

All-in-all-Out Magnetic Order and Propagating Spin Waves in $\text{Sm}_2\text{Ir}_2\text{O}_7$

C. Donnerer,¹ M. C. Rahn,² M. Moretti Sala,³ J. G. Vale,^{1,4} D. Pincini,^{1,5} J. Stremper,⁶ M. Krisch,³
D. Prabhakaran,² A. T. Boothroyd,² and D. F. McMorrow¹

¹London Centre for Nanotechnology and Department of Physics and Astronomy,
University College London, London WC1E 6BT, United Kingdom

²Department of Physics, University of Oxford, Clarendon Laboratory, Oxford, OX1 3PU, United Kingdom

³ESRF—The European Synchrotron, CS 40220, 38043 Grenoble Cedex 9, France

⁴Laboratory for Quantum Magnetism, Ecole Polytechnique Federale de Lausanne (EPFL), CH-1015 Lausanne, Switzerland

⁵Diamond Light Source Ltd, Diamond House, Harwell Science and Innovation Campus, Didcot,
Oxfordshire OX11 0DE, United Kingdom

⁶Deutsches Elektronen-Synchrotron DESY, Notkestrasse 85, D-22607 Hamburg, Germany

(Received 15 January 2016; published 11 July 2016)

Using resonant magnetic x-ray scattering we address the unresolved nature of the magnetic ground state and the low-energy effective Hamiltonian of $\text{Sm}_2\text{Ir}_2\text{O}_7$, a prototypical pyrochlore iridate with a finite temperature metal-insulator transition. Through a combination of elastic and inelastic measurements, we show that the magnetic ground state is an all-in-all-out (AIAO) antiferromagnet. The magnon dispersion indicates significant electronic correlations and can be well described by a minimal Hamiltonian that includes Heisenberg exchange [$J = 27.3(6)$ meV] and Dzyaloshinskii-Moriya interactions [$D = 4.9(3)$ meV], which provides a consistent description of the magnetic order and excitations. In establishing that $\text{Sm}_2\text{Ir}_2\text{O}_7$ has the requisite inversion symmetry preserving AIAO magnetic ground state, our results support the notion that pyrochlore iridates may host correlated Weyl semimetals.

DOI: [10.1103/PhysRevLett.117.037201](https://doi.org/10.1103/PhysRevLett.117.037201)

The search for novel electronic and magnetic phenomena has recently been fruitful in the correlated, strong spin-orbit coupling regime [1–4]. The family of pyrochlore iridates, $R_2\text{Ir}_2\text{O}_7$ (where R is a rare-earth element), has received much attention since the prediction of topologically nontrivial states, most prominently the Weyl semimetal [5–8]. This is motivated by the observation of metal-insulator transitions as a function of temperature and rare-earth ion radius that occur concomitantly with the onset of magnetic order [9–12]. As magnetic order breaks time-reversal symmetry, the Weyl semimetal state in these correlated materials requires the preservation of inversion symmetry, a scenario distinct from the weakly correlated limit where the opposite is true. Theoretical proposals for the magnetic order with the required symmetries in pyrochlore iridates have focused on the antiferromagnetic all-in-all-out (AIAO) structure, where the moments all point either towards or away from the center of the corner shared tetrahedra which form the iridium sublattice. The $R_2\text{Ir}_2\text{O}_7$ system thus offers an outstanding opportunity to study novel topological phases in the presence of electronic correlations.

Despite substantial experimental effort, however, the nature of the magnetic order of the Ir ions and the effective spin Hamiltonian have remained elusive in pyrochlore iridates [13–20]. Resonant elastic x-ray scattering at the Ir L_3 edge of $\text{Eu}_2\text{Ir}_2\text{O}_7$ has found $\mathbf{k} = \mathbf{0}$ magnetic order of undetermined type [17]. Because of the small magnetic moment of the Ir ion and its high neutron absorption, neutron diffraction has only been successful in studying

the rare-earth sublattice. For $R = \text{Tb}$ and Nd rare earths, AIAO magnetic order was found on the R sublattice, which has been argued to provide indirect evidence for identical ordering on the Ir sublattice [14,19]. An upper limit on the size of the ordered Ir moment was placed at $0.2 \mu_B$ (Tb) [19] and $0.5 \mu_B$ (Y) [15].

