

Advanced solid state physics

Introduction to superconductivity

Outline

- Introduction to superconductors
- Kamerlingh Onnes
- Evidence of a phase transition
- MEISSNER EFFECT
- Characteristic lengths in SC
- Categories of SC
- Magnetic properties
- Critical current density

Introduction to superconductors

SUPERCONDUCTIVITY

- property of **complete disappearance of electrical resistance** in solids when they are cooled below a characteristic temperature. This temperature is called transition temperature or **critical temperature**.

Superconductive state of mercury ($T_c=4.15$ K) was discovered by the Dutch physicist **Heike Kamerlingh Onnes** in 1911, several years after the discovery of **liquid helium** (1908).

April 8, 1911

Dirk van Delft, *Freezing physics. Heike Kamerlingh Onnes and the quest for cold*, Koninklijke Nederlandse Akademie van Wetenschappen, Amsterdam 2007

Superconductivity was discovered by Kamerlingh-Onnes in 1911 in mercury (Hg), having $T_c \approx 4$ K

“.. Mercury has passed into a new state, which on account of its extraordinary electrical properties may be called the superconductive state”

Dependence of the resistance on temperature

Nobel prize
1913

'for his investigations on the properties of matter at low temperatures which led, *inter alia*, to the production of liquid helium'

From: Rudolf de Bruyn Ouboter, "Heike Kamerlingh Onnes's Discovery of Superconductivity", Scientific American March 1997

Heike Kamerlingh Onnes (*far right*) shows his helium liquefactor to three theoretical physicists: **Niels Bohr** (visiting from Copenhagen), **Hendrik Lorentz**, and **Paul Ehrenfest** (*far left*).

Dirk van Delft, *Freezing physics. Heike Kamerlingh Onnes and the quest for cold*, Koninklijke Nederlandse Akademie van Wetenschappen, Amsterdam 2007

COURTESY OF THE KAMERLINGH ONNES LABORATORY, LEIDEN UNIVERSITY (a-e)

Kamerlingh Onnes
Liquefied He 1908

From: Rudolf de Bruyn Ouboter, "Heike Kamerlingh Onnes's Discovery of Superconductivity", Scientific American March 1997

THE CLASSIC SUPERCONDUCTORS

H																				He	
Li	Be 0.03															B	C	N	O	F	Ne
Na	Mg															Al	Si	P	S	Cl	Ar
K	Ca	Sc	Ti 0.39	V 5.3	Cr	Mn	Fe	Co	Ni	Cu	Zn 0.9	Ga 1.19	Ge (7.1)	As (5.8)	Se (6.9)	Br					Kr
Rb	Sr	Y (2.6)	Zr 0.81	Nb 92	Mo 0.82	Tc 7.8	Ru 1.5	Rh 325 μ	Pd	Ag	Cd 0.55	In 1.09	Sn (5.4)	Sb (0.5)	Te (6.9)	I					Xe
Cs	Ba (1.5)	La (6.0)	Hf 1.13	Ta 44	W 0.015	Re 1.7	Os 0.05	Ir 0.14	Pt	Au	Hg 4.15	Tl 2.39	Pb 7.2	Bi (6.5)	Po	At				Rn	
Fr	Ra	Ac					Ce 1.7	Pr	Nd	Pm	Sm	Eu	Gd	Tb	Dy	Ho	Er	Tm	Yb	Lu 0.1	
			Th 1.37	Pa 1.3	U 1.1	Np 0.08	Pu	Am	Cm	Bk	Cf	Es	Fm	Md	No	Lw					

Good metals → Not Superconductors

Superconductors → poor metals

Superconductors under pressure

Magnetic metals

Classical elemental superconductors

Element	Transition temperature, K
Zinc	0.88
Aluminum	1.20
Indium	3.41
Tin	3.72
Mercury	4.15
Lead	7.19

TABLE I. Transition temperatures and crystal-structure data of superconducting elements.

Element	Superconductivity data		Crystal-structure data		
	Transition temperature ^a °K	Structure type	System	Lattice <i>a</i> , Å	Constants <i>b</i> , Å <i>c</i> , Å
Al	1.171-1.196	<i>A</i> 1-Cu	Cubic	4.0496	
β -La	5.4-6.3	<i>A</i> 1-Cu	Cubic	5.296	
Ir	0.14	<i>A</i> 1-Cu	Cubic	3.8389	
Pb	7.175-7.193-7.23	<i>A</i> 1-Cu	Cubic	4.9502	
α -Th	1.37	<i>A</i> 1-Cu	Cubic	5.0843	
V	5.03-5.13	<i>A</i> 2-W	Cubic	3.0282	
Nb	9.09-9.465	<i>A</i> 2-W	Cubic	3.3007	
Mo	0.92	<i>A</i> 2-W	Cubic	3.1468	
Ta	4.39-4.482	<i>A</i> 2-W	Cubic	3.298	
				3.8389	
Ti	0.387-0.49	<i>A</i> 3-Mg	Hexagonal	2.9504	4.6833
Zn	0.825-0.855-0.875	<i>A</i> 3-Mg	Hexagonal	2.6649	4.9468
Zr	0.546-0.565	<i>A</i> 3-Mg	Hexagonal	3.2312	5.1477
Tc	8.22-9.3-11.2	<i>A</i> 3-Mg	Hexagonal	2.735	4.388
Ru	0.47-0.493	<i>A</i> 3-Mg	Hexagonal	2.7058	4.2816
Cd	0.52-0.602	<i>A</i> 3-Mg	Hexagonal	2.9788	5.6167
Hf	0.165	<i>A</i> 3-Mg	Hexagonal	3.1946	5.0511
Re	1.699-2.42	<i>A</i> 3-Mg	Hexagonal	2.760	4.458
Os	0.58-0.655-0.71	<i>A</i> 3-Mg	Hexagonal	2.7353	4.3191
Tl	2.36-2.39	<i>A</i> 3-Mg	Hexagonal	3.4566	5.5248
α -La	4.8-4.9-5.0	<i>A</i> 3'-La	Hexagonal	3.770	12.159
Sn	3.701-3.722	<i>A</i> 5-White Sn	Tetragonal	5.8314	3.1814
In	3.396-3.408	<i>A</i> 6-In	Tetragonal	4.5979	4.9467
α -Hg	4.153	<i>A</i> 10-Hg	Rhombohedral	2.9863	$\alpha = 70^\circ 44.6'$
Ga	1.087-1.103	<i>A</i> 11-Ga	Orthorhombic	4.5198	7.6602
α -U	0.68-0.7	<i>A</i> 20- α -U	Orthorhombic	2.8536	5.8698
β -Hg	3.949		Tetragonal	3.995	4.9555
					2.825

