ARMY RESEARCH LABORATORY

High Critical Temperature Superconductor Substrate and Buffer Layer Compounds, A₂MeSb0₆ (Where A=Ba and Sr; and Me=Sc, In and Ga)

> Arthur Tauber Steven C. Tidrow Robert D. Finnegan William D. Wilber

ARL-TR-930

May 1996

19960725 056

APPROVED FOR PUBLIC RELEASE: DISTRIBUTION IS UNLIMITED.

NOTICES

Disclaimers

The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents.

The citation of trade names and names of manufacturers in this report is not to be construed as official Government endorsement or approval of commercial products or services referenced herein.

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate of any other aspect of this collection of information, including suggestions for reducing the burden, to Washington Headquarters Services, Directorate for Information Operations and Reports. 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0 188), Washington, DC 20503.

1. AGENCY USE ONLY (Leave blank	0	2. REPORT DATE May 1996			AND DATES COVERED rt: Jan. 95 - Dec. 95		
4. TITLE AND SUBTITLE HIGH CRITICAL TEMPERAT AND BUFFER LAYER COMPO (Where A=Ba and Sr; an 6. AUTHOR(S) Arthur Tauber,*Steven C. Tidr D. Wilber	OUNDS, And Me=Sc	5. FUNDING NUMBERS					
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) US Army Research Laboratory (ARL) Physical Sciences Directorate ATTN: AMSRL-PS-PC Fort Monmouth, NJ 07703-5601				REPORT NUMBER	8. PERFORMING ORGANIZATION REPORT NUMBER ARL-TR-930		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSORING/MON AGENCY REPORT I			
11. SUPPLEMENTARY NOTES *Arthur Tauber is with Geo-Centers Inc., 615 Hope Road, Eatontown, NJ 07703							
12a. DISTRIBUTION/AVAILABILITY	STATEMEN	12b. DISTRIBUTION CO	12b. DISTRIBUTION CODE				
Approved for Public Re	elease: D						
Compounds in the series A2MeSbO6, where A=Ba, Sr, and Me=Sc, In, and Ga, have been used as substrate buffer layers with YBa2Cu3O7-x thin films. These materials were prepared by solid-state reaction of the oxides and carbonates. The compounds are ordered perovskites except for Ba2InSbO6. All compounds are cubic except Sr2ScSbO6 and Sr2GaSbO6 which are pseudo-cubic, tetragonal. Dielectric constant and loss tangent are reported for each bulk compound. Herein is described the successful deposition of thin films A2MeSbO6 on (100) MgO and A2MeSbO6/(001) YBCO/(100) MgO by pulsed laser ablation.							
14. SUBJECT TERMS High Critical Temperature Su	percondu	microwave 15. NUMBER OF PAGES					
equipment, Sr2MeSbO6, thin films, epitaxial growth; lattice parameter					RICE CODE		
11. 00001111. 00.1011111111111111111111			URITY CLASSIFICATION ABSTRACT	20. LIMITATION OF ABSTRACT			
Unclassified	t	Unclassified		Unclassified	UL		

CONTENTS

	Page		
INTRODUCTION			
EXPERIMENTAL			
RESULTS	3		
SUMMARY	6		
REFERENCES	7		
TABLES			
TABLE 1. Conditions for Deposition of Multilayered Structures			
TABLE 2. Properties of A ₂ MeSbO ₆ Compounds			
TABLE 3. Percent Misfit to YBCO	5		
TABLE 4. Epitaxial Relationships Among A ₂ MeSbO ₆ , YBCO and MgO	6		
FIGURES			
FIGURE 1. X-ray Spectra of A ₂ MeSbO ₆ Bulk Target Samples	3		
FIGURE 2. X-ray Spectra of A ₂ MeSbO ₆ /YBCO/(100) MgO Bilayers	5		

High Critical Temperature Superconductor Substrate and Buffer Layer Compounds, A₂MeSbO₆ (Where A=Ba, Sr and Me=Sc, In and Ga)