Here, we use resonant elastic and inelastic x-ray scattering (REXS and RIXS) at the Ir L_3 edge to reveal the nature of the magnetic order and excitations of the pyrochlore iridate $\text{Sm}_2\text{Ir}_2\text{O}_7$. We observe the onset of long-range, $\mathbf{k} = \mathbf{0}$ magnetic order at ~ 108 K, close to the metal-insulator transition at 114 K. Analysis of the REXS cross sections constrains the magnetic ground state to be either an AIAO or XY antiferromagnet. Out of these two possibilities, the AIAO structure is the only one consistent with the absence of Goldstone-like modes in the magnon spectrum measured by RIXS. Therefore, the combined REXS and RIXS results show conclusively that the magnetic ground state is AIAO. The magnon dispersion and intensity can be well reproduced by linear spin-wave theory, using a minimal Hamiltonian that includes Heisenberg exchange [$J = 27.3(6)$ meV] and Dzyaloshinskii-Moriya interactions (DMI) [$D = 4.9(3)$ meV]. The observation of well-defined spin waves indicates significant electronic correlations in $\text{Sm}_2\text{Ir}_2\text{O}_7$.

Single crystals of $\text{Sm}_2\text{Ir}_2\text{O}_7$ were grown by the self-flux method, as described in Ref. [21]. They were characterized by x-ray diffraction and SQUID magnetometry. In agreement

with literature, $\text{Sm}_2\text{Ir}_2\text{O}_7$ shows a bifurcation in the field-cooled and zero-field-cooled magnetization at 114 K.

REXS experiments were performed at beam line P09, PETRA III [22]. The sample was mounted with the [100] direction as surface normal. Polarization analysis was performed with a Au (333) analyzer. RIXS experiments were performed at beam line ID20, European Synchrotron Radiation Facility (ESRF) [23]. The overall energy resolution was 25 meV (FWHM). The incident polarization was linear, parallel to the horizontal scattering plane. The incident energy was set to 11.214 keV, 3 eV below the Ir L_3 absorption edge maximum.

REXS was previously used to determine $\mathbf{k} = \mathbf{0}$ magnetic order in the pyrochlores $\text{Eu}_2\text{Ir}_2\text{O}_7$ and $\text{Cd}_2\text{Os}_2\text{O}_7$ [17,24]. Based on the absence of a structural distortion at the magnetic transition, the AIAO magnetic structure was proposed for both pyrochlores. Here, we extend this approach by exploiting the polarization, momentum, and azimuthal dependence of the magnetic scattering to fully characterize the magnetic structure factor.

Figure 1 shows REXS data on magnetic order of $\text{Sm}_2\text{Ir}_2\text{O}_7$. At 20 K, additional charge-forbidden ($h00$) reflections (where $h = 4n + 2$) were discovered. This indicates the formation of $\mathbf{k} = \mathbf{0}$ magnetic order. However, in addition to magnetic scattering, anisotropic tensor

FIG. 1. REXS data showing $\mathbf{k} = \mathbf{0}$ magnetic order in $\text{Sm}_2\text{Ir}_2\text{O}_7$. (a) Energy dependence of the (1000) reflection in $\sigma\sigma'$ (red squares, ATS resonance) and $\sigma\pi'$ (blue circles, magnetic resonance) polarization channels, plotted with Ir L_3 absorption spectrum recorded in total fluorescence mode (black line). The data were corrected for self-absorption. (b) Temperature dependence of the (1400) magnetic reflection in $\sigma\pi'$, revealing $T_N \sim 108$ K. (c) Potential magnetic structures $\Gamma_{3,5}$ proposed by theoretical calculations.

susceptibility (ATS) scattering also contributes to charge-forbidden ($h00$) reflections [25]. The ATS contribution in the magnetically relevant $\sigma\pi'$ channel can be minimized by bringing the (011) direction into the scattering plane (which here defines the azimuthal angle $\phi = 0^\circ$) [17,24]. In this scattering geometry, we could identify long-range magnetic order. Figure 1(a) shows the energy dependence of the (1000) reflection at $\phi = 4^\circ$ (corrected for self-absorption), which resonates 3 eV below the absorption maximum, as expected for resonant magnetic scattering in iridates [2,26]. Switching to $\sigma\sigma'$ polarization reveals the shape of the ATS resonance. Two features are seen in the ATS resonance, which were previously attributed to transitions to t_{2g} and e_g levels [17,27,28]. Figure 1(b) shows the temperature dependence of the (1400) magnetic reflection together with a power law fit. The data were corrected for beam heating (see Supplemental Material [29]). The remaining intensity above the ordering temperature (~ 108 K) can be attributed to weak remnant ATS scattering at $\phi = 4^\circ$, as observed in Ref. [27].

