

Metal-insulator transition and superconductivity in boron-doped diamond

Thierry Klein, Philipp Achatz, Josef Kacmarcik, C. Marcenat, Frederik Gustafsson, Jacques Marcus, Etienne Bustarret, Julien Pernot, Franck Omnès, Bo E. Sernelius, et al.

▶ To cite this version:

Thierry Klein, Philipp Achatz, Josef Kacmarcik, C. Marcenat, Frederik Gustafsson, et al.. Metalinsulator transition and superconductivity in boron-doped diamond. Physical Review B: Condensed Matter and Materials Physics (1998-2015), 2007, 75, pp.165313. 10.1103/PhysRevB.75.165313. hal-00165162

HAL Id: hal-00165162

https://hal.science/hal-00165162

Submitted on 27 Jul 2007

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Metal-insulator transition and superconductivity in boron-doped diamond

T.Klein^{1,2}, P.Achatz^{1,3}, J.Kacmarcik^{1,4}, C. Marcenat³, F.Gustafsson¹, J. Marcus¹, E.Bustarret¹,

J.Pernot¹, F.Omnes¹, Bo E. Sernelius⁵, C. Persson⁶, A.Ferreira da Silva⁷, and C.Cytermann⁸

¹ Institut Néel, CNRS, B.P. 166, 38042 Grenoble Cedex 9, France

² Institut Universitaire de France and Université Joseph Fourier, B.P.53, 38041 Grenoble Cedex 9, France

³ CEA-Grenoble, Département de Recherche Fondamentale sur la Matière Condensée, 38054 Grenoble Cedex 9, France

⁴ Center of Low Temperature Physics, IEP Slovakian Academy of Sciences, Watsonova 47, 04353 Kosice, Slovakia

⁵ Department of Physics, Chemistry and Biology, Linkoping University, 58183 Linkoping, Sweden

⁶ Department of Materials Science and Engineering, KTH, 100 44 Stockholm, Sweden

⁷ Instituto de Fisica, Universidade Federal da Bahia, 40210 340 Salvador, Bahia, Brazil

⁸ Solid State Institute, Technion, 32000 Haifa, Israel.

(Dated: February 20, 2007)

We report on a detailed analysis of the transport properties and superconducting critical temperatures of boron-doped diamond films grown along the $\{100\}$ direction. The system presents a metal-insulator transition (MIT) for a boron concentration (n_B) on the order of $n_c \sim 4.5 \times 10^{20}$ cm⁻³ in excellent agreement with numerical calculations. The temperature dependence of the conductivity and Hall effect can be well described by variable range hopping for $n_B < n_c$ with a characteristic hopping temperature T_0 strongly reduced due to the proximity of the MIT. All metallic samples (i.e. for $n_B > n_c$) present a superconducting transition at low temperature. The zero temperature conductivity σ_0 deduced from fits to the data above the critical temperature (T_c) using a classical quantum interference formula scales as : $\sigma_0 \propto (n_B/n_c-1)^{\nu}$ with $\nu \sim 1$. Large T_c values (≥ 0.4 K) have been obtained for boron concentration down to $n_B/n_c \sim 1.1$ and T_c surprisingly mimics a $(n_B/n_c-1)^{1/2}$ law. Those high T_c values can be explained by a slow decrease of the electron-phonon coupling parameter λ and a corresponding drop of the Coulomb pseudo-potential μ^* as $n_B \to n_c$.

PACS numbers: 71.30.+h, 74.25.Fy, 71.15.-v, 71.55.Cn

I. INTRODUCTION

The recent discovery of superconductivity in boron-doped diamond [1] in the vicinity of a metal-insulator transition (MIT) naturally raised the question of the correlation between these two electronic instabilities. However, in contrast to doped Silicon or Germanium [2], little work has been performed so far on the MIT in this system. An analysis of the MIT has been recently performed by Tshepe et al. [3] in ion-implanted films, suggesting that the critical concentration for the MIT, n_c , might be on the order of 4×10^{21} cm⁻³. The authors also obtained a surprisingly high value for the critical exponent ν (~ 1.7) in the scaling of the conductivity suggesting that diamond belongs to an universality class different from that of other doped semiconductors.