1. INTRODUCTION

Considerable progress has been achieved in the variety and quality of microwave devices that have been fabricated using superconductors. Because most of these devices are in the form of thin films, they require dielectric substrates and/or buffer layers with very exacting properties [1-4]. The most useful dielectrics are lanthanum-aluminate (LaAlO₃), magnesium-oxide (MgO), buffered yttrium-stabilized-zirconia (YSZ) and buffered sapphire, all of which have some drawbacks. We have been investigating new substrates in an attempt to overcome various deficiencies in these dielectrics. Compounds in the series A_2MeSbO_6 , where A=Ba, Sr and Me=Sc, In and Ga, have been prepared by solid state reaction between oxides and carbonates. When A=Ba and Me=rare earth, an analogous series results, as previously reported [5]. Yet another series where A=Sr and Me=rare earth, has been reported [6]. All of the reported Ba compounds are cubic and all of the Sr compounds are tetragonal, except for Me=Lu or La which are cubic. Goldschmidt's tolerance factor [7], $t=(r_{a+} r_0)/\sqrt{2}$ ($r_{b+} r_0$), predicts that 0.8 < t < 0.9 perovskite compounds should be cubic. For the barium rare-earth compounds which are cubic, $0.8 \le t \le 0.9$. For the Sr rare-earth compounds which are mostly non-cubic, $0.96 \le t \le 0.99$ [7]. In the present instance, A_2MeSbO_6 , the tolerance factor predicts all the compounds to be cubic.

We have previously reported the successful pulsed-laser deposition (PLD) on thin films of strontium-rare-earth-antimonate (Sr_2ReSbO_6) on yttrium-barium-copper-oxide ($YBa_2Cu_3O_{7-\delta}$ or YBCO), [$Sr_2ReSbO_6/(001)YBCO/(100)MgO$] [7]. Similar results have been achieved with barium-rare-earth-antimonate (Ba_2ReSbO_6) on YBCO, [$Ba_2ReSbO_6/(001)YBCO/(100)MgO$] [8]. Herein is described the successful deposition of thin film A_2MeSbO_6 on YBCO, $A_2MeSbO_6/(001)YBCO/(100)MgO$.

2. EXPERIMENTAL

The A_2MeSbO_6 compounds were prepared by mixing reagent grade strontium-carbonate (SrCO₃), barium-carbonate (BaCO₃), antimony-trioxide (Sb₂O₃), indium-trioxide (In₂O₃), gallium-trioxide (Ga₂O₃) and scandium-trioxide (Sc₂O₃) in stoichiometric proportions by grinding together in a mortar, pressing the mixtures into discs, heating the discs to 1100°C (rate =180°C/h) for 15 h in air, then cooling to 100°C (same rate) and removing from the furnace. Each disc was ground to a powder (100 μ m particle size), pressed into 1 and 1/4 inch discs in a steel die, repressed at 60 000 psi isostatically, sintered between 1300 and 1600°C for 20-50 h, and cooled to 100°C and removed from the furnace .

If x-ray diffractometer scans revealed the presence of a second phase, the discs, were reground and the last step was repeated until a single phase was achieved. When second phases were present they often appeared only on the surface and could be removed by grinding. Diffractometer

scans were taken from 15-155° 20 using CuK α radiation ($\lambda = 1.5405$ Å). Lattice parameters were obtained by least squares fit to the Nelson-Riley function [9].

Density measurements were made on bulk samples by He gas pycnometry and compared with calculated x-ray densities in Table 2. The discs were employed as targets for deposition of the films by pulsed-laser deposition (PLD) technique. Deposition parameters were pulse-repetition rate of 10 Hz, laser fluence of 1-2 J/cm² at the target, and oxygen partial pressure and substrate temperature as given in Table 1.

TABLE 1. CONDITIONS FOR DEPOSITION OF MULTILAYERED STRUCTURES.

SAMPLE No.	COMPOLIND	SUE	STRATE	OXYGEN	BLOCK TEMPERATURE (°C)	
	COMPOUND	MgO	YBCO/MgO	PRESSURE (mTorr)		
895	Ba ₂ InSbO ₆	X	X	150	800	
894	Ba ₂ ScSbO ₆	X	X	150	800	
883	Sr ₂ ScSbO ₆	X	X	1	500	
881	Sr ₂ ScSbO ₆	X	X	1	400	
880	Sr ₂ ScSbO ₆	X	X	1	300	
869	Sr ₂ ScSbO ₆		X	15	550	
868	Sr ₂ ScSbO ₆		X	1	500	
852	Sr ₂ InSbO6		X	30	600	
826	Sr ₂ GaSbO ₆		X	170	800	
815	Sr ₂ ScSbO ₆	X	X	170	800	
814	Sr ₂ GaSbO ₆	X	X	170	800	

Microwave measurements of the real and imaginary parts of the dielectric constant were performed at approximately 9.32 and 10.1 GHz and room temperature. A cavity perturbation technique was used with a reflection-type rectangular cavity excited in either the TE_{106} mode for 9.3 GHz or the TE_{107} mode for 10.1 GHz. The cavity was coupled to the waveguide by an adjustable iris. A 0.5 mm by 35 mm slot cut along the center of one of the broad sides of the cavity provides access for the thin, rectangular samples. The samples were held, such that their long dimension was parallel to the E-field of the cavity, and they were positioned at the E-field maximum, as determined by maximizing the shift of the cavity.