For the Ir $16c$ site in the $Fd\bar{3}m$ pyrochlore space group, symmetry-allowed $\mathbf{k} = \mathbf{0}$ magnetic structures can be classified in four irreducible representations $\Gamma_{3,5,7,9}$ with twelve associated basis vectors ψ_i [30]. The magnetic structure

FIG. 2. Analysis of REXS cross sections of $\text{Sm}_2\text{Ir}_2\text{O}_7$. (a) Azimuthal dependence of integrated intensity of the (1400) reflection in $\sigma\pi'$. The solid line is the calculated ATS and magnetic scattering $\psi_{1,2,3}$, dotted lines are calculated magnetic contributions of basis vectors ψ_i . (b) Energy dependence of the (1400) reflection in $\sigma\pi'$ at azimuthal angles $\phi = 0^\circ$ and $\phi = 45^\circ$ (bottom). The corresponding difference signal is proportional to the resonance at $\phi = 0^\circ$ in the nonmagnetic $\sigma\sigma'$ channel (top). (c) Integrated intensity of charge-forbidden $(h00)$ reflections, plotted with calculated intensities of basis vectors ψ_i .

factor can be directly examined by exploiting the REXS cross sections [31]. Figure 2(a) shows the integrated intensity of the (1400) reflection in $\sigma\pi'$ polarization ($E_i = 11.214$ keV) as a function of azimuthal angle ϕ . The sinusoidal variation observed originates from ATS scattering ($\propto \sin^2 2\phi$). Additionally, a temperature-dependent intensity offset of similar magnitude to the ATS scattering is present, originating from magnetic scattering. Figure 2(b) shows that the additional spectral weight at $\phi = 45^\circ$ in $\sigma\pi'$ (ATS + magnetic resonance) shares the same energy dependence as the pure ATS resonance in $\sigma\sigma'$, confirming that the magnetic contribution to the resonance remains constant as a function of azimuth. The absence of intensity variation with ϕ suggests that the magnetic structure factor lies parallel to the scattering vector. This is also reflected in the intensities of magnetic ($h00$) reflections which increase with $\sim \sin^2 \theta \propto h^2$ [Fig. 2(c)]. It is only for basis vectors belonging to irreducible representations Γ_3 (ψ_1) and Γ_5 (ψ_2, ψ_3) that the magnetic structure factor lies parallel to $\mathbf{Q} = (h00)$. We therefore conclude that the magnetic structure must be either AIAO (Γ_3 , moments along local z axis) or an XY antiferromagnet (Γ_5 , moments within local xy planes). We also note that studying other families of charge-forbidden reflections cannot yield further information to distinguish between these two magnetic structures.

We now consider the magnetic excitations of $\text{Sm}_2\text{Ir}_2\text{O}_7$ probed by RIXS. Figures 3(a)–3(c) show constant wave vector energy scans along high-symmetry directions at 20 K. A dispersive feature is observed that reaches a

maximum energy of 45 meV at the magnetic (\equiv chemical) Brillouin zone boundaries. Towards the Γ point [(777), charge and magnetic Bragg peak], the intensity of this excitation increases, while the energy decreases to 25 meV. This dispersive feature is temperature dependent, its Lorentzian spectral weight disappears above 90 K at the zone boundaries [Fig. 3(d)]. An additional broad feature, however, persists at high temperature, extending from a quasielastic response to ~ 200 meV. This broad feature appears independent of momentum transfer and temperature: Subtracting the energy scan at the zone boundary (L) from energy scans towards the zone center ($\Gamma \rightarrow L$) at 20 K reveals that only the inelastic Lorentzian feature disperses [Fig. 3(e)]. Similarly, subtracting energy scans at 160 K from energy scans at 20 K reveals that the additional spectral weight at low temperature consists predominantly of a low-energy Lorentzian component [Fig. 3(f)]. This suggests that the low-energy RIXS response of $\text{Sm}_2\text{Ir}_2\text{O}_7$ comprises three features: an elastic signal (at 0 meV, feature A), a gapped, dispersive, temperature-dependent Lorentzian feature (at 25–45 meV, feature B), and a nondispersive, temperature-independent continuum of excitations (at 0–200 meV, feature C).

