

Collective Nature of Spin Excitations in Superconducting Cuprates Probed by Resonant Inelastic X-Ray Scattering

M. Minola,¹ G. Dellea,² H. Gretarsson,¹ Y. Y. Peng,² Y. Lu,¹ J. Porras,¹ T. Loew,¹ F. Yakhou,³ N. B. Brookes,³ Y. B. Huang,^{4,5} J. Pellicciari,⁴ T. Schmitt,⁴ G. Ghiringhelli,² B. Keimer,¹ L. Braicovich,² and M. Le Tacon^{1,*}

¹Max-Planck-Institut für Festkörperforschung, Heisenbergstrasse 1, 70569 Stuttgart, Germany

²CNISM, CNR-SPIN and Dipartimento di Fisica, Politecnico di Milano, 20133 Milano, Italy

³European Synchrotron Radiation Facility, 71 Avenue des Martyrs, Grenoble F-38043, France

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

⁵Beijing National Laboratory for Condensed Matter Physics and Institute of Physics,

Chinese Academy of Sciences, Beijing 100190, China

(Received 9 February 2015; published 28 May 2015)

We used resonant inelastic x-ray scattering (RIXS) with and without analysis of the scattered photon polarization, to study dispersive spin excitations in the high temperature superconductor $\text{YBa}_2\text{Cu}_3\text{O}_{6+x}$ over a wide range of doping levels ($0.1 \leq x \leq 1$). The excitation profiles were carefully monitored as the incident photon energy was detuned from the resonant condition, and the spin excitation energy was found to be independent of detuning for all x . These findings demonstrate that the largest fraction of the spin-flip RIXS profiles in doped cuprates arises from magnetic collective modes, rather than from incoherent particle-hole excitations as recently suggested theoretically [Benjamin *et al.* Phys. Rev. Lett. 112, 247002 (2014)]. Implications for the theoretical description of the electron system in the cuprates are discussed.

DOI: 10.1103/PhysRevLett.114.217003

PACS numbers: 74.72.Gh, 74.62.Dh, 75.30.Ds, 78.70.Ck

Electronic spin fluctuations are of central importance for current models of unconventional superconductivity in d - and f -electron compounds [1]. Inelastic neutron scattering (INS) provides comprehensive maps of the spin fluctuation intensity at energies and momenta that are well matched to the intrinsic collective response of correlated-electron systems, and has thus played a pivotal role in motivating and guiding theoretical work on unconventional superconductors [2]. Because of the limited intensity of primary neutron beams, however, INS can only be applied to materials of which large single crystals can be grown, and it is unsuitable as a probe of spin excitations in atomically thin heterostructures of complex materials, which provide perspectives for control—and ultimately design—of unconventional superconductivity [3].

Resonant inelastic x-ray scattering (RIXS) at transition-metal $L_{2,3}$ edges has recently emerged as a powerful momentum-resolved spectroscopic probe of collective spin excitations in crystals of submillimeter dimensions, and in thin films and multilayers [4,5]. Recent examples of RIXS studies of spin excitations include cuprates [6–18], iron-based superconductors [19], or iridates [20], where the intrinsic energy scale of the spin dynamics exceeds 100 meV. Initial RIXS data on the dispersion of magnons in the antiferromagnetic “parent compounds” of the cuprate high-temperature superconductors are fully consistent with prior INS data [6,12]. Remarkably, further RIXS studies revealed that magnonlike collective spin excitations persist in almost undiminished form even in optimally doped and overdoped cuprates [12–16], where INS data are very

limited. This indicates that strong electronic correlations persist even in a regime where Fermi-liquid properties have been well documented [21,22]. Motivated by these results, soft x-ray RIXS spectrometers with greatly enhanced resolution are currently under construction at many synchrotron facilities worldwide.

