Chapter 9 Ginzburg-Landau theory

The limit of London theory

The London equation $\nabla \times \mathbf{J} = -\frac{\mathbf{B}}{\mu_0 \lambda^2}$

$$\nabla \times \mathbf{J} = -\frac{\mathbf{B}}{\mu_0 \lambda^2}$$

The London theory is plausible when

- 1. The penetration depth is the dominant length scale $\lambda \gg l$ mean free path $\lambda \gg \xi_0$ coherent length
- The field is small and can be treated as a perturbation
- n_s is nearly constant everywhere

The coherent length should be included in a new theory

Ginzburg-Landau theory

- 1. A macroscopic theory
- 2. A phenomenological theory
- 3. A quantum theory

London theory is classical

Introduction of pseudo wave function $\Psi(\mathbf{r})$

 $|\Psi(\mathbf{r})|^2$ is the local density of superconducting electrons

$$\left|\Psi(\mathbf{r})\right|^2 = n_s^2(\mathbf{r})$$

The free energy density

The difference of free energy density for normal state and superconducting state can be written as powers of $|\Psi|^2$ and $|\nabla\Psi|^2$

potential energy

Kinetic energy

Ginzburg-Landau free energy density at zero field

$$g_s = g_n + \alpha |\Psi|^2 + \frac{\beta}{2} |\Psi|^4 + \frac{1}{2m^*} \left| \frac{\hbar}{i} \nabla \Psi \right|^2$$

2nd order phase transition

Quantum mechanics

2nd order phase transition

Potential energy
$$U = \alpha |\Psi|^2 + \frac{\beta}{2} |\Psi|^4$$

A reasonable theory is bounded, i. e. $U(|\Psi| \to \infty) \to \infty$

Spontaneous symmetry breaking

The phase symmetry of the ground state wave function is broken

$$\Psi = |\Psi| e^{i\varphi}$$

$$\left|\Psi\right|^2 = \Psi_{\infty}^2 = -\frac{\alpha}{\beta}$$

$$\alpha = 0$$

$$\alpha < 0$$

$$\Psi \neq 0$$

Normal state

 $\alpha > 0$

 $\Psi = 0$

Critical point

superconducting state

 $\Psi|^2$ densiti

density of superconducting electrons

The meaning of α

The superconducting critical point is

$$\alpha = 0$$

$$\alpha > 0$$

$$\alpha = 0$$

$$\alpha < 0$$

$$T > T_c$$

$$T = T_c$$

$$\alpha > 0$$
 $\alpha = 0$ $\alpha < 0$

$$T > T_c \qquad T = T_c \qquad T < T_c$$

Near the critical point, $\alpha = \alpha'(t-1)$

If β is regular near T_c then $|\Psi|^2 = -\frac{\alpha'}{R}(t-1)$

$$t = \frac{T}{T_c}$$

The London penetration depth is $\lambda_L^2 = \frac{m}{\mu_0 n_s e^2}$

$$\lambda_{L} \propto \left(\frac{1}{n_{s}}\right)^{\frac{1}{2}} \propto \frac{1}{\left(1-t\right)^{\frac{1}{2}}}$$
Consistent with the observation
$$\frac{\lambda_{L}(T)}{\lambda_{L}(0)} = \frac{1}{\left(1-t^{4}\right)^{\frac{1}{2}}}$$

$$\frac{\lambda_L(T)}{\lambda_L(0)} = \frac{1}{\left(1 - t^4\right)^{\frac{1}{2}}}$$

Magnetic field contribution

at non zero field, there are two modifications

$$\mathbf{p} \to \mathbf{p} - e^* \mathbf{A}$$
 The vector potential $\mathbf{B} = \nabla \times \mathbf{A}$

$$\Delta g = \frac{1}{2} \mu_0 H^2$$
 For perfect diamagnetism

$$\Delta g(H_a) = -\mu_0 \int_0^{H_a} MdH_a$$

The canonical momentum

The first modification is to include the hamiltonian of a charged particle in a magnetic field

$$\mathbf{E} = -\nabla \phi - \frac{\partial}{\partial t} \mathbf{A}$$

$$\mathbf{B} = \nabla \times \mathbf{A}$$

For a charged patiele,
$$m\mathbf{v}(t) = m\mathbf{v}(0) + q \int_{0}^{t} \mathbf{E}dt$$

= $m\mathbf{v}(0) - q\mathbf{A}$

$$m\mathbf{v}(t) + q\mathbf{A} = m\mathbf{v}(0)$$
 is conserved in the magnetic field

