

HAL
open science

Infrared spectroscopy study of the in-plane response of YBa₂Cu₃O_{6.6} in magnetic fields up to 30 Tesla

F. Lyzwa, B. Xu, P. Marsik, E. Sheveleva, I. Crassee, M. Orlita, C. Bernhard

► **To cite this version:**

F. Lyzwa, B. Xu, P. Marsik, E. Sheveleva, I. Crassee, et al.. Infrared spectroscopy study of the in-plane response of YBa₂Cu₃O_{6.6} in magnetic fields up to 30 Tesla. *Physical Review Research*, 2020, 2 (2), 10.1103/PhysRevResearch.2.023218 . hal-02996483

HAL Id: hal-02996483

<https://hal.science/hal-02996483>

Submitted on 23 Nov 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Infrared spectroscopy study of the in-plane response of $\text{YBa}_2\text{Cu}_3\text{O}_{6.6}$ in magnetic fields up to 30 Tesla

F. Lyzwa,^{1,*} B. Xu,¹ P. Marsik,¹ E. Sheveleva,¹ I. Crassee,² M. Orlita,² and C. Bernhard^{1,†}

¹University of Fribourg, Department of Physics and Fribourg Center for Nanomaterials, Chemin du Musée 3, CH-1700 Fribourg, Switzerland

²Laboratoire National des Champs Magnétiques Intenses (LNCMI), CNRS-UGA-UPS-INSA, 25, Avenue des Martyrs, 38042 Grenoble, France

(Received 19 December 2019; accepted 1 April 2020; published 22 May 2020)

With terahertz and infrared spectroscopy we studied the in-plane response of an underdoped, twinned $\text{YBa}_2\text{Cu}_3\text{O}_{6.6}$ single crystal with $T_c = 58(1)$ K in high magnetic fields up to $B = 30$ Tesla (T) applied along the c axis. Our goal was to investigate the field-induced suppression of superconductivity and to observe the signatures of the three-dimensional (3D) incommensurate copper charge density wave (Cu-CDW), which was previously shown to develop at such high magnetic fields. Our study confirms that a B field in excess of 20 T gives rise to a full suppression of the macroscopic response of the superconducting condensate. However, it reveals surprisingly weak signatures of the 3D Cu-CDW at high magnetic fields. At 30 T there is only a weak reduction of the spectral weight of the Drude-response (by about 3%), which is accompanied by an enhancement of the so-called mid-infrared (MIR) band as well as a narrow electronic mode around 240 cm^{-1} (and, possibly, another one around 90 cm^{-1}), which is interpreted in terms of a pinned phase mode of the CDW. The pinned phase mode and the MIR band are strong features already without magnetic field, which suggests that prominent but short-ranged and slowly fluctuating (compared to the picosecond infrared timescale) CDW correlations exist all along, i.e., even at zero magnetic field.

DOI: [10.1103/PhysRevResearch.2.023218](https://doi.org/10.1103/PhysRevResearch.2.023218)

I. INTRODUCTION

The cuprate high- T_c superconductors (HTSC) that were discovered in 1986 [1] still hold the record T_c value [2] for materials at atmospheric pressure with $T_c = 135$ K in Hg-1223 [3]. These cuprates have a rich phase diagram with various charge or spin ordered states that coexist or compete with superconductivity (SC). Recently, the observation of a two-dimensional charge density wave (2D CDW) in the CuO_2 planes of underdoped $\text{YBa}_2\text{Cu}_3\text{O}_{6+x}$ (YBCO) with NMR [4] and x-ray diffraction techniques [5–7] has obtained great attention. The 2D CDW has a maximal strength for a hole doping level of $p \approx 0.11$ – 0.12 (equivalent to an oxygen content of $x \approx 0.5$ – 0.6), with an in-plane wave vector of about $q \approx 0.3$ r.l.u. (reciprocal lattice units) and typically a short correlation length of less than $\xi \approx 10$ nm [8]. It develops below about 150 K, and its strength increases gradually with decreasing temperature until it sharply decreases below T_c [6,8], presumably due to the competition with superconductivity.

When applying a large magnetic field along the c axis [9–13] or uniaxial pressure along the a axis [14], this 2D

CDW can be enhanced, such that its strength keeps increasing towards low temperature. Notably, even a long-ranged, three-dimensional charge density-wave order (3D CDW) can be induced in underdoped YBCO with a hole doping of $p \approx 0.11$ – 0.12 and $T_c \approx 55$ – 60 K by applying a magnetic field in excess of 15–20 Tesla (T) [11,12] or likewise by applying uniaxial pressure along the a axis [14]. A concise review about the two types of charge orders in YBCO can be found in Ref. [15]. Meanwhile, it was shown that the short-ranged quasi-2D charge density correlations exist in large parts of the temperature and doping phase diagram of YBCO [2] as well as in other compounds like $\text{La}_{2-x}\text{Sr}_x\text{CuO}_4$ [16], Bi-2212 [17], Bi-2201 [18], and Hg-1201 [19]. These observations raise important questions about the role of CDW fluctuations in the superconducting pairing interaction [20] and in the so-called pseudogap phenomenon, which leads to a severe suppression of the low-energy electronic excitations already well above T_c in the underdoped part of the phase diagram [21–23].

Infrared (IR) spectroscopy is a well-suited technique to study the gap formation, collective modes, and pair-breaking excitations of correlated quantum states [24] as well as IR-active phonon modes that can be renormalized or even activated by the coupling to the electronic excitations [25]. This technique has already provided valuable information about the superconducting state of various superconductors [25,26]. For conventional BCS superconductors [27] or the unconventional iron-based high- T_c pnictides [28] it was used successfully to determine the energy gap, Δ^{SC} , and the density of the superconducting condensate, n_s . For the case of an

*fryderyk.lyzwa@unifr.ch

†christian.bernhard@unifr.ch

Published by the American Physical Society under the terms of the Creative Commons Attribution 4.0 International license. Further distribution of this work must maintain attribution to the author(s) and the published article's title, journal citation, and DOI.

isotropic superconducting gap (in the so-called dirty limit for which the superconducting coherence length, ξ_{SC} , is larger than the mean-free path of the carriers) the real part of the optical conductivity at $T \ll T_c$ is fully suppressed up to a threshold energy of $2\Delta^{SC}$. Above this value, the conductivity rises steeply and gradually approaches the normal state value. The corresponding missing spectral weight, defined as the frequency integral of the conductivity difference spectrum of $\sigma_1(T_c) - \sigma_1(T \ll T_c)$, is shifted to a δ function at zero frequency that accounts for the inductive and loss-free response of the superconducting condensate. The response of the condensate is also seen at finite frequency in the imaginary part of the optical conductivity, σ_2 , or the real part of the dielectric function, $\epsilon_1 = 1 - Z_0/2\pi \times 1/\omega \times \sigma_2$, where $Z_0 = 377 \Omega$ is the vacuum impedance [and σ_2 is in units of $(\Omega \text{ cm})^{-1}$]. In the latter it leads to a downturn to negative values at low frequency as described by the equation $\epsilon_1^s \sim 1 - \omega_{pl,SC}^2/\omega^2$, where $\omega_{pl,SC}$ is the plasma frequency of the superconducting condensate.