REVIEWS OF

MODERN PHYSICS

VOLUME 35, NUMBER 1

JANUARY 1963

Superconductivity

B. T. MATTHIAS,^a T. H. GEHRING,^b AND V. B. COMPTON
Bell Telephone Laboratories, Murray Hill, New Jersey

- Non transition elements
- Transition elements
- Intermetallic compounds
- Alloys

REVIEWS OF

MODERN PHYSICS

VOLUME 35, NUMBER 1

JANUARY 1963

Superconductivity

B. T. MATTHIAS,* T. H. GEBALLE, AND V. B. COMPTON
Bell Telephone Laboratories, Murray Hill, New Jersey

Until 1983 record $T_c=23.3$ K was that of Nb_3Ge alloy.

High-Temperature SC

Until **1986**, the highest known critical temperature of any SC was 23.3 K. Various theories predicted that it would be impossible to have much higher critical temperatures. They were wrong. In **1987**, a new category of *type-II* SC, called **HT SC**, were discovered with critical temperatures significantly above that of liquid nitrogen (77K). Since then scientists have experimented with many different forms of perovskites producing compounds that SC at temperatures over 130K.

High temperature superconductors discovered in 1986: $T_c=80-93$ K,
parent structure $\text{YBa}_2\text{Cu}_3\text{O}_7$.

At present the **record transition temperature** (HBCCO) is now at $T_c=134$ K.

SUPERCONDUCTIVITY MILESTONES

1908 Making liquid helium (4.2 K)

- 1911 Dutch physicist **Heike Kamerlingh Onnes** discovers superconductivity in mercury at temperature of 4 K.
- 1913 Kamerlingh Onnes is awarded the **Nobel Prize in Physics** for his research on the properties of matter at low temperature.
- 1933 W. Meissner and R. Ochsenfeld discover the **Meissner Effect**.
- 1941 Scientists report superconductivity in **niobium nitride** at 16 K.
- 1953 Vanadium-3 Silicon found to superconduct at 17.5 K.

- 1962 Westinghouse scientists develop **the first commercial niobium-titanium superconducting wire**.
- 1972 John Bardeen, Leon Cooper, and John Schrieffer win the **Nobel Prize in Physics** for the first successful **theory** of how superconductivity works.
- 1986 IBM researchers Alex Müller and Georg Bednorz make a ceramic compound of lanthanum, barium, copper, and oxygen that superconducts at **35 K**.
- 1987 Scientific groups at the University of Houston and the University of Alabama at Huntsville substitute yttrium for lanthanum and make a ceramic that superconducts at **92 K**, bringing superconductivity into the liquid nitrogen range, **YBCO**.
- 1988 Allen Hermann of the University of Arkansas makes a superconducting ceramic containing calcium and thallium that superconducts at **120 K**. Soon after, IBM and AT&T Bell Labs scientists produce a ceramic that superconducts at **125 K**.
- 1993 A. Schilling, M. Cantoni, J. D. Guo, and H. R. Ott from Zurich, Switzerland, produces a superconductor from mercury, barium and copper, ($\text{HgBa}_2\text{Ca}_2\text{Cu}_3\text{O}_8$) with maximum transition temperature of **133K**.

YBCO

- Barium
- Yttrium
- Copper
- Oxygen

Evidence of a phase transition

COURTESY OF THE KAMERLINGH ONNES LABORATORY, LEIDEN UNIVERSITY (b-d)

Dirk van Delft, *Freezing physics. Heike Kamerlingh Onnes and the quest for cold*, Koninklijke Nederlandse Akademie van Wetenschappen, Amsterdam 2007

FIG. 2. Onnes' curve for mercury.

FIG. 4. Transition curves for monocrystalline and polycrystalline tin.

FIG. 16. Undisturbed (no external field) specific heat of tin.

Dirk van Delft, *Freezing physics. Heike Kamerlingh Onnes and the quest for cold*, Koninklijke Nederlandse Akademie van Wetenschappen, Amsterdam 2007

Figure 1: The specific heat of a superconductor C_s and a normal metal C_n . Below the transition, the superconductor specific heat shows activated behavior, as if there is a minimum energy for thermal excitations.

$$C_s \sim e^{-\beta \Delta}$$

Meissner effect

Discovered by Walther Meissner and Robert Ochsenfeld in 1933.