The canonical momentum is chosen as $\mathbf{p}_{\text{canonical}} = m\mathbf{v} + q\mathbf{A}$

The kinetic energy is
$$\frac{1}{2}m\mathbf{v}^2 = \frac{1}{2m}(\mathbf{p}_{\text{canonical}} - q\mathbf{A})^2$$

Gauge transformation

$$\mathbf{A} \to \mathbf{A}' = \mathbf{A} + \nabla \chi$$

$$\phi \to \phi' = \phi - \frac{\partial}{\partial t} \chi$$

$$\mathbf{E} = -\nabla \phi - \frac{\partial}{\partial t} \mathbf{A}$$

$$\mathbf{B} = \nabla \times \mathbf{A}$$

The physics is unchanged

The phase of the particle wave function will be changed by a phase factor

$$\Psi(\mathbf{r}) \to \Psi'(\mathbf{r}) = \Psi(\mathbf{r}) \exp\left(\frac{ie}{\hbar}\chi\right)$$

$$\left(\mathbf{p} - e\mathbf{A}'\right) \Psi'(\mathbf{r}) = \left(-i\hbar\nabla - e\mathbf{A}'\right) \left\{\Psi \exp\left(\frac{ie}{\hbar}\chi\right)\right\} \qquad H = \frac{1}{2m} \left(\mathbf{p} - e\mathbf{A}\right)^2 + U$$

$$= \exp\left(\frac{ie}{\hbar}\chi\right) \left\{\left(-i\hbar\nabla - e\mathbf{A}'\right)\Psi + \left(\nabla\chi\right)\Psi\right\} \qquad H\Psi = H'\Psi'$$

$$= \exp\left(\frac{ie}{\hbar}\chi\right) \left(-i\hbar\nabla - e\mathbf{A}\right)\Psi$$

Comment: not all theory are gauge-invariant, the theory keeps gauge-invariance is called a gauge theory

The meaning of $|\Psi|^2$

Energy density

$$\frac{1}{2m^{*}} \left| \left(\frac{\hbar}{i} \nabla - e^{*} A \right) \Psi \right|^{2} = \frac{1}{2m^{*}} \left| \left(\frac{\hbar}{i} \nabla |\Psi| + \hbar |\Psi| \nabla \varphi - e^{*} A |\Psi| \right) e^{i\varphi} \right|^{2}$$

$$\text{Real part}$$

$$\text{with } \Psi = |\Psi| e^{i\varphi}$$

$$= \frac{1}{2m^{*}} \left\{ \hbar^{2} \left(\nabla |\Psi| \right)^{2} + \left(\hbar \nabla \varphi - e^{*} A \right)^{2} |\Psi|^{2} \right\}$$

- •The first term arises when the number density n_s has a non-zero gradient, for example near the N-S boundary (the length scale is coherent length ξ , and in type I SC, $\xi << \lambda$)
- •The second term is the kinetic term associated with the supercurrent. If the phase is constant of position, it gives

$$=\frac{e^{*2}A^2\left|\Psi\right|^2}{2m^*}$$

Penetration near the N-S boundary

Near the surface, the magnetic induction is

$$B_z(x) \sim B_z(0)e^{x/\lambda}$$
 for $x < 0$

$$\mathbf{B} = \nabla \times \mathbf{A}$$

Choose the gauge

$$A_{y}(x) = \lambda B_{z}(x)$$
 $B_{z}(x) = -\frac{\partial A_{y}}{\partial x}$

We found the energy density

$$\frac{e^{*2}A^{2}|\Psi|^{2}}{2m^{*}} = \frac{e^{*2}\lambda^{2}B^{2}|\Psi|^{2}}{2m^{*}}$$

Should be equal to the field energy density

$$\lambda^2 = \frac{m^*}{e^{*2}\mu_0 |\Psi|^2} \quad \text{From London's theory} \quad \lambda^2 = \frac{m^*}{e^{*2}\mu_0 n^2}$$

$$\lambda^2 = \frac{m^*}{e^{*2}\mu_0 n_S}$$

Kinetic energy density=
$$n_S \left(\frac{1}{2}m^*v_S^2\right)$$

The supercurrent velocity = $m^* \mathbf{v}_s = \mathbf{p}_s - e^* \mathbf{A}$ $=\hbar\nabla\varphi-e^*\mathbf{A}$

