ARMY RESEARCH LABORATORY

New Substrate/Buffer Layer Compounds for High Temperature Superconductor Epitaxial Film Growth

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

ARL-TR-929 May 1996

19960509 102

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.

Form Approved REPORT DOCUMENTATION PAGE 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 comment regarding this burden estimates or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services. Directorate for information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Artington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. 1. AGENCY USE ONLY (Leave blank) 3. REPORT TYPE AND DATES COVERED 2. REPORT DATE Technical Report: Dec 95 to Apr 96 May 1996 4. TITLE AND SUBTITLE 5. FUNDING NUMBERS NEW SUBSTRATE/BUFFER LAYER COMPOUNDS FOR HIGH TEMPERATURE PR: 611102 SUPERCONDUCTOR EPITAXIAL FILM GROWTH PE: H94 6. AUTHOR(S) Arthur Tauber,* Steven C. Tidrow, William D. Wilber and Robert D. Finnegan 7. PERFORMING ORGANIZATION NAMES(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT NUMBER US Army Research Laboratory (ARL) Physical Sciences Directorate (PSD) ARL-TR-929 ATTN: AMSRL-PS-PC Fort Monmouth, NJ 07703-5601 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSORING / MONITORING AGENCY REPORT NUMBER 11. SUPPLEMENTARY NOTES *Arthur Tauber is with Geo-Centers Inc., 615 Hope Road, Eatontown, NJ 07703. 12a. DISTRIBUTION / AVAILABILITY STATEMENT 12 b. DISTRIBUTION CODE Approved for public release; distribution is unlimited. 13. ABSTRACT (Maximum 200 words) A series of compounds in the system A4MeSb012, where A=Ba,Sr and ME=Li,Na and K, were prepared by solid state reaction at elevated temperature. A new form of strontium sodium antimonate (Sr4NaSb3012) was prepared. The compounds that were prepared were characterized with regard to their lattice parameter, density and dielectric properties. Thin films were prepared by pulsed laser ablation deposition from dense targets, and epitaxial relationships identified between YBCO and these compounds. 15. NUMBER IF PAGES 14. SUBJECT TERMS High temperature superconductors; HTSC; microwave equipment; 12 A4MeSb3012 substrates; buffers; thin films; epitaxial growth 16. PRICE CODE 20. LIMITATION OF ABSTRACT 19. SECURITY CLASSIFICATION 18. SECURITY CLASSIFICATION 17. SECURITY CLASSIFICATION OF THIS PAGE OR REPORT OF ABSTRACT

Unclassified

UL

Unclassified

Unclassifed

CONTENTS

<u>Page</u>	
INTRODUCTION1	
EXPERIMENTAL	
RESULTS3	
CONCLUSION5	
REFERENCES6	
LIST OF TABLES	
TABLE 1. PROPERTIES of A ₄ MeSb ₃ O ₁₂ COMPOUNDS2	
TABLE 2. DEPOSITION PARAMETERS	
TABLE 3. OBSERVED X-RAY REFLECTIONS4	

NEW SUBSTRATE/BUFFER LAYER COMPOUNDS FOR HIGH TEMPERATURE SUPERCONDUCTOR EPITAXIAL FILM GROWTH

INTRODUCTION

The best superconducting electronic devices have been fabricated as thin film epitaxial structures deposited on dielectric substrates or buffer layers. To achieve high quality films, dielectric substrates/buffer layers must meet stringent requirements. [1 -5]. Most devices described in the literature have been deposited on lanthanum aluminate (LaAlO3) or magnesium oxide (MgO) substrates and buffered yttrium stabalized zirconia (YSZ) or sapphire, all of which have some drawbacks. LaAlO3 has a dielectric constant in the range 22-24 which means at high frequency (> 12 GHz) device features become unmanageably small. Furthermore this compound is rhombohedral creating difficult device calculations due to its anisotropic dielectric constant. Finally, it undergoes a phase transition resulting in twinning and strain. While MgO has a low dielectric constant (10-12) it provides a poor lattice match to high temperature superconductors (HTSC) resulting in a mismatch of as much as 7%. Sapphire has a very large and anisotropic dielectric constant resulting in very difficult device calculations.