Example 1: a conductor

Magnetic field induces a screening current (Lenz' rule) which generates the opposite field.

A real conductor in magnetic field.

In an *ideal* conductor: $\vec{E} = \vec{j}\rho = 0$

According to Maxwell's equation $\vec{\nabla} \times \vec{E} = -\frac{1}{c} \frac{\partial \vec{B}}{\partial t}$

inside the conductor we have $\vec{B} = \text{const}$

Example 2: an ideal conductor

Magnetic field induces a screening current (Lenz' rule) which generates an opposite magnetic field inside the sample

An ideal conductor in magnetic field

Example 3: finally, a superconductor

Meissner effect:

Superconductor always
expels the magnetic flux

A superconductor in magnetic field

A superconductor is an ideal diamagnet

$$\mathbf{B} = \mu \mathbf{H} = 0 \Rightarrow \mu = 0 \quad \mathbf{M} = \chi \mathbf{H} = \frac{\mu - 1}{4\pi} \mathbf{H}$$

$$\chi_{SC} = -\frac{1}{4\pi}$$

$$\mathbf{M} = -\frac{1}{4\pi} \mathbf{H}_{\text{ext}}$$

The Meissner effect is used to levitate a SC above a magnet

The Meissner (and Ochsenfeld) Effect

superconductors push out magnetic fields

$$T > T_c$$

$$T < T_c$$

- and keep them out
with constantly- flowing
resistanceless currents

this 'diamagnetic' property is more fundamental than zero resistance

Levitation with High-Tc Superconductors

A 1 kg or so of fish bowl
up to 202 kg of sumo wrestler!

Superconductivity is destroyed:

- by increasing temperature at $T > T_c$
- by large magnetic field $H > H_c$

Phase diagram of a superconductor in the $H - T$ plane is described by an empirically found formula:

$$\frac{H_c(T)}{H_c(0)} = \left[1 - \left(\frac{T}{T_c} \right)^2 \right]$$

$H - T$ diagram for the superconducting state

Isotope Effect

101 years of superconductivity
Kazimierz Conder

Isotope	Natural abundance (atom %)
^{196}Hg	0.15
^{198}Hg	9.97
^{199}Hg	16.87
^{200}Hg	23.10
^{201}Hg	13.18
^{202}Hg	29.86
^{204}Hg	6.87

If electrical conduction in mercury were purely electronic, there should be no dependence upon the nuclear masses.

SC transition temperature depends on atomic mass

the first direct evidence for interaction between the electrons and the lattice.

Characteristic lengths in SC

The **London equation** shows that the magnetic field exponentially decays to zero inside a SC (Meissner effect)

$$\lambda_L = \sqrt{\frac{\epsilon_0 m c^2}{n e^2}}$$

λ_L = London penetration depth
 n = superconducting electron density

$$B_{\text{inside}} = B_a e^{-x/\lambda_L}$$

The London penetration depth is the distance required to fall to $1/e$ times the externally applied field B_a .

The Pippard coherence length:

$$\xi_0 = -\frac{2\hbar v_F}{\pi E_g} \quad v_F = \text{Fermi velocity} \\ E_g = \text{Superconducting band gap}$$

for pure SC far from T_c temperature-dependent **Ginzburg-Landau** coherence length is approximately equal to Pippard coherence length

Coherence length is a measure of the shortest distance over which superconductivity may be established

$$\xi(T) = \xi_0 \\ k = \frac{\lambda}{\xi}$$

Categories of SC

Type I

- Very pure samples of **lead**, **mercury**, and **tin** are examples of **Type I** superconductors
- very pure metals that typically have critical fields **too low** for use in superconducting magnets
- The strongest type-I superconductor, pure lead has a **critical field** of about **800 gauss**.

In **Type I superconductor** the magnetic field is completely expelled from the interior for $B < B_c$.

Type I

In reality:

- Meissner state due to circulating currents, so, at least in a thin layer on the surface:

$$B \neq 0 \text{ as } \nabla \times \mathbf{B} = \mu_0 \mathbf{j}$$

length λ (thickness of the layer)

- depending on the geometry, B will penetrate in the sample for $H_i < H < H_c$:
“intermediate state”

Dependence on sample shape

The superconductivity is destroyed when the field reaches the critical value H_{cm} :

The field lines will have a higher density at the 'equator' and there will be a local increase in magnetic field.

So what happens when the equatorial field reaches the critical value H_{cm} ?

Superconducting sphere in a homogeneous field of a solenoid

Demagnetizing factor

H_m the maximum field at the surface

H_0 the external field far away from the body

$$H_m = \frac{H_0}{1 - n}$$

the factor n depends on geometry
and is called demagnetizing factor

cylinder in parallel field $n = 0$

cylinder in transverse field $n = 1/2$

sphere $n = 1/3$

thin plate in perpendicular field $n = 1$

Intermediate state in type I superconductors

For a disk of the infinite radius, the transition to the *intermediate state* occurs in an infinitesimally small field H_0

Intermediate state consists of regions of normal material carrying a magnetic field mixed with regions of superconducting material containing no field.

1 cm

Distribution of the superconducting and normal regions in a tin sphere.
Shaded regions are superconducting

Intermediate state in type I superconductors

Meandering laminar structure with alternating normal and superconducting regions, typical for type I superconductors with the magnetic field applied normal to a flat slab.

