

Temperature-dependent electron-phonon coupling in $\text{La}_{2-x}\text{Sr}_x\text{CuO}_4$ probed by femtosecond x-ray diffraction

B. Mansart,¹ M. J. G. Cottet,¹ G. F. Mancini,¹ T. Jarlborg,² S. B. Dugdale,³ S. L. Johnson,^{4,5} S. O. Mariager,⁴ C. J. Milne,⁶ P. Beaud,⁴ S. Grübel,⁴ J. A. Johnson,⁴ T. Kubacka,⁵ G. Ingold,⁴ K. Prsa,⁷ H. M. Rønnow,⁷ K. Conder,⁸ E. Pomjakushina,⁸ M. Chergui,⁶ and F. Carbone¹

¹Laboratory for Ultrafast Microscopy and Electron Scattering, ICMP, Ecole Polytechnique Fédérale de Lausanne, CH-1015 Lausanne, Switzerland

²DPMC, University of Geneva, 24 Quai Ernest-Ansermet, CH-1211 Geneva 4, Switzerland

³H. H. Wills Physics Laboratory, University of Bristol, Tyndall Avenue, Bristol BS8 1TL, United Kingdom

⁴Swiss Light Source, Paul Scherrer Institut, CH-5232 Villigen, Switzerland

⁵ETH-Zürich, CH-8093 Zürich, Switzerland

⁶Laboratory of Ultrafast Spectroscopy, ISIC, Ecole Polytechnique Fédérale de Lausanne, CH-1015 Lausanne, Switzerland

⁷Laboratory for Quantum Magnetism, ICMP, Ecole Polytechnique Fédérale de Lausanne, CH-1015 Lausanne, Switzerland

⁸Laboratory for Developments and Methods, PSI, CH-5232 Villigen PSI, Switzerland

(Received 26 February 2013; revised manuscript received 31 July 2013; published 19 August 2013)

The strength of the electron-phonon coupling parameter and its evolution throughout a solid's phase diagram often determines phenomena such as superconductivity, charge- and spin-density waves. Its experimental determination relies on the ability to distinguish thermally activated phonons from those emitted by conduction band electrons, which can be achieved in an elegant way by ultrafast techniques. Separating the electronic from the out-of-equilibrium lattice subsystems, we probed their reequilibration by monitoring the transient lattice temperature through femtosecond x-ray diffraction in $\text{La}_{2-x}\text{Sr}_x\text{CuO}_4$ single crystals with $x = 0.1$ and 0.21 . The temperature dependence of the electron-phonon coupling is obtained experimentally and shows similar trends to what is expected from the *ab initio* calculated shape of the electronic density of states near the Fermi energy. This study evidences the important role of band effects in the electron-lattice interaction in solids, in particular, in superconductors.

DOI: [10.1103/PhysRevB.88.054507](https://doi.org/10.1103/PhysRevB.88.054507)

PACS number(s): 74.72.Gh, 74.20.Pq, 78.47.J–

I. INTRODUCTION

Electron-phonon (*e-ph*) coupling is a key parameter for describing the properties of solids. It is particularly important for superconductors, since it mediates the electron pairing in its conventional form, described by the Bardeen-Cooper-Schrieffer theory.¹ On the other hand, even though many attempts have been made to account for the high critical temperatures observed in cuprates, *e-ph* coupling seems unable to provide the unconventional superconductivity mechanism even in the strong coupling regime.² Nevertheless, the peculiar density of states (DOS) and Fermi surface of the cuprates reveal interesting properties related to *e-ph* coupling,^{3,4} which undoubtedly play a role in the evolution of their electronic properties throughout the phase diagram.

In pump-probe experiments, intense fs light pulses induce a rapid jump in the electronic temperature of the material (the out-of-equilibrium electron distribution typically thermalizing within a few tens of fs), followed by a slower (\sim ps) reequilibration with the lattice temperature through energy transfer via *e-ph* coupling.^{5,6}

The transient electronic temperature can be directly measured by photoelectron spectroscopy⁷ and optics,⁸ while the transient lattice temperature can be obtained via diffraction.^{4,9} The relaxation of these observables can be described by a multi-temperature model which in turns yields the *e-ph* coupling parameter,^{4,6,8,10–12} and in the case of *k*-sensitive probes such as diffraction⁴ and Angle-Resolved PhotoElectron Spectroscopy (ARPES),^{12,13} its symmetry as well.

In this paper, we present a combined theoretical and experimental study of the *e-ph* coupling in $\text{La}_{2-x}\text{Sr}_x\text{CuO}_4$ (LSCO). Calculating the energy distribution of the DOS for different electronic temperatures T , we demonstrate that the *e-ph* coupling can depend on T , even when the latter reaches very high values. This effect is verified by means of time-resolved x-ray diffraction for different Sr dopings, showing the evolution of the *e-ph* interactions in the phase diagram of a cuprate superconductor.