The temperature dependence of feature B suggests a magnetic origin. The magnetic excitations of AIAO order in pyrochlore iridates are predicted to be gapped (~ 100 meV) with a dispersion bandwidth of 15 meV [32]. While the spin gap we observe is smaller (~ 25 meV), the dispersion bandwidth is roughly consistent (~ 20 meV). The origin of feature C is unclear. A similar feature has

FIG. 3. (a)–(c) Constant wave vector RIXS energy scans along high-symmetry directions of $\text{Sm}_2\text{Ir}_2\text{O}_7$ at 20 K. (d) Temperature dependence of magnetic excitations at $\mathbf{Q} = (7.4, 7.4, 7.4)$. (e) Momentum subtraction of RIXS energy scans. The energy scan at the zone boundary L was subtracted from energy scans towards the Γ point (elastic line subtracted). (f) Temperature subtraction of RIXS energy scans. The energy scans at 160 K were subtracted from energy scans at 20 K along the $\Gamma - L$ line (elastic line not subtracted).

been observed in the metallic $\text{Pr}_2\text{Ir}_2\text{O}_7$ and was interpreted as paramagnetic fluctuations [20]. An alternative interpretation of feature C is lattice vibrations. Raman scattering of $\text{Sm}_2\text{Ir}_2\text{O}_7$ [33] has revealed multiple single-phonon modes that, when including their higher harmonics, would appear as a broad continuum of excitations within the RIXS energy resolution. This scenario was also proposed to occur in Na_2IrO_3 [34]. Based on these considerations, the low-energy RIXS response of $\text{Sm}_2\text{Ir}_2\text{O}_7$ was fitted with a delta function at zero energy loss for elastic scattering (feature A), a Lorentzian function for the single magnon excitation (feature B), and an antisymmetrized Lorentzian for feature C (see Supplemental Material [29]). All functions were convoluted with the instrumental resolution. The functional form of feature C was chosen on phenomenological grounds; its width and center were determined by a global refinement and then fixed for individual \mathbf{Q} points.

To describe the magnetic excitations, we employ the minimal Hamiltonian $H = \sum_{ij} (J\mathbf{S}_i \cdot \mathbf{S}_j + \mathbf{D}_{ij} \cdot \mathbf{S}_i \times \mathbf{S}_j)$. Here we have included Heisenberg exchange and the Dzyaloshinskii-Moriya interaction. Previous literature has also included an anisotropic exchange term [4,7,32]. As this term is expected to be small, we exclude it to reduce the number of free parameters. The sign of the DMI determines which ground state is realized [35]: A *direct* (positive) DMI will favor the AIAO ground state, whereas the *indirect* (negative) DMI stabilizes the XY ground state (among others). We used SpinW [36] to calculate the spin-wave spectrum in the Holstein-Primakoff approximation.

Figure 4 shows the fitted dispersion of magnetic excitations. For the XY pyrochlore antiferromagnet and $D < 0$, pseudo-Goldstone modes are expected [37–39]. This can be understood from the continuous, classical degeneracy of ground states, characterized by the arbitrary angle of the moments within the local xy planes. In our data, the magnetic excitations are, however, gapped throughout the Brillouin zone. While we are limited by the experimental resolution, close to the Γ point a gapped mode that carries the majority of spectral weight is observed [Fig. 4(a)], indicating that Goldstone-like modes are absent. An XY antiferromagnetic ordering therefore appears incompatible with the excitations we observe.

Conversely, for AIAO order and $D > 0$, all four magnetic modes are gapped [32]. In our data, only one dispersive mode can be distinguished. This mode was fitted with $J = 27.3(6)$ meV and $D = |D_{ij}| = 4.9(3)$ meV. For these parameters, two quasidegenerate modes disperse from 25 to 45 meV, carrying the majority of the spectral weight. While two additional modes are predicted in the calculation, their absence in the data can be explained by their small spectral weight and low energy (20–25 meV) that will make them indistinguishable from an elastic signal.

