

Differential conductance and defect states in the heavy-fermion superconductor CeCoIn₅

John S. Van Dyke,¹ J. C. Séamus Davis,^{2,3,4,5} and Dirk K. Morr¹

¹University of Illinois at Chicago, Chicago, Illinois 60607, USA

²CMPMS Department, Brookhaven National Laboratory, Upton, New York 11973, USA

³LASSP, Department of Physics, Cornell University, Ithaca, New York 14853, USA

⁴School of Physics and Astronomy, University of St. Andrews, Fife KY16 9SS, Scotland

⁵Kavli Institute at Cornell for Nanoscale Science, Cornell University, Ithaca, New York 14853, USA

(Received 28 September 2015; published 22 January 2016)

We demonstrate that the electronic band structure extracted from quasiparticle interference spectroscopy [Nat. Phys. **9**, 468 (2013)] and the theoretically computed form of the superconducting gaps [Proc. Natl. Acad. Sci. USA **111**, 11663 (2014)] can be used to understand the dI/dV line shape measured in the normal and superconducting state of CeCoIn₅ [Nat. Phys. **9**, 474 (2013)]. In particular, the dI/dV line shape, and the spatial structure of defect-induced impurity states, reflects the existence of multiple superconducting gaps of $d_{x^2-y^2}$ symmetry. These results strongly support a recently proposed microscopic origin of the unconventional superconducting state.

DOI: 10.1103/PhysRevB.93.041107

CeCoIn₅ [1] has long been considered the “hydrogen atom” of heavy-fermion superconductivity [2–8], and much experimental [9–19] and theoretical effort [20–27] has focused on illuminating its unconventional properties [28–32], and the microscopic mechanism underlying the emergence of superconductivity. While a variety of experimental probes have reported evidence for the existence of nodes [9–12], a sign change of the superconducting (SC) order parameter along the Fermi surface [13,14], and spin-singlet pairing [11,12], theoretical efforts [20–26] to provide a quantitative or even qualitative explanation for the properties of the superconducting state in CeCoIn₅ have been hampered by insufficient insight into the material’s complex electronic band structure [16]. This situation, however, has recently changed due to a series of ground-breaking scanning tunneling spectroscopy (STS) experiments [33–35] which have yielded unprecedented insight into the electronic structure of the superconducting state, providing strong evidence for its unconventional $d_{x^2-y^2}$ -wave symmetry. In particular, the analysis of quasiparticle interference (QPI) spectroscopy experiments [34] has provided a quantitative understanding of the momentum structure of the hybridized heavy and light bands, as well as that of the unconventional $d_{x^2-y^2}$ -wave superconducting gap. This, in turn, has allowed the formulation of a microscopic theory ascribing the superconducting pairing mechanism to the strong magnetic interactions in the heavy f -electron band [36]. Moreover, detailed measurements of the dI/dV line shape in the normal and superconducting states of CeCoIn₅ [35] have revealed a series of puzzling observations. In particular, in the normal state, dI/dV exhibits a feature which was hypothesized to be like that seen in the pseudogap state of the cuprate superconductors [37]. Furthermore, in the superconducting state, the dI/dV line shape possesses a kink at energies well inside the SC gap, and an intriguing spatial form in the vicinity of defects [35]. These observations have raised three important questions: (1) What is the origin of the pseudogaplike feature in dI/dV in the normal state? (2) Does the kink in the dI/dV line shape and its spatial form near defects reflect the existence of multiple superconducting gaps with $d_{x^2-y^2}$ -wave symmetry? (3) Can the electronic structure extracted from QPI spectroscopy [34] and the theoretically computed superconducting gaps [36] be used to explain the

unconventional features observed in the dI/dV line shape [35]?