However, we will show that, in our single crystal diamond epilayers, the zero temperature conductivity, deduced from fits to the data above the superconducting critical temperature using a classical quantum interference formula, varies as (n_B/n_c-1) for $n_B > n_c$, leading to a scaling exponent $\nu \sim 1$, i.e. close to the one previously observed in disordered metals [4] and many semiconductors [5, 6]. We will also see that, on the insulating side of the transition, the temperature dependence of the conductivity (σ) and the Hall coefficient (R_H) can be very well described by a variable range hopping mechanism [7] with a characteristic hopping temperature which is strongly reduced due to the proximity of the MIT. Moreover, we obtained a critical value n_c on the order of 4.5×10^{20} cm⁻³ in very good agreement with numeri-

cal calculations but one order of magnitude smaller than the one previously obtained by Tshepe *et al.* [3], in their more disordered samples.

Theoretical calculations [8–12] suggested that superconductivity arises from the coupling of phonons with holes in the top of the σ bonding bands [8–12] as observed in magnesium diboride [13]. However, despite a very large electron-phonon coupling potential (V), the 3D nature of the C network in diamond (sp³-type) greatly reduces its density of states (g_F) compared to the one of the quasi-2D MgB₂ compound (sp² bonding of B atoms isostructural to graphite) and the theoretical calculations thus lead to an electron-phonon coupling constant $\lambda = q_F V$ on the order of 0.4 - 0.5 for $\sim 5\%$ holes per carbon atoms [8–12] much smaller than in MgB₂ ($\lambda \sim 1$). λ is even expected to further decrease as the MIT is approached and diamond thus appears to be an exotic system of fundamental interest for the study of the influence of low carrier concentration on superconducting properties of materials.

From the requirement that the superconducting gap vanishes for $T = T_c$, BCS theory predicts that the critical temperature $T_c \sim 0.85\Theta_D exp(-1/g_F V)$ where Θ_D is the Debye temperature. This expression is only valid in the weak coupling limit ($\lambda = g_F V \ll 1$) and a semi-empirical expression has been proposed by McMillan, solving numerically the Eliashberg equations [14]:

$$T_c \sim \hbar \omega_{log} / 1.2 k_B exp \left[-\frac{1.04(1+\lambda)}{\lambda - \mu^* (1+0.62\lambda)} \right]$$
 (1)

where ω_{log} is a logarithmic averaged phonon frequency

(on the order of 1020 cm⁻¹ in diamond) and μ^* the Coulomb pseudopotential. We will show that T_c remains abnormally large down to $n_B/n_c \sim 1.1$ ($T_c \geq 0.4$ K) due to a very good coupling and reduced Coulomb pseudopotential. We will see that the fast decrease of λ expected in virtual crystal calculations [10–12] is unable to reproduce the experimental data thus suggesting that local boron vibrational modes play a significant role in superconductivity in diamond.

II. SAMPLE PREPARATION AD EXPERIMENTS

A series of homoepitaxial boron-doped diamond films have been grown by Microwave Plasma-enhanced Chemical Vapor Deposition along the $\{100\}$ direction from a $\rm H_2/CH_4/B_2H_6$ gas mixture [15]. The very narrow (10-20 arcsec) $\{400\}$ diffraction peaks measured on these biaxially stressed epilayers [16] confirm their high structural quality and chemical homogeneity. Transport measurements have then been performed using the standard four probe configurations and the boron atomic concentrations n_B were derived from Secondary Ion Mass Spectroscopy (SIMS) experiments as described in ref. [15].

Superconductivity has been observed in all metallic samples and the critical temperature T_c has been deduced from transport (90% of the normal state resistivity, labeled R, see Fig.1a) and/or susceptibility (onset of diamagnetic screening, labeled χ , see inset of Fig.2 in ref. [15] for a typical example) measurements. Those values have been reported in Table 1. Both sets of measurements show a well defined superconducting transition and a good agreement has been obtained from both criterion in sample 509 in which both measurements were performed. Moreover, a very similar T_c value has also been deduced from the temperature dependence of the gap from tunneling spectroscopy measurements [17] clearly emphasizing the homogeneity of our films. No superconductivity could be observed down to 50 mK for $n_B \leq 4 \times 10^{20} \text{ cm}^{-3}$ (i.e. on the insulating side of the MIT) and, as discussed below, the temperature dependence of the resistivity then obeys an $exp(-(T_0/T)^{1/4})$ law as expected for variable range hopping.