Time-resolved x-ray diffraction experiments were performed using the FEMTO slicing source located at the MicroXAS beamline of the Swiss Light Source (Paul Scherrer Institute). After excitation with 1.55 eV photons, we probed the transient lattice temperature by measuring (in an asymmetric scattering geometry¹⁴) the (400) Bragg peak, corresponding to the antinodal direction, of two $\text{La}_{2-x}\text{Sr}_x\text{CuO}_4$ single crystals ($x = 0.1$ and 0.21). In cuprate systems, the latter corresponds to the strongest *e-ph* coupling coming from the interaction between antinodal carriers and specific in-plane lattice modes.^{3,4} The x-ray source delivers 200 photons per pulse at a 2 kHz repetition rate; its energy was varied between 7.5 and 8 keV, and its incidence angle was chosen to be 0.87° for both samples in order for the pump and the probe penetration depths to coincide. The overall time resolution was 200 fs.¹⁵ The pump beam had a duration of 100 fs and fluences ranging from 5 to 27.2 mJ/cm²; all measurements were performed at room temperature. A schematic of the experimental setup can be found in Refs. 15 and 16.


FIG. 1. Rocking curves obtained for the $\text{La}_{2-x}\text{Sr}_x\text{CuO}_4$ samples with the core beam of the Micro-XAS-FEMTO beamline.

II. TIME-RESOLVED X-RAY DIFFRACTION DATA

The first step before measuring a pump-probe signal on a diffraction peak is to find its position in asymmetric geometry, since the x-ray incidence angle has to be kept grazing. The rocking curves corresponding to the (400) peak are shown in Fig. 1. The sample orientations were (230) for $x = 0.1$ and (211) for $x = 0.21$.

We checked carefully the behavior of these rocking curves as a function of the time delay. Indeed, a transient temperature analysis can be performed only if the structural properties remain the same as the unperturbed compound, meaning that the lattice is not thermally distorted. After a thermal dilatation, the system is too different from the initial state to obtain meaningful information about the compound at equilibrium.

This dilatation is evidenced by the Bragg peak shifting towards larger diffraction angles. The rocking curves of excited and nonexcited systems are presented in Figs. 2 ($x = 0.1$) and 3 ($x = 0.21$) for a pump fluence of 20.5 mJ/cm^2 , from which we can see a peak shift occurring between 5 and 10 ps after excitation. The system can therefore be considered as being slightly perturbed only during the first 5 ps.

This thermal dilatation is due to the heat transport by acoustic waves after photoexcitation towards the bulk of the material. Indeed, the time needed for the longitudinal acoustic phonons of speed $v_s \approx 4000 \text{ cm/s}$ (Ref. 17) to propagate across the penetration depth distance of $l = 60 \text{ nm}$ (Ref. 18) is $t = l/v_s \approx 15 \text{ ps}$, close to the value experimentally found.

There is a striking difference in the peak line shape for the two studied dopings, particularly visible for delays in the 20–50 ps range. In the overdoped sample, the Bragg peak seems to be formed by two different peaks, as expected in a compound containing phase separation between two domains having slightly different lattice parameters. This behavior is possibly reminiscent of what is observed in $\text{La}_2\text{CuO}_{4+\delta}$ thin films by ultrafast electron diffraction,⁹ but it could also be due to a slight misalignment of the detector on the diffraction peak. This possibility does not spoil the data analysis and interpretation.

In order to follow the time dependence of the Bragg peak intensity over a time range of several hundred picoseconds, long delay scans have been performed for three different diffraction angles. The latter correspond to the center of the unperturbed peak, and one larger and one smaller diffraction angle. These long delay scans are shown in Figs. 4 and 5. From these results, one can conclude that in the first 5 ps after excitation, no lattice dilatation occurs; indeed, the diffraction intensity does not depend on the angle, which indicates that the peak shift towards larger angles is negligible.


FIG. 2. (Color online) Rocking curve of the (400) peak in $\text{La}_{2-x}\text{Sr}_x\text{CuO}_4$, $x = 0.1$, for different time delays after excitation. Light blue triangles are the unpumped curve, dark blue circles the pumped one, and the difference between them is shown as red crosses.

The peak shift starts around 5 ps, where the time-dependent diffraction intensity behavior changes between lower and larger angles. We deduced from this observation that performing a transient temperature analysis was correct if one considers only the first 5 ps of the measurement.

III. TRANSIENT LATTICE TEMPERATURE

The temporal evolution of the normalized diffraction intensities of the (400) Bragg diffraction peak, measured as the ratio between the pumped and unpumped signals, is presented


FIG. 3. (Color online) Rocking curve of the (400) peak in $\text{La}_{2-x}\text{Sr}_x\text{CuO}_4$, $x = 0.21$, for different time delays after excitation. Light blue triangles are the unpumped curve, dark blue the pumped one, and the difference between them is shown as red crosses.

in Fig. 6 for the two different dopings studied. The Bragg peak intensity was checked not to change significantly before and after the pump pulse impinged on the sample, indicating that no significant average heating took place at this repetition rate. Also, the flatness of the baseline before time zero indicates that the system fully recovers its equilibrium condition between pulses (see Fig. 6).