For $\hbar \nabla \varphi = 0$

$$n_{S}\left(\frac{1}{2}m^{*}v_{S}^{2}\right) = n_{S}\frac{\left|e^{*}\mathbf{A}\right|^{2}}{2m^{*}}$$

 $n_S\left(\frac{1}{2}m^*v_S^2\right) = n_S\frac{\left|e^*\mathbf{A}\right|^2}{2m^*}$ While in GL theory, the energy density $=\frac{e^{*2}A^2|\Psi|^2}{2m^*}$

$$n_S = |\Psi|^2$$

The meaning of the wavefunction Ψ

GL theory and London theory

In bulk superconductors

$$g_s - g_n = -\frac{\mu_0}{2} H_C^2$$

$$= \alpha |\Psi_\infty|^2 + \frac{\beta}{2} |\Psi_\infty|^4$$

$$= -\frac{\alpha^2}{2\beta}$$

In previous discussion, we have (in bulk) $n_S = |\Psi_{\infty}|^2 = \frac{-\alpha}{\beta}$

with
$$\lambda^2 = \frac{m^*}{e^{*2}\mu_0 n_S}$$
 we have $\alpha = \frac{-\mu_0 H_C^2}{n_S} = \frac{-\mu_0^2 e^{*2} \lambda^2 H_C^2}{m^*}$

$$\alpha = \frac{-\mu_0 H_C^2}{n_S} = \frac{-\mu_0^2 e^{*2} \lambda^2 H_C^2}{m^*}$$

$$\beta = \frac{\mu_0^3 e^{*4} \lambda^4 H_C^2}{m^{*2}}$$

The temperature dependences near critical point

Near the critical point
$$\lambda \propto \frac{1}{1-t^4}$$
 $t = \frac{T}{T_C}$

$$\left|\Psi_{\infty}\right|^{2} = n_{S} = \frac{m^{*}}{e^{*2}\mu_{0}\lambda^{2}} \propto 1 - t^{4} \simeq 1 - t$$

$$\varepsilon \to 0$$

$$1 - t^{4} = 1 - (1 - \varepsilon)^{4} \simeq 1 - (1 - 4\varepsilon) \simeq 4\varepsilon = 4(1 - t)$$

$$H_C \simeq H_C(0)(1-t^2)$$

$$\alpha \propto \lambda^2 H_C^2 \propto \frac{\left(1 - t^2\right)^2}{1 - t^4} \simeq \frac{\left(2\varepsilon\right)^2}{4\varepsilon} \simeq 1 - t$$

$$\beta \propto \lambda^4 H_C^2 \propto \frac{\left(1 - t^2\right)^2}{\left(1 - t^4\right)^2} \simeq \frac{\left(2\varepsilon\right)^2}{\left(4\varepsilon\right)^2} = \text{constant of } t$$

Parameters in GL theory can be determined by $\lambda(T)$ and $H_C(T)$

GL differential eqns

The solution for minimizing g_s in absence of the field, boundary and current is $\Psi = \Psi$

In general cases, the wavefunction can be written as

$$\Psi = \Psi(\mathbf{r})$$

By variational method

$$\delta \int_{V} g_{S} dV = 0$$

We have

al method
$$\delta \int_{V} g_{S} dV = 0$$

$$\alpha \Psi + \beta |\Psi|^{2} \Psi + \frac{1}{2m^{*}} \left(\frac{\hbar}{i} \nabla - e^{*} \mathbf{A} \right)^{2} \Psi = 0 \quad (1\text{st eq})$$

$$\mathbf{J} = \frac{e^* \hbar}{2m^* i} \left(\Psi^* \nabla \Psi - \Psi \nabla \Psi^* \right) - \frac{e^{*2}}{m^*} \mathbf{A} \left| \Psi \right|^2 \qquad (2 \text{nd eq})$$

$$= \frac{e^*}{m^*} (\hbar \nabla \varphi - e^* \mathbf{A}) |\Psi|^2 = e^* |\Psi|^2 \mathbf{v}_S$$

Derivation for GL eqns

$$\delta \int_{V} g_{S} dV = 0$$

 g_s is a function of Ψ and $\nabla \Psi \equiv (\partial_1 \Psi, \partial_2 \Psi, \partial_3 \Psi)$