The IR spectroscopy technique has also been widely used to explore the CDW order in various materials [26], for some of which it can even coexist with superconductivity, like in the organic (TMTSF)₂ compounds [29], bismuthates [30], NbSe₂ [31,32], and the cuprates [33–37]. Similar to the SC state, the CDW order gives rise to a gaplike suppression of the optical conductivity below a threshold energy that corresponds to twice the energy gap of the CDW, $2\Delta^{CDW}$. In contrast to the SC case, the missing spectral weight (SW) below $2\Delta^{CDW}$ is shifted to higher energies where it gives rise to a broad band above the gap edge that originates from the excitations across the CDW gap. The collective phase mode of the CDW is typically coupled to the lattice. Accordingly, this mode has a strongly reduced spectral weight and is shifted away from the origin (zero frequency) to finite frequency due to defects on which the CDW is pinned [38].

The IR response of the cuprate HTSC has been intensively investigated [24,39], but the interpretation of the superconducting gap features remains controversial. The expected characteristics in terms of a sharp gap edge at $2\Delta^{SC}$ and a full suppression of the optical conductivity at $\omega < 2\Delta^{SC}$ are not observed here. Instead, there is only a partial suppression of the low-frequency optical conductivity without a clear gap feature, and typically only a relatively small fraction of the free carrier spectral weight condenses and contributes to the superconducting condensate [40–42]. The nature of the rather large amount of residual low-energy SW is still debated. Conflicting interpretations are ranging from a gapless SC state due to disorder and pair-breaking effects to competing orders due to charge and/or spin density wave correlations and fluctuations, which are slow on the IR spectroscopy timescale [33,34,36]. The latter interpretation has obtained renewed attention due to the observation of a static CDW order in underdoped cuprates and by recent reports of fluctuating CDW correlations that persist in a wide doping range and at elevated temperatures [43].

This calls for a study of the magnetic field effect on the in-plane IR response of underdoped cuprates for which a static and long-range ordered CDW state is established in the range above 15 to 20 T. To our best knowledge, previous magneto-optical studies (with the B field applied along the

c axis) of the in-plane response of YBCO are limited to 7 T for single crystals [44] and 15.5 T for thin films [45]. Within their signal-to-noise ratio, they show hardly any change of the free carrier response. Corresponding studies of the c -axis response (perpendicular to the CuO₂ planes) revealed only a weak suppression of the superconducting condensate density [46].

Here we present a study of the IR response of an underdoped, twinned YBCO crystal in high magnetic fields up to 30 T, which has been reported to suppress superconductivity [47–49] and induce a 3D CDW [11]. We observe indeed a full suppression of the superconducting condensate above 20 T but only weak changes of spectroscopic features that can be associated with a 3D CDW. In particular, the magnetic field leads to a weak reduction of the spectral weight of the Drude response due to the free carriers (by about 3%) and a corresponding, moderate enhancement of an electronic mode around 240 cm^{-1} (and, possibly, a second one around 90 cm^{-1}) and of the so-called mid-infrared (MIR) band. These features are interpreted in terms of a pinned phase mode and the excitations across the CDW gap, respectively. Notably, these characteristic CDW features are prominent even in zero magnetic field. In return, our data suggest that fairly strong, but likely short-ranged and slowly fluctuating, CDW correlations exist already in zero magnetic field.

II. EXPERIMENTS

A single crystal of YBa₂Cu₃O_{6.6} was synthesized using a flux-based growth technique with Y-stabilized Zr₂O crucibles [50] and postannealing in air at 650°C for 1 day with subsequent rapid quenching into liquid nitrogen. The twinned crystal had a flat and shiny ab plane with a size of about $3.5 \times 3.5 \text{ mm}^2$ that was mechanically polished to optical grade using oil-based solutions of diamond powder with diameters of first $3 \mu\text{m}$ and then $1 \mu\text{m}$. Its superconducting transition temperature of $T_c = 58(1) \text{ K}$ has been determined with dc magnetization in field-cooling mode in 30 Oe applied parallel to the sample surface, using the vibrating sample magnetometer (VSM) option of a physical property measurement system (PPMS) from Quantum Design.

The ab -plane reflectivity spectra $R(\omega)$ in zero magnetic field were measured in Fribourg, at a near-normal angle of incidence using an ARS-Helitrans flow-cryostat attached to a Bruker VERTEX 70v Fourier transform IR spectrometer. Spectra from 40 to 8000 cm^{-1} were collected at different temperatures ranging from 300 to 12 K . The absolute reflectivity values have been obtained with a self-referencing technique for which the sample is measured with an overfilling technique, first with the bare surface and subsequently with a thin gold coating (that is *in situ* evaporated) [51,52]. In addition, for each spectrum the intensity has been normalized by performing an additional measurement on a reference mirror made of polished steel. In the near-infrared to ultraviolet range (5000 – $50\,000 \text{ cm}^{-1}$) the complex dielectric function has been obtained with a commercial ellipsometer (Woollam VASE) for each temperature and at an angle of incidence of $\phi = 70^\circ$. The ellipsometric spectra have been obtained for two different geometries with the plane of incidence along either the ab plane or the c axis. The latter was measured only at room

temperature assuming that it has just a weak temperature dependence. The obtained spectra have been corrected for anisotropy effects using the standard Woollam software to obtain the true *ab*- and *c*-axis components of the complex dielectric function. The optical conductivity was obtained by performing a Kramers-Kronig (KK) analysis of $R(\omega)$ [26]. Below 40 cm^{-1} , we used a superconducting extrapolation ($R = 1 - A\omega^4$) for $T < T_c$ or a Hagen-Rubens one ($R = 1 - A\sqrt{\omega}$) for $T > T_c$. On the high-frequency side, we assumed a constant reflectivity up to 28.5 eV that is followed by a free-electron (ω^{-4}) response.

The corresponding magnetic-field-dependent reflectivity measurements have been performed at the LNCMI in Grenoble, with a Bruker VERTEX 80v Fourier transform IR spectrometer attached to the experimental setup to create magnetic fields up to 30 T. The sample was placed in a sealed volume with low-pressure helium exchange gas that was inserted into a liquid helium bath with $T = 4.2 \text{ K}$ (or a nitrogen bath with $T = 77 \text{ K}$). The measurements were carried out, starting from 0 T, at different magnetic fields up to 30 T, by taking at each field the intensity ratio between the sample and a gold reference mirror, $I(B)$. Prior to these measurements, the magnetic field was ramped up and down two times to settle any field-induced movement of the optical components. In addition, to ensure reproducibility, the measurement sequence was repeated at least four times. From the measured sample/reference intensity ratio at a given field $I(B)$ the corresponding reflectivity spectrum $R(B)$ has been obtained using the relationship

$$R(B) = \frac{I(B)}{I(0T)} R(0T).$$

With $R(0T)$, as obtained with the setup in Fribourg (see description above), we thus derived an absolute reflectivity spectrum $R(B)$ in the range from 50 to 6000 cm^{-1} at different magnetic fields up to 30 T. Subsequently, we obtained the optical conductivity via a KK analysis using a Hagen-Rubens ($R = 1 - A\sqrt{\omega}$) extrapolation below 50 cm^{-1} . On the high-frequency side, we tested different extrapolations that are further discussed below and shown in Fig. 2(d). More details about the experimental procedure can be found in the Supplemental Material [53].