We assume that the lattice can be described as an ensemble of different sets of phonons, each of them separately in thermal equilibrium, in which the effective average temperature of


FIG. 4. (Color online) Delay scans at different angles of the rocking curve of the (400) peak in $\text{La}_{2-x}\text{Sr}_x\text{CuO}_4$, $x = 0.1$.

the lattice increases due to the energy exchange with heated electrons. The diffraction intensity is then directly related to the effective average lattice temperature through the Debye model for a nondistorted lattice. A decrease of the initial (equilibrium) Bragg diffraction intensity indicates the population of phonons which spoil the diffraction condition by disordering the interatomic distances. The average atomic displacements induced by such phonons can be evaluated by comparing the perturbed and unperturbed diffraction intensities denoted by $I(t)$ and I_0 , respectively. The latter is the diffraction intensity at the initial temperature, in our case at $T_0 = 295$ K.

We consider the following expression for diffracted intensity in the presence of atomic disorder:

$$I(\mathbf{q}) = N^2 |\langle F_n(\mathbf{q}) \rangle|^2 = N^2 f^2 \exp(-2W), \quad (1)$$

where F_n is the structure factor, and N the number of unit cells; \mathbf{q} is the reciprocal lattice vector corresponding to the measured Bragg peak, so for (400) in $\text{La}_{2-x}\text{Sr}_x\text{CuO}_4$, $q = 6.65 \text{ \AA}^{-1}$. The term $\exp(-2W)$ is the Debye-Waller factor defined in the presence of an atomic displacement \mathbf{u}_n as

$$W = \frac{1}{2} \langle (\mathbf{q} \cdot \mathbf{u}_n)^2 \rangle. \quad (2)$$

The atomic motions considered in this formula are due to the finite lattice temperature. Therefore, considering an isotropic


FIG. 5. (Color online) Delay scans at different angles of the rocking curve of the (400) peak in $\text{La}_{2-x}\text{Sr}_x\text{CuO}_4$, $x = 0.21$.


FIG. 6. (Color online) Diffraction intensity as a function of time delay for the (400) peak in $\text{La}_{2-x}\text{Sr}_x\text{CuO}_4$: (a) $x = 0.1$ and (b) $x = 0.21$. The diffraction angles are set at -26.35° ($x = 0.1$) and 56.21° ($x = 0.21$), i.e., in the center of the Bragg peak.

average for these displacements, one can relate $\langle u^2 \rangle$ to the lattice temperature by the Debye formula

$$\langle u^2 \rangle = \frac{9\hbar^2 T_L}{Mk_B \Theta_D^2}, \quad (3)$$

with T_L the lattice temperature, M the mass of one unit cell, and Θ_D the Debye temperature.

In the case of a time-dependent experiment, one needs to consider an increase in the lattice temperature, inducing (as a function of time) an increase in thermal agitation which reduces the diffraction intensity. Then one compares the perturbed and the unperturbed values for diffracted intensity. The expression for calculating the transient lattice temperature is

$$T_L(t) = T_0 - \frac{Mk_B \Theta_D^2}{3\hbar^2 q^2} \ln \left(\frac{I(t)}{I_0} \right). \quad (4)$$

To obtain the Debye temperature accurately, we measured the high-temperature specific heat of LSCO as a function of temperature, from which we obtained a value of $\Theta_D = 377$ K (see the following section). The transient effective average lattice temperatures extracted from this analysis are shown in Fig. 7.


FIG. 7. (Color online) Transient lattice temperature obtained from the (400) diffraction peak intensity of LSCO: (a) $x = 0.1$ and (b) $x = 0.21$. Markers represent experimental data and solid lines the corresponding three-temperature model (3TM) simulations, from which we plot the effective average lattice temperature as $T_L = \alpha T_h + (1 - \alpha) T_c$.

IV. HIGH-TEMPERATURE SPECIFIC HEAT MEASUREMENTS

In order to calculate the lattice temperatures and to perform three-temperature model simulations, we needed the lattice part of the specific heat up to the Debye temperature Θ_D . We performed therefore measurements of the heat capacity for our samples at the Paul Scherrer Institute (Villigen, Switzerland). We measured small samples of the same batch as those used for time-dependent x-ray diffraction, having masses of 17.3 mg for $x = 0.1$ and 19.1 mg for $x = 0.21$.

The $C_p(T)$ measurements started with measuring the contribution of the small amount of H grease (used to provide thermal contact with the samples) in the range 50–380 K. After rescaling the results in order to take into account the H-grease contribution, we obtained the specific heat shown in Fig. 8, together with a polynomial fit used to extract the lattice specific heat at all temperatures above T_0 . The Debye temperature obtained from these data is $\Theta_D = 377$ K, and we verified that at these high temperatures, with respect to T_c , both dopings presented an identical behavior (the noise in the $x = 0.1$ sample data is an experimental artifact). This value is in reasonable agreement with previously reported values, $\Theta_D \approx 420\text{--}450$ K,¹⁹ leading to a maximum error of 19%.


