See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/276543113

Improvements in the Dispersion of Nanosilver in a MgB 2 Matrix through a Graphene Oxide Net

ARTICLE in THE JOURNAL OF PHYSICAL CHEMISTRY C · MAY 2015

Impact Factor: 4.77 · DOI: 10.1021/jp512165q

READS

49

9 AUTHORS, INCLUDING:

Kaludewa Sujeewa Buddhimali De Silva University of Technology Sydney

SEE PROFILE

Jianli Wang
University of Wollongong

191 PUBLICATIONS 1,279 CITATIONS

SEE PROFILE

Shahriar Hossain

Institute for Superconducting and Electronic...

63 PUBLICATIONS 589 CITATIONS

SEE PROFILE

J. Horvat

University of Wollongong

217 PUBLICATIONS 3,882 CITATIONS

SEE PROFILE

Improvements in the Dispersion of Nanosilver in a MgB₂ Matrix through a Graphene Oxide Net

Mislav Mustapić,*,† Kaludewa S. B. De Silva,†,‡ Seyed H. Aboutalebi,† Shaon Barua,† Xun Xu,† Jianli Wang,† Md. Shariar Hossain,† Josip Horvat,† and Shi Xue Dou†

ABSTRACT: The effects of graphene oxide (GO) addition on the dispersion of nanosilver (Ag) in an MgB₂ matrix were studied using bulk samples prepared through a diffusion process. The influence of the dispersion of Ag and Ag/GO particles on the critical current density (J_c) of MgB₂ was also investigated. GO has emerged as an excellent dopant which can significantly improve both the low- and high-field performance of MgB₂ due to its capability to improve intergrain connectivity (GO) and inter- and intragrain pinning (GO and AgMg). The addition of nanosize Ag particles also results in an improvement of vortex pinning, and at the same time, it offers the advantage of preventing the loss of Mg during the sintering process. It is found that the dispersion of nanosilver in the presence of GO results in significant improvements in the critical current density in MgB₂, particularly at high magnetic fields, due to improved intergrain connectivity and flux pinning. The use of the GO net as a platform for doping MgB₂ in our case with Ag yielded a 10-fold-better critical current density (J_c) than standard Ag doping at 9 T and 5 K. Even without

sophisticated processes, we obtained a I_c result of 10⁴ A/cm² at 9 T and 5 K, which is one of the best ever achieved.

1. INTRODUCTION

Since the discovery of superconductivity in MgB_2 , extensive research has been undertaken to enhance its superconducting properties, such as its critical current density (J_c) , upper critical field (H_{c2}) , and irreversibility field (H_{irr}) . The incorporation of nanosize carbon containing dopants such as SiC, carbon nanotubes (CNT), malic acid, graphene, and graphene oxide into this superconductor has been reported widely as being an effective means of improving the superconducting properties. Most carbon dopants, however, have adverse effects on the critical temperature (T_c) and the low-field J_c performance. Among these, graphene oxide (GO) has been recognized as an outstanding dopant for MgB_2 because of its capability to improve both low- and high-field performance at very low doping levels.

The optimization of the stoichiometry of Mg and B has played a vital role in the fabrication of this superconductor because its microstructure and superconducting properties are greatly affected by the Mg/B ratio. Controlling the Mg/B ratio during sintering is difficult because of the inevitable vaporization of Mg during the sintering process. Usually 20% excess Mg is added to compensate for the Mg loss during the diffusion sintering process. Nanosilver addition has been reported to be an effective sintering aid to facilitate good control during the sintering process. Furthermore, it has been reported that the resultant nanoscale Ag–Mg impurity phases encourage flux pinning resulting in improved superconducting performance at high field. The use of nanosilver prepared in-house through

chemical synthesis allowed us to incorporate optimized nano-Ag particles into the MgB_2 matrix. In this work, we report a significant improvement of J_c in MgB_2 , with codoping by graphene oxide and nano-Ag.

Previous studies have indicated that GO doped to MgB₂ did not show any negative impact on the connectivity of MgB₂ grains. Furthermore, recent research shows that GO doping even stimulates the growth of MgB2 grains along preferred crystalline orientations^{6,7} and improves the grain connectivity. It was also noticed that layered nanosheets of GO are uniformly spread within and among the MgB₂ crystals. This behavior of GO in the MgB₂ matrix makes it suitable as a platform for more effective doping of MgB₂ by other (previously used) elements and compounds. This produces a synergetic effect of localized atomic (carbon and oxygen) doping and texturing of the crystals (by GO) that significantly enhances both low- and high-field J_c . A considerable difference is noticeable between GO doping and doping with other carbon sources, such as graphene or CNT. Doping with graphene and CNT has negative effects on Ic in low magnetic fields due to an increase in disorder in the texturing of MgB2, reducing conductivity between MgB₂ grains. 11 Even a small amount of carbon doping (1 wt %) has negative effects on J_c in a low applied magnetic field due to the quick reaction between carbon and boron.

Received: December 6, 2014 Revised: March 20, 2015

[†]Institute for Superconducting and Electronic Materials, AIIM, University of Wollongong, Squires Way, North Wollongong, NSW 2500, Australia

[‡]Institute for Nanoscale Technology, Faculty of Science, University of Technology Sydney, City Campus, P.O. Box 123, Broadway, Sydney, NSW 2007, Australia

Figure 1. Schematic illustration of sample preparation.