With boundary conditions, i.e

$$\Psi|_{\Omega} = 0$$
 or $\nabla \Psi|_{\Omega} = 0$

$$\frac{\partial g_{S}}{\partial \Psi} - \sum_{i} \partial_{i} \frac{\partial g_{S}}{\partial (\partial_{i} \Psi)} = 0 \qquad \text{Euler-Lagrange eq.}$$

$$\frac{\partial g_{S}}{\partial \Psi^{*}} - \sum_{i} \partial_{i} \frac{\partial g_{S}}{\partial (\partial_{i} \Psi^{*})} = 0$$

$$g_{S} = g_{n} + \alpha |\Psi|^{2} + \frac{\beta}{2} |\Psi|^{4} + \frac{1}{2m^{*}} \left[\frac{\hbar}{i} \nabla - e^{*} \mathbf{A} \right] \Psi + \frac{\mathbf{B}^{2}}{2\mu_{0}} - \mu_{0} \mathbf{M} \cdot \mathbf{H}$$

$$\frac{\partial g_{S}}{\partial \Psi^{*}} = \alpha \Psi + \beta \left| \Psi \right|^{2} \Psi + \frac{-e^{*} \mathbf{A}}{2m^{*}} \cdot \left(\frac{\hbar}{i} \nabla - e^{*} \mathbf{A} \right) \Psi$$

$$\sum_{i} \partial_{i} \frac{\partial g_{S}}{\partial \left(\partial_{i} \Psi^{*}\right)} = \frac{-1}{2m^{*}} \left(\frac{\hbar}{i}\right) \sum_{i} \partial_{i} \left(\frac{\hbar}{i} \partial_{i} - e^{*} A_{i}\right) \Psi$$
$$= \frac{-1}{2m^{*}} \left\{ \left(\frac{\hbar}{i}\right)^{2} \nabla^{2} \Psi - \frac{\hbar}{i} e^{*} \mathbf{A} \cdot \nabla \Psi \right\}$$

$$0 = \alpha \Psi + \beta |\Psi|^2 \Psi + \frac{-e^* \mathbf{A}}{2m^*} \cdot \left(\frac{\hbar}{i} \nabla - e^* \mathbf{A}\right) \Psi + \frac{1}{2m^*} \left\{ \left(\frac{\hbar}{i}\right)^2 \nabla^2 \Psi - \frac{\hbar}{i} e^* \mathbf{A} \cdot \nabla \Psi \right\}$$

$$= \alpha \Psi + \beta \left| \Psi \right|^2 \Psi + \frac{1}{2m^*} \left\{ \left(\frac{\hbar}{i} \right)^2 \nabla^2 \Psi - 2 \frac{\hbar}{i} e^* \mathbf{A} \cdot \nabla \Psi + e^{*2} \mathbf{A}^2 \Psi \right\}$$

$$= \alpha \Psi + \beta \left| \Psi \right|^2 \Psi + \frac{1}{2m^*} \left(\frac{\hbar}{i} \nabla - e^* \mathbf{A} \right)^2 \Psi$$

First GL equation

$$\delta \int_{V} g_{S} dV = 0$$

 g_s is a function of **A** and $\nabla \times \mathbf{A} = \mathbf{B}$

With boundary conditions, i.e

$$\mathbf{A}|_{\Omega} = 0$$
 or $\partial_j A_i|_{\Omega} = 0$

$$\frac{\partial g_{S}}{\partial A_{j}} - \sum_{i} \partial_{i} \frac{\partial g_{S}}{\partial (\partial_{i} A_{j})} = 0$$
 Euler-Lagrange eq.

$$g_s = g_n + \alpha |\Psi|^2 + \frac{\beta}{2} |\Psi|^4 + \frac{1}{2m^*} \left| \left(\frac{\hbar}{i} \nabla - e^* \mathbf{A} \right) \Psi \right|^2 + \frac{\mathbf{B}^2}{2\mu_0} - \mu_0 \mathbf{M} \cdot \mathbf{H}$$

$$\frac{\partial g_{S}}{\partial A_{j}} = \frac{-e^{*}}{2m^{*}} \left\{ \Psi^{*} \left(\frac{\hbar}{i} \nabla - e^{*} \mathbf{A} \right)_{j} \Psi + \Psi \left(-\frac{\hbar}{i} \nabla - e^{*} \mathbf{A} \right)_{j} \Psi^{*} \right\}$$

$$=\frac{-e^{*}}{2m^{*}}\left(\frac{\hbar}{i}\right)\left(\Psi^{*}\nabla\Psi-\Psi\nabla\Psi^{*}\right)_{j}+\frac{e^{*2}A_{j}}{m^{*}}\left|\Psi\right|^{2}$$