To realize the potential of RIXS as a probe of unconventional superconductors and other correlated-electron systems, it is imperative to develop a quantitative description of the energy- and momentum-dependent RIXS cross section. Initial theoretical work on the undoped cuprates suggested that the RIXS intensity can be written in terms of spin-spin correlation functions [4,5,23], in close analogy to the well-known expressions for INS. Numerical calculations of spin excitations in the two-dimensional Hubbard model (one of the most widely used model Hamiltonians for the cuprates) for various dopings have supported this conclusion, and the results were found to be in good agreement with the magnonlike collective modes found in the RIXS experiments [24]. On the other hand, recent theoretical work [25] suggested that taking into account the effect of the core hole created in the intermediate state, the RIXS data on metallic cuprates can be understood in terms of incoherent particle-hole excitations in a simple non-interacting electron picture, thus calling into question their interpretation in terms of collective modes.

Here we report $\text{Cu-}L_3$ edge RIXS experiments on the prototypical high-temperature superconductor $\text{YBa}_2\text{Cu}_3\text{O}_{6+x}$ (YBCO_{6+x}) that resolve this controversy. Following up on the explicit prediction of Benjamin *et al.*

[25] that the RIXS profiles should shift upon detuning of the photon energy from the L edge (as expected for fluorescence in a broad particle-hole continuum), we have carefully studied RIXS in both undoped and doped YBCO_{6+x} as a function of photon energy. We find that the energy of the spin excitations is independent of the incoming photon energy at all doping levels. The magnetic signal seen in RIXS experiments therefore arises from Raman scattering from collective spin excitations, which thus remain a central ingredient for theories of unconventional superconductivity.

The RIXS experiments were performed at the ID08 beam line of the European Synchrotron Radiation Facility (ESRF) and at the ADDRESS [26] beam line of the Swiss Light Source (SLS), using the AXES [27,28] and SAXES spectrometers [29], with respective resolutions of 350 and 160 meV. In both cases the scattering angle was set to $2\theta = 130^\circ$, and the polarization of the incident photons was kept either within or perpendicular to the scattering plane (π and σ scattering geometry, respectively). The setup at the ESRF further allowed the analysis of the scattered light polarization [30]. We present systematic results obtained on various single crystals of YBCO_{6+x} spanning the entire phase diagram from the nearly undoped to the overdoped regimes: $x = 0.1$ (doping level $p \sim 0.014$), 0.35 ($p \sim 0.062$), 0.55 ($p \sim 0.114$), 0.79 ($p \sim 0.142$) to 0.99 ($p \sim 0.189$), plus a Ca-doped sample ($\text{Y}_{0.85}\text{Ca}_{0.15}\text{Ba}_2\text{Cu}_3\text{O}_{6+x}$, $p \sim 0.21$). Further details regarding the experimental setup as well as the crystal growth and characterization are given in the Supplemental Material [31].

Before discussing the detuning experiments, we take a detailed look at the scattering geometry, which is of crucial importance for the interpretation of the resulting data. In L -edge RIXS, the strong spin-orbit interaction in the $2p$ intermediate states allows the coupling between photon angular momentum and electron spin. From conservation of angular momentum during the scattering process, spin-flip excitations necessarily yield a 90° rotation of the scattered beam polarization with respect to the incident one [5]. In other words, in the experimental geometry commonly used in these experiments, where the c axis lies in the scattering plane [Figs. 1(a) and 1(b)], single spin-flip events occur only in the $\pi\sigma'$ and $\sigma\pi'$ channels [38], where σ' and π' refer to the scattered x-ray polarization. To probe high-energy magnetic excitations close to the Brillouin zone (BZ) boundary (i.e., maximal in-plane component \mathbf{q}_{\parallel} of \mathbf{q}), one can either work with photons near grazing incidence, in which case the scattered beam is emitted close to the sample surface normal [$q_{\parallel} < 0$ in our convention [6,7,12,13], Fig. 1(a)], or close to normal incidence with almost grazing emission [$q_{\parallel} > 0$, Fig. 1(b)]. These two configurations are not equivalent. In the latter case, the $3d_{x^2-y^2} \rightarrow 2p$ transition with π' polarized emission is dipole forbidden, and consequently, the RIXS signal

