Pressure-induced multiple phase transformations of the BaBi₃ superconductor

Li Xiang,^{1,2,*} Raquel A. Ribeiro,^{2,3} Udhara S. Kaluarachchi,^{1,2} Elena Gati,¹ Manh Cuong Nguyen,¹ Cai-Zhuang Wang,¹ Kai-Ming Ho, Sergey L. Bud'ko, 1,2 and Paul C. Canfield 1,2,† ¹Ames Laboratory, Iowa State University, Ames, Iowa 50011, USA ²Department of Physics and Astronomy, Iowa State University, Ames, Iowa 50011, USA ³CCNH, Universidade Federal do ABC (UFABC), Santo André, SP, Brazil

(Received 29 August 2018; revised manuscript received 7 November 2018; published 13 December 2018)

Measurements of temperature-dependent resistance and magnetization under hydrostatic pressures up to 2.13 GPa are reported for single-crystalline, superconducting BaBi₃. A temperature-pressure phase diagram is determined and the results suggest three different superconducting phases α , β , and γ in the studied pressure range. We further show that the occurrence of the three superconducting phases is intuitively linked to phase transitions at higher temperature, which are likely first order and structural in nature. With the α phase being the ambient-pressure tetragonal structure (P4/mmm), our first-principles calculations suggest the β phase has a cubic structure (Pm-3m) and the γ phase has a distorted tetragonal structure where the Bi atoms are moved out of the face-centered position. Finally, an analysis of the evolution of the superconducting upper critical field with pressure further confirms these transitions in the superconducting state and suggests a possible change of band structure or a Lifshitz transition near 1.54 GPa in y phase. Given the large atomic numbers of both Ba and Bi, our results establish BaBi₃ as a good candidate for the study of the interplay of structure with superconductivity in the presence of strong spin-orbit coupling.

DOI: 10.1103/PhysRevB.98.214509

I. INTRODUCTION

Materials with strong spin-orbit coupling have recently received a lot of attention as they are argued to be hosts for novel topological phases, such as topological insulators or topological superconductors [1–3]. Among them, Bi-based compounds are among the most investigated for their strong spin-orbit coupling due to Bi-6p electrons [4]. For example, the compounds Bi_2X_3 (X = Se, Te) are suggested to be topological insulators [5,6].

Another Bi-rich family of compounds, ABi_3 (A = Sr, Ba, and La), has attracted attention lately as these materials are superconductors. Polycrystalline ABi3 compounds with A = Sr and Ba were first reported to be superconductors by Matthias and Hulm in 1952 [7]. Later on, single crystals of SrBi₃ and BaBi₃ were synthesized using the Bi self-flux method [8] by various research groups and were reported to have superconducting transition temperatures T_c of 5.75 and 5.9 K, respectively [9–11]. Furthermore, Na substitution for Sr in SrBi₃ increases T_c to 9.0 K [12]. Polycrystalline LaBi₃ was synthesized more recently by utilizing a high-pressure technique [13] and reported to have a T_c of 7.3 K. Among the three ABi₃ compounds, SrBi₃ and LaBi₃ crystallize in the AuCu₃-type cubic structure (Pm-3m), whereas BaBi₃ crystallizes in tetragonal structure (P4/mmm) with only a small difference in a and c lattice parameters [a = 5.06(1) Å]and c = 5.13(2) Å [10,11,14]. Importantly, for all three ABi₃ compounds, spin-orbit coupling (SOC) is suggested to play a significant role in the superconductivity [14], making the ABi₃ compounds potential platforms for the realization of topological superconductivity.

Further insight into the nature of the superconductivity can be obtained by studying the system's response to hydrostatic pressure. As a tuning parameter, pressure is considered clean compared to substitution since it does not induce extra chemical disorder into the systems. It has been proven to be very useful in terms of tuning the ground state in many systems [15–18], such as Fe-based superconductors [19–22] and quantum-critical materials [23–26]. Earlier studies of the effect of hydrostatic pressure on ABi3 revealed that, for LaBi₃ and SrBi₃, pressure linearly suppresses T_c up to 1.55 and 0.81 GPa, respectively [11,13]. Interestingly, BaBi3 was shown to exhibit a double-transition feature in the temperature-dependent magnetization curves for pressures above 0.3 GPa [11]. However, the origin and nature of the feature has not been studied in greater detail up to now.

In this work, we present a detailed pressure study on BaBi₃ by utilizing both resistance and magnetization measurements. Our data reproduce the multiple superconducting transitions in an intermediate pressure region for $0.33 \le p \le 1.05$ GPa, whereas only a single sharp transition is revealed for $p \leq$ 0.27 GPa and $p \ge 1.27$ GPa. The magnetization measurements confirm that superconductivity is not filamentary, but pressure-stabilized phases. In addition, our data sets reveal a series of as yet undetected high-temperature phase transitions.