FIG. 8. (Color online) Specific heat measurements in $\text{La}_{2-x}\text{Sr}_x\text{CuO}_4$, $x = 0.1$ and 0.21 .

Such an uncertainty has a very weak influence on our results, as well as on our qualitative conclusions.

In the following, we use the specific heat values in volume units rather than molar ones, in order to perform simulations with a depth-dependent model such as the three-temperature model described in the next section.

V. THREE-TEMPERATURE MODEL SIMULATIONS

From the transient effective average lattice temperatures one can access the e -ph coupling constant through Three-Temperature Model (3TM) simulations. Indeed, while the two-temperature model was first introduced^{6,11} in order to describe the energy transfer between the electron and lattice subsystems, its validity relies on the electronic temperature being larger than the Debye temperature and on the isotropy of the e -ph coupling function. For anisotropic materials such as cuprates,¹² iron pnictides,¹⁰ or charge-density wave systems,⁸ or in the case when only one diffraction peak is measured, a selective coupling between electrons and a subset of the total phonon modes may be taken into account using the 3TM, governed by the following equations:

$$2C_e \frac{\partial T_e}{\partial t} = \frac{2(1-R)}{l_s} I_L(t) - g(T_e - T_h), \quad (5)$$

$$\alpha C_L \frac{\partial T_h}{\partial t} = g(T_e - T_h) - g_c(T_h - T_c), \quad (6)$$

$$(1-\alpha)C_L \frac{\partial T_c}{\partial t} = g_c(T_h - T_c),$$

where T_e , T_h , and T_c are the temperatures of the electrons, the efficiently coupled (hot) phonons, and the remaining modes, respectively. $C_e = \gamma T_e$ is the electronic specific heat [$\gamma = 158 \text{ J m}^{-3} \text{ K}^{-2}$ (Ref. 20)], and C_L is that of the lattice (taken from our own measurements). The calculated γ from the bare (low-temperature) DOS is about $70 \text{ J m}^{-3} \text{ K}^{-2}$, which leaves room for a large e -ph coupling constant from phonons and/or spin fluctuations.²¹ α is the fraction of efficiently coupled modes, R the static reflectivity ($R = 0.22$ for 1.55 eV in p polarization arriving at 10° from the surface) and l_s the penetration depth ($l_s = 206 \text{ nm}$ at 1.55 eV), both taken at the

pump energy, and $I_L(t)$ is the pump intensity. The constant g governs the energy transfer rate from electrons to hot phonons, and is related to the second moment of the Eliashberg function $\lambda\langle\omega^2\rangle$ through $g = \frac{6\hbar\gamma}{\pi k_B} \lambda\langle\omega^2\rangle$,⁶ λ being the dimensionless e -ph coupling constant, whose strength averages over the interactions between many different electronic and phonon states. g_c is the anharmonic coupling parameter which controls the energy relaxation from coupled phonons to the rest of the lattice. Noteworthy, those parameters are rather independent from each other, which enhance our confidence in the results of these simulations.

We performed 3TM simulations assuming temperature-independent parameters; indeed, even though γ , Θ_D , and λ may depend on temperature,^{22,23} calculating their anharmonicities would be speculative in the case of room-temperature LSCO. Therefore we used the experimental values determined at equilibrium for γ and Θ_D and assumed a constant λ parameter over time (and therefore over temperature) for each excitation fluence. We used an iterative procedure, calculating at each time step the depth-dependent temperature profiles. At each depth and time step, we iterate the electronic and lattice part of the specific heat. This procedure is detailed in the Supporting Information of Ref. 8. The depth used to calculate the temperatures is the x-ray penetration depth (since we calculate the measured temperatures), $l = 60 \text{ nm}$.¹⁸

Coupling between electrons and electronic excitations (such as spin fluctuations) are excluded from our 3TM simulations, as well as coupling between phonons and such excitations which might be important for underdoped LSCO.^{21,24,25} We point out that these kinds of relaxation processes may exist, but are not reachable by diffraction techniques which allow access only to the lattice temperature, and not the electronic one. The importance of spin fluctuations in the bosonic glue function has been determined by static optical spectroscopy,²⁶ which found them to be relevant in the high-energy excitation region (up to 300 meV), whereas phonons are limited to a lower-energy range (around 50 – 60 meV). As far as the time scale is concerned, it would suggest that coupling between electrons and spin fluctuations is faster than that between electrons and phonons, as found by time-resolved spectroscopy.²⁷

Neglecting the possibility that spin fluctuations could be preferentially excited by hot electrons rather than phonons implies that we overestimated the number and temperature of electrons in our model, since the latter take only into account electrons thermalizing with phonons. Therefore, this omission would result in the absolute strength of electron-phonon coupling being somewhat underestimated, without affecting the trends or our conclusions.

On the other hand, there may be couplings between phonons and spin fluctuations, especially in the underdoped part of the phase diagram (see, for example, Refs. 21,24, and 25). This would imply that our 3TM simulations overestimated the anharmonic coupling parameter of our model (g_c), and it would not affect our main conclusions either.