In this Rapid Communication, we address all three questions. In particular, we demonstrate that the experimentally measured dI/dV line shape in the normal and superconducting states can be described using the electronic structure extracted from QPI spectroscopy [34] and the computed form of the superconducting gaps [36]. This allows us to show (a) that the experimentally observed pseudogaplike feature in the normal state of CeCoIn₅ arises from the momentum structure of the hybridized light and heavy bands in the heavy-fermion state, (b) that the kinklike feature in the dI/dV line shape below T_c reflects the presence of multiple superconducting gaps, and (c) that the experimentally measured spatial form of dI/dV near defects is a signature of the unconventional $d_{x^2-y^2}$ -wave symmetry of the superconducting gap. The good agreement between our theoretical results and STS experiments [35] provides further validity for the electronic structure of CeCoIn₅ extracted in Ref. [34] and the microscopic pairing mechanism proposed in Ref. [36].

To investigate the form of the differential conductance, dI/dV , in CeCoIn₅ in the normal and superconducting states, we start from the electronic band structure extracted from QPI spectroscopy [36], described by the mean-field Hamiltonian $H_{MF} = H_0 + H_{SC}$ where

$$H_0 = \sum_{\mathbf{k},\sigma} (\varepsilon_{\mathbf{k}}^c c_{\mathbf{k},\sigma}^\dagger c_{\mathbf{k},\sigma} + \varepsilon_{\mathbf{k}}^f f_{\mathbf{k},\sigma}^\dagger f_{\mathbf{k},\sigma} + s_{\mathbf{k}} f_{\mathbf{k},\sigma}^\dagger c_{\mathbf{k},\sigma} + \text{H.c.}) \\ = \sum_{\mathbf{k},\sigma} (E_{\mathbf{k}}^\alpha \alpha_{\mathbf{k},\sigma}^\dagger \alpha_{\mathbf{k},\sigma} + E_{\mathbf{k}}^\beta \beta_{\mathbf{k},\sigma}^\dagger \beta_{\mathbf{k},\sigma}); \quad (1a)$$

$$H_{SC} = - \sum_{\mathbf{k}} (\Delta_{\mathbf{k}}^\alpha \alpha_{\mathbf{k},\downarrow} \alpha_{-\mathbf{k},\uparrow} + \Delta_{\mathbf{k}}^\beta \beta_{\mathbf{k},\downarrow} \beta_{-\mathbf{k},\uparrow}). \quad (1b)$$

Here, $c_{\mathbf{k},\sigma}^\dagger, f_{\mathbf{k},\sigma}^\dagger$ create a particle with momentum \mathbf{k} and spin σ in the (light) conduction and heavy band, respectively, $\varepsilon_{\mathbf{k}}^{c,f}$ are the conduction- and heavy-band dispersions, and $s_{\mathbf{k}}$ is the effective momentum dependent hybridization between these two bands ($\varepsilon_{\mathbf{k}}^{c,f}$ are tight-binding dispersions with further nearest-neighbor hoppings; the detailed form of the band

FIG. 1. (a) Experimental dI/dV curve in the normal state of CeCoIn₅ at $T = 5.3$ K [35], courtesy of A. Yazdani. (b) Theoretically computed dI/dV in the normal state with $t_f/t_c = 0.1$ [as determined from a fit to the experimental dI/dV curve in Fig. 3(a)]. (c),(d) Equal-energy contours at E_1 and E_2 , respectively.

structure and superconducting gaps are given in Ref. [36]). The second line of Eq. (1a) results from a unitary transformation to new operators $\alpha_{\mathbf{k},\sigma}, \beta_{\mathbf{k},\sigma}$ that diagonalizes H_0 , yielding the three Fermi surfaces shown in Fig. 2(a). Moreover, H_{SC} in Eq. (1b) is the mean-field BCS Hamiltonian reflecting intraband pairing within the α and β bands. Interband pairing is neglected due to the momentum mismatch between the three Fermi surfaces [36]. The spatially resolved differential conductance at site \mathbf{r} is then obtained via [38]

$$\frac{dI(\mathbf{r}, V)}{dV} = \frac{2\pi e}{\hbar} N_t t_c^2 [N_c(\mathbf{r}, eV) + (t_f/t_c)^2 N_f(\mathbf{r}, eV) + 2(t_f/t_c) N_{cf}(\mathbf{r}, eV)], \quad (2)$$

where N_t, N_c, N_f are the densities of states of the STS tip, conduction electrons, and localized f -electrons, and N_{cf} describes the correlations between the light and heavy bands [38]. Here, the ratio t_f/t_c controls the relative tunneling strength into the f - and c -electron bands.