Linear spin-wave theory implicitly assumes a strong-coupling limit. In Ref. [32], the magnetic excitations have been explicitly calculated as a function of the Hubbard

FIG. 4. (a),(b) Representative fitted RIXS energy scans of $\text{Sm}_2\text{Ir}_2\text{O}_7$. (c) Fitted energy dispersion of feature B as a function of momentum transfer (black dots) along with calculated magnon dispersion of AIAO order (blue dotted lines). (d) Fitted intensity dispersion of feature B (black dots) along with calculated total dynamical structure factor $S(\mathbf{q}, \omega) = \sum_a S^{aa}(\mathbf{q}, \omega)$ of AIAO order (blue dotted lines).

interaction U . This allows direct comparison with our data: We observe well-defined spin waves across the entire Brillouin zone that disperse towards the Γ point, which is only compatible with large Hubbard U calculations. However, the fits to the data reveal an intrinsic Lorentzian FWHM of 22(2) meV near the Γ point, on the order of the dispersion bandwidth. Indeed, Ref. [32] predicts that the magnetic excitations become strongly damped as U is decreased. We thus infer the presence of intermediate-to-strong correlations in $\text{Sm}_2\text{Ir}_2\text{O}_7$.

It is also interesting to consider the fitted exchange constants. For $J_{\text{eff}} = 1/2$ moments, the ratio of DMI to Heisenberg exchange has been predicted to be $D/J \approx 0.63$ [4], whereas we find $D/J \approx 0.18$. Analysis of the crystal-field excitations shows that trigonal distortions are as strong as the spin-orbit coupling in pyrochlore iridates (both ~ 400 meV, data not shown; see Refs. [40,41]). This places the ground state halfway between a $J_{\text{eff}} = 1/2$ and a $S = 1/2$ doublet and may explain the smaller exchange anisotropy.

In summary, our study has found compelling evidence for AIAO magnetic order on the Ir sublattice of $\text{Sm}_2\text{Ir}_2\text{O}_7$. While this has been identified as a prerequisite for stabilizing Weyl semimetals, the magnetic excitation

spectrum indicates significant electronic correlations. This may place $\text{Sm}_2\text{Ir}_2\text{O}_7$ in a topologically trivial Mott limit. Recent angle resolved photoemission experiments have shown that in the paramagnetic, metallic $\text{Pr}_2\text{Ir}_2\text{O}_7$ quadratic band touching occurs at the Fermi level [42]. It will therefore be of great interest to explore the physics in between these limits by studying magnetically ordered pyrochlore iridates closer to the quantum critical point [43].

Data presented in this Letter can be obtained from Ref. [44].

We acknowledge fruitful discussion with S. Toth, L. Hozoi, S. Nishimoto, R. Yadav, M. Pereiro, and J. van den Brink. This work is supported by the UK Engineering and Physical Sciences Research Council, under Grants No. EP/J016713/1 and No. EP/J017124/1. Parts of this research were carried out at the light source PETRA III at DESY, a member of the Helmholtz Association (HGF).

