S. *et al.* Momentum and Energy Dependence of the Anomalous High-Energy Dispersion in the Electronic Structure of High Temperature Superconductors. *Phys. Rev. Lett.* **99**, 237002 (2007).
33. Zhang, W. *et al.* High Energy Dispersion Relations for the High Temperature $\text{Bi}_2\text{Sr}_2\text{CaCu}_2\text{O}_8$ Superconductor from Laser-Based Angle-Resolved Photoemission Spectroscopy. *Phys. Rev. Lett.* **101**, 017002 (2008).
34. Moritz, B. *et al.* Effect of strong correlations on the high energy anomaly in hole- and electron-doped high- T_c superconductors. *New J. Phys.* **11**, 093020 (2009).
35. Ikeda, M. *et al.* Differences in the high-energy kink between hole- and electron-doped high- T_c superconductors. *Phys. Rev. B* **80**, 184506 (2009).
36. Byczuk, K. *et al.* Kinks in the dispersion of strongly correlated electrons. *Nature Phys.* **3**, 168 (2007).
37. Manousakis, E. String excitations of a hole in a quantum antiferromagnet and photoelectron spectroscopy. *Phys. Rev. B* **75**, 035106 (2007).
38. Leigh, R. G. *et al.* Hidden Charge $2e$ Boson in Doped Mott Insulators. *Phys. Rev. Lett.* **99**, 046404 (2007).
39. Markiewicz, R. S. & Bansil, A. Dispersion anomalies induced by the low-energy plasmon in the cuprates. *Phys. Rev. B* **75**, 020508(R) (2007).
40. Markiewicz, R. S., Sahrakorpi, S. & Bansil, A. Paramagnon-induced dispersion anomalies in the cuprates. *Phys. Rev. B* **76**, 174514 (2007).
41. Zhou, T. & Wang, Z. D. High-energy dispersion anomaly induced by the charge modulation in high- T_c superconductors. *Phys. Rev. B* **75**, 184506 (2007).
42. Macridin, A. *et al.* High-Energy Kink in the Single-Particle Spectra of the Two-Dimensional Hubbard Model. *Phys. Rev. Lett.* **99**, 237001 (2007).
43. Zhu, L. *et al.* Universality of Single-Particle Spectra of Cuprate Superconductors. *Phys. Rev. Lett.* **100**, 057001 (2008).
44. Tan F. *et al.* Theory of high-energy features in single-particle spectra of hole-doped cuprates. *Phys. Rev. B* **76**, 054505 (2007).
45. Zemljic, M. M. *et al.* Temperature and Doping Dependence of the High-Energy Kink in Cuprates. *Phys. Rev. Lett.* **100**, 036402 (2008).
46. Srivastava, P. *et al.* High-energy kink in the dispersion of a hole in an antiferromagnet: Double-occupancy effects on electronic excitations. *Phys. Rev. B* **76**, 184435 (2007).
47. Alexandrov, A. S. & Reynolds, K. Angle-resolved photoemission spectroscopy of band tails in lightly doped cuprates. *Phys. Rev. B* **76**, 132506 (2007).
48. Weber, C., Haule, K. & Kotliar, G. Optical weights and waterfalls in doped charge-transfer insulators: A local density approximation and dynamical mean-field theory study of $\text{La}_{2-x}\text{Sr}_x\text{CuO}_4$. *Phys. Rev. B* **78**, 134519 (2008).
49. Basak, S. *et al.* Origin of the high-energy kink in the photoemission spectrum of the high-temperature superconductor $\text{Bi}_2\text{Sr}_2\text{CaCu}_2\text{O}_8$. *Phys. Rev. B* **80**, 214520 (2009).
50. Sakai, S., Motome, Y. & Imada, M. Doped high- T_c cuprate superconductors elucidated in the light of zeros and poles of the electronic Green function. *Phys. Rev. B* **82**, 134505 (2010).
51. Katagiri, D. *et al.* Theory of the waterfall phenomenon in cuprate superconductors. *Phys. Rev. B* **83**, 165124 (2011).
52. Piazza, B. Dalla *et al.* Unified one-band Hubbard model for magnetic and electronic spectra of the parent compounds of cuprate superconductors. *Phys. Rev. B* **85**, 100508(R) (2012).
53. Mazza, G. *et al.* Evidence for phonon-like charge and spin fluctuations from an analysis of angle-resolved photoemission spectra of $\text{La}_{2-x}\text{Sr}_x\text{CuO}_4$ superconductors. *Phys. Rev. B* **87**, 014511 (2013).
54. Mizokawa, T. & Fujimori, A. Electronic structure and orbital ordering in perovskite-type 3d transition-metal oxides studied by Hartree-Fock band-structure calculations. *Phys. Rev. B* **54**, 5368 (1996).
55. Ge, M. *et al.* Lattice-driven magnetoresistivity and metal-insulator transition in single-layered iridates. *Phys. Rev. Lett.* **84**, 100402(R) (2011).