The real part of the dielectric constant is calculated from the shift in the resonance frequency of the cavity due to the sample, and the imaginary component is calculated from a change in the cavity Q. The accuracy of these measurements depends upon two general sources of error:

- (1) the accuracy of the cavity characterization; and
- (2) the material properties such as density and uniformity of shape.

The error due to the cavity characterization results in an accuracy of $\pm 2\%$ for the real part of the dielectric constant, and limits the resolution of the loss tangent (the imaginary component divided by the real component of the loss tangent) to approximately 0.001. The error due to material properties such as sample shape and material density can be considerably greater than the cavity characterization error. However, most sample densities were near 100% of theoretical density and thus should not introduce a large error.

3. RESULTS

All compounds in the series A₂MeSbO₆, except barium-indium-antimonate (Ba₂InSbO₆), occur as ordered perovskites at room temperature. In an earlier investigation [11], Ba₂InSbO₆ was found to be ordered when prepared at 1100°C using barium-dioxide (BaO₂). Only strontium-indium-antimonate (Sr₂InSbO₆) is cubic; the other Sr compounds are tetragonal (pseudo cubic). X-ray diffraction patterns are shown in Fig.1. Lattice parameters and microwave properties may be found in Table 2.

Figure 1. X-ray spectra of A₂MeSbO₆ bulk target samples. The x-ray lines were used to index the lattice parameters, Table 2. The FWHM of the 004 lines of the A₂MeSbO₆ compounds ranged from 0.19-29 20.

Cu K_{α} was used as the radiation source.

TABLE 2. PROPERTIES OF A₂MeSbO₆ COMPOUNDS.

Compound	Lattice Parameter (Å)		Sintering Temp.	X-Ray Density (g/cm ³)		Dielectric		Color
	Literature	Measured	(°C)	x-ray	exp	Constant	Loss tangent (10 ⁻³)	Bulk
Ba ₂ InSbO ₆	(4.128) ¹² (4.136) ¹³ (8.269) ¹¹	<i>a</i> =4.174 <i>a</i> =4.134	1300 1400	7.33	7.31	6.9	20	Black
Ba ₂ ScSbO ₆	(8.203) ¹² (4.096) ¹³ (8.197) ¹¹	<i>a</i> =8.172 <i>a</i> =8.196	1400 1600	6.54	6.59	8.1	6.5	White
Sr ₂ InSbO ₆	(8.095) ¹² (4.051) ¹³	a=8.094 a=8.096 a=8.086	1200 1400 1600	6.34	6.30	8.3	<0.1	White
Sr ₂ ScSbO ₆	(a=5.678) ¹² (b=5.691) ¹² (c=8.021) ¹² (4.011) ¹³	<i>a</i> =8.019 <i>c</i> =8.063	1400	5.49	5.08	8.8	2.1	White
Sr ₂ GaSbO ₆	(a=7.84) ¹¹ (c=7.91) ¹¹ (7.892) ¹² (3.924) ¹³	a=7.860 c=7.910 a=7.880 c=7.784	1400 1500	6.22	6.12	13.5	9.5	White

When the A_2MeSbO_6 compound which formed exhibits an ordered cubic perovskite structure, a subcell and a supercell were sometimes observed. The most probable space group in this case is Fm3m. The lattice constant frequently contracted as the sintering temperature increased. For the two tetragonal Sr compounds, strontium-scandium-antimonate (Sr₂ScSbO₆) and strontium-gallium-antimonate (Sr₂GaSbO₆), splitting of the pseudo-cubic peaks is visible above $2\theta > 65^{\circ}$ (Fig.1).

LaAlO₃ and MgO are often used as substrates on which high critical temperature superconducting films, such as YBCO, are grown for device applications. The lattice mismatch for heteroepitaxial growth of YBCO on LaAlO₃ is outstanding, about 1%; for MgO it is about 7%. The mismatch in lattice parameter for A₂MeSbO₆ compounds epitaxially grown on YBCO is given in Table 3.