We begin by discussing the form of the differential conductance in the normal state. Zhou *et al.* [35] reported that above T_c , dI/dV exhibits a feature that might be related to a pseudogap, consisting of two peaks in dI/dV , as reproduced in Fig. 1(a) (similar data were also obtained when superconductivity is suppressed by a magnetic field [35]). In Fig. 1(b) we present the theoretically computed dI/dV in the normal state, based on the electronic band structure extracted in Ref. [34]. The computed dI/dV curve exhibits the same two-peak structure as the experimental data. The two peaks in dI/dV at $E_{1,2}$ arise from the presence of van Hove singularities, which are a direct consequence of the hybridization between the light and heavy bands, as follows from a plot of the equal-energy contours at E_1 and E_2 shown in Figs. 1(c) and 1(d), respectively. Here, the van

FIG. 2. (a) Extracted three Fermi surfaces of the α and β bands [34]. (b) Computed superconducting gap in CeCoIn₅ on the α_1, α_2 , and β Fermi surfaces [36]. (c) Theoretically computed dI/dV in the superconducting state. The arrows indicate the position of the coherence peaks associated with the three Fermi surfaces. Panel (b) is reprinted by permission from the National Academy of Sciences of the United States of America: Proc. Natl. Acad. Sci. USA **111**, 11663 (2014).

Hove points are indicated by arrows. We attribute the slight difference in the peak positions between the theoretical and experimental results to different CeCoIn₅ samples used in the experiments by Zhou *et al.* [35] and Allan *et al.* [34]. We therefore conclude that the feature in the dI/dV line shape above T_c reflects the hybridized electronic structure, and in particular the existence of van Hove singularities, in the Kondo screened heavy-fermion state, and is unrelated to an electronic pseudogap of the type seen in the cuprate superconductors [37].

We next turn to the discussion of the differential conductance in the superconducting state. In Fig. 2(b), we reproduce the form of the superconducting gap computed in Ref. [36]. We demonstrated that the largest gap is situated on the α_1 Fermi surface, with a maximum value of $\Delta_{\max}^{\alpha_1} = 0.6$ meV, and two smaller gaps with $\Delta_{\max}^{\alpha_2} = 0.2$ meV and $\Delta_{\max}^{\beta} = 0.1$ meV exist on the α_2 and β Fermi surfaces, respectively. As a result, dI/dV in the SC state shown in Fig. 2(c) exhibits three sets of coherence peaks corresponding to the maximum SC gaps on the three Fermi surfaces. The peak at \bar{E}_1 is a remnant of the van Hove singularity in the normal state at E_1 shown in Fig. 1. While the main contribution to dI/dV at small energies arises from the β band, with the dI/dV slope thus

FIG. 3. (a) Comparison of the theoretical and experimental [35] dI/dV curves (courtesy of A. Yazdani) in the superconducting state of CeCoIn₅. The theoretical data were obtained with $t_f/t_c = 0.1$ and $\Gamma = 0.06$ meV. A background was subtracted, and the data were scaled vertically to fit the experimental intensity. (b) Linear fits to the experimental dI/dV curve in the superconducting state.

determined by Δ_β , the main contribution at higher energies arises from the α band, resulting in a much smaller slope in dI/dV , and as a result, a kink in dI/dV around Δ_{\max}^β . Note that the nonlinear increase of dI/dV at small energies is a direct consequence of the higher-harmonic SC gap [36] in the β band $\Delta_\beta(\mathbf{k}) = \Delta_\beta^0(\cos k_x - \cos k_y)^3$.