From these data sets, we determine a temperature-pressure (T-p) phase diagram that highlights the existence of three phases (each superconducting at low temperatures) in BaBi₃. We argue that the high-temperature anomalies, which are likely first-order in nature, are related to structural degrees of

^{*}ives@iastate.edu

[†]canfield@ameslab.gov

FIG. 1. (a) Evolution of the resistance with hydrostatic pressures up to 2.13 GPa. Data have been taken upon cooling; all data were taken upon increasing p. Pressure values in the figure legends are low-wtemperature pressure values $p_{T\leqslant 90\,\mathrm{K}}$. Inset: Picture of BaBi₃ single crystal. (b)–(d) Blow-ups of the low-temperature superconducting transition for three different pressure regions. The pressure regions have been chosen to represent the characteristic change of the superconducting transition. Note that for $0.33\leqslant p\leqslant 1.05$ GPa in panel (c), the superconducting transition occurs in multiple steps in the R(T) data. The criterion for superconducting transition temperature T_c^{offset} is indicated by arrows in panels (b) and (c).

freedom. Our first-principles calculations support that several structures are close in energy for $BaBi_3$ and allow us to infer the possible pressure-stabilized structures. Our results establish $BaBi_3$ as an interesting system to study the interplay of superconductivity and structural degrees of freedom in the presence of strong SOC.

II. EXPERIMENTAL DETAILS

A. Experimental details

Single crystals of mm sizes BaBi₃ [inset of Fig. 1(a)] were grown through a Bi self-flux technique [8,11] with the help of a frit-disk crucible set [27]. The ac resistance measurement under pressure was performed in a Quantum Design Physical Property Measurement System (PPMS) using 1 mA excitation with a frequency of 17 Hz, on cooling and warming at a rate of ± 0.25 K/min. The magnetic field was applied perpendicular to the current direction. A standard four-contact configuration was used. Contacts were made by DuPont 4929N silver paint inside a N₂ glove box due to the air sensitivity of the compound. A Be-Cu/Ni-Cr-Al hybrid piston-cylinder cell, similar to the one described in Ref. [28], was used to apply

pressure. Good hydrostatic conditions were achieved by using a 4:6 mixture of light mineral oil:n-pentane as a pressure medium, which solidifies, at room temperature, in the range 3–4 GPa, i.e., well above our maximum pressure [28–30]. Pressure values were inferred from the $T_c(p)$ of lead [31]. Studies show that in a similar piston-cylinder cell using a different pressure medium, high-temperature pressures are different from the low-temperature ones, and the temperature dependence of pressure is nontrivial [32]. However, given that the temperature/pressure relation for this specific cell/pressure medium combination has not been established, we simply use the lead- T_c pressure value. This may give rise to a higher temperature pressure difference of up to 0.3 GPa [30,32,33].

Low-field (20 mT) dc magnetization measurements under pressure were performed in a Quantum Design Magnetic Property Measurement System (MPMS-3) SQUID magnetometer. A commercially available HDM Be-Cu pistoncylinder pressure cell [34] was used to apply pressures up to 1.2 GPa. Daphne oil 7373 was used as a pressure medium, which solidifies at 2.2 GPa at room temperature [35], ensuring good hydrostatic conditions. Slight errors in the centering of the composite Pb/BaBi₃ sample and pressure cell happen during the magnetization measurements, which cause the upturn features as shown in Fig. 5. Superconducting Pb was used as a low-temperature pressure gauge [36]. Note that for both pressure cells, load was always applied at room temperature. It is shown in the text later that two pressure cells reveal features that are consistent with each other, suggesting almost identical hydrostatic conditions in two cells.

B. Computational methods

To further investigate possible low-energy structures of $BaBi_3$, we performed a random structure search by making several hundreds of structures with different symmetries and unit-cell sizes, i.e., 2, 3, 4 and 6 formula units in the unit cell. All structures were then fully relaxed by density functional theory (DFT) with criteria 0.01 eV/Å for force components and 1 kbar (0.1 GPa) for stress tensor elements. The DFT [37] calculations were performed by Vienna Abinitio Simulation Package (VASP) [38] with the projector-augmented wave (PAW) pseudopotential method [39,40] within the generalized-gradient approximation (GGA) [41]. The Monkhorst-Pack scheme [42] was used for Brillouin zone sampling with a high-quality k-point grid of $2\pi \times 0.025 \, \text{Å}^{-1}$. The energy cutoff was 320 eV and spin-orbit coupling (SOC) was included in calculations.

III. RESULTS AND DISCUSSIONS

Figure 1 shows the pressure dependence of the temperature-dependent resistance R(T) of BaBi₃. All data were taken upon increasing pressure up to 2.13 GPa. As shown in Fig. 1(a), at 0 GPa, the resistance decreases as temperature is lowered, showing metallic behavior. Below \sim 6 K, BaBi₃ becomes superconducting. Initially, increasing pressure suppresses the resistance value at 300 K, R(300 K), slightly. However, when pressure is increased from 0.27 to 0.33 GPa, a sudden drop in R(300 K) is observed, and the overall behavior of temperature-dependent resistance

FIG. 2. (a) Temperature-dependent resistance R taken on cooling (solid lines) and warming (dashed lines) for selected pressures; (b) temperature derivative dR/dT taken on cooling showing the evolution of the transition temperature $T_{\rm S}$. The criterion for the determination of $T_{\rm S}$ is indicated by an arrow.

changes as well; starting from p = 0.33 GPa, a "Z-shape" anomaly at $T \sim 250$ K in the R(T) curve emerges at which the resistance is increased upon lowering the temperature. The feature is clearly observed up to 1.05 GPa, it becomes much weaker for 1.16 and 1.27 GPa, and it disappears for higher pressures. The transition temperature, $T_{\rm S}$, for this anomaly is suppressed upon increasing pressure (Fig. 2). Figures 1(b)-1(d) present blow-ups of the low-temperature superconducting transition for three different pressure regions. For the low-pressure region ($0 \le p \le 0.27$ GPa), the superconducting transition in resistance remains sharp and single, and T_c is suppressed by increasing pressure. For the intermediate pressure region (0.33 $\leq p \leq 1.05$ GPa), multiple steps in the superconducting transition are observed. For the high-pressure region $(1.16 \le p \le 2.13 \text{ GPa})$, the superconducting transition becomes sharp and single again and $T_{\rm c}$ decreases with increasing pressure as well.