FIG. 1 (color online). Scheme of the scattering geometries allowing maximal momentum transfer with (a) grazing incident photons or (b) grazing emitted photons. Polarization resolved measurements of underdoped $\text{YBCO}_{6.35}$ taken with incident π (c) and σ (e) polarized light. Polarization resolved measurements of overdoped $\text{YBCO} + \text{Ca}$ taken with incident π (d) and σ (f) polarized light.

obtained with incident σ polarization in the scattering geometry represented in Fig. 1(b) arises almost exclusively from the $\sigma\sigma'$ channel, and does not contain single spin-flip excitations. However, with incident π polarization, magnetic excitations are expected to account for the largest fraction of the spectral weight.

This can be experimentally demonstrated using the polarization analysis of the scattered photons, which was made possible by a recently established facility [30] [Figs. 1(c) to 1(f)]. These spectra (as all the others hereafter) were obtained with the incident photon beam at 20° from the normal incidence, resulting in an almost grazingly emitted beam [$\mathbf{q}_{\parallel} = (0.37, 0)$, close to the BZ X point]. In agreement with previous studies [6,7,12–16], the unpolarized RIXS spectra recorded with σ polarized light on a very underdoped $\text{YBCO}_{6.35}$ reveal a strong quasielastic line [39], whereas in the π channel, an intense excitation is seen at around 300 meV energy loss. Polarization analysis confirms that the signal seen in the σ configuration arises from the $\sigma\sigma'$ channel, i.e., that the spin-flip fraction of the σ spectrum is vanishingly small. On the contrary, all the

FIG. 2 (color online). Raw RIXS spectra measured with π polarization in the configuration of Fig. 1(b) and excited at selected incident energies across the corresponding Cu- L_3 edge XAS profile (a) for YBCO_{6.1} (b), YBCO_{6.55} (c), YBCO_{6.79} (d), YBCO_{6.99} (e), and YBCO + Ca (f). At each doping we plot the spectra for the following incident energies: 931.35 eV (L_3 , dark gray squares), 931.475 eV ($L_3 + 0.125$ eV, blue circles), 931.6 eV ($L_3 + 0.250$ eV, green diamonds), and 931.725 eV ($L_3 + 0.375$ eV, red triangles).

spectral weight of the spectrum recorded with π incident photons arises from the $\pi\sigma'$ spin-flip channel, since under these conditions the non-spin-flip fraction remains negligible. The same conclusions hold for the overdoped YBCO + Ca sample, except that a large continuum of charge excitations becomes visible in the $\sigma\sigma'$ channel, in addition to the elastic peak. For incident π polarization, most of the low-energy signal still originates from the $\pi\sigma'$ channel, with a small fraction arising from the non-spin-flip $\pi\pi'$ channel. All other scattering geometries [including the one presented in Fig. 1(a), used in Ref. [18]] probe a mix of spin-flip and non-spin-flip events that cannot be discriminated without systematic analysis of the scattered beam polarization.

Having firmly established π -polarized incident light and grazing emission as the optimal geometry for the investigation of magnetic excitations [40], we now use this geometry for high-resolution RIXS experiments without polarization analysis. Figure 2 shows the dependence of the spin-flip RIXS spectra as a function of incident photon energy for five doping levels ranging from undoped YBCO_{6.1} to overdoped YBCO + Ca. Figure 2(a) shows the x-ray absorption spectra (XAS) around the Cu- L_3 edge for all these samples measured in total electron yield

and near normal incidence with π polarized x rays (the XAS intensity has been normalized to the maximum of the peak). As previously reported [12,13], in the doped YBCO_{6.55} [Fig. 2(c)], YBCO_{6.79} [Fig. 2(d)], YBCO_{6.99} [Fig. 2(e)], and YBCO + Ca [Fig. 2(f)] single crystals, that do not exhibit long range magnetic order, the magnonlike feature broadens, but remains well defined [41]. Clearly, the energy of the magnetic peaks is not changing with the incident photon energy. (Note that in the Supplemental Material [31] we have also considered the effect of self-absorption, which turns out not to affect these conclusions).