In Fig. 3(a) we present a comparison of the calculated dI/dV with the experimental results of Ref. [35] for a clean system. To account for the experimental resolution, we have broadened our results by a small quasiparticle damping $\Gamma = 0.06$ meV. As a result, the coherence peaks at Δ_{\max}^β and $\Delta_{\max}^{\alpha_2}$ have been smeared out, and have become part of a broader kink in the dI/dV line shape around $E \approx \pm 0.15$ meV (see arrows). The good agreement between the theoretical and experimental data allows us to conclude that the experimentally observed peaks at $E \approx \pm 0.6$ meV are associated with the larger superconducting gap in the α_1 band, while the kink at $E \approx 0.15$ meV reflects the existence of multiple superconducting gaps, and in particular, the unresolved and broadened coherence peaks at Δ_{\max}^β and $\Delta_{\max}^{\alpha_2}$. Interestingly, using linear fits to the low ($E < 0.1$ meV) and high energy ($0.2 \text{ meV} < E < 0.6$ meV) part of the dI/dV curve, as shown in Fig. 3(b), we find that the deviations of

FIG. 4. Calculated dI/dV with $t_f/t_c = 0.1$ in the vicinity of a potential scatterer in the f band located at $\mathbf{R} = (0,0)$ for (a) $U_f = -5$ meV, and (b) a Kondo hole ($U_f \rightarrow -\infty$).

the experimental dI/dV curve from linearity (as indicated by arrows) at $E \approx \pm 0.12$ meV and $E \approx \pm 0.18$ meV still agree approximately with the theoretically predicted position of the coherence peaks arising from superconducting gaps in the β and α_2 bands. Future experiments are clearly required to resolve the coherence peaks associated with these gaps.

We next investigate the changes in the electronic structure arising from the presence of defects, and their corresponding signatures in dI/dV [24]. To account for the scattering of electrons off defects, we employ the T -matrix approach, where the unperturbed fermionic Green's function in Matsubara space is given by $\hat{g}(\mathbf{r}, \mathbf{r}', \tau, \tau') = -\langle T_\tau \Psi_\mathbf{r}(\tau) \Psi_\mathbf{r}'^\dagger(\tau') \rangle$ with spinor $\Psi_\mathbf{r}^\dagger = (c_{\mathbf{r},\uparrow}^\dagger, c_{\mathbf{r},\downarrow}^\dagger, f_{\mathbf{r},\uparrow}^\dagger, f_{\mathbf{r},\downarrow}^\dagger)$. We consider a nonmagnetic defect located at site \mathbf{R} which scatters electrons within the f or c bands, such that the full Green's function within the T -matrix approach and in Matsubara frequency space is given by

$$\hat{G}(\mathbf{r}, \mathbf{r}', i\omega_n) = \hat{g}(\mathbf{r}, \mathbf{r}', i\omega_n) + \hat{g}(\mathbf{r}, \mathbf{R}, i\omega_n) \times [\hat{1} - \hat{U} \hat{g}(\mathbf{R}, \mathbf{R}, i\omega_n)]^{-1} \hat{U} \hat{g}(\mathbf{R}, \mathbf{r}', i\omega_n). \quad (3)$$

Here,

$$\hat{U} = \begin{pmatrix} U_c \sigma_z & 0 \\ 0 & U_f \sigma_z \end{pmatrix} \quad (4)$$

with U_c and U_f being the scattering potentials for intraband scattering in the c - and f -electron bands, respectively, and σ_z is a Pauli matrix. Using the analytic continuation $i\omega_n \rightarrow \omega + i\Gamma$, we extract the quasiparticle damping Γ from a fit to the experimental dI/dV curves.

In Fig. 4, we present dI/dV in the vicinity of a defect located at $\mathbf{R} = (0,0)$ for weak scattering $U_f = -5$ meV [Fig. 4(a)], and a missing f moment also referred to as a *Kondo hole* [39] which we describe via $U_f \rightarrow -\infty$ [Fig. 4(b)]. In both cases, the defect induces an impurity state inside the SC gap [24], as reflected in the presence of additional peaks in dI/dV at positive and negative energies (see arrows). It is interesting to note that even for rather weak scattering of $U_f = -5$ meV, the impurity state is located already well inside the (larger) SC gap at an energy $E < \Delta_{\max}^\beta$. For the case of a Kondo hole, the impurity states are located near zero energy, indicating that a missing f moment acts as a unitary scatterer (the fact that the defect states do not occur exactly at zero energy arises from the particle-hole asymmetry of the system).