III. RESULTS

A. Temperature-dependent optical response in zero magnetic field

The optical response of the $\text{YBa}_2\text{Cu}_3\text{O}_{6.6}$ crystal in zero magnetic field at selected temperatures above and below the superconducting transition temperature T_c is summarized in Fig. 1. The reflectivity spectra in Fig. 1(a) and the KK-derived spectra of the real parts of the optical conductivity $\sigma_1(\omega)$ and of the dielectric function $\varepsilon_1(\omega)$ in Figs. 1(b) and 1(c), respectively, are typical for such an underdoped and twinned YBCO crystal. The spectra in the normal state are governed by a Drude peak with an anomalously strong tail towards the high-frequency side. With decreasing temperature the Drude peak becomes narrower and electronic spectral weight is redistributed from the tail towards the head of the Drude peak. In addition, there is a band around 240 cm^{-1} that becomes

FIG. 1. The *ab*-plane response of a twinned, underdoped $\text{YBa}_2\text{Cu}_3\text{O}_{6.6}$ crystal in zero magnetic field and at selected temperatures above and below $T_c = 58 \text{ K}$ shown in terms of (a) the reflectivity, (b) the real part of the optical conductivity σ_1 , and (c) the real part of the dielectric function ε_1 . Inset of (b): Superfluid density Ω_{ps}^2 at 12 K as deduced from the missing spectral weight in σ_1 according to the FGT sum rule (light blue line) and, alternatively, from the purely inductive term in the real part of the dielectric function (orange line). Inset of (c): Superconducting component in the real part of the dielectric function $\varepsilon_{1,\text{SC}}$ (magenta line) that has been obtained by subtracting the contribution of the regular part (black line), as derived via a KK analysis of $\sigma_1(\omega > 0)$, from the measured spectrum at 12 K (blue line).

narrower and more pronounced with decreasing temperature that is apparently of electronic origin (since its oscillator strength is way too strong for an IR-active phonon mode) and was previously interpreted in terms of the pinned CDW mode along the *b* axis [33,34]. Superimposed on this electronic background are also several IR-active phonon modes that give rise to comparably much weaker and narrower peaks.

In the superconducting state at $12 \text{ K} \ll T_c = 58 \text{ K}$, there is only a partial suppression of the low-frequency optical conductivity due to the formation of a superconducting energy gap below $2\Delta^{\text{SC}}$. The so-called missing spectral weight, which is transferred to a δ function at zero frequency and contributes to the loss-free response of the superconducting condensate, amounts to a fairly small portion of the available low-energy electronic spectral weight (SW). The large amount of residual low-frequency spectral weight differs from the predicted behavior of a BCS-type superconductor, even

FIG. 2. Reflectivity ratio between high and zero magnetic field of underdoped $\text{YBa}_2\text{Cu}_3\text{O}_{6.6}$. (a) Evolution of the reflectivity ratio for different applied magnetic fields at 4.2 K. (b) Comparison of the magnetic field effect in the superconducting state [orange line; at 4.2 K] and the normal state [blue line; at 77 K]. (c) Comparison of the effect of suppressing superconductivity with a magnetic field of 30 T at 4.2 K (green line) and heating the sample to 65 K $> T_c$ at 0 T (red line). The inset points out the enhanced dips around 200 cm^{-1} and 80 cm^{-1} , caused by the magnetic field. (d) Spectrum of the measured reflectivity ratio at 30 T and 4.2 K (green line) together with different extrapolations to higher energy that were used for a KK analysis of the data to obtain the spectra of the complex optical conductivity, σ , and the dielectric function, ϵ , shown in Fig. 3.

considering that the SC order parameter has a d -wave symmetry with line nodes on which the gap vanishes [54,55]. It is also in strong contrast with the nearly complete superconducting gap that is typically observed in the IR spectra of the iron-arsenide superconductors [28,56–61].

The inset of Fig. 1(b) shows that the plasma frequency of the superconducting condensate is $\omega_{pl,SC} \equiv \Omega_{ps} \approx 5350\text{ cm}^{-1}$. This value was obtained, following the procedure outlined in Ref. [61], from the missing spectral weight in the optical conductivity, via the so-called Ferrel-Glover-Tinkham (FGT) sum rule, and, alternatively from the inductive term in the imaginary part. The former FGT sum rule is fulfilled in the high-frequency limit where the spectra of σ_1 in the normal and superconducting states are indistinguishable, or at least very similar. The inductive term due to the superconducting δ function at zero frequency, $\epsilon_{1,SC}$, has been obtained, as shown in the inset of Fig. 1(c) for the real part of the dielectric function, by first deriving the contribution of the regular (nonsuperconducting) response at finite frequency via a KK analysis of the spectrum of $\sigma_1(\omega > 0)$, and then subtracting this term from the measured spectrum, $\epsilon_{1,SC} = \epsilon_{1,\text{measured}} - \epsilon_{1,\text{regular}}$. Overall, these spectra and the value of the SC plasma frequency compare well with previous reports [33,62,63].

B. Magnetic field dependence

Figure 2 summarizes the IR spectra of the $\text{YBa}_2\text{Cu}_3\text{O}_{6.6}$ crystal that were taken at different magnetic fields up to 30 T at the high magnetic field laboratory (LNCMI) in Grenoble at a constant temperature of 4.2 K (or 77 K). Figure 2(a) shows for different magnetic fields up to 30 T at 4.2 K the ratio of the measured reflectivity with respect to the one at zero magnetic field. It reveals that the B field gives rise to weak but clearly noticeable, systematic, and reproducible changes in the reflectivity. Note that the overall stability of the experimental setup is significantly better than 1% in a broad range of fields. The magnetic field leads to an overall decrease of the reflectivity in the entire measured frequency range. This rate of decrease is strongest between 10 and 20 T, and it saturates around 25 T. There are also some relatively narrow dip features forming around 500 , 200 , and 80 cm^{-1} that grow in magnitude with the magnetic field. For comparison, Fig. 2(b) shows that these magnetic-field-induced changes of the reflectivity do not occur (or are much smaller) when the sample is kept at 77 K, where it is in the normal state already at zero magnetic field.