The procedure for nano-Ag and GO codoping of MgB_2 has been developed in this article. The influence of nano-Ag doping in the presence of GO on the critical temperature, resistivity, grain to-grain connectivity, lattice disorder, and critical fields has also been investigated. The results are compared to those on nondoped samples, and the origin of the difference in the critical current density is discussed. Finally, the effect of the silver nanoparticle dispersion in MgB_2 and the following enhancement of J_c is compared to previous research by other groups.

1.1. Ag Doping by Other Research Groups. Over the past decade or more, several groups have investigated the influence of Ag doping on MgB₂ electromagnetic performance. According to the earliest research, silver doping presents only a small impact on the resistivity characteristic of MgB₂. At the same time, many groups have focused on phase formation and the chemistry between elements. The microstructure approach provides vital information about the formation of new phases, temperature dependence, and special distribution of phases during processing. Because it was a promising candidate, some researchers prepared thin films and polycrystals of MgB₂ and used different techniques for the preparation of samples, such as high pressure and diffusion methods.

First, Sun et al. 12 in 2002 reported the formation of binary compound $Mg_{0.5}Ag_{0.5}$. Resistivity measurement showed the surprising result that $T_{\rm c}$ remained close to 39 K even with increased doping by Ag. The $J_{\rm c}$ results did not show any significant improvement.

In the same year, Zouaoui et al. ¹³ prepared polycrystalline MgB_2 doped with various amounts of Ag. In summary, they demonstrated that MgB_2 with a silver admixture shows relatively improved superconducting performance characterized by (a) a slightly higher transition temperature, (b) a lower absolute resistivity in the normal state with a linear T_c dependence, and (c) a higher RRR. Also, they concluded that

Ag reacts with excess magnesium and forms intermetallic layers of AgMg that cluster at crystallite boundaries, preventing the formation of MgB_2 and inducing disorder in the crystal structure.

Toulemonde et al.¹⁴ investigated the superconducting properties of bulk samples prepared at high applied pressure for several dopant elements (Na, Ca, Cu, Ag, Zn, and Al). Among the above-mentioned dopant elements, Ag doping did not present results worthy of further investigation.

Kumar et al. 15 synthesized silver-doped MgB₂ bulk samples. Their report mentions the prevention of Mg loss at higher sintering temperature as well as the formation of pinning centers. Nevertheless, the results of the critical current density obtained in their work showed lower values than the highest reported in the literature.

reported in the literature. Song and co-workers 16 doped MgB₂ with Ag nanoparticles 30 nm in size and sintered it at the relatively high temperature of 900 °C for 2 h. The XRD results were in agreement with most of those from previous research groups, with the formation of various impurity phases, such as binary compounds MgAg, MgB₄, MgB₆, and MgO. They reported an enhancement of J_c with Ag doping, and the optimal fluxpinning effect was obtained for 8 wt % Ag. Later, a systematic investigation was carried out by Shekar et al. 9 on the effect of Ag doping on MgB₂. By using the same sintering conditions for all doping levels, an optimum J_c was obtained for 10 atom %, which is in good agreement with Song et al. The high value of J_c for the Ag-added MgB₂ superconductor was attributed to the inclusion of MgAg nanoparticles (5–20 nm) in the crystal matrix of MgB₂.

Kumakura and co-workers¹⁷ were focused on the mechanism of reaction and phase formation related to Ag doping. They reported that the optimal silver addition level for high critical current properties is 2–5% against magnesium, which is a much lower level compared to the eutectic composition of the Mg–

Figure 2. SEM image of Ag nanoparticles obtained without the use of surfactants. Inset: the log-normal size distribution obtained from the SEM image.

Ag system. Their research revealed that the synthesis temperature could be lowered to 450 $^{\circ}$ C by \sim 2% silver addition to magnesium, forming a eutectic system. Finally, they concluded that among many candidates for dopants, silver can improve the reactivity of magnesium through decreasing its melting point.

Kimishima et al.¹⁸ mostly investigated J_c of doped MgB₂ prepared from a sintered mixture of Mg, B, and Ag₂O in an H₂ 10%/Ar atmosphere. They reported Ag–Mg nanoparticles with diameters of 10–15 nm that acted as pinning centers for magnetic flux penetrating MgB₂. Their obtained J_c values at 20 K and 1 T were estimated to be 3.2×10^4 , 4.2×10^4 , and 3.6×10^4 A/cm² for the x = 0.01 and 0.02 samples, respectively.

Finally, Ranot et al.¹⁹ prepared thin films of MgB_2 doped separately with Ag and Cu. They reported a significant enhancement of J_c without the suppression of T_c . The increase in J_c resulted from improved grain connectivity and strong flux pinning by the high density of grain boundaries. The Ag doping was more effective than the Cu doping for J_c enhancement in MgB_2 films.

All this work indicates the suitability of Ag for the improvement of superconducting properties of MgB₂. The use of GO as a means of their dispersion and a potential source of additional carbon doping is investigated in this report.

2. EXPERIMENTAL PROCEDURES

2.1. Sample Preparation. The sample preparation steps are presented in Figure 1, which are divided into three parts: synthesis of Ag nanoparticles, their attachment to GO sheets, and the preparation of MgB_2 by the diffusion method. Silver nanoparticles were synthesized by a wet technique with the chemical reduction of silver salts. Approximately 3.5 mmol of $Ag(NO_3)$ salt was dissolved in 30 mL of deionized (DI) water

(Figure 1). In a separate three-necked beaker, 1 mL (31 mmol) of hydrazine was dissolved in 30 mL of DI water, with a few droplets of ethylenediamine to provide an alkaline environment (pH \sim 10). In this synthesis, no surfactant was used to prevent repulsion between Ag nanoparticles and GO sheets. Excess reducing agent (10 times greater concentration than silver salt) and an alkaline environment provide the best conditions for the rapid, strong reduction of silver salts.