The simulations corresponding to the transient effective average lattice temperature are shown in Fig. 7. The model is found to reproduce the experimentally derived lattice temperature very well for both doping levels and every pumping fluence.

TABLE I. Maximum electronic temperature, fraction of coupled modes, and electron-phonon coupling constants extracted from 3TM simulations.

x	F (mJ/cm ²)	T_e (K)	α	g ($\times 10^{17}$) (J/m ³ /s/K)	$\lambda(\omega^2)$ (meV ²)	λ
0.1	5	1430	0.05	0.7	13.1	0.043
	10.3	2030	0.085	1.0	18.8	0.063
	15.9	2513	0.14	1.3	24.4	0.082
	20.5	2849	0.15	1.6	30.0	0.101
	27.2	3278	0.08	3.0	56.3	0.187
0.21	15.9	2513	0.1	1.6	30.0	0.094
	20.5	2849	0.065	2.7	50.7	0.158
	27.2	3278	0.065	3.35	62.9	0.196

The e -ph coupling constant λ was obtained via these simulations, given average phonon energies (ω) of 17.32 meV for $x = 0.1$ and 17.89 meV for $x = 0.21$. This average takes into account only the modes involving atomic motion along the a axis,²⁸ which are mainly influencing the intensity of the (400) diffraction peak, and having finite Γ -point e -ph coupling constants as calculated at $T = 0$ K in the QUANTUM ESPRESSO code.²⁹ It is noteworthy that these calculations provide a value of $\lambda = 0.031$ ($x = 0.1$) and 0.029 ($x = 0.21$), in reasonable agreement with the 3TM results at the lowest fluences (see below).

The results of the 3TM simulations are given in Table I. We obtained the e -ph coupling constant λ and the fraction of efficiently coupled modes α . The values obtained for λ are smaller than those found by means of k -integrated probes such as optics,^{8,10} and this may be because our experiments only probe a fraction of the whole phonon bath.

For each excitation fluence, the system reaches a given electronic temperature in the skin depth at initial time. This electronic temperature may be calculated through the formula

$$T_e = \left\langle \sqrt{T_0^2 + \frac{2(1-R)F}{l_s \gamma} e^{-z/l_s}} \right\rangle, \quad (7)$$

where the average is taken over the penetration depth of the pump pulses (l_s), and F is the pumping fluence. The values of T_e are also reported in Table I.

VI. TEMPERATURE DEPENDENCE OF THE DENSITY OF STATES

The temperature dependence of the electron-phonon coupling constant in La₂CuO₄ is calculated from the electronic structure determined using the Linear Muffin-Tin Orbital (LMTO) method in the Local Density Approximation (LDA).³⁰ The band structure agrees well with other band structures calculated with other methods.³¹ A single band crosses E_F , becomes very flat near the X point in the Brillouin zone, and makes a van Hove singularity peak in the DOS near the position of E_F in undoped La₂CuO₄.^{24,25} LDA and other forms of density-functional calculations do not get the antiferromagnetic gap for zero doping, but the bands describe well the electronic structure for doped cuprates, as has been verified from ARPES.³² Doping (x , in holes per Cu) is here included in a rigid-band manner to account for La/Sr

substitutions. Spin fluctuations are neglected, and although they are certainly important for superconductivity and the low- T properties of cuprates, they are quenched at the high temperatures of the experiments presented here.³⁰

A simple form³³ for the e -ph coupling constant is

$$\lambda = N(E_F)B^2/M\omega^2. \quad (8)$$

Here, $N(E_F)$ is the DOS at E_F , M is an atomic mass, and ω a weighted average of the phonon frequency. The denominator is a force constant, $K = d^2E/du^2$, where E is the total energy and u an atomic displacement. The matrix element $B = \langle \Psi^*(E_F, r) \frac{dV(r)}{du} \Psi(E_F, r) \rangle$ can be evaluated from the band structure.^{30,34,35}

The temperature dependence of λ is mainly due to the variations of the DOS at the Fermi energy (E_F) produced by the T dependence of the Fermi-Dirac occupation, $f(\varepsilon, E_F, T) = 1/\{\exp[(\varepsilon - \mu)/(k_B T)] + 1\}$, where $\mu = E_F(T)$. Indeed, one could imagine that the electronic temperature could influence the DOS results if the partial DOS functions (Cu- d vs O- p ratios, for example) vary very much within $k_B T$ around μ . However, the partial DOS ratios of this system are fairly stable within 0.7 eV from E_F . For energies lower than 0.7 eV below E_F (at the DOS edge) there are some changes, but this is too far from the Fermi level to be probed by temperatures of the order 3500 K. Indeed, two sets of self-consistent calculations, one at 150 K and one at 3500 K, produces almost identical results for the DOS (see Fig. 9).