To create a T-p phase diagram, first we focus on a more detailed analysis of the "Z-shape," high-temperature feature in the intermediate pressure region. Figure 2 presents the analysis of the "Z-shape" anomaly in the temperature-dependent resistance curves. Figure 2(a) shows the R(T) curve for the "Z-shape" anomaly on both cooling (solid lines) and warming (dashed lines) for selected pressures. Clear 10–25-K wide

FIG. 3. The pressure dependence of resistance R(p) at fixed temperatures. The dashed line labeled T_p indicates a kinklike anomaly at $p \sim 0.3$ GPa. The dotted line labeled $T_{\rm S}'$ indicates another broad feature at $p \sim 1$ GPa, which is discernible up to \sim 220 K. Determination of $T_{\rm S}'$, and its relation to $T_{\rm S}$, is discussed in detail in the main text.

hysteresis is observed, indicating the transition's first-order nature. The temperature derivative of the resistance, dR/dT, taken upon cooling, is shown in Fig. 2(b). It is clearly seen that $T_{\rm S}$ is suppressed with increasing pressure. This feature is well pronounced up to 1.05 GPa, it becomes distinctly weaker for 1.16 and 1.27 GPa, and it is not detectable anymore for higher pressures.

To follow the feature associated with the sudden change in R(p, T = 300 K) at $p \sim 0.3 \text{ GPa}$ to lower temperatures, the pressure dependence of the resistance R(p) at fixed temperatures is determined from the data in Fig. 1(a) and presented in Fig. 3. A kinklike anomaly is observed at $p \sim 0.3$ GPa. The anomaly manifests as an increase of resistance with increasing pressure, and at high temperature it manifests as a drop. This behavior reflects the crossing point of the R(T) curves at $T \sim 110 \text{ K for } p < 0.33 \text{ GPa}$ and $p \geqslant 0.33 \text{ GPa}$, as shown in Fig. 1. Similar behavior has also been observed in PbTaSe₂, where the sudden changes in R(p) are also associated with a first-order structural phase transition [43]. This kinklike anomaly is denoted as T_p and the corresponding transition pressures have been determined from the midpoint of the jumplike change in R(p). At higher pressure, another much broader transition, $T_{\rm S}'$, is observed in Fig. 3 for $p \sim 0.8$ -1 GPa, which exists up to $T \sim 220$ K. To determine T_s' , for each temperature shown in the figure, the R(p) data for 0.75 GPa were fitted using a polynomial functionup to the third order, and the inflection point was taken as T'_{s} .

We summarize the position of the high-temperature anomalies observed in R(p,T) in the temperature-pressure (T-p) phase diagram shown in Fig. 4. As shown in the figure, T_p (blue pentagon) is located around 0.3 GPa at low temperatures and represents the sudden change of the R(p) behavior from 0.27 to 0.33 GPa. The temperature of the "Z-shape" anomaly, T_S (blue triangle), is continuously suppressed from 264 to 150 K by pressure. T_S' represents the broad transition at

FIG. 4. Temperature-pressure phase diagram inferred from resistance measurements. The blue solid triangles represent the phase transition $T_{\rm S}$ inferred from the data shown in Fig. 2. The two light-blue data points for $T_{\rm S}$ are the last two, broad, barely observable features in dR/dT and may not correspond to an actual transition (see the main text for details). The open blue triangles and pentagons represent the pressure-induced transition $T_{\rm S}'$ and T_p inferred from the dashed and dotted lines in Fig. 3, respectively. Superconducting transition temperature $T_{\rm c}$ is not plotted in this phase diagram and will be discussed later.

0.8–1 GPa and persists up to $T \sim 220$ K as indicated in Fig. 3. The behavior of $T_{\rm c}$ with pressure and its relationship with the high-temperature anomalies will be discussed later (see Fig. 7 below).

To provide thermodynamic data on the superconductivity under pressure, we present, in Fig. 5, the dependence of the zero-field-cooled (ZFC) magnetization M(T) data. During the measurements, pressure was first monotonically increased from ambient pressure to 1.17 GPa, then it was decreased back to ambient pressure. The superconducting transition temperature of BaBi₃ is inferred from the onset of diamagnetism, which is visible in all data sets under p, demonstrating the bulk nature of superconductivity in the full pressure range of investigation. Due to uncertainties involved in the determination of absolute values of M, we normalized all curves to M(6.5 K) = 0 and M(1.8 K) = -1.

As shown in Fig. 5(a), when increasing pressure, the superconducting transition remains single and sharp up to 0.29 GPa. A sudden decrease of the onset transition temperature is observed between 0.29 and 0.46 GPa. In the pressure region of 0.46–1.01 GPa, the superconducting transition exhibits a double-transition feature. At 1.17 GPa, the transition becomes single and sharp again. For decreasing pressure from 0.95 to 0 GPa [see Fig. 5(b)], all of the M(T) curves exhibit double-transition features.