GO nanosheets were mixed with freshly prepared Ag nanoparticles. The preparation procedure for GO in tetrahydrofuran (THF) solution was reported earlier. This mixture was vigorously stirred for 2 h. Finally, Ag/GO nanoparticles were centrifuged and dried in an oven overnight at 75 $^{\circ}$ C in a low oxygen atmosphere.

Nondoped and doped bulk MgB₂ samples were prepared via the diffusion method. After a systematic study of Ag doping into MgB₂, ^{9,10} 5 wt % nano-Ag was selected as the optimum Ag addition to the MgB2 matrix. The 1 wt % GO doping level was selected as the optimum level for GO doping, based on our previous studies.⁷ The codoped sample was prepared through adding these two optimum quantities of Ag and GO, together with the B powder (99.999%, 0.2 to 2.4 μ m in size). Powders were mixed thoroughly using a mortar and pestle and were pressed into pellets 13 mm in diameter. The pellets were inserted into a soft iron tube with Mg powder (99%, 352 mesh) separated from the pellets and in a quantity exceeding (+20%) the stoichiometric ratio of MgB₂ to account for its loss during heat treatment. The samples were heat treated at 800 °C for 10 h in a quartz tube at a heating rate of 5 °C min⁻¹ under 99.9% pure flowing argon gas.

2.2. Nanoparticle Characterization. Figure 2 shows the SEM image of as-prepared Ag nanoparticles, and the inset shows the grain size obtained from SEM images that is

Figure 3. SEM image of silver nanoparticles embedded on graphene oxide (GO) sheets. The image shows the dispersion of Ag nanoparticles in the graphene oxide network.

separated into size categories and fitted by log-normal distribution functions. The particle size is broadly distributed, with the smallest particle size at around 30 nm and the largest at around 220 nm. Most of the particles are between 80 and 100 nm in size. Furthermore, the shapes of small particles are mostly spherical, whereas agglomerated particles form irregularly shaped clusters. No surfactants were used for the asprepared Ag nanoparticles during the preparation reaction, which has a strong effect on the size distribution and shape of the particles. The lack of surfactant promotes an intensified growth of nanoparticles after the nucleation process, mostly by Ostwald ripening.²⁰

Scanning electron microscope (SEM), atomic force microscope (AFM), and transmission electron microscope (TEM) characterizations of GO are available in our previous work.⁷

Figure 3 presents sheets of graphene oxide with embedded silver nanoparticles. The GO sheets contain small Ag nanoparticles with a mostly spherical shape as well as agglomerated clusters of silver particles. The smallest nanoparticles are below 50 nm in size, and they are well dispersed into the GO matrix. On the other hand, larger nanoparticles have a tendency to agglomerate in clusters on GO sheets. The clusters occur most likely because of the stronger van der Walls force between the nanoparticles. The GO network partially prevents interaction between particles and thus blocks the agglomerating process upon drying into agglomerated structures (Figure 2). Monolithic graphene is transformed by oxidation into graphene oxide with reactive functional groups such as -OH and -COOH. Silver nanoparticles most likely

interact with these groups because of electrostatic interaction and are pinned onto the graphene oxide net.

The XRD pattern of the Ag nanoparticles (Figure 4) shows that Ag nanoparticles of high purity were synthesized, with observed peaks at 38.10, 44.09, and 64.36° (JCPDS, file no. 4-0783). On the other hand, the XRD pattern of Ag/GO shows identical peaks of Ag, with substantially more noise and two amorphous halos in the region between 10 and 20°, which may

Figure 4. XRD patterns of Ag nanoparticles and Ag/GO.

Figure 5. SEM image of (a) nondoped MgB₂ and (b) MgB₂ doped with Ag/GO.

indicate the presence of amorphous carbon.²² There is no shifting of peaks observed between two patterns.

2.3. MgB₂ Characterization. The phase identification and crystal structure investigations were carried out using an X-ray diffractometer (GBCMMA) with Cu K α radiation (λ = 1.54059 Å). A JEOL JSM-7500FA field emission scanning electron microscope (FESEM) was used for SEM analysis. The superconducting transition temperature, T_o was determined from the magnetic ac susceptibility measurements, and the magnetic J_c was derived from the width of the magnetization loop using the modified Bean model.²³ The hysteresis loops were measured with a quantum design physical properties measurement system (PPMS). The resistivity measurements were conducted using the standard dc four-probe technique under magnetic fields of up to 13 T in the PPMS. The upper critical field (H_{c2}) and the irreversibility field (H_{irr}) were determined using the 90 and 10% criteria of R(40 K) for different applied fields, where R(40 K) is the normal state resistance in the vicinity of 40 K. The active cross-section (A_F) was calculated from the resistivity, ρ , by Rowell's method.²

3. RESULTS AND DISCUSSION

Figure 5a,b shows secondary electron images taken by FESEM of pure and Ag/GO-doped MgB₂, respectively. The images indicate a rather homogeneous MgB₂ grain structure, with an apparent grain size of around 200 nm. It gives visible evidence of the improved intergrain connectivity in the doped sample because the doped sample appears to be denser and to have well-connected grains compared to the nondoped sample.