Figure 2(c) shows a comparison of the effects on the IR reflectivity spectrum when applying a magnetic field of 30 T to suppress superconductivity (at 4.2 K) or increasing

FIG. 3. Comparison of the effects of suppressing superconductivity in underdoped YBa₂Cu₃O_{6.6} with $T_c = 58$ K with a magnetic field of 30 T at 4.2 K and by increasing the temperature to 65 K at 0 T. (a), (b) Real parts of the optical conductivity σ_1 and the dielectric function ϵ_1 , respectively, in the superconducting state at 0 T, 12 K (blue lines) and in the normal state at 0 T, 65 K (red lines) and at 30 T, 4.2 K (green lines). The inset in (a) shows a magnified view of the suppression of σ_1 in the SC state. (c), (d) Difference plots between the spectra of σ_1 and ϵ_1 , respectively, when SC is suppressed at 30 T, 4.2 K and at 0 T, 65 K. The light blue line in (c) shows the contribution due to the reduction of the SW of the Drude peak at 30 T. The dark red lines in (c) and (d) show a fit that accounts for the transfer of SW at 30 T from the Drude peak towards the narrow peaks at 90 and 240 cm^{-1} and a broad MIR band. Inset of (c): Magnified view of the effect of the different extrapolation procedures outlined in Fig. 2(d) on the $\Delta\sigma_1$ spectrum. (e) Redistribution of the spectral weight (SW) lost by the Drude peak shown in terms of the frequency dependence of the integral of $\Delta\sigma_1$ in panel (c), $\text{SW}(\omega) = \int_{55\text{cm}^{-1}}^{\omega} \Delta\sigma_1(\omega) d\omega$ [in units of ($10^4 \Omega^{-1} \text{cm}^{-2}$)] for the different extrapolation procedures outlined in Fig. 2(d). (f) Schematic summary of the magnetic-field-induced spectral weight redistribution from the Drude peak to the narrow modes at 90 and 240 cm^{-1} and the broad MIR band.

the temperature to $T = 65 \text{ K} > T_c$ at $B = 0 \text{ T}$. It reveals that similar changes occur below about 700 cm^{-1} where the overall reflectivity decreases and a rather pronounced dip develops around 500 cm^{-1} . In the following, we show that these features arise from the suppression of the δ function of the superconducting condensate and the related closing of the SC gap. There are additional features in the reflectivity spectra that are more pronounced at high magnetic field, such as two rather sharp dips around 80 and 200 cm^{-1} as well as a decrease of the overall reflectivity above about 700 cm^{-1} that persists beyond the upper limit of the measured spectra of 6000 cm^{-1} . These features are not related to the suppression of superconductivity, since they are absent for the spectrum at 65 K and 0 T, and are thus interpreted as signatures of the 3D CDW.

For a further analysis and discussion of the magnetic-field-induced changes we performed a KK analysis of the reflectivity spectra to derive the complex optical conductivity, σ , and dielectric function, ϵ . Figure 2(d) shows for the case of the spectrum at 30 T the different high-frequency extrapolations that we have used for this analysis. In the Supplemental Materials (Sec. V of Ref. [53]) we show that these different extrapolations yield virtually identical results below about 1000 cm^{-1} and only comparably small differences up to about 6000 cm^{-1} .

Figure 3 shows the spectra for σ_1 and ϵ_1 at 30 T (green lines) as obtained using the extrapolation type 3 (if not explicitly mentioned otherwise) together with the zero field spectra in the SC state at 12 K (blue lines) and in the normal state at 65 K (red lines). Figure 3(a) reveals that a magnetic field of

30 T (applied at 4.2 K) gives rise to a similar increase of the optical conductivity below about 800 cm^{-1} (green versus blue line) as the one that occurs when superconductivity is suppressed upon raising the temperature above T_c in zero magnetic field (red versus blue line). Figure 3(b) displays the corresponding spectra of the real part of the dielectric function. It confirms that the 30 T field (at 4.2 K) causes a similar decrease of the inductive response (in terms of the downturn of ϵ_1 towards large negative values at low frequency) as in the normal state at 65 K and zero magnetic field.

The difference plots in Figs. 3(c) and 3(d) still reveal some small, yet significant differences between the normal state spectrum at 30 T and 4.2 K and the one at 0 T and 65 K (green line). They show that the magnetic field enhances the electronic modes around 90 and 240 cm^{-1} . Specifically, for the 240 cm^{-1} mode which can be identified and analyzed already in zero magnetic field, the spectral weight increases by about $50\,000\ \Omega^{-1}\text{ cm}^{-2}$. The corresponding estimate for the 90 cm^{-1} mode is less reliable since it is close to the lower limit of the measured spectrum and superimposed on the narrow head of the Drude response for which the conductivity is steeply rising up towards low frequency. Nevertheless, its enhancement at 30 T is evident from Fig. 3(b) and 3(c) where it gives rise to a resonance feature in ϵ_1 and a maximum in the spectrum of $\Delta\sigma_1$, respectively.

Furthermore, the difference plots in Figs. 3(c) and 3(d) establish that in the normal state at 30 T the Drude peak has a reduced SW as compared to the one at 65 K and 0 T. The light blue line in Fig. 3(c) shows a fit with a Drude function which yields a SW loss of about 3% as compared to the total SW of the free carrier response with a plasma frequency of $\omega_{\text{pl}} \approx 15\,000\text{ cm}^{-1}$. The evolution of the integrated spectral weight of the difference plot, $\text{SW}(\omega) = \int_{55\text{ cm}^{-1}}^{6000\text{ cm}^{-1}} \Delta\sigma_1(\omega) d\omega$ in Fig. 3(e), shows that the SW loss of the Drude peak is compensated by the growth of the peaks at 90 and 240 cm^{-1} and, at higher energy, by an increase of the MIR band. The magnitude and the energy scale of the latter effect are somewhat uncertain since towards the upper limit of our measurement of 6000 cm^{-1} , the spectra are increasingly affected by the choice of the high-energy extrapolation for the KK analysis. Nevertheless, it is evident that some of the SW loss of the Drude peak is compensated by a SW gain of the MIR band. A schematic summary of the above described magnetic-field-induced spectral weight redistribution is displayed in Fig. 3(f).

IV. DISCUSSION

Our IR data reveal that a magnetic field in excess of 20 T causes a complete suppression of the δ function at zero frequency that represents the loss-free response of the coherent SC condensate, since the magnetic-field-induced optical response is similar to the one for $B = 0$ and $T > T_c$. This finding is consistent with previous reports on YBCO, based on thermal conductivity measurements which concluded that the upper critical field, H_{c2} , has a minimum around $p \approx 0.1\text{--}0.12$ where it falls to about 20 T [47], as well as spin susceptibility [48] and specific heat [49] measurements. Nevertheless, we remark that our IR data do not prove that a magnetic field

above 20 T restores a true normal state. They are likewise consistent with a superconducting state that lacks macroscopic phase coherence but exhibits local superconducting correlations (see, e.g., Ref. [64]) that can fluctuate and give rise to dissipation and thus are difficult to distinguish from a Drude response of normal state carriers.