T. E. Faber
Proc. Roy. Soc. A248, 460 (1958)

Intermediate state (SC of type I)

A distribution of superconducting and normal states in tin sphere
(superconducting ranges are shaded)

Intermediate state of a monocristalline tin foil of 29 μm thickness in perpendicular magnetic field (normal regions are dark)

Type I

<http://www.superconductors.org/Type1.htm>

Lead (Pb)	7.196 K	FCC
Lanthanum (La)	4.88 K	HEX
Tantalum (Ta)	4.47 K	BCC
Mercury (Hg)	4.15 K	RHL
Tin (Sn)	3.72 K	TET
Indium (In)	3.41 K	TET
Palladium (Pd)*	3.3 K	
Chromium (Cr)*	3 K	
Thallium (Tl)	2.38 K	HEX
Rhenium (Re)	1.697 K	HEX
Protactinium (Pa)	1.40 K	TET
Thorium (Th)	1.38 K	FCC
Aluminum (Al)	1.175 K	FCC
Gallium (Ga)	1.083 K	ORC
Molybdenum (Mo)	0.915 K	BCC
Zinc (Zn)	0.85 K	HEX
Osmium (Os)	0.66 K	HEX
Zirconium (Zr)	0.61 K	HEX
Americium (Am)	0.60 K	HEX
Cadmium (Cd)	0.517 K	HEX
Ruthenium (Ru)	0.49 K	HEX
Titanium (Ti)	0.40 K	HEX
Uranium (U)	0.20 K	ORC
Hafnium (Hf)	0.128 K	HEX
Iridium (Ir)	0.1125 K	FCC
Beryllium (Be)	0.023 K (SRM 768)	HEX
Tungsten (W)	0.0154 K	BCC
Platinum (Pt)*	0.0019 K	
Lithium (Li)	0.0004 K	BCC
Rhodium (Rh)	0.000325 K	FCC

Type II

<http://www.superconductors.org/Type2.htm>

High temperature ceramic superconductors such as $\text{YBa}_2\text{Cu}_3\text{O}_7$ (YBCO) and $\text{Bi}_2\text{CaSr}_2\text{Cu}_2\text{O}_9$, are examples of Type II superconductors, and most superconducting metals (niobium (Nb), vanadium(V), Technetium (Tc), metallic compounds and alloys.

Type II superconductors have two values of critical magnetic field, for $B < B_{c1}$ the magnetic field is completely expelled (Type-I behavior), whereas for $B_{c1} < B < B_{c2}$ the magnetic field partially penetrates through the material.

Many superconductors support large fields
CERN-LHC, $H > 8\text{T}$ over kms...

Nb, (pure), $T_c \sim 9\text{K}$ and $H_c \sim 0.1\text{T}$
NbTi alloy, $T_c \sim 9\text{K}$ and $H_{c2} > 10\text{T}$

CeCoIn₅, $T_c \sim 2\text{K}$, $H_{c2} \sim 12\text{T}$...

But they show very little Meissner effect !
Type II superconductors

In the mixed state, B penetrates as flux lines,
forming an ordered lattice, seen by decoration,
neutrons, STM...

source: Wikipedia

1. Type I and type II superconductors: general phenomena-Vortices

In the mixed state, B penetrates as flux lines...

Diameter of the flux “tubes” $\sim \lambda$ (created by supercurrents)

The superconducting state is destroyed in the vortex cores, of size $\sim \xi \ll \lambda$

Lorentz force can cause the cores and their associated magnetic flux to move, and the flux motion will induce an emf that drives a current through the normal cores, somewhat like an eddy current. Energy is therefore dissipated in the normal cores, and this energy must come from the power supply. The energy dissipation means that the flow of electrons is impeded, and therefore there is **a resistance to the flow of the current.**

$$\vec{F} = q\vec{v} \times \vec{B}$$

defects effectively **pin** the normal cores in position - they provide a potential barrier to motion of the cores, so that the force on the cores must exceed a certain value before the cores can move.

CRITICAL CURRENT DENSITY (J_c): The maximum value of electrical current per unit cross sectional area that a superconductor can carry without measurable resistance.

- For some applications J_c can be in excess of 1000Amm^{-2} .

Magnetic properties

$$H_c(T) = H_c(0)[1 - (\frac{T}{T_c})^2]$$

Phase boundaries between superconducting, mixed and normal states of I and II type SC.

Mixed state (SC of type II)

Abrikosov theory [1957]

A.A. Abrikosov "On the magnetic properties of ...", Soviet Physics JETP 5, 1174 (1957)

Supercurrent

Normal core

$$\Phi_0 = \frac{2\pi\hbar}{2e} \approx 2.0678 \times 10^{-15} \text{ tesla} \cdot \text{m}^2$$

$$\Phi = n \left(\frac{\hbar}{2e} \right) = n\Phi_0$$

Normal regions are approximately 300nm

Closer packing of normal regions occurs at higher temperatures or higher external magnetic fields

Triangular lattice of vortex lines going out to the surface of SC $Pb_{0.98}In_{0.02}$ foil in perpendicular to the surface magnetic field

Vortex Imaging by Decoration

Vortex state can be imaged in several ways

Magnetic decoration

Small angle neutron scattering

Hall probes

Lattice structure confirmed
and defects in lattice seen

Critical current density

Above a critical current a superconductor has “resistance”

Three critical parameters T_c , H_c and J_c define the boundaries of the environment within which a SC can operate.

Critical Surface Phase Diagram

Critical current is certain maximum current that SC materials can be made to carry, above which they stop being SCs. If too much current is pushed through a SC, it will revert to the normal state even though it may be below its T_c . The colder you keep the SC the more current it can carry.