The XRD measurements were performed on ground MgB_2 pellets. According to the Rietveld analysis of undoped MgB_2 (Figure 6a), all peaks marked with Miller indices belong to the pure MgB_2 phase, without any other common phase as a MgO or unreacted Mg. The GO-doped sample (Figure 6b), besides distinguished MgB_2 peaks, shows unreacted Mg peaks in a relatively small amount. It is interesting that the MgO phase has not been detected, indicating the preservation of most GO layers between MgB_2 grains. This is consistent with the appearance of unreacted magnesium, which usually reacts with oxygen to give MgO.

Figure 6. Fitting of the XRD pattern in Rietveld refinement for pure MgB $_2$ (a) and GO-doped MgB $_2$ (b). The positions of MgB $_2$ and Mg peaks are shown in the first and second (b) rows below the XRD patterns, respectively. An enlarged difference between the experimental XRD pattern and our fit to this pattern is shown in the bottom row

Doping with nano-Ag (Figure 7a), however, has resulted in additional peaks at angles of 26.88, 38.40, 47.51, 55.50, 62.6, and 69.30° , revealing the second phase as AgMg (ICDD card no. 00-029-0871) in the MgB₂ matrix. Similarly, Zouaoui et al. have reported the presence of the same MgAg phase

Figure 7. Fitting of the XRD pattern in the Rietveld refinement for Ag-doped MgB_2 (a) and Ag/GO-doped MgB_2 (b). The positions of MgB_2 , AgMg, and $AgMg_3$ peaks are shown in the first, second, and third rows below the XRD patterns, respectively. The enlarged difference between the experimental XRD pattern and our fit to this pattern is shown in the bottom row.

(ICDD card no. 00-029-0871), as well as Ag and unreacted Mg in the XRD analysis of MgB_2 doped with Ag (2, 6, and 16 wt %). It is important to notice that unreacted Mg, Ag, or MgO has not been detected in Ag-doped samples.

On the other hand, the Ag/GO pattern (Figure 7b) presents the most complex phase composition with a substantial percentage of the AgMg₃ phase (ICDD card no. 00-001-1170) and a lower percentage of the AgMg phase. Beside the two mentioned new phases, pure MgB₂ was mostly detected. Kumar et al. 15 also noticed the AgMg₃ phase and described it as crucial pinning centers responsible for obtaining high J_c . The key difference between Ag and Ag/GO doping, and consequently J_c results, was the different percentages of the AgMg and AgMg₃ intermetallic phases. According to the literature, 25 the formation mechanism of these phases is a peritectic reaction during the cooling process. The formation of AgMg₃ is related to the peritectic reaction and occurs in a very narrow part of the Ag–Mg phase diagram at $X_{\rm Mg} = 0.75-0.80$, during the slow cooling process (liquid + MgAg \leftrightarrow AgMg₃).

The explanation of the difference in phase formation between two samples can be the GO layers. Graphene oxide sheets seem to cover silver nanoparticles, as indicated in Figure 3, impeding the direct reaction between Mg and Ag. Because of that, a larger concentration of magnesium infiltrating boron + nanoparticles pellets is needed to penetrate the dense GO sheets and react with Ag in a more significant amount than without GO. After the sintering period, during the natural cooling process, a higher concentration of Mg ($X_{\rm Mg} > 0.70$) promotes the peristaltic reaction and the formation of the AgMg₃ phase. Furthermore, Rietveld refinement was done using the FullProf software package to determine the lattice parameters of the MgB₂ phase. Lattice parameters a and c, the fwhm, and the microstrain of all samples are given in Table 1. Lattice parameters a and c show a decreasing trend with doping.

Table 1. Lattice Constants a, c, and c/a and Strain of Pure MgB₂, 5 wt % Ag-Doped MgB₂, 2 wt % GO-Doped MgB₂, and 5 wt % Ag- + 2 wt % GO-Doped MgB₂

	lattice par	rameter (Å) refinement		
sample	а	с	c/a	strain (W–H plot) (%)
MgB_2	3.08873	3.53126	1.1433	0.1313
$MgB_2 + 5$ wt % Ag	3.08859	3.52882	1.1425	0.1537
$MgB_2 + 2$ wt % GO	3.08473	3.52911	1.1440	0.1889
MgB ₂ + 5 wt % Ag + 2 wt % GO	3.08087	3.52892	1.1454	0.2194

Rietveld refinement also provided phase distribution data (Figures 6 and 7), so for the 2 wt % GO doped sample we have a 99.1 wt % MgB $_2$ phase and 0.9 wt % unreacted Mg. The Agdoped sample contains 95.2 wt % pure MgB $_2$, 4.7 wt % AgMg, and 0.1 wt % AgMg $_3$. On the other hand, the Ag/GO codoped sample has a 96.5 wt % MgB $_2$ phase, a 0.5 wt % AgMg phase, and a 3.0 wt % AgMg $_3$ phase.

Figure 8a,b shows a substantial shift of the 002 and 110 diffraction peaks toward higher angles, which indicates carbon

Figure 8. (a, b) Shifting of (002) and (110) peaks with GO and Ag/GO doping.

substitution into the MgB_2 crystallites (commonly known to improve intragrain pinning^{5–7}) for GO- and Ag/GO-doped samples. The approximate amount of carbon substitution for boron in MgB_2 can be obtained from the variation of crystal lattice parameter a using a calibration given in Lee et al.²⁶ Describing the C substitution by $\mathrm{Mg}(\mathrm{B}_{1-x}\mathrm{C}_x)_2$, we obtained x=0.0125 for GO-doped and x=0.025 for Ag/Go-doped samples. The obtained results indicate a low level of boron substitution by carbon.