Recently, we have been investigating antimonates with ordered perovskite structures because they have relatively low dielectric loss (10-0.1x10⁻³) and low isotropic dielectric constants [6,7]. In this paper we report on the deposition of thin film compounds by pulsed laser deposition in the antimonate system A4MeSb3O12, where A= barium (Ba), strontium (Sr) and Me= lithium (Li), sodium (Na) and potassium (K.). The crystal structures of the compounds in the system barium Me antimonate (Ba4MeSb3O12), where Me=Li and Na, have been previously determined by x-ray and neutron diffraction [8-10]. Both Li and Na compounds are cubic, Im3m perovskites and exhibit a Me:Sb ordering of 1:3 on octahedral (B) sites. Strontium sodium antimonate (Sr4NaSb3O12) has been reported to be monoclinic P21/n as determined from x-ray and neutron diffraction studies [11]. This is in contrast to what we have found.

EXPERIMENTAL

Bulk compounds were prepared by solid state reaction between reagent grade barium carbonate (BaCO3), strontium carbonate (SrCO3), lithium carbonate (Li2CO3), sodium carbonate (Na2CO3), potassium carbonate (K2CO3) and antimony trioxide (Sb2O3) by reacting intimate mixtures of stoichiometric amounts of each. Components were ground together in a mortar, the resulting mixture was pressed into discs and heated to 1100° C (rate= 180° C/hr) for 15 hours in air, cooled to 100° C at the same rate, and removed from the furnace. The disc was reground to a powder with a particle size of 100μ m or less, pressed into 1-1/4 inch discs between 1/8 and 1/4 inch thick in a steel die, then repressed isostatically at 60000 psi, sintered at 1450- 1600° C for 20-50 hours, cooled to 100° C and removed from the furnace. The discs after sintering were about one inch in diameter. Lattice parameters were obtained from diffractometer scans taken between 15- 155° 2Θ using CuK α radiation (λ =1.5405 A) or FeK α (λ =1.93604) using a least squares fit to the Nelson-Riley [12] function for the last 15 diffraction peaks.

Density measurements were obtained with a helium gas pycnometer on Sintered bulk discs. Earlier investigators prepared some of these compounds by firing samples between 1000 and 1400° C [8--10]. We found that sintering temperatures between 1550-1600° C were required to achieve very dense samples. Such samples were essential for complex dielectric measurements. Experimental densities are compared with x-ray densities in Table 1.

TABLE 1. PROPERTIES of A4MeSb3O12 COMPOUNDS

COMPOUND	SINTERING TEMP (°C)	LATTICE PARAMETER Å		DENSITY (g/cm ³⁾		DIELE CONST	CTRIC LOSS
		THIS WORK	LITERATURE	X-ray	Ехр.		103
Sr ₄ NaSbO ₁₂	1450	8.180	8.0792 [11] (a=8.0913) (b=8.0871) (c=8.0918) (b=89.953)	5.52	5.60	11.5	9.0
Sr ₄ KSb ₃ O ₁₂	1450	8.23*			6.72	9.0	2.5
 Ba ₄ LiSb ₃ O ₁₂	1450	8.221	8.217 [8]	6.65	6.62	16.2	0.5
Ba ₄ NaSb ₃ O ₁₂	1450	8.275	8.273(4) [10]	6.62	6.64	14.4	0.6

^{*}pseudo cubic

Microwave measurements of the real and imaginary parts of the dielectric constant were performed at approximately 9.32 and 10.0 GHz at room temperature. A detailed account of the experimental equipment and procedure may be found elsewhere [7]. The dielectric data for each compound may be found in Table 1. The sintered discs were also employed as targets for deposition of thin films by pulsed laser ablation deposition (PLD). A KrF excimer laser (λ =248 nm) was employed for deposition using a pulse repetition rate of 10 Hz and a laser fluence of 1-2 J/cm² at the target; other deposition parameters for each sample are given in Table 2.

TABLE 2. DEPOSITION PARAMETERS

COMPOUNDS	OXYGEN PRESSURE (m Torr)	HEATER BLOCK TEMP. (°C)
Sr ₄ NaSb ₃ O ₁₂	80	720
Sr ₄ KSb ₃ O ₁₂	170	800
Ba ₄ LiSb ₃ O ₁₂	170	800
Ba ₄ NaSb ₃ O ₁₂	80	720

RESULTS

All the Ba compounds are cream in color as previously reported [8]. X-ray diffraction patterns were indexed as body-centered cubic consistent with the literature, and lattice parameters are in good agreement with the literature. Sr4NaSb3012 is also cream colored. An x-ray diffraction powder pattern was indexed as face-centered cubic. Woodward et al. [13] have described in the series A2M³⁺ M⁵⁺06 face-centered cubic perovskites a subcell based on *hkl* reflections all even and a supercell based on *hkl* all odd reflections arising as a consequence of long range order. We observe a similar subcell and supercell in Sr4NaSb3012 and, as was observed by Woodward et al., the lattice parameter for the supercell is smaller than that of the subcell. The intensities of the diffraction peaks of the supercell are much weaker than those of the subcell.