Apart from the suppression of the coherent superconducting response, we find that the IR spectra exhibit surprisingly weak changes that can be associated with the 3D CDW that develops above 15–20 T [65], which was also observed in NMR measurements [48]. The only noticeable effect is a weak reduction of the SW of the Drude response by about 3% that is compensated by the enhancement of two narrow peaks at 90 and 240 cm^{-1} and of the broad MIR band. In terms of the response of a CDW, the enhanced MIR band can be understood as additional excitations across the CDW gap, whereas the enhanced peak at 240 cm^{-1} and, possibly, also the one at 90 cm^{-1} can be assigned to a pinned phase mode of the CDW. The electronic mode at 240 cm^{-1} was previously observed in IR studies of detwinned YBCO crystals in zero magnetic field where it occurs along the b -axis direction parallel to the one-dimensional (1D) CuO chains [33]. Earlier, it was discussed in terms of a CDW within the 1D CuO chains that is mainly activated in the IR response by defects [66]. Nevertheless, in the light of the more recent observation of a CDW order of the CuO₂ planes and our present finding that the 240 cm^{-1} mode is enhanced by a large magnetic field, we reconsider it in terms of an intrinsic feature of the CuO₂ planes, that may of course also be influenced by the CuO chains and the structural disorder therein. In this context, and since the present data were obtained from a twinned single crystal, we can only speculate that the additional mode around 90 cm^{-1} is a corresponding feature (a pinned phase mode of the CDW) in the a -axis response. Irrespective of the uncertainty of this assignment, the finding that the magnetic-field-induced spectral weight changes are rather small implies that the 3D CDW order is weak and involves only a relatively small fraction of the low-energy electronic states. Moreover, since the pinned phase mode and the MIR band are pronounced features already at zero magnetic field, our data suggest that strong CDW correlations exist irrespective of the magnetic field, even deep in the superconducting state at $T \ll T_c$. Note that the IR spectroscopy technique is even sensitive to rather short-ranged and fluctuating (on the picosecond timescale) CDW correlations. The above described scenario is therefore not necessarily in disagreement with the very weak, quasi-2D CDW order that is observed with x-ray diffraction at zero magnetic field and its suppression at $T \ll T_c$ [5,6]. Evidence for such an incipient CDW order has also been obtained in a recent RIXS study in which it was found that very broad (quasi-elastic) Bragg peaks exist over a wide temperature and doping regime, without magnetic field [43]. The scenario of a slowly fluctuating CDW order that involves a substantial part of the low-energy states already at zero magnetic field can also account for the large residual low-energy spectral weight in the IR spectra that does not condense at $T \ll T_c$ [blue line in Fig. 3(a)].

The interpretation of this residual spectral weight in terms of collective excitations, rather than normal (unpaired) carriers, furthermore resolves a seeming contradiction with

specific heat [67,68], and NMR Knight shift [69] measurements which detect only a very low density of unpaired carriers at $T \ll T_c$.

Finally, we address the question which role the CDW correlations are playing in the formation of the MIR band. Whereas our IR data show that the MIR band is slightly enhanced when a 3D CDW order develops at high magnetic fields, it was previously shown that antiferromagnetic (AF) spin fluctuations are also strongly involved in the formation of the MIR band [70,71]. The latter one is indeed most pronounced close to the Mott-insulator state and its doping dependence has been successfully explained in terms of AF correlations that are enhanced by the electron-phonon interaction [72]. A consistent explanation of the MIR band thus may require taking into account the interplay between the spin and charge correlations as well as their coupling to the lattice.

V. SUMMARY AND CONCLUSION

In summary, we have studied the IR in-plane response of an underdoped, twinned $\text{YBa}_2\text{Cu}_3\text{O}_{6.6}$ single crystal with $T_c = 58(1)\text{K}$ in high magnetic fields up to $B = 30\text{T}$. We found that a B field in excess of 20T fully suppresses the coherent response of the superconducting condensate and leads to a response that is similar to the one in zero magnetic field at a temperature slightly above T_c . Moreover, we found that the 3D CDW, which develops above about $15\text{--}20\text{T}$ in such underdoped YBCO crystals, gives rise to surprisingly weak changes of the IR response. The only noticeable features are due to a weak suppression of the SW of the Drude response by about 3% and a corresponding spectral weight increase of two narrow electronic modes around 90 and 240cm^{-1} and of the MIR band above 1000cm^{-1} . The weak enhancement of the MIR band can be understood in terms of the electronic excitations across the CDW gap. The electronic mode at 240cm^{-1} has been assigned to the pinned phase mode of the CDW along the b -axis direction and, by analogy, the one at 90cm^{-1} a corresponding feature in the a -axis response.

Notably, the MIR band and the pinned phase mode of the CDW at 240cm^{-1} are prominent features already in

zero magnetic field. This suggests that the pronounced CDW correlations exist not only at high magnetic fields, where they are readily seen with x-ray diffraction in terms of sharp Bragg peaks, but also at zero magnetic field, where only relatively weak and broad CDW Bragg peaks are typically observed with x rays. We pointed out that this difference can be explained in terms of the high sensitivity of the IR spectroscopy technique to short-ranged and slowly fluctuating CDW correlations. The conjecture that strong but short-ranged and slowly fluctuating CDW correlations exist even in absence of the magnetic field and for a wide temperature range is confirmed by recent RIXS measurements [43]. This study revealed that strong but broad and quasistatic Bragg peaks exist already in zero magnetic field and persist up to elevated temperatures and over an extended doping range. In the IR response, the pinned phase mode at 240cm^{-1} is indeed observed up to rather high temperatures and for a wide doping range up to (at least) optimum doping. Moreover, the strength of the pinned phase mode at 240cm^{-1} shows no sign of a suppression in the superconducting state below T_c . This suggests that the relationship between SC and the CDW correlations is not purely competitive, as has been proposed based on the observed decrease of the CDW Bragg peak seen with XRD in zero magnetic field [5], [6] but, in fact, may be more intricate and dependent on the correlation length as well as the dynamics of the CDW order. These questions are beyond the scope of our present work and will hopefully stimulate further detailed studies, for example of the evolution of the CDW phase mode(s) as a function of temperature, doping, magnetic field, or uniaxial pressure.

ACKNOWLEDGMENTS

We appreciate the support of the Technical Workshop at Fribourg University and of Gérard Martinez, Leonid Bovkun, and Robert Pankow at the LNCMI in Grenoble. We acknowledge Dominik Munzar and Marc-Henri Julien for a critical reading of the manuscript and helpful comments and discussion. This project was funded by the Schweizer Nationalfond (SNF) through project 200020-172611 and by the LNCMI-CNRS, member of the European Magnetic Field Laboratory (EMFL).

-
- [1] J. G. Bednorz and K. A. Müller, Possible high T_c superconductivity in the Ba–La–Cu–O system, *Z. Phys. B Con. Mat.* **64**, 189, (1986).
 - [2] B. Keimer, S. A. Kivelson, M. R. Norman, S. Uchida, and J. Zaanen, From quantum matter to high-temperature superconductivity in copper oxides, *Nature (London)* **518**, 179 (2015).
 - [3] A. Schilling, M. Cantoni, J. D. Guo, and H. R. Ott, Superconductivity above 130 K in the Hg–Ba–Ca–Cu–O system, *Nature (London)* **363**, 56 (1993).
 - [4] T. Wu, H. Mayaffre, S. Krämer, M. Horvatić, C. Berthier, W. N. Hardy, R. Liang, D. A. Bonn, and M.-H. Julien, Incipient charge order observed by NMR in the normal state of $\text{YBa}_2\text{Cu}_3\text{O}_y$, *Nat. Comm.* **6**, 6438 (2015).
 - [5] G. Ghiringhelli, M. Le Tacon, M. Minola, S. Blanco-Canosa, C. Mazzoli, N. B. Brookes, G. M. De Luca, A. Frano, D. G. Hawthorn, F. He *et al.*, Long-range incommensurate charge fluctuations in $(\text{Y}, \text{Nd})\text{Ba}_2\text{Cu}_3\text{O}_{6+x}$, *Science* **337**, 821 (2012).
 - [6] J. Chang, E. Blackburn, A. T. Holmes, N. B. Christensen, J. Larsen, J. Mesot, R. Liang, D. A. Bonn, W. N. Hardy, A. Watenphul *et al.*, Direct observation of competition between superconductivity and charge density wave order in $\text{YBa}_2\text{Cu}_3\text{O}_{6.67}$, *Nat. Phys.* **8**, 871 (2012).
 - [7] M. Le Tacon, A. Bosak, S. M. Souliou, G. Dellea, T. Loew, R. Heid, K.-P. Bohnen, G. Ghiringhelli, M. Krisch, and B. Keimer, Inelastic x-ray scattering in $\text{YBa}_2\text{Cu}_3\text{O}_{6.6}$ reveals giant phonon anomalies and elastic central peak due to charge-density-wave formation, *Nat. Phys.* **10**, 52 (2013).