The phase shifting observed for GO and Ag/GO doping is in good agreement with the study of Sudesh et al.,²⁷ where phase shifting and strain have been increased with increasing GO

doping from 1 to 10 wt %. On the other hand, Ag-doped samples did not show any shifting of the 110 and 220 reflections of MgB₂, which indicates that the AgMg phase is concentrated between MgB₂ grains (Figure 8a,b).

Yeoh et al.⁶ have performed 3D atom probe tomography for GO-doped samples and presented a precise distribution of carbon and oxygen atoms as well as the location of individual GO platelets. Their study shows that GO layers are uniformly dispersed in the MgB₂ matrix. Furthermore, the partial segregation of carbon and oxygen (from GO layers) has been observed, which finally enables the replacment of boron with carbon and causes phase shifting.

The microstrain analysis was performed with the Williamson–Hall plot. From this plot, the crystallite size and strain can be extracted from the y intercept and gradient of the linear fit to the experimental data, respectively (Table 1, Figure 9).²⁸ The data was corrected for instrumental broadening using the XRD pattern of the silicone standard sample.

Figure 9. Williamson—Hall plot²⁸ to determine lattice strain for pure MgB₂, 5 wt % Ag-doped MgB₂, 2 wt % GO doped-doped MgB₂, and 5 wt % Ag- + 2 wt % GO-doped MgB₂.

The obtained results show the increase in strain for all doped samples, with obtained strain results given in Table 1 for all samples. These results are in good agreement with the strain calculation of pure MgB₂ and GO-doped MgB₂ in ours previous work. We could not obtain reliable values for the change in crystallite size with doping with this method, due to data scattering.

DTA was performed on mixed powders pressed in small bars (\sim 200 mg) for Mg, B and Ag/GO and Ag nanoparticles, which were pressed and placed in an Al₂O₃ pan. Samples were measured as the temperature was increased up to 1000 °C at a rate of 5 K min⁻¹ in an inert atmosphere of argon gas.

DTA curves (Figure 10) show similarity with previous research on samples doped with Ni–Co–B nanoparticles. ^{29–31} All three observed curves have standard peaks associated with the melting of magnesium at 650 °C and the formation of MgB₂ at 750 °C. Doped samples have an additional peak at 480 °C that is related to the formation of a eutectic system between Ag nanoparticles and magnesium. According to the Ag–Mg phase diagram, the Ag–Mg phase is dominant in the range of 30–80 atom % magnesium and up to a temperature of 820 °C, whereas in a narrow phase range ($X_{\rm Mg} > 75-80\%$) the

Figure 10. DTA curve of mixed powders of Mg + 2B (bottom), Mg + 2B + Ag 10 wt % (middle), and Mg + 2B + (Ag 5 wt % + GO 5 wt %) (top).

formation of AgMg₃ has occurred up to a temperature of 469 $^{\circ}$ C. 25,32

The creation of this type of Mg–Ag compound strongly depends on the particular composition and percentages of elements especially for nanosized materials. The formation of the eutectic system has been reported for many other types of nanoparticle doping. It is important to note that in the preparation of samples for DTA analysis all starting materials are premixed together and measured. This is quite different than the diffusion method where just boron and nanoparticles are mixed together and pressed into a bar, whereas liquid magnesium starts to infiltrate the premixed bar at $\leq\!650\,^{\circ}\text{C}.$ Finally, in the diffusion technique of MgB2 growth, the creation of a MgAg3 phase can occur only by a cooling process in the peritectic reaction.

Table 2 presents the critical temperature, the resistivity at 300 and 40 K, the residual resistivity ratio (RRR), and the active cross-sectional area $(A_{\rm F})$ of the nondoped, nano-Agdoped, GO-doped, and codoped MgB2 bulk samples. Considerable T_c degradation³⁵ and the presence of impurity phases³⁶ can be observed. It is worth noting, however, that the reduction of T_c due to nano-Ag addition is low compared to carbon dopants at the same level of doping.^{2–4} The samples doped with 5 wt % nano-Ag and 2 wt % GO showed low resistivity values; however, the codoped samples showed a much higher resistivity value. The presence of impurity phases and the substitution of carbon onto boron sites are believed to be responsible for the increase in the resistivity in the codoped sample. Because Ag nanoparticles were dispersed evenly through the sample due to the presence of GO (Figure 1), these nanoparticles may have introduced a strain field into MgB₂ grains throughout the sample. This would then result in the observed increased resistivity of Ag/GO codoped MgB₂. The smaller observed A_F compared to that for GO-doped MgB₂ is consistent with this picture (Table 2), as Ag nanoparticles also cause local grain misalignment. On the basis of our previous work, GO seems to provide a platform for the uniform nucleation of MgB2 grains, which has resulted in a remarkable improvement in the intergrain connectivity with a higher active cross-section area (A_F). GO doping does not result in increased resistivity due to interband and intraband scattering, which would be expected for carbon doping.8 The lower-than-

Table 2. Critical Temperature (T_c) , Resistivity at 300 and 40 K, Residual Resistivity Ratio (RRR), Active Cross-Section (A_F) , Upper Critical Field (H_{c2}) , and Irreversibility Field (H_{irr}) of Nondoped, Ag-Doped, GO-Doped, and Ag + GO Codoped Bulk Samples

sample	T_{c} (K)	ρ (300 K) (μ Ω cm)	$\rho(40 \mathrm{K})~(\mu\Omega~\mathrm{cm})$	RRR ($\mu\Omega$ cm)	A_{F} (%)	$H_{\rm c2}$ at 25 K (T)	$H_{\rm irr}$ at 25 K (T)
nondoped MgB_2	38.9	47.02	12.74	3.69	21.4	9.4	7.6
$MgB_2 + 5$ wt % Ag	38.15	35.87	10.26	3.5	28.0	9.4	7.6
$MgB_2 + 2$ wt % GO	37.7	21.4	9.08	2.36	59.0	11.1	8.5
$MgB_2 + 5$ wt % $Ag + 2$ wt % GO	36.3	61.57	32.71	1.88	25.0	12.4	9.1

expected resistivity of the GO-doped sample occurs because of the prevailing effect of improved grain connectivity. GO was dispersed evenly through the MgB₂ sample, producing no agglomerates that would disturb the MgB₂ grain connectivity.