-
- [1] B. J. Kim, H. Jin, S. J. Moon, J.-Y. Kim, B.-G. Park, C. S. Leem, J. Yu, T. W. Noh, C. Kim, S.-J. Oh, J.-H. Park, V. Durairaj, G. Cao, and E. Rotenberg, *Phys. Rev. Lett.* **101**, 076402 (2008).
- [2] B. J. Kim, H. Ohsumi, T. Komesu, S. Sakai, T. Morita, H. Takagi, and T. Arima, *Science* **323**, 1329 (2009).
- [3] G. Jackeli and G. Khaliullin, *Phys. Rev. Lett.* **102**, 017205 (2009).
- [4] D. Pesin and L. Balents, *Nat. Phys.* **6**, 376 (2010).
- [5] B.-J. Yang and Y. B. Kim, *Phys. Rev. B* **82**, 085111 (2010).
- [6] X. Wan, A. M. Turner, A. Vishwanath, and S. Y. Savrasov, *Phys. Rev. B* **83**, 205101 (2011).
- [7] W. Witczak-Krempa and Y. B. Kim, *Phys. Rev. B* **85**, 045124 (2012).
- [8] W. Witczak-Krempa, G. Chen, Y. B. Kim, and L. Balents, *Annu. Rev. Condens. Matter Phys.* **5**, 57 (2014).
- [9] D. Yanagishima and Y. Maeno, *J. Phys. Soc. Jpn.* **70**, 2880 (2001).
- [10] N. Taira, M. Wakeshima, and Y. Hinatsu, *J. Phys. Condens. Matter* **13**, 5527 (2001).
- [11] K. Matsuhira, M. Wakeshima, R. Nakanishi, T. Yamada, A. Nakamura, W. Kawano, S. Takagi, and Y. Hinatsu, *J. Phys. Soc. Jpn.* **76**, 043706 (2007).
- [12] K. Matsuhira, M. Wakeshima, Y. Hinatsu, and S. Takagi, *J. Phys. Soc. Jpn.* **80**, 094701 (2011).
- [13] S. Zhao, J. M. Mackie, D. E. MacLaughlin, O. O. Bernal, J. J. Ishikawa, Y. Ohta, and S. Nakatsuji, *Phys. Rev. B* **83**, 180402 (2011).
- [14] K. Tomiyasu, K. Matsuhira, K. Iwasa, M. Watahiki, S. Takagi, M. Wakeshima, Y. Hinatsu, M. Yokoyama, K. Ohoyama, and K. Yamada, *J. Phys. Soc. Jpn.* **81**, 034709 (2012).
- [15] M. C. Shapiro, S. C. Riggs, M. B. Stone, C. R. de la Cruz, S. Chi, A. A. Podlesnyak, and I. R. Fisher, *Phys. Rev. B* **85**, 214434 (2012).
- [16] S. M. Disseler, C. Dhital, A. Amato, S. R. Giblin, C. de la Cruz, S. D. Wilson, and M. J. Graf, *Phys. Rev. B* **86**, 014428 (2012).
- [17] H. Sagayama, D. Uematsu, T. Arima, K. Sugimoto, J. J. Ishikawa, E. O'Farrell, and S. Nakatsuji, *Phys. Rev. B* **87**, 100403 (2013).
- [18] M. J. Graf, S. M. Disseler, C. Dhital, T. Hogan, M. Bojko, A. Amato, H. Luetkens, C. Baines, D. Margineda, S. R. Giblin, M. Jura, and S. D. Wilson, *J. Phys. Conf. Ser.* **551**, 012020 (2014).
- [19] E. Lefrançois, V. Simonet, R. Ballou, E. Lhotel, A. Hadj-Azzem, S. Kodjikian, P. Lejay, P. Manuel, D. Khalyavin, and L. C. Chapon, *Phys. Rev. Lett.* **114**, 247202 (2015).
- [20] J. P. Clancy, H. Gretarsson, E. K. H. Lee, D. Tian, J. Kim, M. H. Upton, D. Casa, T. Gog, Z. Islam, B.-G. Jeon, K. H. Kim, S. Desgreniers, Y. B. Kim, S. J. Julian, and Y.-J. Kim, *arXiv:1510.07934*.
- [21] J. N. Millican, R. T. Macaluso, S. Nakatsuji, Y. Machida, Y. Maeno, and J. Y. Chan, *Mater. Res. Bull.* **42**, 928 (2007).
- [22] J. Stempfer, S. Francoual, D. Reuther, D. K. Shukla, A. Skaugen, H. Schulte-Schrepping, T. Kracht, and H. Franz, *J. Synchrotron Radiat.* **20**, 541 (2013).
- [23] M. Moretti Sala, C. Henriquet, L. Simonelli, R. Verbeni, and G. Monaco, *J. Electron Spectrosc. Relat. Phenom.* **188**, 150 (2013).
- [24] J. Yamaura, K. Ohgushi, H. Ohsumi, T. Hasegawa, I. Yamauchi, K. Sugimoto, S. Takeshita, A. Tokuda, M. Takata, M. Udagawa, M. Takigawa, H. Harima, T. Arima, and Z. Hiroi, *Phys. Rev. Lett.* **108**, 247205 (2012).
- [25] V. E. Dmitrienko, K. Ishida, A. Kirfel, and E. N. Ovchinnikova, *Acta Crystallogr. Sect. A* **61**, 481 (2005).
- [26] S. Boseggia, R. Springell, H. C. Walker, A. T. Boothroyd, D. Prabhakaran, D. Vermeille, L. Bouchenoire, S. P. Collins, and D. F. McMorrow, *Phys. Rev. B* **85**, 184432 (2012).
- [27] K. Ohgushi, J.-i. Yamaura, H. Ohsumi, K. Sugimoto, S. Takeshita, A. Tokuda, H. Takagi, M. Takata, and T.-h. Arima, *Phys. Rev. Lett.* **110**, 217212 (2013).
- [28] Y. Hirata, K. Ohgushi, J.-i. Yamaura, H. Ohsumi, S. Takeshita, M. Takata, and T.-h. Arima, *Phys. Rev. B* **87**, 161111 (2013).
- [29] See Supplemental Material at <http://link.aps.org/supplemental/10.1103/PhysRevLett.117.037201> for details of the crystal structure, resonant magnetic x-ray cross sections, ATS cross sections, combined REXS cross sections, REXS beam heating correction, fitting of the RIXS data and the linear spin-wave theory calculations.
- [30] A. S. Wills, M. E. Zhitomirsky, B. Canals, J. Sanchez, P. Bonville, P. D. de Rotier, and A. Yaouanc, *J. Phys. Condens. Matter* **18**, L37 (2006).
- [31] J. P. Hill and D. F. McMorrow, *Acta Crystallogr. Sect. A* **52**, 236 (1996).
- [32] E. K.-H. Lee, S. Bhattacharjee, and Y. B. Kim, *Phys. Rev. B* **87**, 214416 (2013).
- [33] T. Hasegawa, N. Ogita, K. Matsuhira, S. Takagi, M. Wakeshima, Y. Hinatsu, and M. Udagawa, *J. Phys. Conf. Ser.* **200**, 012054 (2010).
- [34] H. Gretarsson, J. P. Clancy, Y. Singh, P. Gegenwart, J. P. Hill, J. Kim, M. H. Upton, A. H. Said, D. Casa, T. Gog, and Y.-J. Kim, *Phys. Rev. B* **87**, 220407 (2013).