$$\left(\nabla \times \mathbf{A}\right)^{2} = \sum_{lmnqr} \varepsilon_{lmn} \varepsilon_{lqr} \left(\partial_{m} A_{n}\right) \left(\partial_{q} A_{r}\right)$$

$$\sum_{i} \partial_{i} \frac{\partial g_{S}}{\partial \left(\partial_{i} A_{j}\right)} = \frac{1}{2\mu_{0}} \sum_{i} \sum_{lmnqr} \varepsilon_{lmn} \varepsilon_{lqr} \partial_{i} \frac{\partial \left(\partial_{m} A_{n}\right) \left(\partial_{q} A_{r}\right)}{\partial \left(\partial_{i} A_{j}\right)}$$

$$=\frac{1}{2\mu_{0}}\sum_{i}\sum_{lmnar}\varepsilon_{lmn}\varepsilon_{lqr}\partial_{i}\left\{\delta_{mi}\delta_{nj}\left(\partial_{q}A_{r}\right)+\delta_{qi}\delta_{rj}\left(\partial_{m}A_{n}\right)\right\}$$

$$= \frac{1}{\mu_0} \sum_{i} \sum_{lmn} \varepsilon_{lmn} \varepsilon_{lij} \partial_i \left(\partial_m A_n \right) = \frac{1}{\mu_0} \sum_{i} \varepsilon_{ijl} \partial_i \left(\nabla \times \mathbf{A} \right)_l$$

$$= \frac{-1}{\mu_0} (\nabla \times \nabla \times \mathbf{A})_j \qquad \qquad \frac{1}{\mu_0} \nabla \times \nabla \times \mathbf{A} = \frac{1}{\mu_0} \nabla \times \mathbf{B} = \mathbf{J}$$

$$0 = \frac{-e^*}{2m^*} \left(\frac{\hbar}{i}\right) \left(\Psi^* \nabla \Psi - \Psi \nabla \Psi^*\right) + \frac{e^{*2} \mathbf{A}}{m^*} \left|\Psi\right|^2 + \frac{1}{\mu_0} \nabla \times \nabla \times \mathbf{A}$$

$$\mathbf{J} = \frac{e^* \hbar}{2m^* i} \left(\Psi^* \nabla \Psi - \Psi \nabla \Psi^* \right) - \frac{e^{*2} \mathbf{A}}{m^*} |\Psi|^2 \qquad \text{second GL equation}$$

Boundary conditions

The GL eqns are derived by assuming boundary conditions that

$$\left(\frac{\hbar}{i}\nabla - e^*\mathbf{A}\right)\Psi\Big|_{\Omega} = 0 \quad \text{and} \quad \mathbf{J}\Big|_{\Omega} = 0$$

These are true for a SC-insulator boundary, but not correct for an N-SC boundary

The boundary condition for N-SC is derived by de Gennes using a microscopic theory:

$$\left(\frac{\hbar}{i}\nabla - e^*\mathbf{A}\right)\Psi\bigg|_{\Omega} = \frac{i\hbar}{b}\Psi$$
normal

Thus the wavefunction will "leak" into the normal region with a characteristic length, b. This is called **proximity effect**.

GL coherent length

At zero field, H=0

$$\mathbf{J} = 0 \qquad \qquad \Psi^* \nabla \Psi - \Psi \nabla \Psi^* = 0 \qquad \text{and} \qquad$$

 $\nabla \varphi = 0$ Superconducting phase is constant of position

(GL eq 1)

$$\alpha \Psi + \beta |\Psi|^2 \Psi - \frac{\hbar^2}{2m^*} \nabla^2 \Psi = 0$$

$$f \equiv \frac{\Psi}{\Psi_{\infty}}$$

In 1D system

$$\Psi_{\infty} \equiv -\frac{\alpha}{\beta}$$

$$-\frac{\hbar^{2}}{2m^{*}}\frac{d^{2}}{dx^{2}}f + \alpha f + \beta |\Psi_{\infty}|^{2} f^{3} = 0$$

$$-\frac{\hbar^2}{2m^*|\alpha|}\frac{d^2}{dx^2}f + f - f^3 = 0$$

Dimension= $[L^2]$

A length scale can be defined $\frac{\hbar^2}{2m^*|\alpha|} = \xi^2$

$$\frac{\hbar^2}{2m^*|\alpha|} = \xi^2$$

$$-\xi^2 \frac{d^2}{dx^2} f + f - f^3 = 0$$

since

$$\alpha \propto 1-t$$

$$\alpha \propto 1-t$$
 $\xi^2 \propto \frac{1}{1-t}$

Consider the situation that $f \sim 1$ (deep in the SC)