The residual resistivity ratio (RRR) gives an indication of the disorder in the sample, so the decreased RRR values compared to those of the nondoped sample reflect the influence of doping on increasing the defects in MgB₂ crystals.³⁶ The addition of Ag nanoparticles decreased the RRR value very little, indicating that the Ag nanoparticles did not disperse enough to produce substantial defects in the MgB2 crystals. This was expected because no surfactants were used for the nanoparticles and they lumped together. GO doping decreased RRR by about 35%, introducing the defects through carbon substitution.^{2-7,26} GO + Ag codoping decreases the value of RRR by about 50%. Ag nanoparticles were dispersed on GO sheets, making them much more effective in the creation of defects, in addition to the defects introduced by the C released from the surface of GO sheets. A strongly increased value of resistivity with codoping is consistent with the strongly decreased value of RRR. This also correlates well with the observed higher H_{c2} and H_{irr} values of the codoped samples compared to those of the nondoped and other doped samples, owing to higher intraband impurity scattering due to defects introduced by codoping.

Figure 11 shows the field dependence of J_c of the pure MgB₂ and Ag-doped samples at 5 and 20 K. In this particular research,

Figure 11. Field dependence of the critical current density of pure and Ag-doped samples.

the optimization of doping with Ag nanoparticles was conducted, with doping at 2.5, 5, and 7.5 wt %. All three doped samples showed an improvement in the critical current density in comparison to that of the pure sample, but with small differences among themselves. Among the doped samples, 5 wt % Ag doping gives the largest value of I_{cr} measured at both 5

and 20 K. The present values of J_c are in the range of common results for samples doped with silver.

Figure 12 shows the in-field J_c performance at 5 and 20 K for nondoped, nano-Ag doped, GO-doped, and nano-Ag/GO

Figure 12. Field dependence of the critical current density obtained for pure MgB₂ and the Ag-doped, GO-doped, and Ag/GO-codoped MgB₂ samples.

codoped bulk samples of MgB2. The Jc curves for the doped and codoped samples show a significant improvement over those of the nondoped sample at both 5 and 20 K. The sample with 1 wt % GO showed a J_c of 6.35 × 10⁵ A/cm⁻² at 20 K under zero field. As reported by Wang et al.,³⁷ a strong correlation exists between the connectivity and the self-field J., so better grain connectivity and higher $A_{\rm F}$ values gives higher self-field J_c values. On the other hand, high-field J_c performance is mainly governed by H_{c2} and the flux pinning.³⁸ The sample codoped with nano-Ag and GO shows a remarkable value of J_c. 6.08×10^4 A/cm² at 5 K, 8 T, which is comparable to the highest J_c ever reported for bulk MgB₂ samples. Some level of carbon substitution on boron sites and the presence of a nanosize AgMg₃ impurity phase have significantly improved J_c at high fields, through enhanced H_{c2} and flux pinning. As can be seen, the Ag/GO-doped sample has a lower value of I_c at low magnetic field than the GO-doped sample because it has considerably more impurities (Ag + GO).

4. CONCLUSIONS

In this work we present a systematic study of the effects of Ag and GO codoping on the critical current density, crystallinity, and resistivity of MgB_2 bulk samples. The GO/Ag codoping remarkably improved J_c properties under high fields and enhanced the critical fields. The obtained results are among the best achieved for any doped MgB_2 samples. Ag/GO codoping

has several advantages. GO helps disperse as-prepared Ag nanoparticles in MgB_2 so that Ag nanoparticles homogeneously react with Mg and create effective pinning centers of $AgMg_3$ and AgMg in MgB_2 while not having significant deleterious effect on grain connectivity. The formation of the $AgMg_3$ phase (for Ag/GO codoped MgB_2) is a crucial factor in the improvement of vortex pinning in MgB_2 , especially enhancing superconducting performance at high magnetic fields.

On the other hand, GO promotes the alignment of MgB_2 improving the grain connectivity. Carbon from GO seems to be incorporated into MgB_2 (replacing boron), additionally improving vortex pinning. Furthermore, the AgMg phase was significantly present with Ag doping, but with considerably less effect on the flux pinning in comparison to Ag/GO codoping.

The diffusion method provides maximal efficient reactivity of magnesium through samples with fewer vacancies caused by melting magnesium than for in-situ-prepared samples, providing denser samples with better connectivity among grains. GO net provides a uniform dispersion of doped materials. In comparison to previous research by other groups, Ag/GO codoping significantly improves the critical current results, especially at high magnetic field, shifting the limits of MgB₂ applications.

AUTHOR INFORMATION

Corresponding Author

*E-mail: mislav@uow.edu.au.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

This research was performed with the support of the Australian Research Council (ARC) through Project LP0989352 and Hyper Tech Research Inc., USA. We thank P. Hayes, K. Konstantinov, and M. B. Cortie for their helpful discussions. We also thank Dr. Tania Silver for critically reading the article.