- [35] M. Elhajal, B. Canals, R. Sunyer, and C. Lacroix, *Phys. Rev. B* **71**, 094420 (2005).
- [36] S. Toth and B. Lake, *J. Phys. Condens. Matter* **27**, 166002 (2015).
- [37] J. P. C. Ruff, J. P. Clancy, A. Bourque, M. A. White, M. Ramazanoglu, J. S. Gardner, Y. Qiu, J. R. D. Copley, M. B. Johnson, H. A. Dabkowska, and B. D. Gaulin, *Phys. Rev. Lett.* **101**, 147205 (2008).
- [38] L. Savary, K. A. Ross, B. D. Gaulin, J. P. C. Ruff, and L. Balents, *Phys. Rev. Lett.* **109**, 167201 (2012).
- [39] M. E. Zhitomirsky, M. V. Gvozdkova, P. C. W. Holdsworth, and R. Moessner, *Phys. Rev. Lett.* **109**, 077204 (2012).
- [40] L. Hozoi, H. Gretarsson, J. P. Clancy, B.-G. Jeon, B. Lee, K. H. Kim, V. Yushankhai, P. Fulde, D. Casa, T. Gog, J. Kim, A. H. Said, M. H. Upton, Y.-J. Kim, and J. van den Brink, *Phys. Rev. B* **89**, 115111 (2014).
- [41] D. Uematsu, H. Sagayama, T.-h. Arima, J. J. Ishikawa, S. Nakatsuji, H. Takagi, M. Yoshida, J. Mizuki, and K. Ishii, *Phys. Rev. B* **92**, 094405 (2015).
- [42] T. Kondo *et al.*, *Nat. Commun.* **6**, 10042 (2015).
- [43] L. Savary, E.-G. Moon, and L. Balents, *Phys. Rev. X* **4**, 041027 (2014).
- [44] DOI: <http://dx.doi.org/10.14324/000.ds.1496840>.