We have fitted all RIXS spectra acquired in the π channel close the L_3 resonance with resolution-limited Gaussians for the quasielastic peak [39] and an antisymmetrized Voigt function for the magnetic component [12,13], all on top of a Voigt background that models the tail of dd excitations, i.e., transitions between the ligand field split d states of Cu atoms [42]. Figure 3(a) displays typical results of such fits, and Figs. 3(b)–3(d) show the resulting paramagnon intensity, energy, and width.

At each investigated doping level, the intensity rapidly drops as the incident photon energy is detuned from the L_3 edge, essentially following the x-ray absorption intensity [Fig. 3(b)]. The analysis further confirms that the energy and width of the magnetic peak depend at most marginally

FIG. 3 (color online). (a) Examples of fitting for YBCO_{6.55} excited at selected incident energies. The symbols are the raw data while the black solid lines represent the results of least-squares fits based on a Gaussian line shape for the quasielastic signal (green shaded peak) and an antisymmetrized Voigt function for the paramagnon (orange shaded peak), on top of a Voigt fit of the tail of dd excitations (dashed line). (b) Spectral weight of the paramagnon peak for all YBCO samples, as a function of incident photon energy. The magnetic integrated intensity is normalized to the area of the dd excitations [42] as excited at the L_3 peak (i.e., the maximum of the absorption spectrum, orange solid line) and set to 100. Notice how the spectral weight is modulated by the x-ray absorption spectrum (orange solid line). (c) and (d) Experimental paramagnon peak position and width for all YBCO samples, as a function of incident photon energy, compared to the theoretical prediction of Ref. [25].

on the incident photon energy. This is in stark contrast with the behavior observed in the σ channel shown in the color maps of Fig. 4, which display the RIXS signal as a function of the incident photon energy above the L_3 edge (931.35 eV) for the two extreme doping levels investigated (antiferromagnetic YBCO_{6.1} and overdoped YBCO + Ca). In the magnetically ordered compound, a stronger quasi-elastic line [39] accompanied with a bimagnon signal is seen in the σ channel. Similarly to the single spin flip seen in the π channel, the bimagnon energy does not depend on the incident photon energy. In the overdoped compound with incident σ polarization, the bimagnon cannot be resolved, but a strong continuum of charge excitations is now visible and clearly exhibits fluorescent behavior [dashed green line in Fig. 4(d)].

At first glance, these results appear to be in conflict with those reported for underdoped Bi_{1.6}Pb_{0.4}Sr₂Ca_{0.95}Y_{0.05}Cu₂O_{8+ δ} (at a doping level comparable with the one of our YBCO_{6.55} crystal) in Ref. [18]. However, the incident energy dependence of the RIXS signal reported in that study originates from a mix of spin-flip and non-spin-flip signal in the scattering geometry that has been used ($q_{\parallel} < 0$, σ incident polarization). As shown in Fig. 4(d), the non-spin-flip signal originating from charge fluctuations in the σ channel has indeed a strong fluorescent component, whereas the spin-flip one is genuinely Raman.

These observations have important consequences for the interpretation of the RIXS data. Even for doping levels as high as 20%, the essential component of the spin-flip response cannot be interpreted in terms of the noninteracting particle-hole excitation continuum as

proposed by Benjamin *et al.* [25]. This can be better seen in Figs. 3(c) and 3(d), where their predictions are compared to our experimental data.