REFERENCES

- (1) Nagamatsu, J.; Nakagawa, N.; Muranaka, T.; Zenitani, Y.; Akimitsu, J. Superconductivity at 39 K in Magnesium Diboride. *Nature* **2001**, *410*, 63–64.
- (2) Yeoh, W. K.; Kim, J. H.; Horvat, J.; Dou, S. X.; Munroe, P. Improving Flux Pinning of MgB₂ by Carbon Nanotube Doping and Ultrasonication. *Supercond. Sci. Technol.* **2006**, 20, 5.
- (3) Dou, S. X.; Shcherbakova, O.; Yeoh, W. K.; Kim, J. H.; Soltanian, S.; Wang, X. L.; Senatore, C.; Flukiger, R.; Dhalle, M.; Husnjak, O.; Babic, E. Mechanism of Enhancement in Elektromagnetic Properties of MgB₂ by Nano SiC Doping. *Phys. Rev. Lett.* **2007**, *98*, 097002.
- (4) Kim, J. H.; Zhou, S.; Hossain, M. S. A.; Pan, A. V.; Dou, S. X. Carbohydrate Doping to Enhance Electromagnetic Properties of MgB₂ Superconductors. *Appl. Phys. Lett.* **2006**, *89*, 142505–3.
- (5) Xu, X.; Dou, S. X.; Wang, X. L.; Kim, J. H.; Choucair, M.; Yeoh, W. K.; Zheng, R. K.; Ringer, S. P. Graphene Doping to Enhance the Flux Pinning and Supercurrent Carrying Ability of a Magnesium Diboride Superconductor. *Supercond. Sci. Technol.* **2010**, *23*, 085003.
- (6) Yeoh, W. K.; Cui, X. Y.; Gault, B.; De Silva, K. S. B.; Xu, X.; Liu, H. W.; Yen, H. W.; Wong, D.; Bao, P.; Larson, D. J.; et al. On the Roles of Graphene Oxide Doping for Enhanced Supercurrent in MgB₂ Based Superconductors. *Nanoscale* **2014**, *6*, 6166–6172.
- (7) De Silva, K. S. B.; Aboutalebi, S. H.; Xu, X.; Wang, X. L.; Li, W. X.; Konstantinov, K.; Dou, S. X. A Significant Improvement in Both Low- and High-Field Performance of MgB₂ Superconductors Through Graphene Oxide Doping. Scr. Mater. 2013, 69, 437–440.

- (8) Zhang, Y.; Dou, S. X.; Lu, C.; Zhou, S. H.; Li, W. X. Effect of Mg/B Ratio on the Superconductivity of MgB₂ Bulk with SiC Addition. *Phys. Rev. B* **2010**, *81*, 094501.
- (9) Shekhar, C.; Giri, R.; Tiwari, R. S.; Srivastava, O. N.; Malik, S. K. High Critical Current Density and Improved Flux pinning in Bulk MgB₂ Synthesized by Ag Addition. *J. Appl. Phys.* **2007**, *101*, 043906–043906–6.
- (10) Grivel, J. C.; Abrahamsen, A.; Bednarčík, J. Effects of Cu or Ag Additions on the Kinetics of MgB₂ Phase Formation in Fe-Sheathed Wires. *Supercond. Sci. Technol.* **2008**, *21*, 035006.
- (11) Xu, X.; Dou, S. X.; Wang, X. L.; Kim, J. H.; Stride, J. A.; Choucair, M.; Yeoh, W. K.; Zheng, R. K.; Ringer, S. P. Graphene Doping to Enhance the Flux Pinning and Supercurrent Carrying Ability of a Magnesium Diboride Superconductor. *Supercond. Sci. Technol.* **2010**, 23, 085003.
- (12) Sun, T.; Zhang, X. P.; Zhao, Y. G.; Shen, R.; Wang, K.; Zhang, L. W.; Cao, B. S.; Xiong, Y. H.; Li, P. J.; Wen, H. H. Study of the Reactions Between MgB_2 and Ag at High Temperature. *Physica C* **2002**. 382, 367.
- (13) Zouaoui, M.; M'chirgui, A.; Ben, A. F.; Yangui, B.; Ben, S. M. Electron Transport Properties of Silver Added Polycrystalline MgB₂. *Physica C* **2002**, 382, 217–223.
- (14) Toulemonde, P.; Musolino, N.; Flukiger, R. High-Pressure Synthesis of Pure and Doped Superconducting MgB₂ Compounds. Supercond. Sci. Technol. 2003, 16, 231.
- (15) Kumar, D.; Pennycook, S. J.; Narayan, J.; Wang, H.; Tiwari, A. Role of Silver Addition in the Synthesis of High Critical Current Density MgB₂ Bulk Superconductors. *Supercond. Sci. Technol.* **2003**, *16*, 455–458.
- (16) Song, K. J.; Kim, S. W.; Park, C.; Chung, J. K.; Yang, J. S.; Joo, J. H.; Ko, R. K.; Ha, H. S.; Kim, H. S.; Ha, D. W.; et al. The Effect of Nano-Powder Additions on the Superconducting Properties of MgB₂. *IEEE Trans. Appl. Supercond.* **2005**, *15*, 3288.
- (17) Shimoyama, J.; Hanafusa, K.; Yamamoto, A.; Katsura, Y.; Horii, S.; Kishio, K.; Kumakura, H. Catalytic Effect of Silver Addition on the Low Temperature Phase Formation of MgB₂. Supercond. Sci. Technol. **2007**, 20, 307–311.
- (18) Kimishima, Y.; Takami, S.; Uehara, M.; Numa, S.; Sugiyama, Y.; Kuramoto, T. Pinning Properties of Ag/MgB₂ Bulk System. *Physica C* **2008**, 468, 1181–1184.
- (19) Ranot, M.; Seong, W. K.; Jung, S.-G.; Lee, N. H.; Kang, W. N.; Joo, J. H.; Zhao, Y.; Dou, S. X. Enhancement of the Critical Current Density of MgB₂ Thick Films by Ag-and Cu-Impurity Layers. *Physica C* **2009**, *469*, 1563–1566.
- (20) Ostwald, W. Lehrbuck der Allgemeinen Chemie. Z. Anorg. Chem. 1897, 15, 239.
- (21) Sun, L.; Fugetsu, B. Mass Production of Graphene Oxide from Expanded Graphite. *Mater. Lett.* **2013**, *109*, 207–210.
- (22) Cui, P.; Lee, J.; Hwang, E.; Lee, H. One-Pot Reduction of Graphene Oxide at Subzero Temperatures. *Chem. Commun.* **2011**, 47, 12370–12372.
- (23) Bean, C. P. Magnetization of High-Field Superconductors. *Rev. Mod. Phys.* **1964**, *36*, 31–39.
- (24) Rowell, J. M. The Widely Variable Resistivity of MgB₂ Samples. Supercond. Sci. Technol. **2003**, 16, R17.
- (25) Cahn, R. W., Haasen, P., Eds.; *Physical Metallurgy*, 4th ed.; North-Holland: Amsterdam, 1996; Vol. 1, p 492.
- (26) Lee, S.; Masui, T.; Yamamoto, A.; Hiroshi, U. H.; Tajima, S. Carbon-Substituted MgB₂ Single Crystals. *Physica C* **2003**, 397, 7–13.
- (27) Sudesh; Kumar, N.; Das, S.; Bernhard, C.; Varma, G. D. Effect of Graphene Oxide Doping on Superconducting Properties of Bulk MgB₂. Supercond. Sci. Technol. **2013**, 26, 095008.
- (28) Williamson, G. K.; Hall, W. H. X-ray Line Broadening from Filed Aluminium and Wolfram. *Acta Metal.* **1953**, *1*, 22–31.
- (29) Mustapić, M.; Horvat, J.; Hossain, M. S.; Skoko, Ž.; Sun, Z.; Mitchell, D. R. G.; Dou, S. X. Novel Synthesis of Superparamagnetic Ni–Co–B Nanoparticles and Their Effect on Superconductor Properties of MgB₂. *Acta Mater.* **2014**, *70*, 298–306.