TABLE 21.7 Critical Temperatures and Magnetic Fluxes
for Selected Superconducting Materials

	<i>Critical Temperature</i> <i>Material</i>	<i>T_C (K)</i>	<i>Critical Magnetic</i> <i>Flux Density B_C (tesla)^a</i>
Elements			
<i>Type I</i>	Aluminum	1.18	0.0105
	Lead	7.19	0.0803
	Mercury (α)	4.15	0.0411
	Tin	3.72	0.0305
	Titanium	0.40	0.0056
	Tungsten	0.02	0.0001
Compounds and Alloys			
<i>Type II</i>	Nb–Ti alloy	10.2	12
	Nb–Zr alloy	10.8	11
	Nb ₃ Sn	18.3	22
	Nb ₃ Al	18.9	32
	Nb ₃ Ge	23.0	30
	V ₃ Ga	16.5	22
	PbMo ₆ S ₈	14.0	45

The old

- Looking for an explanation: a series of failures and a triumph
- During 46 years, from 1911 to 1957, superconductivity remains unexplained.
- In 1950 it is the most important problem in theoretical Physics.
- Richard Feynman: « *No one is smart enough to explain it* »

Superconductivity: the old and the new *A one hundred year voyage of discoveries*

André-Marie Tremblay

Département de Physique Université de Sherbrooke

<http://www.physique.usherb.ca/~tremblay>

Superconductors sustain current without dissipation: zero resistance (see also Meissner state, vortices...), persistent current in a ring...

Simple idea:

- The electrons are “locked” together to build the current flow =>
- Condensate of electrons, like the coherent condensate of photons in a laser,
or the condensate of He⁴ atoms in superfluid He⁴...
but electrons are fermions =>
- Condensate of electron pairs, so called Cooper pairs -> builds the first fluid
Electron pairs are all in the same state => no entropy, But properties
of a superconductor change with T =>
- There also exist thermal excitations: “normal electrons”, they build the second fluid

Consequence on transport properties:

- resistivity: zero resistance because the Cooper pair condensate short-circuits thermal excitations ($\sigma = \sigma_{\text{condensate}} + \sigma_{\text{thermal}}$)
- thermal conductivity: bad thermal conductor, as $\kappa = \kappa_{\text{condensate}} + \kappa_{\text{thermal}}$,
but $\kappa_{\text{condensate}} = 0$ (no entropy, no energy to exchange)
 κ_{thermal} disappears with the number of thermal excitations when $T > 0$

- BCS theory (1957)

Quantum behavior at the macroscopic scale

Leon Cooper

Nobel Prize : 1972

John Bardeen*

Robert Schrieffer

- John Bardeen :
- The only person to receive two Nobel prizes in Physics !!!

Invention : TRANSISTOR!

W. Shockley, J. Bardeen, W.H. Brattain

Superconductivity: the old and the new *A one hundred year voyage of discoveries*
André-Marie Tremblay
Département de Physique Université de Sherbrooke
<http://www.physique.usherb.ca/~tremblay>

Marie Curie:

1903 Physics with H.A. Becquerel

1911 Chemistry (alone)

Resistance of a normal metal

add

Ingredient #1

Attraction and formation of Cooper pairs

Cooper pairs

or

Prelude to supraconductivity

Superconductivity: the old and the new *A one hundred year voyage of discoveries*

André-Marie Tremblay

Département de Physique Université de Sherbrooke

<http://www.physique.usherb.ca/~tremblay>

Ingredient #2 Coherence

pairs

Cooper form "bosons" that all "condense" in the same quantum state.
Their wave functions all have the same quantum phase. Electrons are in a single coherent state (Like in a big atom!).

Cooper pair formation BCS theory [1957]

<http://superconductors.org/history.htm#resist>

The electron-electron attraction of the Cooper pairs caused the electrons near the Fermi level to be redistributed above or below the Fermi level. Because the number of electrons remains constant, the energy densities increase around the Fermi level and energy gap results.

<http://www.chm.bris.ac.uk/webprojects2000/igrant/theory.html>

Bardeen-Cooper-Schrieffer
(1957)

pairs of electrons
diametral on Fermi surface;
vanishing total momentum

Normal State

Superconductivity: the old and the new
A one hundred year voyage of discoveries
André-Marie Tremblay

Superconducting State

Positively charged atom electron passes through causing an inward distortion

As a negatively charged electron passes between the metal's positively charged atoms in the lattice, the atoms are attracted inward. This distortion of the lattice creates a region of enhanced positive charge which attracts another electron to the area.

Fig. 4

Superconducting State

The two electrons, called Cooper Pairs, become locked together and will travel through the lattice.

Fig. 5

Electron-phonon interaction. Cooper pair

Bardeen – Cooper – Schrieffer (**BCS**) theory:

Formation of Cooper pairs requires an interaction between the electrons and the lattice.

- An electron attracts the positive atomic ions causing a dimple. This dimple attracts other electrons because it forms a potential well. As a result, two electrons are attracted instead of repelled.

A sagging mattress draws two sleepers together.