III. INSULATING SIDE OF THE TRANSITION: VARIABLE RANGE HOPPING CONDUCTIVITY

For $n_B \leq 4.5 \times 10^{20}$ cm⁻³, the conductivity decreases very sharply with decreasing temperature and several hopping mechanisms can then be considered writing: $\sigma = \sigma_0 exp(-(T_0/T)^m)$. For a simple activated regime (i.e. for tunneling towards the nearest accessible site) m = 1 but it has been shown by Mott [7] that it can be energetically favorable to hop over larger distances seeking for the most favorable site (variable range hopping, VRH regime, m = 1/4 in 3D). However, this model as

FIG. 1: (a) temperature dependence of the electrical resistivity rescaled to its $T=100~\rm K$ value is two samples clearly showing the onset of superconductivity at low temperature. (b) Semi-log plot of the conductivity (left scale, circles) and inverse Hall coefficient (right scale, crosses) as a function of $1/T^{0.25}$ for $n_B=2.4\times10^{20}~\rm cm^{-3}$ (open symbols) and $n_B=4\times10^{20}~\rm cm^{-3}$ (closed symbols, conductivity only). The solid lines are the expected behavior in the variable range hopping regime and the dashed line corresponds to $\sigma\propto T^{1/3}$. In the inset:log-log plot of $dLn(\sigma)/dT$ as a function of T.

sumes that the density of states at the Fermi level (g_F) is almost constant but long range unscreened Coulomb repulsion may strongly reduce g_F (Coulomb gap) leading to m=1/2 (Efros-Shklovskii[18], ES regime). As shown in Fig.1b, we did observe that $\sigma(T)$ can be very well reproduced taking m=1/4 between $\sim 10 {\rm K}$ and $300 {\rm K}$ (with $T_0 \sim 3700$ K and ~ 210 K for $n_B=2.4\times 10^{20}$ cm⁻³ and $n_B=4\times 10^{20}$ cm⁻³, respectively [19]).

It has been predicted by Gruenewald et al. [20] in a percolation model that the Hall mobility (μ_H) should

TABLE I: Boron concentration deduced from SIMS measurements (n_B in 10^{20} cm⁻³), conductivity value extrapolated to T=0 K (σ_0 in ($\mu\Omega$ cm)⁻¹) and superconducting critical temperature (T_c in K) in a serie a boron doped diamond homoepitaxial films.

sample n_B σ_0 T 411 2.4 2 (4K) ≤ 50 662 4 17 (4K) ≤ 50 666 4.8 70 0.45 400 6.3 430 0.55 418 9 820 0.9 420 11.5 1480 1.4 412 12 1000 1.2	
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	c
666 4.8 70 0.45 400 6.3 430 0.55 418 9 820 0.9 420 11.5 1480 1.4	mK
400 6.3 430 0.55 418 9 820 0.9 420 11.5 1480 1.4	mK
418 9 820 0.9 420 11.5 1480 1.4	(R)
420 11.5 1480 1.4	(R)
	(χ)
412 12 1000 1.2	(χ)
	(χ)
419 13 870 1.2	(χ)
438 16 2130 1.3	(χ)
507 19 unknown thickness 1.55	(χ)
509 26 3260 2.0 (R	,

also follow a VRH law : $ln(\mu_H) \propto -3/8(T_0/T)^{1/4}$ leading to a Hall coefficient $R_H \propto exp(-(T_{0,H}/T)^{1/4})$ with $(T_{0,H}/T_0) \sim (5/8)^4 \sim 0.15$. As shown in Fig.1b (for $n_B = 2.4 \times 10^{20} \ {\rm cm}^{-3}$), the VRH law is indeed very well reproduced for both σ and $1/R_H$ with $T_0 \sim 3700{\rm K}$ and $T_{0,H} \sim 500{\rm K}$ i.e. $T_{0,H}/T_0 \sim 0.13$ in good agreement with the theoretical prediction [20, 21].

 T_0 is related to the localisation length ξ_{loc} through: $T_0 \sim (C_M/k_B g_F \xi_{loc}^3)^{1/4}$ where C_M is a numerical constant (eventhough percolation theories confirmed the initial proposition by Mott that m=1/4, there exists a considerable discrepancy on the C_M value [22, 23] ranging from ~ 1 to ~ 28). Far from the transition, ξ_{loc} is on the order of the Bohr radius ($\sim 3.5 \text{Å}$) and $g_F \approx n_B/w$ can be estimated assuming that the width (w) of the impurity band caused by Coulomb interaction between nearest neighbor boron impurities is $w \sim e^2/\kappa r_B$ where r_B in the mean distance between impurities $\sim (3/4\pi n_B)^{1/3}$ and $\kappa = 4\pi\epsilon_0\epsilon_r$. One hence gets T_0 values on the order of 10^6 K in good agreement with the value reported by Sato et~al.~[24] but much larger than those that we obtained in our just-insulating samples.

