High Temperature Superconductors REBa₂Cu₃O₇ (RE=Y, Gd and Eu) For Possible Thermo-electric Applications

Ashok Rao^{1*}, Geetha², Manjunath S.O³, Benedict Christopher J⁴ and Utpal Deka⁵ @

Department of Physics, Manipal Institute of Technology, Manipal University, Manipal-576104, Karnataka, India

@ Department of Physics, Sikkim Manipal Institute of Technology, Majitar, Rangpo, Sikkim, India

*1ashokanu_rao@rediffmail.com; 2geethaholla@gmail.com;3manjusirigere2011@gmail.com;

⁴bene_christopher@yahoo.co.in; ⁵udeka1@rediffmail.com

Abstract

In this communication, we present some results on thermo-electric properties of various high temperature superconductors. We have performed measurements on three rare-earth based cuprate superconductors. All the superconductors were prepared using solid state reaction method. The XRD studies on the present samples indicate that all the samples are in single phase. We observe that among the rare-earths studied in the present work, Gd-123 has the highest value of Z. In fact around 200K, the Z-value for GdBa₂Cu₃O_{7-δ} (Gd-123) samples is about two times that of the other rare-earths like YBa₂Cu₃O_{7-δ} and EuBa₂Cu₃O_{7-δ}. However with Pr-doping at the rare-earth site, we get a different trend viz. the figure of merit for Eu_{0.95}Pr_{0.05}Ba₂Cu₃O₇ (Eu-Pr₅%) and Gd_{0.95}Pr_{0.05}Ba₂Cu₃O₇ (Gd-Pr₅%) samples is less than their respective pristine compounds. On contrary, an almost two-fold increase is seen in Y_{0.95}Pr_{0.05}Ba₂Cu₃O₇(Y-Pr₅%) sample compared to the pristine sample of this series.

Keywords

High Temperature Superconductors; Doping; Figure of Merit

Introduction

It is well-known that application of thermal gradient to an electric material allows the inter-conversion of two forms of energy viz. thermal and electric energy. Such materials are called thermoelectric (TE) materials and they have attracted renewed interest because of the fact that such an energy conversion systems utilize the heat wasted at high temperatures [1]. There are, in general, three types of thermo-electric effects, viz. Seebeck effect, Peltier effect and Thomson effect. Among these, Seebeck effect is of most importance. Thermoelectric energy may perhaps offer a considerable amount of electrical power from residential cogeneration and various sources of waste heat including industrial and geothermal. When coupled to an external power supply, a thermoelectric generator becomes a solid-state (Peltier) refrigerator, cooling one end and heating the other. Thus far, the widespread use of thermoelectric generators has been limited by the small efficiency of the thermoelectric materials.

The ability of a thermocouple to carry out as a thermoelectric generator is normally characterized by the thermoelectric figure of merit Z, which is related to the thermo-power S, thermal conductivity κ , and electrical conductivity σ . The thermoelectric figure of merit for a material is defined as:

$$Z=(S^2\sigma)/\kappa$$
 (°K-1) (1)

A good TE material requires a large thermo-power, a high electrical conductivity σ , and low thermal conductivity κ . In reality it is quite difficult to get a high magnitude for Z as these three parameters do not vary independently.

Recent advances in the efficiency and understanding of thermoelectric materials has opened variety of opportunities for thermoelectric applications. Complex Zintl phases are ideal candidates for thermoelectric materials essentially due to the necessary "electron-crystal, phonon-glass" properties. Zn₄Sb₃ has a high thermoelectric figure of merit by combining a high mobility semiconductor with extremely low thermal

conductivity which can be attributed to the presence of disordered interstitial zinc atoms and nanometer sized domains [2, 3].

High temperature superconductors exhibit low electrical resistivity which suggests that these may be potential candidates as TE materials. However in superconductors, it so happens that in the superconductor state when σ is practicable infinite and S goes to zero. When material is in the normal state, σ parameter takes on lower values and S grows. The κ goes like σ : higher values in the superconducting state and lower values in the normal states. Under these circumstances it must be necessary to optimize the combination of these three parameters in order to have high thermoelectric figure of merit parameter.

Among these high temperature superconductors developed in last two decades, there are some reports on thermoelectric properties of these high Tc superconductors. In well prepared samples of LaMCuO₄, Z-values of the order of 10⁻⁴ per K have been observed [4]. Of course, these values are much smaller than those observed in good thermoelectric. Iguchi et al [5] have investigated the TE properties of Bi_{2-x}Pb_xSr_{3-y}Y_yCo₂O_{9-δ} and have reported that such ceramics show an increase in Z value with increase in temperature.