The spatial structure of the particlelike and holelike components of the impurity state [40] yields a characteristic

FIG. 5. Calculated spatial structure of dI/dV for a scatterer with $U_f = -5$ meV [see Fig. 4(a)] located at the center for (a),(b) $E = \pm 0.05$ meV. Panels (c) and (d) show the corresponding experimental results from Ref. [35]. All four panels show a field of view approximately 14 lattice constants in linear size. Panels (c) and (d) are reprinted by permission from Macmillan Publishers Ltd: Nature Physics **9**, 474 (2013).

spatial form of dI/dV at the negative and positive energies of the impurity peak positions, as shown in Figs. 5(a) and 5(b), respectively. The spatial structure of dI/dV between these two energies exhibits a characteristic 45° rotation, as previously observed in the cuprate superconductors which also possess a $d_{x^2-y^2}$ -wave symmetry of the superconducting order parameter [40,41]. Our findings are in good agreement with the experimental observations by Zhou *et al.* [35] of a 45° rotation between negative and positive energies, as shown in Figs. 5(c) and 5(d). The remaining differences between the theoretical and experimental results, such as the larger spectral weight in the vicinity of the defect in Fig. 5(a), could potentially arise from the extended nature of the defect, a more complicated scattering potential involving inter- and intraband scattering in the c and f bands, or the spatial form of the relevant Wannier functions [42]. The overall good agreement between the theoretical results [Figs. 5(a) and 5(b)]

and the corresponding experimental results [Figs. 5(c) and 5(d)] provide further evidence for the validity of the electronic band structure extracted in Refs. [34,36] and symmetry of the superconducting order parameter computed in Ref. [36].

Finally, we had previously shown [43] that defects in heavy-fermion materials lead to spatial oscillations in the hybridization, with the spatial structure of these oscillations reflecting the form of the unhybridized conduction Fermi surface [39]. Work is underway to investigate the effects of these oscillations, and those of the superconducting order parameter, on the spatial and energy structure of the defect-induced impurity states. While the complex electronic and magnetic structure of CeCoIn₅ [36] renders this investigation computationally very demanding, we found in a simplified model with weaker magnetic interactions that these spatial oscillations do not lead to any qualitative changes in the dI/dV line shape or the position of the impurity states.

In conclusion, we have shown that the electronic band structure determined from QPI spectroscopy [34] and the theoretically predicted existence of multiple superconducting gaps [36] can be used very successfully to explain the experimentally measured dI/dV curves in the normal and superconducting state of CeCoIn₅. We also demonstrated that the pseudogaplike feature in dI/dV in the normal state is the natural consequence of the existence of van Hove singularities arising from the hybridization of the light and heavy bands. In the superconducting state, the dI/dV line shape reflects the existence of multiple superconducting gaps. Its form in the vicinity of defects is consistent with a $d_{x^2-y^2}$ symmetry of the superconducting order parameter on all three Fermi-surface sheets. The good agreement between our theoretical results and SI-STs experiments [35] provides further validity for the microscopic pairing mechanism, and the resulting form of the superconducting gaps, proposed in Ref. [36].

We would like to thank M. Allan, F. Massee, A. Yazdani and B. Zhou for helpful discussions, and A. Yazdani and B. Zhou for providing us with the data of Ref. [35]. This work was supported by the U. S. Department of Energy, Office of Science, Basic Energy Sciences, under Award No. DE-FG02-05ER46225 (J.S.V. and D.K.M.) and used resources of the National Energy Research Scientific Computing Center, a DOE Office of Science User Facility supported by the Office of Science of the U.S. Department of Energy under Contract No. DE-FG02-05ER46225 (J.S.V. and D.K.M.). Experimental contributions to this research were supported by U.S. DOE under Contract No. DE-AC02-98CH10886 (J.C.S.D.).