We can expand the GL eq: f = 1 - g $g \approx 0$

$$f = 1 - g$$
 $g \simeq 0$

$$-\xi^2 \frac{d^2}{dx^2} g + (1+g) - (1+g)^3 = 0$$

$$-\xi^2 g'' - 2g = 0 \qquad g(x) \simeq e^{\pm \sqrt{2}x/\xi}$$

Exact solution

$$-\xi^2 \frac{d^2}{dx^2} f + f(1-f^2) = 0$$

The solution

$$f = \frac{e^{u} - e^{-u}}{e^{u} + e^{-u}} = \tanh u \qquad u = \frac{x}{\sqrt{2}\xi}$$

with
$$\frac{df}{du} = \frac{1}{\cosh^2 u}$$
 $\frac{d^2 f}{du^2} = -2\frac{\tanh u}{\cosh^2 u}$

When *u* is large

$$f = \tanh u = \frac{e^{u} \left(1 - e^{-2u} \right)}{e^{u} \left(1 + e^{-2u} \right)}$$
$$= \left(1 - e^{-2u} \right) \left(1 - e^{-2u} + \cdots \right)$$
$$= 1 - 2e^{-2u} = 1 - 2e^{-\sqrt{2}x/\xi}$$

When *u* is small $f = \tanh u \approx u = \frac{x}{\sqrt{2}\xi}$

$$u - \frac{1}{\sqrt{2}\xi}$$

$$\frac{d^2f}{d^2 - 2} \tanh u$$

Dimensionless GL parameter

$$\alpha = \frac{-\mu_0^2 e^{*^2} \lambda^2 H_C^2}{m^*}$$

$$\frac{\hbar^2}{2m^* |\alpha|} = \xi^2$$

$$\xi = \frac{\hbar}{\sqrt{2}\mu_0 e^* \lambda H_C} = \frac{\Phi_0}{2\sqrt{2}\pi\mu_0 H_C \lambda}$$

$$\Phi_0 = \frac{h}{e^*} \quad \text{The fluxoid}$$

$$\kappa = \frac{\lambda}{\xi} = \frac{2\sqrt{2}\pi\mu_0 H_C \lambda^2}{\Phi_0}$$

$$\xi \qquad \Phi_0 \\ \propto \frac{1 - t^2}{1 - t^4} = \frac{1}{1 + t^2}$$

When
$$\kappa > \frac{1}{\sqrt{2}}$$
 type 2 SC $\kappa < \frac{1}{\sqrt{2}}$ type 1 SC

London penetration depth

(GL eq 2)
$$\mathbf{J} = \frac{e^*}{m^*} (\hbar \nabla \varphi - e^* \mathbf{A}) |\Psi|^2$$
If $\nabla \varphi = 0$ (for $x \gg \xi$)
$$\mathbf{J} = -\frac{e^{*2} \mathbf{A}}{m^*} |\Psi|^2$$

$$\nabla \times \mathbf{J} = -\frac{e^{*2}}{m^*} |\Psi|^2 \nabla \times \mathbf{A} = -\frac{e^{*2}}{m^*} |\Psi|^2 \mathbf{B} = -\frac{1}{\mu_0 \lambda^2} \mathbf{B}$$
From Ampere's law $\nabla \times \mathbf{B} = \mu_0 \mathbf{J}$ $\nabla \cdot \mathbf{B} = 0$

$$\mu_0 \nabla \times \mathbf{J} = \nabla \times \nabla \times \mathbf{B} = \nabla (\nabla \cdot \mathbf{B}) - \nabla^2 \mathbf{B} = -\nabla^2 \mathbf{B}$$

$$\nabla^2 \mathbf{B} = \frac{1}{\lambda^2} \mathbf{B}$$
 We get the London eq.

$$B_{z} = B_{0}e^{-x/\lambda} = -\frac{A_{0}}{\lambda}e^{-x/\lambda}$$

$$J_{y}(x) = \frac{A_{0}}{\mu_{0}\lambda^{2}}e^{-x/\lambda} \qquad x \gg \xi$$

Two length scales, ξ and λ

Type 2 SC $0 \ll \xi \ll \lambda$