Other contributions, such as disorder from thermal atomic vibrations^{36,37} and from lattice imperfections which also broaden the DOS, are neglected in the calculation of the T -dependent DOS N_T :³⁸

$$N_T(\mu) = - \int_{-\infty}^{\infty} N_{\text{eff}}(\varepsilon) \frac{\partial f(\varepsilon, \mu, T)}{\partial \varepsilon} d\varepsilon, \quad (9)$$

where the effective DOS, N_{eff} , can be either the bare DOS or the one calculated for a lattice with thermal disorder, or for the structure with defects. The chemical potential μ is determined from the condition of having a constant number of electrons n


FIG. 9. (Color online) Density of states for La₂CuO₄ self-consistently calculated at two different electronic temperatures.


FIG. 10. (Color online) The T dependence of the effective DOS at the chemical potential, N_T , in LSCO owing to the effect of Fermi-Dirac occupation for dopings x indicated in the frame. Thermal disorder or disorder from lattice defects are neglected. Inset: The bare DOS of La_2CuO_4 near E_F . The vertical dashed lines indicate the rigid-band positions of E_F for hole dopings 0.1 (red) and 0.21 (light blue).

at each T :

$$n = \int_{-\infty}^{\infty} N_{\text{eff}}(\varepsilon) f(\varepsilon, \mu, T) d\varepsilon. \quad (10)$$

The T variation of N_T , and hence the scaling of $\lambda(T)$, is shown in Fig. 10 as a function of the doping. At first there is a decreasing trend of N_T (and hence λ) for increasing T since E_F is close to the small van Hove peak in the DOS (the inset of Fig. 10). However, the trend is reversed when T is larger than ~ 2000 K and above, because of the beginning of high DOS feature at about 0.7 eV below E_F . This edge of the high DOS is due to the hybridized Cu- d O- p bands below E_F .²⁵ This increase of N_T will start at a lower temperature and will be stronger if structural disorders are taken into account,

since the edge of the high DOS feature below E_F would be smeared. Note, however, that the short pulse cannot heat the lattice during the pumping time of the experiment. When the doping level increases, the position of E_F moves to lower energy, i.e., the band edge will be closer to E_F . This explains why the T dependence of λ is stronger at large hole doping.

VII. PARTIAL ELECTRON-PHONON COUPLING CALCULATIONS

The partial electron-phonon couplings for each of the 21 modes of $\text{La}_{2-x}\text{Sr}_x\text{CuO}_4$ have been calculated using pseudopotentials, as implemented within the QUANTUM ESPRESSO code.²⁹ The results of these calculations are presented in Table II, and the histogram of partial electron-phonon coupling constants in Fig. 11. Note that the three acoustic modes are not represented in Table II; their λ constants are null.

The total λ constant, defined as the sum of all partial couplings, is $\lambda = 1.416$ for $x = 0.1$ and 1.308 for $x = 0.21$. As expected from the density-of-states calculations at zero temperature, it is larger in the underdoped sample than in the overdoped one (see Fig. 10). Interestingly, the two fully symmetric A_{1g} modes are contributing for more than 97% of the total λ ; they are schematically shown in Fig. 12. Since they both involve only atomic displacements along the c axis, they do not influence the diffraction intensity of in-plane Bragg peaks which were detected in our time-resolved diffraction measurements. This explains why the λ constants determined through 3TM simulations of our data are far smaller than usually predicted and measured by k -integrated techniques in cuprates.

Two doubly degenerate E_g modes also present a finite partial λ constant. The atomic motions involved in these modes are a translation of La/Sr and apical O atoms along the a or b axis (see Fig. 12), therefore affecting the (400) peak intensity upon excitation. As a consequence, we used the average value of their energy in order to extract λ from $\lambda \langle \omega^2 \rangle$, the latter being

TABLE II. Symmetry, energy, and partial electron-phonon coupling constant for each of the 21 modes of $\text{La}_{2-x}\text{Sr}_x\text{CuO}_4$, at the Γ point.

Mode No.	Symmetry	E (meV) ($x = 0.1$)	λ ($x = 0.1$)	E (meV) ($x = 0.21$)	λ ($x = 0.21$)
4	E_u	4.60	0	8.98	0
5	E_u	4.60	0	8.98	0
6	E_g	7.07	0.0131	8.95	0.0106
7	E_g	7.07	0.0132	8.95	0.0102
8	A_{2u}	16.27	0	17.62	0
9	E_u	20.41	0	21.53	0
10	E_u	20.41	0	21.53	0
11	B_{2u}	21.36	0	23.91	0
12	A_{2u}	23.08	0	26.00	0
13	A_{1g}	26.86	0.3263	27.26	0.2398
14	E_g	26.93	0.0021	26.83	0.0042
15	E_g	26.93	0.0021	26.83	0.0040
16	E_u	40.89	0	42.21	0
17	E_u	40.89	0	42.21	0
18	A_{1g}	49.94	1.0587	50.61	1.0391
19	A_{2u}	57.37	0	57.76	0
20	E_u	92.36	0	94.84	0
21	E_u	92.36	0	94.84	0


FIG. 11. (Color online) Electron-phonon coupling constant histograms for the 21 modes at the Γ point of $\text{La}_{2-x}\text{Sr}_x\text{CuO}_4$, $x = 0.1$ and $x = 0.21$.