Pekala *et al.* [6] have reported Z value of about 2×10⁻⁵ per K for textured samples of DyBa₂Cu₃O_{7-δ}. Gonzalez *et al.* [7] have investigated Z parameter for EuBa₂Cu₃O_{7-δ} and have demonstrated that Z strongly depends on the oxygen content (7-δ). They have shown that oxygen deficient samples show higher Z-values. However it is well-know that electrical conductivity, thermal conductivity and thermo-power strongly depend on nature of dopants and dopant concentration [8-11], thus, it would be interesting to explore other oxide superconductors where one can modify the stoichiometry and use suitable doping in order to achieve a fairly large value of Z.

This motivated us to investigate such studies in rare-earth based high temperature superconductors like REBa₂Cu₃O_{7-δ} with RE=Y,Gd, Eu etc. In the present studies we have prepared oxygen rich compounds as their transitions are rather sharp and have higher values of transition temperatures. We have modified the structure by doping at the rare earth as well as at Cu-site. The present communication is an outcome of our earlier thermal measurements done on pristine and transition metal co-doped compounds of RE_{0.95}Pr_{0.05}Ba₂Cu₃O_{7-δ} with RE=Y, Gd and Eu [9-11]. The thermal conductivity and thermo- power measurements were carried out in the temperature range 10-300K in a closed cycle refrigerator using a direct pulse method.

Experimental Techniques

Oxygen rich samples in the present work were prepared using solid state reaction method [10]. The stoichiometric amount of the required constituent materials Y₂O₃ (or Gd₂O₃ or Dy₂O₃, BaCO₃, CuO, Pr₆O₁₁, Fe₂O₃, MnO, NiO, and ZnO) were ground well in agate mortar and calcined in air at 930°C for 12 hours. The process of calcination and grinding was repeated three times in order to ensure the homogeneity of the sample stoichiometry. The calcined powder was pressed into bars of dimensions using a hydraulic press. The samples were then annealed in flowing oxygen at 950°C for 36hr and finally slow cooled to room temperature. Oxygen content of each sample was determined using standard iodometric titration.

Temperature dependent electrical resistivity was measured using four probe method. Thermo-power and thermal conductivity measurements were performed simultaneously using direct pulse method. The experimental details of electrical and thermal measurements are described in our previous communications [9-11].

Results and Discussion

Room temperature XRD were performed to determine the quality of the samples and to estimate the lattice parameters of the samples used in the present investigation. Figure 1 shows the XRD patterns for typical samples of $Y_{0.95}Pr_{0.05}Ba_2(Cu_{1-x}M_x)_3O_{7-\delta}$ (where, M = Mn, Fe, Ni and Zn). These patterns were obtained using a Rigaku Mini-Flex II X-Ray diffractometer WITH $CuK\alpha$ radiation as source.

Table 1 gives the lattice parameters for these samples. It is satisfying to note that there are no secondary phases within limitations of XRD. One can see from table 1 that the lattice parameters do not change appreciably for 5%Pr doped samples. However, with co-doping we observe changes in lattice parameters. The XRD patterns of other rare-earth series are reported in our earlier communications [10,11].

FIG 1 XRD pattern of Y0.95Pr0.05Ba2(Cu1-xMx)3O7-8

Figure 2 shows the temperature dependence of figure of merit for pristine, Pr-doped as well as co-doped samples of $Y_{0.95}Pr_{0.05}Ba_2(Cu_{1-x}M_x)_3O_{7-\delta}$ and it is seen that Z value for pristine sample of $YBa_2Cu_3O_{7-\delta}$ (Y-123) remains almost constant for the temperature range 90<T<200 K. It may be mentioned that one can not estimate Z values below 90K because in this range of temperatures, σ tends to infinity and S tends to zero. However, for the Pr doped compound $Y_{0.95}Pr_{0.05}Ba_2Cu_3O_{7-\delta}$ (Y-Pr5%), the trend in the temperature range of 140<T<200K is identical to that of the pristine sample i.e. Z value almost remains constant. We have limited the concentration of Pr-doping to 5% and the co-doping is limited to 2% in order to reduce disordering effect of impurity, rather the electronic effects dominate over the latter. Low doping also does not alter the structure of the compounds which can be seen from table 1.