- [8] S. Blanco-Canosa, A. Frano, E. Schierle, J. Porras, T. Loew, M. Minola, M. Bluschke, E. Weschke, B. Keimer, and M. Le Tacon, Resonant x-ray scattering study of charge-density wave correlations in $\text{YBa}_2\text{Cu}_3\text{O}_{6+x}$, *Phys. Rev. B* **90**, 054513 (2014).
- [9] T. Wu, H. Mayaffre, S. Krämer, M. Horvatić, C. Berthier, P. L. Kuhns, A. P. Reyes, R. Liang, W. N. Hardy, D. A. Bonn, and M.-H. Julien, Emergence of charge order from the vortex state of a high-temperature superconductor, *Nat. Comm.* **4**, 2113 (2013).
- [10] T. Wu, H. Mayaffre, S. Krämer, M. Horvatić, C. Berthier, W. N. Hardy, R. Liang, D. A. Bonn, and M.-H. Julien, Magnetic-field-induced charge-stripe order in the high-temperature superconductor $\text{YBa}_2\text{Cu}_3\text{O}_y$, *Nature (London)* **477**, 191 (2011).
- [11] S. Gerber, H. Jang, H. Nojiri, S. Matsuzawa, H. Yasumura, D. A. Bonn, R. Liang, W. N. Hardy, Z. Islam, A. Mehta *et al.*, Three-dimensional charge density wave order in $\text{YBa}_2\text{Cu}_3\text{O}_{6.67}$ at high magnetic fields, *Science* **350**, 949 (2015).
- [12] J. Chang, E. Blackburn, O. Ivashko, A. T. Holmes, N. B. Christensen, M. Hücker, R. Liang, D. A. Bonn, W. N. Hardy, U. Rütt *et al.*, Magnetic field controlled charge density wave coupling in underdoped $\text{YBa}_2\text{Cu}_3\text{O}_{6+x}$, *Nat. Comm.* **7**, 11494 (2016).
- [13] F. Laliberté, M. Frachet, S. Benhabib, B. Borgnic, T. Loew, J. Porras, M. Le Tacon, B. Keimer, S. Wiedmann, C. Proust, and D. LeBoeuf, High field charge order across the phase diagram of $\text{YBa}_2\text{Cu}_3\text{O}_y$, *npj Quantum Materials* **3**, 11 (2018).
- [14] H.-H. Kim, S. M. Souliou, M. E. Barber, E. Lefrançois, M. Minola, M. Tortora, R. Heid, N. Nandi, R. A. Borzi, G. Garbarino *et al.*, Uniaxial pressure control of competing orders in a high-temperature superconductor, *Science* **362**, 1040 (2018).
- [15] M.-H. Julien, Magnetic fields make waves in cuprates, *Science* **350**, 914 (2015).
- [16] T. P. Croft, C. Lester, M. S. Senn, A. Bombardi, and S. M. Hayden, Charge density wave fluctuations in $\text{La}_{2-x}\text{Sr}_x\text{CuO}_4$ and their competition with superconductivity, *Phys. Rev. B* **89**, 224513 (2014).
- [17] L. Chaix, G. Ghiringhelli, Y. Y. Peng, M. Hashimoto, B. Moritz, K. Kummer, N. B. Brookes, Y. He, S. Chen, S. Ishida *et al.*, Dispersive charge density wave excitations in $\text{Bi}_2\text{Sr}_2\text{CaCu}_2\text{O}_{8+\delta}$, *Nat. Phys.* **13**, 952 (2017).
- [18] J. A. Rosen, R. Comin, G. Levy, D. Fournier, Z.-H. Zhu, B. Ludbrook, C. N. Veenstra, A. Nicolaou, D. Wong, P. Dosanjh *et al.*, Surface-enhanced charge-density-wave instability in underdoped $\text{Bi}_2\text{Sr}_{2-x}\text{La}_x\text{CuO}_{6+\delta}$, *Nat. Comm.* **4**, 1977 (2013).
- [19] W. Tabis, B. Yu, I. Bialo, M. Bluschke, T. Kolodziej, A. Kozłowski, E. Blackburn, K. Sen, E. M. Forgan, M. v. Zimmermann *et al.*, Synchrotron x-ray scattering study of charge-density-wave order in $\text{HgBa}_2\text{CuO}_{4+\delta}$, *Phys. Rev. B* **96**, 134510 (2017).
- [20] S. Caprara, C. Di Castro, G. Seibold, and M. Grilli, Dynamical charge density waves rule the phase diagram of cuprates, *Phys. Rev. B* **95**, 224511 (2017).
- [21] H. Alloul, T. Ohno, and P. Mendels, ^{89}Y NMR Evidence for a Fermi-Liquid Behavior in $\text{YBa}_2\text{Cu}_3\text{O}_{6+x}$, *Phys. Rev. Lett.* **63**, 1700 (1989).
- [22] C. C. Homes, T. Timusk, R. Liang, D. A. Bonn, and W. N. Hardy, Optical Conductivity of *c* axis Oriented $\text{YBa}_2\text{Cu}_3\text{O}_{6.70}$: Evidence for a Pseudogap, *Phys. Rev. Lett.* **71**, 1645 (1993).
- [23] J. W. Loram, K. A. Mirza, J. R. Cooper, and W. Y. Liang, Electronic Specific Heat of $\text{YBa}_2\text{Cu}_3\text{O}_{6+}$ from 1.8 to 300 K, *Phys. Rev. Lett.* **71**, 1740 (1993).
- [24] D. N. Basov and T. Timusk, Electrodynamics of high- T_c superconductors, *Rev. Mod. Phys.* **77**, 721 (2005).
- [25] D. N. Basov, R. D. Averitt, D. Marel, M. Dressel, and K. Haule, Electrodynamics of correlated electron materials, *Rev. Mod. Phys.* **83**, 471 (2011).
- [26] M. Dressel and G. Grüner, *Electrodynamics of solids* (Cambridge University Press, Cambridge, 2002).
- [27] D. M. Ginsberg and M. Tinkham, Far infrared transmission through superconducting films, *Phys. Rev.* **118**, 990 (1960).
- [28] G. Li, W. Z. Hu, J. Dong, Z. Li, P. Zheng, G. F. Chen, J. L. Luo, and N. L. Wang, Probing the Superconducting Energy Gap from Infrared Spectroscopy on a $\text{Ba}_{0.6}\text{K}_{0.4}\text{Fe}_2\text{As}_2$ Single Crystal with $T_c = 37$ K, *Phys. Rev. Lett.* **101**, 107004 (2008).
- [29] R. Bozio, C. Pecile, K. Bechgaard, F. Wudl, and D. Nalewajek, Infrared study on the formation of charge density waves in $(\text{TMTSF})_2\text{X}$ ($\text{X} = \text{ReO}_4^-$ and PF_6^- at atmospheric pressure, *Solid State Comm.* **41**, 905 (1982).
- [30] S. H. Blanton, R. T. Collins, K. H. Kelleher, L. D. Rotter, Z. Schlesinger, D. G. Hinks, and Y. Zheng, Infrared study of $\text{Ba}_{1-x}\text{K}_x\text{BiO}_3$ from charge-density-wave insulator to superconductor, *Phys. Rev. B* **47**, 996 (1993).
- [31] U. Chatterjee, J. Zhao, M. Iavarone, R. Di Capua, J. P. Castellan, G. Karapetrov, C. D. Malliakas, M. G. Kanatzidis, H. Claus, J. P. C. Ruff *et al.*, Emergence of coherence in the charge-density wave state of 2H-NbSe_2 , *Nat. Comm.* **6**, 6313 (2015).
- [32] X. Xi, L. Zhao, Z. Wang, H. Berger, L. Forró, J. Shan, and K. F. Mak, Strongly enhanced charge-density-wave order in monolayer NbSe_2 , *Nat. Nanotech.* **10**, 765 (2015).
- [33] C. Bernhard, T. Holden, J. Humlicek, D. Munzar, A. Golnik, M. Kläser, T. Wolf, L. Carr, C. Homes, B. Keimer, and M. Cardona, In-plane polarized collective modes in detwinned $\text{YBa}_2\text{Cu}_3\text{O}_{6.95}$ observed by spectral ellipsometry, *Solid State Comm.* **121**, 93 (2002).
- [34] C. Bernhard, T. Holden, A. V. Boris, N. N. Kovaleva, A. V. Pimenov, J. Humlicek, C. Ulrich, C. T. Lin, and J. L. Tallon, Anomalous oxygen-isotope effect on the in-plane far-infrared conductivity of detwinned $\text{YBa}_2\text{Cu}_3^{16,18}\text{O}_{6,9}$, *Phys. Rev. B* **69**, 052502 (2004).
- [35] M. Ortolani, S. Lupi, A. Lucarelli, P. Calvani, A. Perla, P. Maselli, M. Capizzi, N. Kikugawa, and T. Fujita, Imprints of charge stripe excitations in the infrared conductivity of $\text{La}_{2-x}\text{Sr}_x\text{CuO}_4$, *Physica C* **408**, 439 (2004).
- [36] A. Lucarelli, S. Lupi, M. Ortolani, P. Calvani, P. Maselli, M. Capizzi, P. Giura, H. Eisaki, N. Kikugawa, T. Fujita *et al.*, Phase Diagram of $\text{La}_{2-x}\text{Sr}_x\text{CuO}_4$ Probed in the Infrared: Imprints of charge Stripe Excitations, *Phys. Rev. Lett.* **90**, 037002 (2003).
- [37] M. Dumm, D. N. Basov, S. Komiyama, Y. Abe, and Y. Ando, Electromagnetic Response of Static and Fluctuating Stripes in Cuprate Superconductors, *Phys. Rev. Lett.* **88**, 147003 (2002).
- [38] G. Grüner, The dynamics of charge-density waves, *Rev. Mod. Phys.* **60**, 1129 (1988).
- [39] S. Tajima, Optical studies of high-temperature superconducting cuprates, *Rep. Prog. Phys.* **79**, 094001 (2016).