I

- (30) Mustapić, M.; Horvat, J.; Hossain, M. S.; Skoko, Ž.; Dou, S. X. Interplay Between Boron Precursors and Ni-Co-B Nanoparticles Doping in the Fabrication of MgB₂ Superconductor with Improved Electromagnetic Properties. *Acta Mater.* **2014**, *80*, 457–467.
- (31) Mustapić, M.; Horvat, J.; Hossain, M. S.; Skoko, Ž.; Dou, S. X. Enhancing Superconducting Properties of MgB₂ Pellets by Addition of Amorphous Magnetic Ni–Co–B nanoparticles. *Supercond. Sci. Technol.* **2013**, *26*, 075013.
- (32) Zemczuznyj, S. F. On the Alloys of Magnesium with Silver. Z. Anorg. Chem. 1906, 49, 400–414.
- (33) Chen, S. K.; Lockman, Z.; Wei, M.; Glowacki, B. A.; MacManus-Driscoll, J. L. Improved Current Densities in MgB₂ by Liquid-Assisted Sintering. *Appl. Phys. Lett.* **2005**, *86*, 242501.
- (34) Grivel, J.-C.; Andersen, N. H.; Pallewatta, P. G. A. P.; Zhao, Y.; Zimmermann, M. Influence of Bi, Se and Te Additions on the Formation Temperature of MgB₂. Supercond. Sci. Technol. **2012**, 25, 015010.
- (35) Teruo, M.; Kiuchi, M.; Yamamoto, A.; Shimoyama, J.; Kohji, K. Essential Factors for the Critical Current Density in Superconducting MgB₂: Connectivity and Flux Pinning by Grain Boundaries. *Supercond. Sci. Technol.* **2008**, *21*, 015008.
- (36) Wilke, R. H. T.; Budko, S. L.; Canfield, P. C.; Finnemore, D. K.; Suplinskas, R. J.; Hannahs, S. T. Systematic Effects of Carbon Doping on the Superconducting Properties of $Mg(B_{1x}C_x)_2$. *Phys. Rev. Lett.* **2004**, *92*, 217003.
- (37) Wang, X.-L.; Dou, S. X.; Hossain, M. S. A.; Cheng, Z. X.; Liao, X. Z.; Ghorbani, S. R.; Yao, Q. W.; Kim, J. H.; Silver, T. Enhancement of the In-Field J_c of MgB₂ via SiCl₄ Doping. *Phys. Rev. B* **2010**, *81*, 224514.
- (38) Li, W. X.; Li, Y.; Chen, R. H.; Zeng, R.; Dou, S. X.; Zhu, M. Y.; Jin, H. M. Raman Study of Element Doping Effects on the Superconductivity of MgB₂. *Phys. Rev. B* **2008**, *77*, 094517.