FIG. 12. (Color online) Atomic motions corresponding to the most coupled modes in $\text{La}_{2-x}\text{Sr}_x\text{CuO}_4$, from Ref. 28. Displacements smaller than 25% of the maximum are not shown.

obtained from the transient lattice temperature along (400), so $\langle\omega\rangle = 17.32$ meV for $x = 0.1$ and 17.89 meV for $x = 0.21$. The sum of electron-phonon coupling constants for these four modes gives $\lambda = 0.031$ ($x = 0.1$) and 0.029 ($x = 0.21$), in good agreement with the 3TM results at the lowest fluences, where the transient electronic temperatures are the smallest.

The “breathing” mode, with inward-outward movements of the O cage surrounding a Cu, is not included within a single unit cell. Approximate results for electron-phonon coupling matrix elements in supercells extended along x using the LMTO method, and using experimental information for the phonon energies, give $\lambda = 1.1$ for planar O (displacement along x) and 0.13 for apical O (along z) when the phonon energies are 48 and 58 meV, respectively. For La along z the values are 0.02 and 17 meV, and the averaged λ for the strongest modes is 0.36.²¹ These estimates are of the same order as shown in Table I, but they suggest also that the in-plane movements of the O’s can have larger λ .

VIII. DISCUSSION AND CONCLUSION

In Fig. 13, the experimentally obtained e -ph coupling constants as a function of the different electronic temperatures, photoinduced in our experiments, are reported together with the values derived from the electronic structure calculations. As is clear, there is a similar trend in the temperature dependence between the experimental and calculated behavior of the e -ph coupling constant, even though we find experimentally a much stronger T dependence than we do theoretically. This may be an effect of neglecting thermal disorder and spin fluctuations (the latter may reappear at large T in case they present a significant coupling with lattice distortions) in the calculations. Without optimized and well-tested methods for including contributions to λ from spin fluctuations (which can have its own T dependence) in our model, we point out that one could expect a stronger T dependence upon adding these excitations. Moreover, we cannot exclude the possibility that the measured peak probes a particular phonon sensitive to a part of the λ function (the calculated DOS being a k average).

The behavior of the LSCO DOS as a function of electronic temperature induces a temperature-dependent λ constant. Such a nonmonotonic dependence had been predicted in


FIG. 13. (Color online) Electron-phonon coupling constant obtained from 3TM simulations of time-resolved x-ray diffraction of the (400) peak in LSCO (solid symbols, left), and density of states at the Fermi level obtained by LDA calculations (open symbols, right).

metals,²² even though this would occur at much higher temperature than for LSCO. Some experimental suggestion for a T -dependent λ constant was proposed in metals,⁷ as well as in cuprates,^{4,39} without a clear determination of the DOS effect. In this respect, cuprates are shown to have an anomalous behavior, originated by their peculiar electronic structure. These results suggest that band effects play an important role in the electron-lattice interaction in solids, in particular, for cuprate superconductors. Unveiling the evolution of these interactions throughout a larger part of the phase diagram may provide a useful feedback for the theo-

retical understanding of the unconventional superconductivity mechanism.

ACKNOWLEDGMENTS

The authors thank Marisa Medarde for help during the specific heat measurements. This work was supported by the Swiss NSF via Contracts No. PP00P2-128269 and No. 20020-127231/1. Part of this work was carried out using the computational facilities of the Advanced Computing Research Centre, University of Bristol.