56. Zhang, H. B. *et al.* Effective $J = 1/2$ Insulating State in Ruddlesden-Popper Iridates: An LDA+DMFT Study. *Phys. Rev. Lett.* **111**, 246402 (2013).
57. Hofmann, P. The surfaces of bismuth: Structural and electronic properties. *Progress in Surface Science* **81**, 191 (2006).
58. Hasan, M. & Kane, C. Colloquium: Topological insulators. *Rev. Mod. Phys.* **82**, 3045 (2010).
59. Qi, X. L. & Zhang, S. C. Topological insulators and superconductors. *Rev. Mod. Phys.* **83**, 1057 (2011).
60. Das, T. *et al.* Imaging the formation of high-energy dispersion anomalies in the actinide UCoGa_5 . *Phys. Rev. X* **2**, 041012 (2012).
61. Kim, J. *et al.* Excitonic quasiparticles in a spin-orbit Mott insulator. *Nature Communications* **5**, 4453 (2014).
62. Kim, Y. K. *et al.* Fermi arcs in a doped pseudospin-1/2 Heisenberg antiferromagnet. *Science* **345**, 6193 (2014).
63. Liu, G. D. *et al.* Development of a vacuum ultraviolet laser-based angle-resolved photoemission system with a superhigh energy resolution better than 1 meV. *Rev. Sci. Instrum.* **79**, 023105 (2008).

Acknowledgements

XJZ thanks financial support from the NSFC (91021006 and 11334010), the MOST of China (973 program No: 2011CB921703, 2011CBA00110, 2012CB821402, 2013CB921700 and 2013CB921904), and the Strategic Priority Research Program (B) of the Chinese Academy of Sciences (Grant No. XDB07020300).

Author Contributions

X.J.Z. and Y.L. proposed and designed the research. G.C. contributed in sample preparation. Y.L., L.Y., X.W.J., Y.Y.P., C.Y.C., Z.J.X., D.X.M., J.F.H., X.L., Y.F., H.M.Y., L.Z., G.D.L., S.L.H., X.L.D., J.Z., Z.Y.X., C.T.C. and X.J.Z. contributed to the development and maintenance of Laser-ARPES system. Y.L. carried out the ARPES experiment. Y.L., L.Y. and X.J.Z. analyzed the data. J.Z.Z., H.M.W., X.D. and Z.F. performed band structure calculations. X.J.Z., Y.L. and L.Y. wrote the paper and all authors participated in discussion and comment on the paper.

Additional Information

Supplementary information accompanies this paper at <http://www.nature.com/srep>

Competing financial interests: The authors declare no competing financial interests.

How to cite this article: Liu, Y. *et al.* Anomalous High-Energy Waterfall-Like Electronic Structure in 5d Transition Metal Oxide Sr_2IrO_4 with a Strong Spin-Orbit Coupling. *Sci. Rep.* **5**, 13036; doi: 10.1038/srep13036 (2015).

This work is licensed under a Creative Commons Attribution 4.0 International License. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in the credit line; if the material is not included under the Creative Commons license, users will need to obtain permission from the license holder to reproduce the material. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/>