- [40] D. B. Tanner, H. L. Liu, M. A. Quijada, A. M. Zibold, H. Berger, R. J. Kelley, M. Onellion, F. C. Chou, D. C. Johnston, J. P. Rice *et al.*, Superfluid and normal fluid density in high- T_c superconductors, *Physica B* **244**, 1 (1998).
- [41] S. Tajima, Y. Fudamoto, T. Kakeshita, B. Gorshunov, V. Ž. Železný, K. M. Kojima, M. Dressel, and S. Uchida, In-plane optical conductivity of $\text{La}_{2-x}\text{Sr}_x\text{CuO}_4$: Reduced superconducting condensate and residual Drude-like response, *Phys. Rev. B* **71**, 094508 (2005).
- [42] S. Tajima, T. Kakeshita, Y. Fudamoto, N. L. Wang, V. Železný, K. M. Kojima, S. Uchida, B. Gorshunov, and M. Dressel, Strongly reduced superfluid density in the inhomogeneous high- T_c cuprates: Far-infrared study, *J Phys. Chem. Solids* **67**, 321 (2006).
- [43] R. Arpaia, S. Caprara, R. Fumagalli, G. De Vecchi, Y. Y. Peng, E. Andersson, D. Betto, G. M. De Luca, N. B. Brookes, and F. Lombardi *et al.*, Dynamical charge density fluctuations pervading the phase diagram of a Cu-based high- T_c superconductor, *Science* **365**, 906 (2019).
- [44] Y. S. Lee, Z. Q. Li, W. J. Padilla, S. V. Dordevic, C. C. Homes, K. Segawa, Y. Ando, and D. N. Basov, Strong-coupling effects in cuprate high- T_c superconductors by magneto-optical studies, *Phys. Rev. B* **72**, 172511 (2005).
- [45] A. M. Gerrits, T. J. B. M. Janssen, A. Wittlin, N. Y. Chen, and P. J. M. Bentum, Far infrared reflectance of $\text{YBa}_2\text{Cu}_3\text{O}_{7-\delta}$ at high magnetic fields, *Physica C* **235–240**, 1115 (1994).
- [46] A. D. LaForge, W. J. Padilla, K. S. Burch, Z. Q. Li, A. A. Schafgans, K. Segawa, Y. Ando, and D. N. Basov, Sum Rules and Interlayer Infrared Response of the High Temperature $\text{YBa}_2\text{Cu}_3\text{O}_y$ Superconductor in an External Magnetic Field, *Phys. Rev. Lett.* **101**, 097008 (2008).
- [47] G. Grissonnanche, O. Cyr-Choinière, F. Laliberté, S. R. de Cotret, A. Juneau-Fecteau, S. Dufour-Beauséjour, M. È. Delage, D. LeBoeuf, J. Chang, B. J. Ramshaw *et al.*, Direct measurement of the upper critical field in cuprate superconductors, *Nat. Comm.* **5**, 3280 (2014).
- [48] R. Zhou, M. Hirata, T. Wu, I. Vinograd, H. Mayaffre, S. Krämer, A. P. Reyes, P. L. Kuhns, R. Liang, W. N. Hardy *et al.*, Spin susceptibility of charge-ordered $\text{YBa}_2\text{Cu}_3\text{O}_y$ across the upper critical field, *Proc. Natl. Acad. Sci. USA* **114**, 13148 (2017).
- [49] C. Marcenat, A. Demuer, K. Beauvois, B. Michon, A. Grockowiak, R. Liang, W. Hardy, D. A. Bonn, and T. Klein, Calorimetric determination of the magnetic phase diagram of underdoped ortho II $\text{YBa}_2\text{Cu}_3\text{O}_{6.54}$ single crystals, *Nat. Comm.* **6**, 7927 (2015).
- [50] C. T. Lin, W. Zhou, W. Y. Liang, E. Schönherr, and H. Bender, Growth of large and untwinned single crystals of YBCO, *Physica C* **195**, 291 (1992).
- [51] K. W. Kim, M. Rössle, A. Dubroka, V. K. Malik, T. Wolf, and C. Bernhard, Evidence for multiple superconducting gaps in optimally doped $\text{BaFe}_{1.87}\text{Co}_{0.13}\text{As}_2$ from infrared spectroscopy, *Phys. Rev. B* **81**, 214508 (2010).
- [52] C. C. Homes, M. Reedyk, D. A. Cradles, and T. Timusk, Technique for measuring the reflectance of irregular, submillimeter-sized samples, *Appl. Opt.* **32**, 2976 (1993).
- [53] See Supplemental Material at <http://link.aps.org/supplemental/10.1103/PhysRevResearch.2.023218> for details of the magnetization measurements to determine T_c , the correction of the c-axis contribution in the VIS-UV range, the magneto-optical measurements, the magnetic-field-induced changes in the low-energy spectra and the impact of the choice of the extrapolation to higher energies.
- [54] P. A. Lee, Localized States in a d -Wave Superconductor, *Phys. Rev. Lett.* **71**, 1887 (1993).
- [55] J. Corson, J. Orenstein, S. Oh, J. O'Donnell, and J. N. Eckstein, Nodal Quasiparticle Lifetime in the Superconducting State of $\text{Bi}_2\text{Sr}_2\text{CaCu}_2\text{O}_{8+}$, *Phys. Rev. Lett.* **85**, 2569 (2000).