We summarize the $T_{\rm c}$ values inferred from our magnetization measurements for BaBi₃ in Fig. 6(a) in a T-p phase diagram. To be consistent with $T_{\rm c}^{\rm offset}$ determined from resistance measurements, onset criteria of diamagnetism were used. In the case when a double transition was observed, the individual

FIG. 5. Evolution of the zero-field-cooled (ZFC) magnetization M(T) with (a) increasing pressure and (b) decreasing pressure in an applied field of 20 mT. The low-temperature ($T \ll T_c$) and highertemperature $(T_c \ll T \ll T_{c,Pb})$ M values have been set to -1 and 0, respectively, due to uncertainties involved in the determination of absolute values (see the main text). The low-temperature pressure is inferred from the pressure dependence of the superconducting transition of Pb (not shown). Black numbers before pressure values (Run no.) indicate the sequence of the applied pressure. The criterion for the determination of superconducting transition temperature T_c^{onset} is indicated by arrows in the lower inset of panel (a). Blow-ups of M(T) curves for several pressures in the upper inset in panel (a) and insets in panel (b) better show the double-transition feature for selected pressures. Small upturns at the onset of diamagnetism are currently thought to be artifacts associated with the MPMS-3 fitting of the convolution of the pressure cell/sample/lead signals.

onset temperatures were considered [see the lower inset of Fig. 5(a)]. The directions of the triangle symbol of the data point indicate increasing (\blacktriangleright) and decreasing (\blacktriangleleft) pressure. The number associated with each data point represents the run number in the magnetization measurement. Letters a and b are used to label the two transition temperatures in the case when a double-transition feature was observed. As shown in Fig. 6(a), three branches of $T_c(p)$ can be seen. Due to the abrupt change of $T_c(p)$ at $p \sim 0.3$ GPa and $p \sim 0.9$ GPa, we suggest three different superconducting phases existing under pressure, which we will label in the following by α , β , and γ . For each phase, over its range of stability, T_c values

FIG. 6. (a) Temperature-pressure (T-p) phase diagram for superconducting T_c inferred from magnetization measurements. The runnumber associated with each data point is the same as used in Fig. 5. The directions of the triangle data point indicate increasing (\blacktriangleright) and decreasing (\blacktriangleleft) pressure. For pressures with multiple transitions, letters a and b are used. Three different phases α (black), β (green), and γ (red) are suggested. Dashed lines are guides to the eye; (b) relative phase portion as a function of pressure, as determined from magnetization measurements. Sizes of symbols in (a) and (b) are roughly proportional to the phase portion values as indicated in (b).

are linearly suppressed by increasing pressure as shown in Fig. 6(a). On increasing pressure, at low temperature, BaBi₃ starts with phase α at ambient pressure. When pressure is increased from 0.29 to 0.46 GPa (Run 3 to Run 4), it enters an intermediate-pressure region (0.46 $\leq p \leq$ 1.01 GPa, Run 4 to Run 6) where both features of phases β and γ are observed at low temperature. As pressure is further increased from 1.01 to 1.17 GPa (Run 6 to Run 7), only phase γ is observed. When decreasing pressure, BaBi₃ starts with pure phase γ at 1.17 GPa. Decreasing pressure drives BaBi3 again into a region (0.95 $\geqslant p \geqslant$ 0.24 GPa, Run 8 to Run 12) where phases β and γ are observed. However, as indicated in the figure, further decreasing pressure does not restore the pure α phase at which BaBi₃ starts. Instead, a coexistence of phases α and β is observed from 0.13 to 0 GPa (Run 13 to Run 15). It should be noted that the phase diagram in Fig. 6(a) is quite different from that shown in Ref. [11], where T_c is first increased upon increasing pressure up to 0.5 GPa with the rate of 1.22 K/GPa and then almost saturates at 0.75 GPa. This could be due to a combination of the relatively small data density, large pressure steps, possible hysteresis effects, and not recognizing double-transition as a mixture of phases.

To better demonstrate the phase transformation in the pressure regions where multiple phases are observed, we present in Fig. 6(b) the relative phase portions of superconducting α , β , and γ as a function of pressure at low temperature. The relative phase portions for different phases are obtained by calculating the corresponding drop values ΔM [indicated in the inset of Fig. 5(a)] in the M(T) data. The sizes of symbols in Figs. 6(a) and 6(b) are roughly proportional to the relative phase portions. As shown in the figure, BaBi₃ starts with $100\% \alpha$ phase at ambient pressure. As pressure increases from 0.29 to 0.46 GPa, the relative phase portion of α is entirely suppressed and phases β and γ emerge. β is the majority phase in the mixture with almost 100% phase portion up to 0.51 GPa. Further increasing pressure suppresses the relative phase portion of β and stabilizes γ until the phase portion of γ reaches 100% at 1.17 GPa. For decreasing pressure, similar behavior of phase portions for β and γ is observed for the pressure region of 0.95-0.24 GPa. From 0.13 to 0 GPa, the phase portion of β decreases as the phase portion of α increases, and BaBi₃ ends up with \sim 75% of β and \sim 25% of α at 0 GPa. By both decreasing and increasing pressure in the magnetization measurement, Figs. 6(a) and 6(b) clearly reveal that the transition between α and β and the transition from β to γ are each first order. Figure 6(b) clearly shows wide pressure ranges of coexistence of α and β as well as β and γ . In addition, upon releasing pressure we find that β phase can exist in a metastable phase.