- [1] C. Petrovic, P. G. Pagliuso, M. F. Hundley, R. Movshovich, J. L. Sarrao, J. D. Thompson, Z. Fisk, and P. Monthoux, *J. Phys.: Condens. Matter* **13**, L337 (2001).
- [2] F. Steglich, J. Aarts, C. D. Bredl, W. Lieke, D. Meschede, W. Franz, and H. Schäfer, *Phys. Rev. Lett.* **43**, 1892 (1979).
- [3] K. Miyake, S. Schmitt-Rink, and C. M. Varma, *Phys. Rev. B* **34**, 6554 (1986).

- [4] M. T. Beal-Monod, C. Bourbonnais, and V. J. Emery, *Phys. Rev. B* **34**, 7716 (1986).
- [5] D. J. Scalapino, E. Loh, and J. E. Hirsch, *Phys. Rev. B* **34**, 8190 (1986).
- [6] D. J. Scalapino, E. Loh, and J. E. Hirsch, *Phys. Rev. B* **35**, 6694 (1987).
- [7] M. Lavagna, A. J. Millis, and P. A. Lee, *Phys. Rev. Lett.* **58**, 266 (1987).

- [8] P. Coleman and N. Andrei, *J. Phys.: Condens. Matter* **1**, 4057 (1989).
- [9] K. Izawa, H. Yamaguchi, Yuji Matsuda, H. Shishido, R. Settai, and Y. Onuki, *Phys. Rev. Lett.* **87**, 057002 (2001).
- [10] R. Movshovich, M. Jaime, J. D. Thompson, C. Petrovic, Z. Fisk, P. G. Pagliuso, and J. L. Sarrao, *Phys. Rev. Lett.* **86**, 5152 (2001).
- [11] Y. Kohori, Y. Yamato, Y. Iwamoto, T. Kohara, E. D. Bauer, M. B. Maple, and J. L. Sarrao, *Phys. Rev. B* **64**, 134526 (2001).
- [12] N. J. Curro, B. Simovic, P. C. Hammel, P. G. Pagliuso, J. L. Sarrao, J. D. Thompson, and G. B. Martins, *Phys. Rev. B* **64**, 180514(R) (2001).
- [13] C. Stock, C. Broholm, J. Hudis, H. J. Kang, and C. Petrovic, *Phys. Rev. Lett.* **100**, 087001 (2008).
- [14] W. K. Park, J. L. Sarrao, J. D. Thompson, and L. H. Greene, *Phys. Rev. Lett.* **100**, 177001 (2008).
- [15] T. Hu, H. Xiao, T. A. Sayles, M. Dzero, M. B. Maple, and C. C. Almasan, *Phys. Rev. Lett.* **108**, 056401 (2012).
- [16] A. Koitzsch, T. K. Kim, U. Treske, M. Knupfer, B. Büchner, M. Richter, I. Opahle, R. Follath, E. D. Bauer, and J. L. Sarrao, *Phys. Rev. B* **88**, 035124 (2013).
- [17] C. J. S. Truncik, W. A. Huttema, P. J. Turner, S. Özcan, N. C. Murphy, P. R. Carrière, E. Thewalt, K. J. Morse, A. J. Koenig, J. L. Sarrao, and D. M. Broun, *Nat. Commun.* **4**, 2477 (2013).
- [18] L. Shu, D. E. MacLaughlin, C. M. Varma, O. O. Bernal, P.-C. Ho, R. H. Fukuda, X. P. Shen, and M. B. Maple, *Phys. Rev. Lett.* **113**, 166401 (2014).
- [19] H. Kim, M. A. Tanatar, R. Flint, C. Petrovic, R. Hu, B. D. White, I. K. Lum, M. B. Maple, and R. Prozorov, *Phys. Rev. Lett.* **114**, 027003 (2015).
- [20] R. Flint and P. Coleman, *Phys. Rev. Lett.* **105**, 246404 (2010).
- [21] D. J. Scalapino, *Rev. Mod. Phys.* **84**, 1383 (2012).