- [56] P. Marsik, K. W. Kim, A. Dubroka, M. Rössle, V. K. Malik, L. Schulz, C. N. Wang, C. Niedermayer, A. J. Drew, M. Willis *et al.*, Coexistence and Competition of Magnetism and Superconductivity on the Nanometer Scale in Underdoped $\text{BaFe}_{1.89}\text{Co}_{0.11}\text{As}_2$, *Phys. Rev. Lett.* **105**, 057001 (2010).
- [57] Y. M. Dai, B. Xu, B. Shen, H. H. Wen, X. G. Qiu, and R. P. S. M. Lobo, Optical conductivity of $\text{Ba}_{0.6}\text{K}_{0.4}\text{Fe}_2\text{As}_2$: The effect of in-plane and out-of-plane doping in the superconducting gap, *EPL (Europhys. Lett.)* **104**, 47006 (2013).
- [58] B. P. P. Mallett, P. Marsik, M. Yazdi-Rizi, T. Wolf, A. E. Böhrer, F. Hardy, C. Meingast, D. Munzar, and C. Bernhard, Infrared Study of the Spin Reorientation Transition and Its Reversal in the Superconducting State in Underdoped $\text{Ba}_{1-x}\text{K}_x\text{Fe}_2\text{As}_2$, *Phys. Rev. Lett.* **115**, 027003 (2015).
- [59] A. Charnukha, K. W. Post, S. Thirupathiah, D. Pröpper, S. Wurmehl, M. Roslova, I. Morozov, B. Büchner, A. N. Yaresko, A. V. Boris *et al.*, Weak-coupling superconductivity in a strongly correlated iron pnictide, *Sci. Rep.* **6**, 18620 (2016).
- [60] E. van Heumen, Y. Huang, S. Jong, A. B. Kuzmenko, M. S. Golden, and D. Marel, Optical properties of $\text{BaFe}_{2-x}\text{Co}_x\text{As}_2$, *EPL (Europhys. Lett.)*, **90**, 37005 (2010).
- [61] B. Xu, Z. C. Wang, E. Sheveleva, F. Lyzwa, P. Marsik, G. H. Cao, and C. Bernhard, Band-selective clean-limit and dirty-limit superconductivity with nodeless gaps in the bilayer iron-based superconductor $\text{CsCa}_2\text{Fe}_4\text{As}_4\text{F}_2$, *Phys. Rev. B* **99**, 125119 (2019).
- [62] J. Hwang, J. Yang, T. Timusk, S. G. Sharapov, J. P. Carbotte, D. A. Bonn, R. Liang, and W. N. Hardy, a -axis optical conductivity of detwinned ortho-II $\text{YBa}_2\text{Cu}_3\text{O}_{6.50}$, *Phys. Rev. B* **73**, 014508 (2006).
- [63] T. Kakeshita, T. Masui, and S. Tajima, In-plane charge dynamics in underdoped YBCO, *Physica C* **426–431**, 184 (2005).
- [64] D. Sónora, J. Mosquera, and F. Vidal, Comment on “Temperature range of superconducting fluctuations above T_c in $\text{YBa}_2\text{Cu}_3\text{O}_{7-\delta}$ single crystals,” [arXiv:1911.00733v1](https://arxiv.org/abs/1911.00733v1).
- [65] J. Kacmarcik, I. Vinograd, B. Michon, A. Rydh, A. Demuer, R. Zhou, H. Mayaffre, R. Liang, W. N. Hardy, D. A. Bonn *et al.*, Unusual Interplay Between Superconductivity and Field-Induced Charge Order in $\text{YBa}_2\text{Cu}_3\text{O}_y$, *Phys. Rev. Lett.* **121**, 167002 (2018).
- [66] C. C. Homes, D. A. Bonn, R. Liang, W. N. Hardy, D. N. Basov, T. Timusk, and B. P. Clayman, Effect of Ni impurities on the optical properties of $\text{YBa}_2\text{Cu}_3\text{O}_{6+y}$, *Phys. Rev. B* **60**, 9782 (1999).
- [67] J. W. Loram, K. A. Mirza, J. R. Cooper, and J. L. Tallon, Specific heat evidence on the normal state pseudogap, *J. Phys. Chem. Solids* **59**, 2091 (1998).
- [68] J. W. Loram, J. Luo, J. R. Cooper, W. Y. Liang, and J. L. Tallon, Evidence on the pseudogap and condensate from the electronic specific heat, *J. Phys. Chem. Solids* **62**, 59 (2001).

- [69] G. V. M. Williams, J. L. Tallon, J. W. Quilty, H. J. Trodahl, and N. E. Flower, Absence of an Isotope Effect in the Pseudogap in $\text{YBa}_2\text{Cu}_4\text{O}_8$ as Determined by High-Resolution ^{89}Y NMR, *Phys. Rev. Lett.* **80**, 377 (1998).
- [70] D. Munzar, C. Bernhard, and M. Cardona, Does the peak in the magnetic susceptibility determine the in-plane infrared conductivity of YBCO? A theoretical study, *Physica C* **312**, 121 (1999).
- [71] J. P. Carbotte, E. Schachinger, and D. N. Basov, Coupling strength of charge carriers to spin fluctuations in high-temperature superconductors, *Nature (London)* **401**, 354 (1999).
- [72] A. S. Mishchenko, N. Nagaosa, Z.-X. Shen, G. De Filippis, V. Cataudella, T. P. Devereaux, C. Bernhard, K. W. Kim, and J. Zaanen, Charge Dynamics of Doped Holes in High T_c Cuprate Superconductors: A Clue from Optical Conductivity, *Phys. Rev. Lett.* **100**, 166401 (2008).