To analyze the interrelation between superconductivity and the various high-temperature anomalies observed, R(T, p)data were further analyzed. The corresponding surfacegradient magnitude $\sqrt{(\partial R/\partial T)^2 + (\partial R/\partial p)^2}$ was calculated as a function of both temperature and pressure and is shown as a color plot in Fig. 7, together with T_S , T'_S , T_p , and T_c data that were obtained from both resistance and magnetization measurements. In Fig. 7(a), it is shown that T_p is revealed as a sharp anomaly in the color plot. T_S is revealed as a sharp anomaly in the color plot up to 1.05 GPa. The transition at $p \sim 0.9$ GPa, T_s' , is revealed in the color plot as well, though more broadly. We suggest that T_S and T'_S lines are likely to be one transition line inferred from different criteria, as the color plot shows that they connect smoothly with each other. Figure 7(b) presents the blow-up of the low-temperature region (T = 4-7 K). T_c^{offset} from resistance measurement and T_c^{onset} from magnetization measurement upon increasing pressure are plotted together for consistency. As shown in the figure, T_c^{offset} is suppressed from 6 to 5.8 K in the lowpressure region ($0 \le p \le 0.27$ GPa), and then it undergoes a sudden drop from 5.8 to 5.3 K when entering the intermediatepressure region (0.33 $\leq p \leq$ 1.05 GPa). In the intermediatepressure region, T_c^{offset} is initially suppressed to 5 K by 0.71 GPa and then increases to 5.9 K at 0.93 GPa. At even higher pressures (1.16 $\leq p \leq$ 2.13 GPa), T_c^{offset} slowly decreases to 5.5 K. A subtle kinklike anomaly at 1.54 GPa is observed and will be discussed in detail later in the text. $T_{\rm c}^{\rm onset}$ from magnetization measurement for increasing pressure matches

FIG. 7. (a) Color plot of surface-gradient magnitude $\sqrt{(\partial R/\partial T)^2 + (\partial R/\partial p)^2}$ calculated from R(T,p) data. Anomalies in the color plot coincide with the phase transitions T_S , T_p in Fig. 4. The broad transition around 1 GPa labeled as T_S' in Fig. 3 is also revealed in this color plot. Different phases α , β , and γ are proposed for BaBi₃ at different positions in the T-p phase diagram. (b) Blow-up of the color plot low-temperature region together with superconducting transition data from resistivity (Fig. 4) and magnetization upon increasing pressure (Fig. 6). Dashed lines are guides for the eye.

very well with the $T_{\rm c}^{\rm offset}$ from resistance measurement. The multistep transition pressure region for resistance measurement agrees with the double-transition pressure region for magnetization measurements. Importantly, the pressure region in which the double-transition is observed is also enclosed by the T_p , $T_{\rm S}$, and $T_{\rm S}'$ lines. Furthermore, the pressures where sudden changes in $T_{\rm c}(p)$ are observed ($p\sim0.3$ GPa and $p\sim0.9$ GPa) coincide with the T_p and $T_{\rm S}'$ anomalies in the color plot. These observations demonstrate the strong interrelation between the superconductivity in BaBi₃ with the high-temperature phase transitions.

To further study the nature of the superconducting state in the α , β , and γ phases, we examined the response of superconductivity to an external field. Figure 8 shows the temperature dependence of the superconducting upper critical field H_{c2} at various pressures. The insets show representative resistance data sets in the three pressure regions that were used to extract the data present in the main panels. As shown in the figure, for low- and high-pressure regions ($p \le 0.33$ GPa and $p \ge 1.16$ GPa), the superconducting transition stays one single transition under magnetic fields. In contrast, for the

FIG. 8. Temperature dependence of the superconducting upper critical field $H_{c2}(T)$ for (a) $p \le 0.33$ GPa, (b) $0.33 \le p \le 1.05$ GPa, and (c) $1.05 \le p \le 2.13$ GPa. $T_{\rm c}^{\rm offset}$ as shown in the insets is taken from resistance measurement. Insets show representative resistance data under magnetic fields.

intermediate-pressure region, the multiple-step nature of the superconducting transition persists in magnetic fields. For all of the pressures, $H_{\rm c2}$ is linear in temperature except for low magnetic fields. The curvature at low fields has been observed in other superconductors and can be explained by the multiband nature of superconductivity [22,44–46], which is also the case for BaBi₃ [10,14]. The slope of the temperature-dependent $H_{\rm c2}$ was obtained by linear fitting the $\mu_0 H_{\rm c2}(T)$ data above the curvature (data above 0.2 T for low- and

FIG. 9. Pressure dependence of the normalized upper critical field slope, $-(1/T_c)(d\mu_o H_{c2}/dT)|_{T_c}$, plotted together with T_c^{offset} from resistance measurement. Smaller symbols indicate the pressure range where the superconducting transition shows multiple steps. Different phases α , β , and γ are proposed for different pressure regions as indicated in Fig. 7. Dashed lines are guides to the eyes.

intermediate-pressure regions, data above 0.1 T for high-pressure regions). Similar analysis was performed in the literature for other superconductors; see Refs. [21,22,45,46]. Generally speaking, the slope of the upper critical field normalized by T_c is related to the Fermi velocity and the superconducting gap of the system [44]. In the clean limit, for a single band,

$$-(1/T_{\rm c})(d\mu_o H_{\rm c2}/dT)|_{T_{\rm c}} \propto 1/v_F^2,$$
 (1)

where v_F is the Fermi velocity. Even though the superconductivity in BaBi₃ is multiband [10,14], Eq. (1) can give qualitative insight into changes induced by pressure.