-
- ¹J. Bardeen, L. N. Cooper, and J. R. Schrieffer, *Phys. Rev.* **108**, 1175 (1957).
- ²D. J. Scalapino, J. R. Schrieffer, and J. W. Wilkins, *Phys. Rev.* **148**, 263 (1966).
- ³T. P. Devereaux, T. Cuk, Z.-X. Shen, and N. Nagaosa, *Phys. Rev. Lett.* **93**, 117004 (2004).
- ⁴F. Carbone, D.-S. Yang, E. Giannini, and A. H. Zewail, *Proc. Natl. Acad. Sci. U.S.A.* **105**, 20161 (2008).
- ⁵P. B. Allen, in *Handbook of Superconductivity*, edited by C. P. Poole, Jr. (Academic, New York, 1999), Chap. 9, Sec. G, pp. 478–483.
- ⁶P. B. Allen, *Phys. Rev. Lett.* **59**, 1460 (1987).
- ⁷W. S. Fann, R. Storz, H. W. K. Tom, and J. Bokor, *Phys. Rev. Lett.* **68**, 2834 (1992).
- ⁸B. Mansart, M. J. G. Cottet, T. Penfold, S. B. Dugdale, R. Tediosi, M. Chergui, and F. Carbone, *Proc. Natl. Acad. Sci. U.S.A.* **109**, 5603 (2012).
- ⁹N. Gedik, D.-S. Yang, G. Logvenov, I. Bozovic, and A. H. Zewail, *Science* **316**, 425 (2007).
- ¹⁰B. Mansart, D. Boschetto, A. Savoia, F. Rullier-Albenque, F. Bouquet, E. Papalazarou, A. Forget, D. Colson, A. Rousse, and M. Marsi, *Phys. Rev. B* **82**, 024513 (2010).
- ¹¹M. I. Kaganov, I. M. Lifshitz, and L. V. Tanatarov, *Sov. Phys. JETP* **4**, 173 (1957).
- ¹²L. Perfetti, P. A. Loukakos, M. Lisowski, U. Bovensiepen, H. Eisaki, and M. Wolf, *Phys. Rev. Lett.* **99**, 197001 (2007).
- ¹³R. Cortès, L. Rettig, Y. Yoshida, H. Eisaki, M. Wolf, and U. Bovensiepen, *Phys. Rev. Lett.* **107**, 097002 (2011).
- ¹⁴S. L. Johnson, P. Beaud, E. Vorobeve, C. J. Milne, É D. Murray, S. Fahy, and G. Ingold, *Acta Cryst. A* **66**, 157 (2010).
- ¹⁵P. Beaud, S. L. Johnson, A. Streun, R. Abela, D. Abramsohn, D. Grolimund, F. Krasniqi, T. Schmidt, V. Schlott, and G. Ingold, *Phys. Rev. Lett.* **99**, 174801 (2007).
- ¹⁶P. Beaud, S. L. Johnson, E. Vorobeve, C. J. Milne, A. Caviezel, S. O. Mariager, R. A. De Souza, U. Straub, and G. Ingold, *Chimia* **65**, 308 (2011).
- ¹⁷P. Böni, J. D. Axe, G. Shirane, R. J. Birgeneau, D. R. Gabbe, H. P. Jenssen, M. A. Kastner, C. J. Peters, P. J. Picone, and T. R. Thurston, *Phys. Rev. B* **38**, 185 (1988).
- ¹⁸http://henke.lbl.gov/optical_constants/atten2.html.
- ¹⁹N. Momono and M. Ido, *Physica C* **264**, 311 (1996).
- ²⁰N. Wada, H. Muro-Oka, Y. Nakamura, and K. Kumagai, *Physica C* **157**, 453 (1989).
- ²¹T. Jarlborg, *Phys. Rev. B* **79**, 094530 (2009).
- ²²Z. Lin, L. V. Zhigilei, and V. Celli, *Phys. Rev. B* **77**, 075133 (2008).
- ²³S. L. Johnson, P. Beaud, E. Vorobeve, C. J. Milne, E. D. Murray, S. Fahy, and G. Ingold, *Phys. Rev. Lett.* **102**, 175503 (2009).
- ²⁴T. Jarlborg, *Appl. Phys. Lett.* **94**, 212503 (2009).
- ²⁵T. Jarlborg, *Phys. Rev. B* **84**, 064506 (2011).
- ²⁶E. van Heumen, E. Muhlethaler, A. B. Kuzmenko, H. Eisaki, W. Meevasana, M. Greven, and D. van der Marel, *Phys. Rev. B* **79**, 184512 (2009).
- ²⁷S. Dal Conte, C. Giannetti, G. Coslovich, F. Cilento, D. Bossini, T. Abebaw, F. Banfi, G. Ferrini, H. Eisaki, M. Greven, A. Damascelli, D. van der Marel, and F. Parmigiani, *Science* **335**, 1600 (2012).
- ²⁸M. Mostoller, J. Zhang, A. M. Rao, and P. C. Eklund, *Phys. Rev. B* **41**, 6488 (1990).
- ²⁹P. Giannozzi *et al.*, *J. Phys.: Condens. Matter* **21**, 395502 (2009).
- ³⁰T. Jarlborg, *Physica C* **454**, 5 (2007).
- ³¹W. E. Pickett, *Rev. Mod. Phys.* **61**, 433 (1989).
- ³²A. Damascelli, Z.-X. Shen, and Z. Hussain, *Rev. Mod. Phys.* **75**, 473 (2003).
- ³³J. M. Ziman, *Principles of the Theory of Solids* (Cambridge University Press, New York, 1971).
- ³⁴G. D. Gaspari and B. L. Gyorffy, *Phys. Rev. Lett.* **28**, 801 (1972).
- ³⁵M. Dacorogna, T. Jarlborg, A. Junod, M. Pelizzone, and M. Peter, *J. Low Temp. Phys.* **57**, 629 (1984).
- ³⁶High- T vibrations do not contribute from femtosecond excitations, since the time scale of lattice vibrations is of the order 10^{-13} s.
- ³⁷T. Jarlborg, *Phys. Rev. B* **59**, 15002 (1999).
- ³⁸T. Jarlborg and M. Peter, *J. Magn. Magn. Mater.* **42**, 89 (1984).
- ³⁹F. Carbone, N. Gedik, J. Lorenzana, and A. H. Zewail, *Adv. Condens. Matter Phys.* **2010**, 27 (2010).