Energy gap

Superconductors:

(Bardeen – Cooper – Schrieffer (**BCS**) theory)

$$\Delta(0) = \frac{3.52}{2} k_B T_c \underbrace{\quad}_{1.38 \cdot 10^{-23} \text{ J/K}}$$

$$\begin{aligned}\Delta(T) &= \Delta(0) \sqrt{1 - (T/T_c)} \\ \Delta(T_c/2) &= 0.71 \Delta(0); \\ \Delta(2T_c/3) &= 0.58 \Delta(0); \\ \Delta(3T_c/4) &= \Delta(0)/2\end{aligned}$$

Estimate the value of energy gap in niobium at liquid He temperature (4.2 K) if $T_c^{Nb} \approx 9.25 \text{ K}$

$$\begin{aligned}k_B &= 1.38 \cdot 10^{-23} \text{ J/K} \\ e &= 1.6 \cdot 10^{-19} \text{ C}\end{aligned}$$

$$E_g = 2\Delta(T)$$

$$E_g(0) = 2\Delta(0) = 3,528k_B T_c$$

The change that appear in a superconductor below T_c is the condensate of Cooper pairs:
the order parameter could be n_s , the superfluid density

It is more than that ! Condensate of bosons =>
described by a complex wave function, Ψ ,

Wave function of a macroscopic object:

the condensate of all electrons...

$$|\Psi|^2 = n_s, \text{ and } \Psi = \sqrt{n_s} e^{i\varphi}$$

The phase is responsible for quantization of the magnetic flux !

$$d\varphi = \frac{1}{\hbar}(\mathbf{p} - e^* \mathbf{A}) \cdot d\mathbf{x} : \text{for pairs of electrons, } e^* = 2e$$

around a single vortex, at several λ from the vortex core,

$$\oint d\varphi = 2\pi \cdot n = \oint \frac{1}{\hbar} (\mathbf{p} - 2e\mathbf{A}) \cdot d\mathbf{x} = \frac{2e}{\hbar} \int B \cdot dS$$

$$\Phi = n\Phi_0, \text{ where } \boxed{\Phi_0 = \frac{\hbar}{2e} = 2.10^{-15} Wb}, \text{ is the flux quantum}$$

For a vortex, $\Phi = \Phi_0$

$$\boxed{\Phi = \int B \cdot dS}$$

3. Some Equations : the microscopic BCS theory

Cooper pairs: a weak interaction between electrons makes leads to a bounding state, of binding energy

$$\Delta \approx \hbar \omega_D \exp\left(-\frac{2}{\rho_s |V_0|}\right), \text{ with extension } \xi_0 \approx \frac{1}{(\Delta k)} \approx \frac{1}{(\Delta \varepsilon)} \left(\frac{\partial \varepsilon}{\partial k} \right) \approx \frac{\hbar v_F}{\Delta}$$

Mechanism for the interaction:

electron-phonon interaction, or
 “polarizability of the lattice”->
 favored for “time reversed states”

Bound state: classified by its “orbital momentum”:

$$\psi(1,2) = -\psi(2,1), \text{ and } \mathbf{r} = \mathbf{r}_1 - \mathbf{r}_2$$

$$= \varphi(\mathbf{r}) \chi(\sigma_1, \sigma_2), \text{ with } \chi(\sigma_1, \sigma_2) = |S=0\rangle \text{ or } |S=1\rangle$$

$$\varphi(\mathbf{r}) = f(r) Y_l^m\left(\frac{\mathbf{r}}{r}\right), \text{ if } l=0, 2, \dots \text{ then } S=0 \text{ (singlet)}$$

spherical harmonic function

if $l=1, 3, \dots$ then $S=1$ (triplet)

if $l=0$: s-wave superconductivity

if $l>0$, unconventional superconductivity

$l=1$: p-wave (superfluid He³), $l=2$: d-wave (high-Tc)...

Figure 2.2: The exponential drop of the magnetic field and the rise of the Cooper-pair density at a boundary between a normal conductor and a superconductor.

from Kittel

John Bardeen

Leon Cooper

Bob Schrieffer

(May 23, 1908 – January 30, 1991)

(born [February 28, 1930](#))

(born May 31, 1931)

Magnetic flux quantization

Superconductivity Alexey Ustinov Universität Karlsruhe WS 2008-2009
<http://www.pi.uni-karlsruhe.de/lehre/superconductivity.php>

Magnetic flux quantization

how large is
the magnetic
flux in the ring ?

$$\Phi_0 = \frac{2\pi\hbar}{2e} \cong 2.0678 \times 10^{-15} \text{ tesla} \cdot \text{m}^2$$

$$\Phi = \oint \vec{A} \cdot d\vec{\ell} \approx H \cdot S$$

$$\Phi = n \left(\frac{\hbar}{2e} \right) = n \Phi_0$$

Experimental result:

$$\boxed{\Phi = n \Phi_0}$$

$$\text{where } \Phi_0 = 2.07 \times 10^{-15} \text{ V} \cdot \text{s}$$

$$n = 0, \pm 1, \pm 2, \dots$$

S. Deaver and W.M. Fairbank, *Phys. Rev. Lett.* 7, 43 (1961)
R. Doll and M. Nbauer, *Phys. Rev. Lett.* 7, 51 (1961)

Josephson Tunnelling

- If two superconducting regions are brought together then as they come close electron-pairs will be able to tunnel across the gap and the two electron-pair waves will become coupled. As the separation decreases the strength of the coupling increases.
- The tunnelling of the electron-pairs across the gap carries with it a superconducting current as predicted by B.D. Josephson and is called ``Josephson Tunnelling'' with the junction between the two superconductors called a ``Josephson Junction''.