Figure 9 presents the pressure dependence of the normalized slope of the upper critical field, $-(1/T_c)(d\mu_o H_{c2}/dT)|_{T_c}$, together with the T_c^{offset} data. Smaller symbols indicate the intermediate-pressure region where the superconducting transition occurs in multiple steps. As shown in the figure, the normalized slope $-(1/T_c)(d\mu_o H_{c2}/dT)|_{T_c}$ exhibits anomalies between 0.27 and 0.33 GPa and between 0.75 and 1.05 GPa, which coincides with the phase transition ranges for α to β and β to γ . Another anomaly is observed at 1.54 GPa, which coincides with the pressure where a small, kinklike anomaly in T_c^{offset} occurs. Due to the absence of any feature in R(T) at $T > T_c$ in this pressure region, we suggest that this small feature might be related to a change of band structure or to a Lifshitz transition, or some other change in v_F within the γ phase [22,46–49].

Our studies show that $BaBi_3$ exhibits three different phases in a relatively small temperature and pressure range. The sudden changes in the superconducting character and the anomalies at high temperature suggest that structural degrees of freedom are crucial for understanding the behavior of $BaBi_3$ under pressure. A similar sudden change in $T_c(p)$ and associated high-temperature anomalies have been observed in PbTaSe₂, where a first-order structural phase transition is identified [43]. To gain insight into the pressure-stabilized

FIG. 10. Pressure dependence of relative formation enthalpies and crystal structures of low-energy structures (see text for details). Green and purple balls denote Ba and Bi atoms.

structures in BaBi₃, we performed first-principles calculations under pressure. Figure 10 presents the relative formation enthalpy (with respect to experimentally observed ambient-pressure P4/mmm structure) at different pressures of the five lowest-energy structures found from our crystal structure search at zero temperature. The difference between Pm-3m and P4/mmm structures is the slight difference in lattice parameters a and c in P4/mmm structure. The I4/mcm structure could be viewed as distorted P4/mmm structure where the Bi atoms are moved out of the face-centered position, as can be seen in Fig. 10. The $P3_2$ and $P3_221$ structures can also be viewed as distorted P4/mmm structure as well (not obvious in Fig. 10 but from different directions of view) but with distortions in both the Ba and Bi positions.

We found several structures with very small relative formation enthalpies. We note that these small energy differences within 2 meV/at could be within the error of DFT calculations and the pressure range in the DFT calculations is not exactly the same pressure range as in the experiment, but the trend of formation enthalpy change with pressure may be observed to speculate possible pressure-stabilized structures in BaBi₃. As shown in the figure, the relative formation enthalpies of different structures respond differently to external pressure, e.g., for I4/mcm relative formation enthalpy decreases very fast at pressure between 0 and 4 GPa while that of P3221 decreases slightly. At pressure larger than 4 GPa, three new structures are very competitive in formation enthalpy with the differences within 1 meV/at and all of them more stable than P4/mmm structure. Our crystal structure search and DFT calculation show that there are several structures that are very competitive in formation enthalpy, and these structures are very likely more stable than ambient-pressure P4/mmm structure under pressure. Experimental crystallographic data taken under pressure are needed to identify precisely which structures are the β and/or γ phases.

The transformations from P4/mmm structure to Pm-3m or I4/mcm structures are minimal because only small changes in the structure need to be made, as mentioned above. The response of I4/mcm structure to pressure is the most robust among the considered structures, as mentioned above. On the other hand, the temperature and kinetics of transformation, which are not included in DFT calculations, also play an important role in structural transformation. We may speculate that the Pm-3m and I4/mcm structures are the β and γ phases observed in experiment, respectively. The possibilities of $P3_2$ and/or $P3_221$ structures observed in experiment are not exclusively eliminated, however.

The calculation results are reasonable if we look into the ambient-pressure structural information for the ABi₃ family. As mentioned in the Introduction, at ambient pressure and room temperature, BaBi3 crystallizes in tetragonal structure with only a small difference in the a and c lattice parameters [a = 5.06(1) Å and c = 5.13(2) Å], which we label as α phase. In contrast, both of its neighboring compounds SrBi₃ and LaBi₃ crystallize in cubic structure with lattice parameters a = 5.05(3) and 4.99(2) Å, respectively, i.e., with smaller lattice parameters and unit-cell volumes. As applying hydrostatic pressure to BaBi₃ will decrease its lattice parameters, we assume that pressure tends to drive BaBi₃ to the highersymmetry cubic structure, as realized in the neighboring compounds [11,13,50–53]. It is worth noting that the drop of T_c at T_p is consistent with the fact that $SrBi_3$ has lower T_c than BaBi₃.

With regard to the influence of SOC on the electronic and structural parameters of BaBi₃, insight can be gained from a recent theoretical investigation of the phonon-dispersion spectra of BaBi₃ with and without SOC [14]. Whereas for SrBi₃ these calculations indicate that the cubic structure is stable even without considering SOC, the same calculations find that SOC is necessary to stabilize the ambient-pressure tetragonal structure in BaBi₃. This demonstrates that the interplay of electronic and structural degrees of freedom in BaBi₃ places this material close to a structural instability. This might be reflected in the high-pressure sensitivity of BaBi₃ revealed in the present work. Together with the multiple phase transitions observed in the present work in a small pressure range, we

establish BaBi₃ as a good platform to study the interplay of structure and superconductivity in the presence of spin-orbit coupling.