Table 3. PERCENT MISFIT TO YBCO

Compound	a Lattice Parameter	% misfit to YBCO		
	(Å)	a-axis	b-axis	
Ba ₂ InSbO ₆	a=4.174	8.2	6.2	
Ba ₂ ScSbO ₆	a=8.196	7.2	5.3	
Sr ₂ InSbO ₆	a=8.086	5.8	3.9	
Sr ₂ ScSbO ₆	a=8.019	4.9	3.0	
Sr ₂ GaSbO ₆	a=7.880	3.1	1.3	

With regard to % misfit, only one compound, Sr₂GaSbO₆, compares favorably with LaAlO₃; all but Ba₂ScSbO₆ are superior to MgO. In addition, the compounds of the series contain no magnetic ions and should exhibit no magnetic loss at any temperature.

Analysis of x-ray diffraction data obtained from single layer films of A_2MeSbO_6 on (100) MgO reveals that the 400 reflection of the A_2MeSbO_6 perovskite phase, when ordered, or 200 when not, is the most intense (see Table 4). The high quality of the A_2MeSbO_6 layer on YBCO (001) / (100) MgO is exhibited not only by the sharpness of x-ray diffraction lines (FWHM \approx 0.30 20 for 004 reflection) but also by the presence of high-order reflection, 008 (see Fig. 2). Crystallization of these thin-film A_2MeSbO_6 materials is observed at deposition temperatures as low as 600°C.

Figure 2. X-ray spectra of A₂MeSbO₆/YBCO/(100)MgO bilayers. The x-ray spectral lines for the YBCO, A₂MeSbO₆ films and MgO substrate are labeled using *, † and α , respectively, and appropriate ($hk\ell$)

indices. The FWHM of the 004 lines of the A_2MeSbO_6 layers ranged from 0.26-0.36 20. Cu K_α was used as the radiation source.

TABLE 4. EPITAXIAL RELATIONSHIPS AMONG A2MeSbO6, YBCO AND MgO.

	Observed X-ray Reflections				
Structure	MgO	Antimonate			
		Reflection	Intensity		
Ba ₂ InSbO ₆ /MgO	200	100	very weak		
	400	110	very weak		
		200	very strong		
		400	weak		
Ba ₂ ScSbO ₆ /MgO	200	200	medium		
		220	weak		
		400	very strong		
		422	very weak		
		444	very weak		
Sr ₂ InSbO ₆ /MgO	200	200	medium		
		220	weak		
		400	strong		
		422	weak		
		440	weak		

4. SUMMARY

Five compounds in the series A₂MeSbO₆, where A = Ba, Sr and Me = Sc, In and Ga, most of which are ordered perovskites, were successfully prepared by a solid-state reaction from oxide carbonate precursors. Epitaxial growth of thin-film A₂MeSbO₆ on YBCO by pulsed-laser ablation was demonstrated. X-ray diffraction lines for the epitaxial films were quite sharp and the added presence of a high-order reflection attested to the high quality of some of the films. Most of the A₂MeSbO₆ compounds possess dielectric constants smaller than substrate/buffer layers most commonly used, and most have quite acceptable loss tangents for microwave-device applications. The lattice misfit to YBCO is, in most instances, not comparable to LaAlO₃. Nevertheless, these compounds overcome many of the shortcomings of LaAlO₃, namely: most are cubic or almost cubic, do not undergo a phase transition on cooling, and have very desirable dielectric properties.

References

- [1] E. Belohoubek, D. Kalokitis, A. Fathy, E. Denlinger, A. Pique, X.D. Wu, S.M. Green and T. Venkatesan, Applied Superconductivity, 1 (1993) 1555.
- [2] J.Tavacchio, G.R. Wagner, SPIE 2(1990) 1292.
- [3] N. Newman and W.Gregory Lyons, J. Supercond 6 (1993) 119.
- [4] J.M. Phillips, M.P. Siegal, R.B. van Dover, T.H.Tiefel, J.H. Marshall, C.D. Brandle, G.Berkstresser, A.J. Strauss, R.E. Fahey, S. Sengupta, A. Cassanho and H.P. Jenssen, J. Mater. Res. 7 (1992) 2650.
- [5] P. Garcia Casado, A. Mendiola and I. Rasines, Z. Anorg. Allg. Chem. 510 (1984) 193.
- [6] A Tauber, R.D. Finnegan, S.C. Tidrow, W.D.Wilber, W.C. Drach and D.W. Eckart, MRS Fall 1994 Meeting Abstracts paper H6.8 p 292.
- [7] V.M.Goldschmit, Skrifter Norske Videnshaps-Akad. Oslo I. Mat. Naturv. Kl., No. 8 (1926).
- [8] Unpublished.
- [9] B.D. Cullity, Elements of X-ray Diffraction, .Addison-Wesley ,Reading MA (1978) p. 366.
- [10] D.C. Dube, M.T. Lanagan, J.H. Kim and S.J. Jang, J. Appl. Phys. 63 (1988) 2466.
- [11] A.W.Sleight and R. Ward, Inorg. Chem. 3, (1964) 292.
- [12] V.V. Wittmann, G. Rauser and S. Kemmier-Sack, Z. Anorg. Allg. Chem. 482 (1981) 143.
- [13] E.G. Fesenko, V.S. Filipiev, M.F. Kupriyanov, R.U. Pevilkanova, G.P. Zhavoronko and V.A. Dhrov, Izv. Akad. Nauk SSSR. Neorg. Mater 6 (1970) 800.