One expects contributions from incoherent spin-flip excitations of the particle-hole continuum to the RIXS response on general grounds [17,18,43]. We cannot rule out at this stage that such excitations indeed contribute to the spin-flip spectral weight alongside magnonlike collective excitations at the highest doping levels. This would naturally account for a small shift of the spin-flip signal upon detuning in these samples. However, our data confirm that the collective excitations constitute by far the largest fraction of the spin-flip RIXS intensity (at least up to optimal doping). A systematic polarization analysis of the detuned RIXS spectra would allow us to quantify precisely their overall contribution to the RIXS response. Finally, it would also be desirable to check whether the incoherent spin-flip excitations become dominant in the Fermi liquid phase at higher doping.

Our RIXS measurements reaffirm the presence of collective spin excitations associated with short-range antiferromagnetic correlations in optimally doped and overdoped high- T_c superconductors. They thus confirm the viability of the large class of models of unconventional superconductivity (including the well-known “spin fermion” model [44]) that are based on such correlations. Our results are also fully consistent with theories according to which the RIXS cross section can be written in terms of spin-spin correlation functions [23,24], obviating the need for materials-specific numerical simulations in the interpretation of RIXS data. With further enhancements of the energy resolution, and systematic use of the polarization analysis of the scattered photons, RIXS therefore has the potential to develop into an INS-like probe of dispersive spin excitations in a wide variety of microcrystals and thin-film structures.

This work was carried out at the ADRESS beamline of the Swiss Light Source using the SAXES instrument jointly built by the Paul Scherrer Institut (Villigen, Switzerland), Politecnico di Milano (Italy), and Ecole polytechnique fédérale de Lausanne (Switzerland). M. M. was supported by the Alexander von Humboldt Foundation. J. P. and T. S. acknowledge financial support through the Dysenos AG by Kabelwerke Brugg AG Holding, Fachhochschule Nordwestschweiz and the Paul Scherrer Institut. G. G., G. D., and Y. Y. P. were supported by the PIK-POLARIX project of the Italian Ministry of Research (MIUR).

FIG. 4 (color online). Color map of the energy dependence of the RIXS intensity for (a),(b) antiferromagnetic YBCO_{6.1} and (c), (d) overdoped YBCO + Ca with π (a),(c) and σ (b),(d) polarizations. The horizontal dashed black lines highlight the energy independence of the magnetic peak position, while the inclined dashed green line is a guide to the eye underlining the fluorescence behavior of charge excitations from the doped holes.

* m.letacon@fkf.mpg.de

- [1] D. J. Scalapino, *Rev. Mod. Phys.* **84**, 1383 (2012).
- [2] M. Fujita, H. Hiraka, M. Matsuda, M. Matsuura, J. M. Tranquada, S. Wakimoto, G. Y. Xu, and K. Yamada, *J. Phys. Soc. Jpn.* **81**, 011007 (2012).
- [3] H. Y. Hwang, Y. Iwasa, M. Kawasaki, B. Keimer, N. Nagaosa, and Y. Tokura, *Nat. Mater.* **11**, 103 (2012).