Like a superconductor this gap has a critical current. If a supercurrent, i_s , flows across a gap between regions with a phase difference, $\Delta\varphi$, it is related to the critical current, by:

$$i_s = i_c \cdot \sin(\Delta\varphi)$$

The current flow is controlled by the phase difference between SC1 and SC2

DC Josephson effect

There is an electrical DC current flowing through a Josephson contact even in the absence of an external voltage.

AC Josephson effect

By applying a DC voltage $V > V_c$ (critical voltage) on the contact, an oscillating current flow is generated with the frequency:

$$\omega = \frac{2eV}{\hbar}$$

$$i_s = i_c \cdot \sin\left(\frac{2eV}{\hbar}t + \varphi_0\right)$$

$$\frac{2e}{\hbar} = 3.04 \cdot 10^9 \text{ Hz}/\mu\text{z}$$

If $V \sim 1\text{mV} \rightarrow \omega \sim 10^{12} \text{ Hz}$

(a)

(b)

FIGURE 48.11 The Josephson junction in (a) consists of a superconductor such as niobium separated by a thin insulation layer. The voltage (V) vs. current (I) curve in (b) shows that a superconducting current flows through the junction with zero volts across the junction.

Not superconducting?

- Iron
 - is a ferromagnet (in the ambient pressure phase)
 - all spin are parallel for $T < T_{\text{Curie}} = 1000\text{K}$
- Many elements are insulating
 - but can be doped: boron doped Diamond
- Many elements need high pressure
 - different lattice structure
 - larger coordination number

Iron sc exists under pressure

At pressures above 10 GPa, iron is known to transform to a non-magnetic structure and the possibility of superconductivity in this state has been predicted.

K Shimizu et al. *Nature* 412 (6844), 316-318. 2001 Jul 19.

High Temperature Superconductors

YBCO₇

LSCO

HgCuO

Georg Bednorz and Alex Muller

received the
Nobel Prize 1987
for discovery of
the first of the
copper-oxide
superconductors

Bednorz Muller 1987

1 The prize-winning plot

$T_c \approx 35 \text{ K}$

YBa₂Cu₃O₇

taken from

The levitation of a magnet by a superconductor provides one of the most amazing manifestations of superconductivity, a source of wonder to all that witness it for the first time, and especially to students who have just themselves synthesised the superconducting ceramic $\text{YBa}_2\text{Cu}_3\text{O}_7$. How can three insulating oxides Y_2O_3 , CuO , and BaO react in the solid phase to generate a metallic material which becomes superconducting in liquid nitrogen? This illustrates the fact that, in complex systems, properties are very hard to predict from a straightforward understanding of the separate constituents. The richness of condensed matter physics lies in the experimental revelation of spectacular phenomena arising from complex systems, which leads us to seek rational explanations

High Temperature Superconductors

Layered structure → quasi-2D system

Everyone can “find” a HTSC

- “On January 10, 2001, Prof. Jun Akimitsu (Aoyama Gakuin Univ., Japan) announced, that his students discovered superconductivity in MgB_2 at $T_c = 39$ K.”

layered structure
magnetic
susceptibility

MgB_2

MgB_2

Mg

B

The show must go on...

Pnictide superconductors: $\text{LaFeAsO}_{1-x}\text{F}_x$

A new class of high-temperature superconductors has been discovered in layered iron arsenic compounds. Results in this rapidly moving field may shed light on the still unsolved problem of high-temperature cuprate superconductivity.

The parent compound, LaOFeAs , was not superconducting, but upon replacing some of the oxygen by fluorine, the material became superconducting.

- replacing O with F, T_c is enhanced;
- $T_c \sim 26 \text{ K}$ when O replaced by F (doping with electrons);
- $T_c \sim 55 \text{ K}$ when La replaced by Sm;

Published on Web 02/23/2008

Iron-Based Layered Superconductor $\text{La}[\text{O}_{1-x}\text{F}_x]\text{FeAs}$ ($x = 0.05\text{--}0.12$) with $T_c = 26 \text{ K}$

Yoichi Kamihara,^{*,†} Takumi Watanabe,[‡] Masahiro Hirano,^{†,§} and Hideo Hosono^{†,‡,§}

ERATO-SORST, JST, Frontier Research Center, Tokyo Institute of Technology, Mail Box S2-13, Materials and Structures Laboratory, Tokyo Institute of Technology, Mail Box R3-1, and Frontier Research Center, Tokyo Institute of Technology, Mail Box S2-13, 4259 Nagatsuta, Midori-ku, Yokohama 226-8503, Japan

Received January 9, 2008; E-mail: hosono@msl.titech.ac.jp

Sm → $T_c = 55 \text{ K}$

Superconductivity and Phase Diagram in Iron-based Arsenic-oxides

$\text{ReFeAsO}_{1-\delta}$ (Re = rare earth metal) without Fluorine Doping

Zhi-An Ren*, Guang-Can Che, Xiao-Li Dong, Jie Yang, Wei Lu, Wei Yi, Xiao-Li Shen, Zheng-Cai Li, Li-Ling Sun, Fang Zhou, Zhong-Xian Zhao*

National Laboratory for Superconductivity, Institute of Physics and Beijing National Laboratory for Condensed Matter Physics, Chinese Academy of Sciences, P. O. Box 603, Beijing 100190, P. R. China