ARMY RESEARCH LABORATORY PHYSICAL SCIENCES DIRECTORATE MANDATORY DISTRIBUTION LIST

August 1995 Page 1 of 2

Defense Technical Information Center*

ATTN: DTIC-OCC

8725 John J. Kingman Rd, STE 0944

Fort Belvoir, VA 22060-6218

(*Note: Two DTIC copies will be sent from STINFO office, Ft Monmouth, NJ)

Director

US Army Material Systems Analysis Actv

ATTN: DRXSY-MP

(1) Aberdeen Proving Ground, MD 21005

Commander, AMC ATTN: AMCDE-SC 5001 Eisenhower Ave.

(1) Alexandria, VA 22333-0001

Director

Army Research Laboratory

ATTN: AMSRL-D (John W. Lyons)

2800 Powder Mill Road

(1) Adelphi, MD 20783-1197

Director

Army Research Laboratory

ATTN: AMSRL-DD (COL Thomas A. Dunn)

2800 Powder Mill Road

(1) Adelphi, MD 20783-1197

Director

Army Research Laboratory

2800 Powder Mill Road

Adelphi, MD 20783-1197

- (1) AMSRL-OP-SD-TA (ARL Records Mgt)
- (1) AMSRL-OP-SD-TL (ARL Tech Library)
- (1) AMSRL-OP-SD-TP (ARL Tech Publ Br)

Directorate Executive

Army Research Laboratory

Physical Sciences Directorate

Fort Monmouth, NJ 07703-5601

- (1) AMSRL-PS
- (1) AMSRL-PS-T (M. Hayes)
- (1) AMSRL-OP-FM-RM
- (22) Originating Office

Advisory Group on Electron Devices

ATTN: Documents

Crystal Square 4

1745 Jefferson Davis Highway, Suite 500

(2) Arlington, VA 22202

Commander, CECOM R&D Technical Library

Fort Monmouth, NJ 07703-5703

- (1) AMSEL-IM-BM-I-L-R (Tech Library)
- (3) AMSEL-IM-BM-I-L-R (STINFO Ofc)

ARMY RESEARCH LABORATORY PHYSICAL SCIENCES DIRECTORATE SUPPLEMENTAL DISTRIBUTION LIST (ELECTIVE)

August 1995 Page 2 of 2

Deputy for Science & Technology Office, Asst Sec Army (R&D)

(1) Washington, DC 20310

Cdr, Marine Corps Liaison Office ATTN: AMSEL-LN-MC (1) Fort Monmouth, NJ 07703-5033

HQDA (DAMA-ARZ-D/ Dr. F.D. Verderame)

(1) Washington, DC 20310

Director Naval Research Laboratory ATTN: Code 2627

(1) Washington, DC 20375-5000

USAF Rome Laboratory Technical Library, FL2810 ATTN: Documents Library Corridor W, STE 262, RL/SUL 26 Electronics Parkway, Bldg 106 Griffiss Air Force Base

(1) NY 13441-4514

Dir, ARL Battlefield Environment Directorate ATTN: AMSRL-BE White Sands Missile Range

(1) NM 88002-5501

Dir, ARL Sensors, Signatures, Signal & Information Processing Directorate (S3I) ATTN: AMSRL-SS 2800 Powder Mill Road

(1) Adelphi, MD 20783-1197

Dir, CECOM Night Vision/ Electronic Sensors Directorate ATTN: AMSEL-RD-NV-D

(1) Fort Belvoir, VA 22060-5806

Dir, CECOM Intelligence and Electronic Warfare Directorate ATTN: AMSEL-RD-IEW-D Vint Hill Farms Station

(1) Warrenton, VA 22186-5100