- [4] L. J. P. Ament, M. van Veenendaal, T. P. Devereaux, J. P. Hill, and J. van den Brink, *Rev. Mod. Phys.* **83**, 705 (2011).
- [5] L. J. P. Ament, G. Ghiringhelli, M. M. Sala, L. Braicovich, and J. van den Brink, *Phys. Rev. Lett.* **103**, 117003 (2009).
- [6] L. Braicovich, J. van den Brink, V. Bisogni, M. M. Sala, L. J. P. Ament, N. B. Brookes, G. M. De Luca, M. Salluzzo, T. Schmitt, V. N. Strocov, and G. Ghiringhelli, *Phys. Rev. Lett.* **104**, 077002 (2010).
- [7] L. Braicovich, M. Moretti Sala, L. J. P. Ament, V. Bisogni, M. Minola, G. Balestrino, D. Di Castro, G. M. De Luca, M. Salluzzo, G. Ghiringhelli, and J. van den Brink, *Phys. Rev. B* **81**, 174533 (2010).
- [8] J. Schlappa, T. Schmitt, F. Vernay, V. N. Strocov, V. Ilakovac, B. Thielemann, H. M. Rønnow, S. Vanishri, A. Piazzalunga, X. Wang, L. Braicovich, G. Ghiringhelli, C. Marin, J. Mesot, B. Delley, and L. Patthey, *Phys. Rev. Lett.* **103**, 047401 (2009).
- [9] M. Guarise, B. Dalla Piazza, M. Moretti Sala, G. Ghiringhelli, L. Braicovich, H. Berger, J. N. Hancock, D. van der Marel, T. Schmitt, V. N. Strocov, L. J. P. Ament, J. van den Brink, P. H. Lin, P. Xu, H. M. Rønnow, and M. Grioni, *Phys. Rev. Lett.* **105**, 157006 (2010).
- [10] J. Schlappa, K. Wohlfeld, K. J. Zhou, M. Mourigal, M. W. Haverkort, V. N. Strocov, L. Hozoi, C. Monney, S. Nishimoto, S. Singh, A. Revcolevschi, J. S. Caux, L. Patthey, H. M. Rønnow, J. van den Brink, and T. Schmitt, *Nature (London)* **485**, 82 (2012).
- [11] B. Dalla Piazza, M. Mourigal, M. Guarise, H. Berger, T. Schmitt, K. J. Zhou, M. Grioni, and H. M. Rønnow, *Phys. Rev. B* **85**, 100508 (2012).
- [12] M. Le Tacon, G. Ghiringhelli, J. Chaloupka, M. M. Sala, V. Hinkov, M. W. Haverkort, M. Minola, M. Bakr, K. J. Zhou, S. Blanco-Canosa, C. Monney, Y. T. Song, G. L. Sun, C. T. Lin, G. M. De Luca, M. Salluzzo, G. Khaliullin, T. Schmitt, L. Braicovich, and B. Keimer, *Nat. Phys.* **7**, 725 (2011).
- [13] M. Le Tacon, M. Minola, D. C. Peets, M. Moretti Sala, S. Blanco-Canosa, V. Hinkov, R. Liang, D. A. Bonn, W. N. Hardy, C. T. Lin, T. Schmitt, L. Braicovich, G. Ghiringhelli, and B. Keimer, *Phys. Rev. B* **88**, 020501 (2013).
- [14] M. P. M. Dean, A. J. A. James, R. S. Springell, X. Liu, C. Monney, K. J. Zhou, R. M. Konik, J. S. Wen, Z. J. Xu, G. D. Gu, V. N. Strocov, T. Schmitt, and J. P. Hill, *Phys. Rev. Lett.* **110**, 147001 (2013).
- [15] M. P. M. Dean, G. Dellea, R. S. Springell, F. Yakhov-Harris, K. Kummer, N. B. Brookes, X. Liu, Y. J. Sun, J. Strle, T. Schmitt, L. Braicovich, G. Ghiringhelli, I. Božović, and J. P. Hill, *Nat. Mater.* **12**, 1019 (2013).
- [16] M. P. M. Dean, G. Dellea, M. Minola, S. B. Wilkins, R. M. Konik, G. D. Gu, M. Le Tacon, N. B. Brookes, F. Yakhov-Harris, K. Kummer, J. P. Hill, L. Braicovich, and G. Ghiringhelli, *Phys. Rev. B* **88**, 020403 (2013).
- [17] M. P. M. Dean, A. J. A. James, A. C. Walters, V. Bisogni, I. Jarrige, M. Hücker, E. Giannini, M. Fujita, J. Pellicciari, Y. B. Huang, R. M. Konik, T. Schmitt, and J. P. Hill, *Phys. Rev. B* **90**, 220506 (2014).
- [18] M. Guarise, B. Dalla Piazza, H. Berger, E. Giannini, T. Schmitt, H. M. Rønnow, G. A. Sawatzky, J. van den Brink, D. Altenfeld, I. Eremin, and M. Grioni, *Nat. Commun.* **5**, 5760 (2014).