FIG 2 Variation of Figure of Merit with Temperature of $Y_{0.95}Pr_{0.05}Ba_2Cu_{2.94}M_{0.06}O_{7-\delta}$ Samples for various M

Sample	a [Å]	<i>b</i> [Å]	c [Å]
YBa2Cu3O7-8	3.819	3.888	11.666
Y0.95Pr0.05Ba2Cu3O7-δ	3.816	3.884	11.667
Y0.95Pr0.05Ba2Cu2.94Mn0.06O7-8	3.825	3.884	11.679
Y0.95Pr0.05Ba2Cu2.94Fe0.06O7-8	3.858	3.889	11.704
Y0.95Pr0.05Ba2Cu2.94Ni0.06O7-δ	3.823	3.898	11.661

TABLE 1 Lattice parameters for $Y_{0.95}Pr_{0.05}Ba_2(Cu_1-xM_x)_3O_7-\delta$ (where, M = Mn, Fe, Ni and Zn)

 $Y_{0.95}Pr_{0.05}Ba_2Cu_{2.94}Zn_{0.06}O_{7-\delta}$

However, in the temperature range of 77-90K, we observe that Z decreases with increase in temperature. In fact at around 80K, Z attains a value about five times that in the constant region. With co-doping at copper site, Z increases for dopants such as Fe, Zn and Mn. However for Ni doping, Z decreases and lies almost between the curves of Y-123 and Y-Pr5% samples. For pure sample of Y-123, Rodríguez *et al.* [12] have reported Z value of about 1×10^{-7} per K (at 100 K) whereas, the value obtained at 100 K in the present studies is of about 0.6×10^{-7} per K. Thus the Z value of pristine sample used in present studies matches well with that reported by Rodríguez *et al.* [12].

3.818

3.872

11.656

 $FIG~3~VARIATION~OF~FIGURE~OF~MERIT~WITH~TEMPERATURE~OF~Gd_{0.95}Pr_{0.05}Ba_2Cu_{2.94}M_{0.06}O_{7-\delta}~SAMPLES~FOR~VARIOUS~M_{100}M_{1$

Figure 4 depicts the temperature variation of Z for pristine and co-doped samples of Eu_{0.95}Pr_{0.05}Ba₂(Cu_{1-x}M_x)₃O_{7- δ} (where, M = Mn, Fe, Ni and Zn). This system behaves similar to the Gd-based samples. One can observe that the pure sample of EuBa₂Cu₃O_{7- δ} exhibits maximum value of Z. It is observed that with 5% Pr doping, Z decreases and with co-doping by transition metals, there is further decrease in Z value.

 $FIG.~4~VARIATION~OF~FIGURE~OF~MERIT~WITH~TEMPERATURE~OF~Eu_{0.95}Pr_{0.05}Ba_2Cu_{2.94}M_{0.06}O_{7-\delta}~SAMPLES~FOR~VARIOUS~M_{100}Cu$

To the best of our knowledge there is only one report on figure of merit of EuBa₂Cu₃O_{7-δ} samples. For pure sample of EuBa₂Cu₃O_{7-δ}, González *et al.* [7] have reported Z value of 8.5×10-8 per K (at 100K) whereas the value obtained at 100 K in the present investigations is 13×10-6 per K. This large difference in Z values is attributed to the fact that the sample in the present investigation has lower resistivity compared to that reported by Gonzalez *et al.* [7].

We also compare Z value at 200 K. The value of Z in presently investigated sample is 6.4×10^{-6} per K, whereas González *et al.* [7] have obtained 4.6×10^{-8} per K. We thus observe that purity of samples is an important criterion in choosing a superconductor for thermo-electric device. It would be interesting to change the oxygen content and see the effect of oxygen content on the figure of merit. It would also be of interest to change the structure of the doped superconductors by increasing the doping content.

We now compare the figure of merit for the pristine compounds of different rare-earths which show remarkable difference in behavior. This is depicted in figure 5. One can see that Gd-based superconductors show the maximum ZT-value at all the temperatures. We have plotted a dimensionless quantity ZT instead of Z for comparison.

FIG. 5 VARIATION OF ZT FOR VARIOUS RE-BASED PRISTINE SAMPLES

Conclusions

In the present work we have investigated the effect of doping on the thermo-electric properties of some pristine and doped samples of high temperature superconductors. We observe that the thermo-electric figure of merit depends on the type of rare-earth used.

It is seen that among the rare-earths studied in the present work, Gd-based superconductor shows almost two fold Z values compared to other rare-earths. Y-based superconductor has the least ZT-value.

ACKNOWLEDGMENT

One of the authors (AR) is thankful to MIT, Manipal University for providing experimental facilities.