April, 2008

Some Known High Temperature Superconductors

$Hg_{0.8}Tl_{0.2}Ba_2Ca_2Cu_3O_{8.33}$	138 K (record-holder)
$HgBa_2Ca_2Cu_3O_8$	133-135 K
$HgBa_2Ca_3Cu_4O_{10+\delta}$	125-126 K
$HgBa_2Ca_{1-x}Sr_xCu_2O_{6+\delta}$	123-125 K
$HgBa_2CuO_{4+\delta}$	94-98 K
$Tl_2Ba_2Ca_2Cu_3O_{10}$	126 K
$Tl_{1.6}Hg_{0.4}Ba_2Ca_2Cu_3O_{10+\delta}$	123 K
$TlBa_2Ca_2Cu_3O_{9+\delta}$	120 K
$Tl_{0.5}Pb_{0.5}Sr_2Ca_2Cu_3O_9$	112 K
$TlBa_2Ca_3Cu_4O_{11}$	112 K
$Tl_2Ba_2Ca_3Cu_4O_{12}$	127 K
$Bi_{1.6}Pb_{0.6}Sr_2Ca_2Sb_{0.1}Cu_3O_y$	115 K (thick film on MgO substrate)
$Bi_2Sr_2Ca_2Cu_3O_{10}$	110 K
$Bi_2Sr_2CaCu_2O_9$	110 K
$Bi_2Sr_2Ca_{0.8}Y_{0.2}Cu_2O_8$	95-96K
$Bi_2Sr_2CaCu_2O_8$	91-92K
$Ca_{1-x}Sr_xCuO_2$	110 K (Highest Tc ternary/quaternary compound)
$TmBa_2Cu_3O_7$	90 - 101 K
$GdBa_2Cu_3O_7$	94 K
$YBa_2Cu_3O_{7+\delta}$	93 K
$Y_2Ba_4Cu_7O_{15}$	93 K
$Yb_{0.9}Ca_{0.1}Ba_{1.8}Sr_{0.2}Cu_4O_8$	86 K
$YbBa_{1.6}Sr_{0.4}Cu_4O_8$	78 K

Superconductivity in various materials

Elements -- many elements superconduct Al, Pb, S, Sn, Ti, Mo, Zr,

First observed superconductor -- Mercury $T_c = 4.15$ K

Highest T_c -- Niobium (at zero pressure) $T_c = 9.2$ K

Binary Compounds

Nb_3Ge thin film with $T_c = 23$ K (held world record for nearly 20 years)

MgB_2 -- Discovered in 2001 has $T_c = 40$ K

Organic Compounds

$(\text{BEDT-TTF})_2\text{Cu}[\text{N}(\text{CN})_2]\text{Cl}$ -- $T_c = 12.8$ K

C_{60} -- $T_c = 60$ K

Copper Oxides

Superconduct at temperatures as high as 150 K

- Key point is that superconductivity above the boiling point of liquid nitrogen will reduce the cost for technological uses to an acceptable level.

Cost of liquid helium (boils at 4.2 K) = same as good wine

Cost of liquid nitrogen (boils at 77 K) = same as bottled water

Applications

- Wire
 - Power Transmission
- Transformers
 - Reduce energy loss.
- Transportation
 - MagLev trains in Germany and Japan
- Motors and Generators
 - Use of superconductors results in less energy loss.
- Magnets
 - Can maintain magnetic field forever!
- Ultra sensitive magnetic field detection
 - Enables technologies such as MRI.

Magnetic Levitation

The Yamanashi MLX01 Maglev Train achieved a speed of 343 miles/h on April 17 1999.

The application of Quantum Mechanics to measure tiny magnetic fields: SQUIDs

The quantum of flux, $\Phi_0 = h / 2e$,
has the tiny value $2 \times 10^{-15} \text{ T.m}^2$

This is one millionth of the flux
due to the earth's field through
the hole with 1cm diameter!

Superconducting Quantum
Interference Devices can
measure tiny fields - such as
those due to currents flowing
in your heart muscle

Superconductivity/fluidity

- 1913 Heike Kamerlingh-Onnes, "... properties of matter at low temperatures, .. production of liquid helium"

and superconductivity in Hg in 1911

- 1972 Bardeen (1st: 1956: transistor), Cooper, Schrieffer, "... **BCS**-theory"
- 1973 Esaki, Giaever, Josephson, "... tunneling in semi- and superconductors"
- 1978 Kapitsa, "... basic inventions and discoveries .. low-temperature physics"
- 1987 Bednorz, Müller, "... superconductivity in ceramic materials"
- 2003 Abrikosov, Ginzburg, Leggett, "... theory of superconductors and superfluids"

Related and Fundamental

- 1962 Landau, "... theories for condensed matter, especially liquid helium"
- 1977 Anderson, Mott, van Vleck, "... electronic structure of magnetic and disordered systems"
- 1996 Lee, Osheroff, Richardson, "... superfluidity in helium-3"
- 1998 Laughlin, Störmer, Tsui, "... quantum fluid with fractionally charged excitations". (see Quantum Hall effect).
- 2001 Cornell, Ketterle, Wieman, "... Bose-Einstein condensation in dilute gases .. "

Landau

Mott

Anderson

van Vleck

Laughlin

These are 12 Nobel prizes related to superconductivity and quantum states of matter.

Superconductivity phenomena

- Perfect conductivity $\sigma = \infty$
- Perfect diamagnetism $B = 0$
- Magnetic field suppresses superconductivity $H_c(T)$, $H_{c1}(T)$, $H_{c2}(T)$
- Magnetic flux is quantized in units of $h/2e$
- Dynamics of the lattice is important $T_c \propto M^{-\alpha}$
- Energy gap 2Δ
- T_c and energy gap are related
- Superconductivity mechanism in HTS is different from LTS