Analysis of x-ray diffraction data obtained from films of A4MeSb3O12 on YBCO (001)/ MgO (100) reveals a predominant epitaxial relationship: A4MeSb3O12 (h00)/YBCO (001)/ MgO (100). A second weaker relationship A4MeSb3O12(hh0)/ YBCO (001)/MgO(100) is also present (see Table 3). Strontium Potassium Antimonate (Sr4KSb3O12) is not cubic. However, thin films prepared by PLD are highly oriented exhibiting the relationship: Sr4KSb3O12 (220)/ MgO (100). The observed dielectric constant and loss are in the same range as other antimonates previously investigated (see Table 1) [6,7].

TABLE 3. OBSERVED X-RAY REFLECTIONS

STRUCTURE	MgO	YBCO	A4MeSb30 ₁₂	INTENSITY
Sr4KSb3O12/MgO			200	very weak
PI TIME 30 I Z/ Had				
			220	very strong
			222	very weak
	200			weak
	200		440	medium
			444	very weak
		000	444	weak
Sr ₄ NaSb ₃ O ₁₂ /YBCO/MgO		002	200	
			200	weak
		003		medium
			220	very weak
		005		strong
			400	very strong
		006		strong
		007		very weak
Sr4KSb3O12/YBCO/MgO			002	strong
		003		medium
			220	weak
		005		strong
	200	- ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~		very strong
	200		400	very strong
		006	1400	strong
		008	422	very weak
		007	422	weak
		007	142.4600	very weak
			442/600	
		009		very weak
		0010		very weak
			800	very weak
Ba4NaSb3O12/YBCO/MgO			110	weak
		002		medium
			200	medium
		003		medium
			200	weak
		005		medium
	200			very strong
			400	strong
		006		medium
		007		medium
		008		very weak
		009		very weak
Ballichana /VPCO/Man			200	very weak
Ba4LiSb3O12/YBCO/MgO			300	weak
		111	300	very weak
		1777	211	very weak
			220	very weak
		005	440	strong
		005	400	very strong
	000		400	very strong
	200	006		
		006		very strong medium
		007		
		008		weak
		009		weak
			622	weak
		0010		weak
		0011		weak

CONCLUSION

If we consider the tolerance factor, $t=(r_A+r_0)/\sqrt{2}$ (r_B+r_0) where r_A and r_B are the radii of the A and B ions (Shannon and Prewitt crystal radii [14]), for all Ba compounds the ratios are about 1 or greater and between 1.0 and 0.9 for the Sr compounds. One might expect distortion from the cubic system but this does not occur until the alkali metal K. The difference in charge between B site ions is 4+, which is a major driving force for ordering as predicted by Galasso et al. [15]. Sr4NaSb3O12 crystallizes as a monoclinic phase when prepared between 680 and 94° C . Analysis of x-ray data suggests a cubic body-centered structure [11]. Why then does Sr4NaSb3O12 crystallize with a cubic face-centered structure when prepared above 1450° C, while barium sodium antimonate (Ba4NaSb3O12), prepared at the same temperature, crystallizes with a body-centered structure similar to the low temperature form of Sr4NaSb3O12? An obvious explanation arises from a comparison of the size of Ba2+ and Sr2+. Since Sr2+ is smaller, the B-B distances are more compressed, changing the ordering energy of Me1+ and Sb5+, which produces the difference.

A4MeSb3O12 compounds provide one advantage over other antimonates previously investigated. While Sr2GaSbO6 and Sr2ScSbO6 provided a better lattice match to YBCO, A4NaSb3O12 compounds afford better chemistry. In either case, diffusion of B site ions accross the substrate/buffer layer interface will lead to substitution in YBCO films. In the case of Sc and Ga this results in a reduction in $T_{\rm C}$ when they substitute for Cu. However, Li, Na and K have all been reported to have no effect or increase on $T_{\rm C}$ and $J_{\rm C}$, when present in small concentrations, depending upon the substituent site [16-19]. The use of A4MeSb3O12 compounds as substrates/buffers turns a detriment, diffusion of ions across an interface, into an advantage.