IV. CONCLUSION

We establish three different phases α , β , and γ in BaBi₃ under pressure up to 2.13 GPa, each of which are superconducting at low temperatures. In the low-pressure region, BaBi₃ is purely in α phase for the whole investigated temperature range. When pressure is first increased at high temperature, BaBi₃ transfers into γ phase through a likely first-order transition. In γ phase, by lowering the temperature, the compound goes through another first-order transition to β phase. Further increasing pressure suppresses the transition temperature of γ to β phase, and in the high-pressure region, BaBi₃ stays in γ phase for the whole investigated temperature range. Based on a crystal structure search and DFT calculations, we speculate the phase transitions between α , β , and γ to be related to structural degrees of freedom. With α phase being the ambient-pressure tetragonal structure (P4/mmm), β phase could be cubic (Pm-3m) and γ phase could have a distorted tetragonal structure (I4/mcm). Measurement of the superconducting upper critical field exhibits an anomaly at p = 1.54 GPa, suggesting a pressure-induced band-structure change or Lifshitz transition within the γ phase. Our results establish BaBi3 as a good platform to study the interplay of structure and superconductivity in the presence of spin-orbit coupling.

ACKNOWLEDGMENTS

We would like to thank A. Kreyssig for robust and enlightening discussions. This work is supported by the U.S. DOE, Basic Energy Sciences, Materials Science and Engineering Division under Contract No. DE-AC02-07CH11358. L.X. was supported, in part, by the W. M. Keck Foundation. R.A.R. was supported by the Gordon and Betty Moore Foundation EPiQS Initiative (Grant No. GBMF4411) and by FAPESP (Grant No. 2011/19924-2).

^[1] M. Z. Hasan and C. L. Kane, Rev. Mod. Phys. **82**, 3045 (2010).

^[2] X.-L. Qi and S.-C. Zhang, Rev. Mod. Phys. 83, 1057 (2011).

^[3] Y. S. Hor, A. J. Williams, J. G. Checkelsky, P. Roushan, J. Seo, Q. Xu, H. W. Zandbergen, A. Yazdani, N. P. Ong, and R. J. Cava, Phys. Rev. Lett. 104, 057001 (2010).

^[4] A. Isaeva, B. Rasche, and M. Ruck, Phys. Status Solidi RRL 7, 39 (2013).

^[5] Y. Xia, D. Qian, D. Hsieh, L. Wray, A. Pal, H. Lin, A. Bansil, D. Grauer, Y. S. Hor, R. J. Cava, and M. Z. Hasan, Nat. Phys. 5, 398 (2009).

^[6] Y. L. Chen, J. G. Analytis, J.-H. Chu, Z. K. Liu, S.-K. Mo, X. L. Qi, H. J. Zhang, D. H. Lu, X. Dai, Z. Fang, S. C. Zhang, I. R. Fisher, Z. Hussain, and Z.-X. Shen, Science 325, 178 (2009).

^[7] B. T. Matthias and J. K. Hulm, Phys. Rev. 87, 799 (1952).

^[8] P. C. Canfield and Z. Fisk, Philos. Mag. B 65, 1117 (1992).

^[9] M. Kakihana, H. Akamine, T. Yara, A. Teruya, A. Nakamura, T. Takeuchi, M. Hedo, T. Nakama, Y. Ōnuki, and H. Harima, J. Phys. Soc. Jpn. 84, 124702 (2015).

^[10] N. Haldolaarachchige, S. K. Kushwaha, Q. Gibson, and R. J. Cava, Supercond. Sci. Technol. 27, 105001 (2014).

^[11] R. Jha, M. A. Avila, and R. A. Ribeiro, Supercond. Sci. Technol. 30, 025015 (2017).

^[12] A. Iyo, Y. Yanagi, T. Kinjo, T. Nishio, I. Hase, T. Yanagisawa, S. Ishida, H. Kito, N. Takeshita, K. Oka, Y. Yoshida, and H. Eisaki, Sci. Rep. 5, 10089 (2015).

^[13] T. Kinjo, S. Kajino, T. Nishio, K. Kawashima, Y. Yanagi, I. Hase, T. Yanagisawa, S. Ishida, H. Kito, N. Takeshita, K. Oka, H. Eisaki, Y. Yoshida, and A. Iyo, Supercond. Sci. Technol. 29, 03LT02 (2016).