- [19] K.-J. Zhou, Y.-B. Huang, C. Monney, X. Dai, V. N. Strocov, N.-L. Wang, Z.-G. Chen, C. Zhang, P. Dai, L. Patthey, J. van den Brink, H. Ding, and T. Schmitt, *Nat. Commun.* **4**, 1470 (2013).
- [20] J. Kim, D. Casa, M. H. Upton, T. Gog, Y.-J. Kim, J. F. Mitchell, M. van Veenendaal, M. Daghofer, J. van den Brink, G. Khaliullin, and B. J. Kim, *Phys. Rev. Lett.* **108**, 177003 (2012).
- [21] M. Platé, J. D. F. Mottershead, I. S. Elfimov, D. C. Peets, R. Liang, D. A. Bonn, W. N. Hardy, S. Chiuzbaian, M. Falub, M. Shi, L. Patthey, and A. Damascelli, *Phys. Rev. Lett.* **95**, 077001 (2005).
- [22] B. Vignolle, A. Carrington, R. A. Cooper, M. M. J. French, A. P. Mackenzie, C. Jaudet, D. Vignolles, C. Proust, and N. E. Hussey, *Nature (London)* **455**, 952 (2008).
- [23] M. W. Haverkort, *Phys. Rev. Lett.* **105**, 167404 (2010).
- [24] C. J. Jia, E. A. Nowadnick, K. Wohlfeld, Y. F. Kung, C. C. Chen, S. Johnston, T. Tohyama, B. Moritz, and T. P. Devereaux, *Nat. Commun.* **5**, 3314 (2014).
- [25] D. Benjamin, I. Klich, and E. Demler, *Phys. Rev. Lett.* **112**, 247002 (2014).
- [26] V. N. Strocov, T. Schmitt, U. Flechsig, T. Schmidt, A. Imhof, Q. Chen, J. Raabe, R. Betemps, D. Zimoch, J. Krempasky, X. Wang, M. Grioni, A. Piazzalunga, and L. Patthey, *J. Synchrotron Radiat.* **17**, 631 (2010).
- [27] C. Dallera, E. Puppini, A. Fasana, G. Trezzi, N. Incorvaia, L. Braicovich, N. B. Brookes, and J. B. Goedkoop, *J. Synchrotron Radiat.* **3**, 231 (1996).
- [28] M. E. Dinardo, A. Piazzalunga, L. Braicovich, V. Bisogni, C. Dallera, K. Giarda, M. Marcon, A. Tagliaferri, and G. Ghiringhelli, *Nucl. Instrum. Methods Phys. Res., Sect. A* **570**, 176 (2007).
- [29] G. Ghiringhelli, A. Piazzalunga, C. Dallera, G. Trezzi, L. Braicovich, T. Schmitt, V. N. Strocov, R. Betemps, L. Patthey, X. Wang, and M. Grioni, *Rev. Sci. Instrum.* **77**, 113108 (2006).
- [30] L. Braicovich, M. Minola, G. Dellea, M. Le Tacon, M. Moretti Sala, C. Morawe, J.-C. Peffen, R. Supruangnet, F. Yakhov, G. Ghiringhelli, and N. B. Brookes, *Rev. Sci. Instrum.* **85**, 115104 (2014).
- [31] See Supplemental Material at <http://link.aps.org/supplemental/10.1103/PhysRevLett.114.217003>, which includes references for details about sample preparation and characterization [32–34] and RIXS and XAS measurements [35–37], including self-absorption corrections and full-energy-range data.
- [32] T. B. Lindemer, J. F. Hunley, J. E. Gates, A. L. Sutton, J. Brynstad, C. R. Hubbard, and P. K. Gallagher, *J. Am. Ceram. Soc.* **72**, 1775 (1989).
- [33] S. Blanco-Canosa, A. Frano, E. Schierle, J. Porras, T. Loew, M. Minola, M. Bluschke, E. Weschke, B. Keimer, and M. Le Tacon, *Phys. Rev. B* **90**, 054513 (2014).
- [34] R. Liang, D. A. Bonn, and W. N. Hardy, *Phys. Rev. B* **73**, 180505 (2006).
- [35] G. Ghiringhelli, N. B. Brookes, C. Dallera, A. Tagliaferri, and L. Braicovich, *Phys. Rev. B* **76**, 085116 (2007).
- [36] D. G. Hawthorn, K. M. Shen, J. Geck, D. C. Peets, H. Wadati, J. Okamoto, S. W. Huang, D. J. Huang, H. J. Lin, J. D. Denlinger, R. Liang, D. A. Bonn, W. N. Hardy, and G. A. Sawatzky, *Phys. Rev. B* **84**, 075125 (2011).