REFERENCES

- [1] G.D. Mahan, "Good thermoelectrics" Solid State Phys., 1998, 51: 81-157
- [2] E.S. Toberer, P. Rauwel, S. Gariel, J. Taftø J. and S. G. Jeffrey, "Composition and thermoelectric performance of β -Zn₄Sb₃" J. Mater. Chem., 2010, **20**: 9877-9885
- [3] C. Okamura, T. Ueda and K. Hasezaki, Preparation of Single Phase -Zn₄Sb₃ Thermoelectric Materials by Mechanical Grinding Process", Materials Transactions, 2010, **51:** 152-155
- [4] CRC Handbook of Thermoelectric, Chapter 30. D.M. Rowe, Edit., (CRC Press, New York 1995)
- [5] E. Iguchi, T. Itoga, H. Nakatsugawa, F. Munakata and K. Furuya, "Thermoelectric properties in Bi_{2-x}Pb_xSr_{3-y}Y_yCo₂O_{9-δ} ceramics", 2001, J. Phys. D.: Appl. Phys. **34**: 1017-1024
- [6] M. Pekala, J. Mucha, P. Vanderbemden, R. Cloots and Ausloos, "Magneto-transport characterization of Dy123 monodomain superconductors", Appl. Phys. A- Mater. Science and Processing, 2005, 81: 1001-1007
- [7] G.M. González, R. Rodríguez-Mijangos, Vázzquez- Polo, "Figure of merit of a europium type 1:2:3 superconductor compound", Revista Mexicana De Fisica, 2005, **51**: 633-635
- [8] Bhasker Gahtori, Ratan Lal, S.K. Agarwal, M.A.H. Ahsan, Ashok Rao, Y.F. Lin, K.M. Sivakumar and Y.K. Kuo, "Thermal transport in $(Y, Gd)Ba_2(Cu_1 xMn_x)_3O_7 \delta$ for $x \le 0.02$ ", J. Phys.: Condens. Matter, 2007, 19: 256212 (12pp)
- [9] Tirthankar Chakraborty, Bhasker Gahtori, M.A.H. Ahsan, Geetha, Y.S. Chen, Y.K. Kuo, Ashok Rao, C.K. Sarkar, S.K. Agrawal, "Thermal conductivity and thermo-power of Y_{1-x}Pr_xBa₂(Cu_{1-x}M_x)₃O_{7-δ} (M=Fe, Mn, Zn and Ni) bulk superconductors", Solid State Communications, 2010, **150**: 454-457
- [10] Tirthankar Chakraborty, Bhasker Gahtori, Ajay Soni, G.S. Okram, S.K. Agarwal, Y.S. Chen, Y.K. Kuo, M.A.H. Ahsan, Ashok Rao, "Magneto-resistance, thermal conductivity, thermo-electric power and specific heat of superconductor Gdo.95Pro.05Ba2Cu2.94Mo.06O7-5 (M = Fe, Ni, Zn and Mn)" Solid State Communications", 2011, **151**: 1117-1121
- [11] Tirthankar Chakraborty, Bhasker Gahtori, Ajay Soni, G.S. Okram, S.K. Agarwal, Y.S. Chen, Y.K. Kuo, Geetha, Ashok Rao, C.K. Sarkar, "Electrical and thermal properties of bulk superconductors Eu_{0.95}Pr_{0.05}Ba₂(Cu_{1-x}M_x)₃O_{7-y} (M = Fe, Ni, Zn and Mn)", Physica C, 2010, **470**: 244-249
- [12] J.E. Rodríguez and J. López, "Thermoelectric figure of merit of oxygen-deficient YBCO perovskites", Physica B, 2007, 387: 143

Ashok Rao was born on 19 June 1965 in Pune, India. He obtained B.Sc. from St. Stephen's College, Delhi, India and Ph.D. degree from the Delhi University in 1994. He is serving as Professor in Manipal Institute of Technology since 2007. He worked in Sikkim Manipal Institute of Technology from 1997-2007. Prior to this he worked in St. Stephen's College, Delhi between 1993-1997. He has published about 40 papers in the fields of high temperature superconductors and manganites. His recent interest include irradiation effects on manganetic materials.

Dr. Utpal Deka was born on 31 Dec 1972. He obtained B.Sc. from Hindu College, Delhi, India and Ph.D. degree from the Delhi University in 2005. He is serving as Associate Professor in Sikkim Manipal Institute of Technology since 2005. He has published about 10 papers in the fields of experimental and theoretical Plasma physics.

Geetha, Manjunatha S.O. and Benedict Christopher J. are Research Scholars working under the supervision of the first author.