REFERENCES

- 1. P.W. Chu, Scientific American, 273 162 (1986).
- 2. E. Belohoubek, D. Kalokitis, A. Fathy, E. Denlinger, A. Pique, X.D. Wu, S.M.Green and T.Venkatesen, Appl. Superconductivity 1, 1555 (1993)
- 3. J. Talvacchio and G.R. Wagner, SPIE 22, 1292 (1990).
- 4. N. Newman and W.G. Lyons, J. Supercond. **6**,119 (1993).
- 5. J.M. Philips, M.P. Siegal, R.V. 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, 2650 (1992).
- 6. A. Tauber, R.D. Finnegan, S.C. Tidrow, W.C. and D.W. Eckart, presented at the 1994 MRS Fall Meeting, Boston, MA,1994 (unpublished).
- 7. S.C. Tidrow, A. Tauber, R.D. Finnegan and W.D. Wilber, presented at the 1995 MRS Spring Meeting, San Francisco, CA, 1995 (in press, Physica C).
- 8. A.J. Jacobson, B.M. Collins and B.E.F. Fender, Acta Cryst. B. 30, 1705 (1974).
- 9. J.A. Alonso, E. Mzayek, I. Rasines, Mat. Res. Bull. 22, 6969 (1987).
- 10. K.P. Reis and A.J. Jacobson, Acta Cryst. C, 49, 1585 (1993).
- 11. J.A. Alonso, E. Mzayek and I. Rasines, J. Solid State Chem. 84, 1622 (1990).
- 12. B.D. Cullity, <u>Elements of X-ray Diffraction</u>, (Addison-Wesley Publishing Co.Inc, Reading, 1978), p.366.
- 13. P. Woodward, R.D. Hoffmann, A.W. Sleight, J. Mater. Res., 9, 210 (1994).
- 14. R.D. Shannon and C.T. Prewitt, Acta Cryst., B. 25, 925 (1965).
- 15. F. Galasso and W. Darby, J. Phys. Chem. 66 131 (1962).
- 16. J. Azoulay, A. Verdyan, I. Lapsker, Physica C, 235, 597 (1994).
- 17. T Nurgaliev, S. Miteva, I. Nedkov, A.Veneva, M. Tsdlskov, J.Appl. Phys. 76, 7118 (1994).
- 18. T. Suzuki, H. Okadu, T. Takeuchi, Sol. St. Comm. 77, 587 (1991).
- 19. T. Suzuki, T. Yamazaki, R. Sekine, A. Oukitu and H. Seki J. Mat. Sci. Letts. 8, 1271 (1989).

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) Advisory Group on Electron Devices ATTN: Documents Crystal Square 4 1745 Jefferson Davis Hwy, Suite 500 (2) Arlington, VA 22202

Director US Army Material Systems Analysis Actv ATTN: DRXSY-MP

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)

Aberdeen Proving Ground, MD 21005 (1)

> Commander, AMC ATTN: AMCDE-SE 5001 Eisenhower Avenue

Alexandria, VA 22333-0001 **(1)**

> Director Army Research Laboratory ATTN: AMSRL-D (John W. Lyons) 2800 Powder Mill Road

Adelphi, MD 20783-1197 (1)

> Director Army Research Laboratory ATTN: AMSRL-DD (COL Thomas A. Dunn) 2800 Powder Mill Road

Adelphi, MD 20783-1197 **(1)**

> Director Army Research Laboratory 2800 Powder Mill Road Adelphi, MD 20783-1197 (1) AMSRL-OP-SD-TA (ARL Records Mgt)

(1) AMSRL-OP-SD-TA (ARL Tech Library)

(1) AMSRL-OP-SD-TP (ARL Tech Publ Br)

Directorate Executive Army Research Laboratory Physical Sciences Directorate Fort Monmuth, NJ 07703-5601 (1) AMSRL-PS

(1) AMSRL-PS-T (M. Hayes)

(1) AMSRL-OP-FM-RM (22) Orginating Office

Deputy for Science & Technology Office, Asst Sec Army (R&D) Washington, DC 20310

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

(1) Washington, DC 20310

(1)

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

Cdr. Marine Corps Liaison Office ATTN: AMSEL-LN-MC

(1) Fort Monmouth, NJ 07703-5033