- [22] T. Das, A. B. Vorontsov, I. Vekhter, and M. J. Graf, *Phys. Rev. B* **87**, 174514 (2013).
- [23] J. C. Davis and D.-H. Lee, *Proc. Natl. Acad. Sci. USA* **110**, 17623 (2013).
- [24] B. Liu, *Phys. Rev. B* **88**, 245127 (2013).
- [25] Y.-F. Yang and D. Pines, *Proc. Natl. Acad. Sci. USA* **111**, 18178 (2014).
- [26] W. Wu and A.-M.-S. Tremblay, *Phys. Rev. X* **5**, 011019 (2015).
- [27] O. Erten, R. Flint, and P. Coleman, *Phys. Rev. Lett.* **114**, 027002 (2015).
- [28] J. S. Kim, J. Alwood, G. R. Stewart, J. L. Sarrao, and J. D. Thompson, *Phys. Rev. B* **64**, 134524 (2001).
- [29] J. Paglione, M. A. Tanatar, D. G. Hawthorn, E. Boaknin, R. W. Hill, F. Ronning, M. Sutherland, L. Taillefer, C. Petrovic, and P. C. Canfield, *Phys. Rev. Lett.* **91**, 246405 (2003).
- [30] A. Bianchi, R. Movshovich, I. Vekhter, P. G. Pagliuso, and J. L. Sarrao, *Phys. Rev. Lett.* **91**, 257001 (2003).
- [31] J. Paglione, M. A. Tanatar, D. G. Hawthorn, F. Ronning, R. W. Hill, M. Sutherland, L. Taillefer, and C. Petrovic, *Phys. Rev. Lett.* **97**, 106606 (2006).
- [32] L. Howald, G. Seyfarth, G. Knebel, G. Lapertot, D. Aoki, and J.-P. Brison, *J. Phys. Soc. Jpn.* **80**, 024710 (2011).
- [33] S. Ernst, S. Wirth, F. Steglich, Z. Fisk, J. L. Sarrao, and J. D. Thompson, *Phys. Status Solidi B* **247**, 624 (2010).
- [34] M. P. Allan, F. Massee, D. K. Morr, J. Van Dyke, A. W. Rost, A. P. Mackenzie, C. Petrovic, and J. C. Davis, *Nat. Phys.* **9**, 468 (2013).
- [35] B. Zhou, S. Misra, E. da Silva Neto, P. Aynajian, R. E. Baumbach, J. D. Thompson, E. D. Bauer, and A. Yazdani, *Nat. Phys.* **9**, 474 (2013).
- [36] J. S. Van Dyke, F. Massee, M. P. Allan, J. C. Davis, C. Petrovic, and D. K. Morr, *Proc. Natl. Acad. Sci. USA* **111**, 11663 (2014).
- [37] P. A. Lee, N. Nagaosa, and X. G. Wen, *Rev. Mod. Phys.* **78**, 17 (2006).
- [38] J. Figgins and D. K. Morr, *Phys. Rev. Lett.* **104**, 187202 (2010).
- [39] M. H. Hamidian, A. R. Schmidt, I. A. Firmo, M. P. Allan, P. Bradley, J. D. Garrett, T. J. Williams, G. M. Luke, Y. Dubi, A. V. Balatsky, and J. C. Davis, *Proc. Natl. Acad. Sci. USA* **108**, 18233 (2011).
- [40] S. Haas and K. Maki, *Phys. Rev. Lett.* **85**, 2172 (2000).
- [41] E. W. Hudson, K. M. Lang, V. Madhavan, S. H. Pan, H. Eisaki, S. Uchida, and J. C. Davis, *Nature (London)* **411**, 920 (2001).
- [42] A. Kreisel, P. Choubey, T. Berlijn, W. Ku, B. M. Andersen, and P. J. Hirschfeld, *Phys. Rev. Lett.* **114**, 217002 (2015).
- [43] J. Figgins and D. K. Morr, *Phys. Rev. Lett.* **107**, 066401 (2011).