- [14] D. F. Shao, X. Luo, W. J. Lu, L. Hu, X. D. Zhu, W. H. Song, X. B. Zhu, and Y. P. Sun, Sci. Rep. 6, 21484 (2016).
- [15] J. S. Schilling, Adv. Phys. 28, 657 (1979).
- [16] J. S. Schilling, in Frontiers of High Pressure Research II: Application of High Pressure to Low-Dimensional Novel Electronic Materials (Springer Netherlands, Dordrecht, 2001), pp. 345–360.
- [17] B. Lorenz and C. W. Chu, in Frontiers in Superconducting Materials (Springer, Berling, 2005), pp. 459–497.
- [18] D. D. Jackson, V. Malba, S. T. Weir, P. A. Baker, and Y. K. Vohra, Phys. Rev. B 71, 184416 (2005).
- [19] E. Colombier, S. L. Bud'ko, N. Ni, and P. C. Canfield, Phys. Rev. B 79, 224518 (2009).
- [20] C. W. Chu and B. Lorenz, Physica C 469, 385 (2009).
- [21] V. Taufour, N. Foroozani, M. A. Tanatar, J. Lim, U. Kaluarachchi, S. K. Kim, Y. Liu, T. A. Lograsso, V. G. Kogan, R. Prozorov, S. L. Bud'ko, J. S. Schilling, and P. C. Canfield, Phys. Rev. B 89, 220509 (2014).
- [22] L. Xiang, U. S. Kaluarachchi, A. E. Böhmer, V. Taufour, M. A. Tanatar, R. Prozorov, S. L. Bud'ko, and P. C. Canfield, Phys. Rev. B 96, 024511 (2017).
- [23] Y. Saiga, K. Matsubayashi, T. Fujiwara, M. Kosaka, S. Katano, M. Hedo, T. Matsumoto, and Y. Uwatoko, J. Phys. Soc. Jpn. 77, 053710 (2008).
- [24] K. Matsubayashi, Y. Saiga, T. Matsumoto, and Y. Uwatoko, J. Phys.: Conf. Ser. 200, 012112 (2010).
- [25] S. K. Kim, M. S. Torikachvili, S. L. Bud'ko, and P. C. Canfield, Phys. Rev. B 88, 045116 (2013).
- [26] U. S. Kaluarachchi, S. L. Bud'ko, P. C. Canfield, and V. Taufour, Nat. Commun. 8, 546 (2017).
- [27] P. C. Canfield, T. Kong, U. S. Kaluarachchi, and N. H. Jo, Philos. Mag. 96, 84 (2016).
- [28] S. L. Bud'ko, A. N. Voronovskii, A. G. Gapotchenko, and E. S. Itskevich, Zh. Eksp. Teor. Fiz. 86, 778 (1984) [Sov. Phys. JETP 59, 454 (1984)].
- [29] S. K. Kim, M. S. Torikachvili, E. Colombier, A. Thaler, S. L. Bud'ko, and P. C. Canfield, Phys. Rev. B 84, 134525 (2011).
- [30] M. S. Torikachvili, S. K. Kim, E. Colombier, S. L. Bud'ko, and P. C. Canfield, Rev. Sci. Instrum. 86, 123904 (2015).
- [31] B. Bireckoven and J. Wittig, J. Phys. E 21, 841 (1988).
- [32] J. D. Thompson, Rev. Sci. Instrum. 55, 231 (1984).

- [33] T. N. Lamichhane, L. Xiang, Q. Lin, T. Pandey, D. S. Parker, T.-H. Kim, L. Zhou, M. J. Kramer, S. L. Bud'ko, and P. C. Canfield, Phys. Rev. Mater. 2, 084408 (2018).
- [34] https://www.qdusa.com/sitedocs/productBrochures/ High_Pressure_Cell_for_Magnetometry_Brochure.pdf.
- [35] K. Yokogawa, K. Murata, H. Yoshino, and S. Aoyama, Jpn. J. Appl. Phys. 46, 3636 (2007).
- [36] A. Eiling and J. S. Schilling, J. Phys. F 11, 623 (1981).
- [37] W. Kohn and L. J. Sham, Phys. Rev. 140, A1133 (1965).
- [38] G. Kresse and J. Furthmüller, Phys. Rev. B 54, 11169 (1996).
- [39] P. E. Blöchl, Phys. Rev. B 50, 17953 (1994).
- [40] G. Kresse and D. Joubert, Phys. Rev. B 59, 1758 (1999).
- [41] J. P. Perdew, K. Burke, and M. Ernzerhof, Phys. Rev. Lett. 77, 3865 (1996).
- [42] H. J. Monkhorst and J. D. Pack, Phys. Rev. B 13, 5188 (1976).
- [43] U. S. Kaluarachchi, Y. Deng, M. F. Besser, K. Sun, L. Zhou, M. C. Nguyen, Z. Yuan, C. Zhang, J. S. Schilling, M. J. Kramer, S. Jia, C.-Z. Wang, K.-M. Ho, P. C. Canfield, and S. L. Bud'ko, Phys. Rev. B 95, 224508 (2017).
- [44] V. G. Kogan and R. Prozorov, Rep. Prog. Phys. 75, 114502 (2012).
- [45] U. S. Kaluarachchi, V. Taufour, A. E. Böhmer, M. A. Tanatar, S. L. Bud'ko, V. G. Kogan, R. Prozorov, and P. C. Canfield, Phys. Rev. B 93, 064503 (2016).
- [46] L. Xiang, W. R. Meier, M. Xu, U. S. Kaluarachchi, S. L. Bud'ko, and P. C. Canfield, Phys. Rev. B 97, 174517 (2018).
- [47] I. Lifshitz, J. Exp. Theor. Phys. 38, 1569 (1960) [Sov. Phys. JETP 11, 1130 (1960)].
- [48] D. Kang, Y. Zhou, W. Yi, C. Yang, J. Guo, Y. Shi, S. Zhang, Z. Wang, C. Zhang, S. Jiang, A. Li, K. Yang, Q. Wu, G. Zhang, L. Sun, and Z. Zhao, Nat. Commun. 6, 7804 (2015).
- [49] N. H. Jo, U. S. Kaluarachchi, Y. Wu, D. Mou, L. Huang, V. Taufour, A. Kaminski, S. L. Bud'ko, and P. C. Canfield, Phys. Rev. B 94, 184413 (2016).
- [50] J. M. Leger, P. E. Tomaszewski, A. Atouf, and A. S. Pereira, Phys. Rev. B 47, 14075 (1993).
- [51] U. D. Venkateswaran, V. M. Naik, and R. Naik, Phys. Rev. B 58, 14256 (1998).
- [52] P. Bouvier and J. Kreisel, J. Phys.: Condens. Matter 14, 3981 (2002).
- [53] M. Einaga, A. Ohmura, A. Nakayama, F. Ishikawa, Y. Yamada, and S. Nakano, Phys. Rev. B 83, 092102 (2011).