- [37] M. Grioni, J. F. van Acker, M. T. Czyżyk, and J. C. Fuggle, *Phys. Rev. B* **45**, 3309 (1992).
- [38] Even though polarizations are noncollinear in the $\pi\pi'$ case, the spin-flip intensity will always be zero providing that the hole in the initial and final states is of $d_{x^2-y^2}$ symmetry, irrespective of the angle of incidence and emission. Indeed, if one decomposes the polarization of π (π') light into its components along the c and a axis, respectively, the matrix element involving a component along the c axis of either incident or scattered polarization will always be zero whenever a $d_{x^2-y^2}$ hole is involved (dipole forbidden). At the same time the in-plane components of the incident and scattered polarization in the ab plane are collinear, thus giving a null contribution in the spin-flip channel.
- [39] Note that the maximum intensity of the quasielastic line is always shifted by ~ 40 meV from the zero-energy loss line that was determined independently by measuring a non-resonant spectrum from polycrystalline graphite. This is due to a minor phonon contribution that is not resolved with the present resolution.
- [40] We are not able at present to discriminate the small non-spin-flip contributions of the $\pi\pi'$ channel. We can firmly exclude any charge excitation from the chains layer, even when the photon energy is tuned to the XAS shoulder assigned to $3d^9$ hole of Cu(1) atoms of the filled chains (400 meV above L_3 [36]). Indeed, in order to selectively excite Cu(1) atoms the incident electric vector needs a significant projection onto the chains plaquette (due to the $3d_{z^2-y^2}$ ground state of the hole) and in our measurements close to normal incidence the π electric vector never satisfies this condition. Moreover, the analysis of the scattered polarization allows us to set an upper boundary to the $\pi\pi'$ contamination of our spin-flip signal at about 20% of the total signal for the extreme case of YBCO + Ca [Fig. 1(d)]. It is reasonable to assume that the dd -tail background (that is a linear function of the energy loss growing with doping) accounts almost entirely for the limited $\pi\pi'$ contributions.
- [41] We confirm that the intensity of the magnetic excitation spectra is only weakly affected between 10% and 20% doping (with intensities relative to the dd excitations comparable with our previous reports [12,13]). However, the signal of the doped samples is significantly weaker than the one of the antiferromagnetic sample, which is higher (by almost 40%) in the present YBCO_{6.1} than in our previous samples, due to improved sample quality. Even though quantitative analysis of absolute RIXS intensities remains challenging, this intensity decrease at low doping qualitatively agrees with INS observations [2].
- [42] M. Moretti Sala, V. Bisogni, C. Aruta, G. Balestrino, H. Berger, N. B. Brookes, G. M. de Luca, D. Di Castro, M. Grioni, M. Guarise, P. G. Medaglia, F. Miletto Granozio, M. Minola, P. Perna, M. Radovic, M. Salluzzo, T. Schmitt, K. J. Zhou, L. Braicovich, and G. Ghiringhelli, *New J. Phys.* **13**, 043026 (2011).
- [43] R. Zeyher and A. Greco, *Phys. Rev. B* **87**, 224511 (2013).
- [44] A. Abanov, A. V. Chubukov, and J. Schmalian, *Adv. Phys.* **52**, 119 (2003).