However, close to the transition ξ_{loc} is expected to diverge leading to very small T_0 values. The "distance" to the MIT can be quantified in terms of the boron concentration (n_B) through the parameter $\mid n_B/n_c-1\mid$ where n_c is a critical concentration. The critical regime can be described by two characteristic exponents [25] ν and η . The former relates the correlation length $(\xi \equiv \xi_{loc})$ to the external parameter which drives the transition (here the concentration n_B) through $\xi \propto 1/\mid n_B-n_c\mid^{\nu}$ and the latter relates the energy scale to the length scale $(E \propto 1/L^{\eta})$. g_F is hence expected to scale as $\xi_{loc}^{3-\eta}$ and T_0 as $(1-n_B/n_c)^{\nu\eta}$. Taking $\nu \sim 1$, $\eta \sim 3$ and $n_c \sim 4.5 \times 10^{20}$ cm⁻³ (see below) T_0 is expected to be rescaled by a factor 10 for $n_B = 2.4 \times 10^{20}$ cm⁻³ and even by a factor 1000 for $n_B = 4 \times 10^{20}$ cm⁻³ in reasonable agreement with our experimental values.

As discussed by several groups [26], a crossover from

FIG. 2: Resistivity (at $T=10~{\rm K}$) as a function of the boron content deduced from SIMS measurements (n_B) . The solid line corresponds to calculations in the generalized Drude model. A metal-insulator transition is predicted for $n_B \sim 4-5\times 10^{20}~{\rm cm}^{-3}$ in good agreement with experimental data. In the inset: effective number of carriers $(n_{eff} \propto 1/R_H)$ deduced from Hall measurements as a function of n_B , the solid line would correspond to $n_{eff} = n_B$.

the Mott (m = 1/4) to the ES (m = 1/2) regime should be observed at low T. Such a crossover has been recently reported by Tshepe et al. [3] and a progressive change from m = 1/4 at high temperature to m = 1/2 and finally m=1 at low temperature has also been reported by Sato et al. [24] for $n_B \sim 1.8 \times 10^{19} \ \mathrm{cm}^{-3}$. However, it is important to note that the Coulomb gap Δ_{CG} scales as [18] $1/\xi^{\eta}$ leading to a vanishingly small region in which the ES regime can be observed at low temperature in our two just-insulating samples. Nevertheless, as shown in Fig.1b, for $n_B = 4 \times 10^{20} \text{ cm}^{-3}$ the conductivity clearly deviates from the Mott regime below 10K. To check for a crossover to the ES regime, we have reported in the inset of Fig.1b, the temperature dependence of $dLn(\sigma)/dT \propto$ $1/T^{m+1}$ in a log-log scale. At high temperature m=1/4 but the slope becomes *smaller* at low temperature, opposite to what is expected for the ES regime [26].

At the transition σ is expected to scale as $1/L \propto E^{1/\eta} \propto T^{1/\eta}$ for finite temperatures [25]. As previously reported by Tshepe et~al. [3] such a dependence is consistent with the deviation from the VRH law observed below 10 K for $n_B = 4 \times 10^{20}~\rm cm^{-3}$ taking $\eta \sim 3$ (Fig.1b, dotted line). This low temperature part of the σ vs T dependence obviously requires further investigation but a $T^{1/3}$ dependence has also been recently observed on a very large temperature range $(0.3K~\rm to \sim 50K)$ in a sample very close to the critical doping grown along the $\{111\}$ direction [27]. It has been suggested by McMillan

FIG. 3: Temperature dependence of the conductivity on the metallic side of the metal-insulator transition for the indicated boron concentrations. The solid lines are the fits to the data in the presence of quantum interference effects.

[25] that $1 < \eta < 3$ depending on the relative importance of one electron localisation and many body correlation and screening effects. Measurements in disordered metals [4] initially suggested that $\eta \sim 2$ but scaling analysis in doped Si semiconductors [23] rather suggested that $\eta \gtrsim 3$ in good agreement with numerical calculations [28]. We will see in section VI that this large η value has a direct consequence for the high T_c values observed close to the MIT.

IV. CRITICAL CONCENTRATION

We now come to the critical concentration n_c . Fig.2 displays the low temperature resistivity $\rho=1/\sigma$ (at $T=10~\rm K$) as a function of the boron content together with theoretical values (solid line) obtained in a generalized Drude approach [29]. In this model, the static resistivity can be written as:

$$\rho = \frac{16\hbar k_F^3}{12\pi n_B E_F} \int_0^\infty Q^2 \frac{\partial \alpha_2(Q,W)/\partial W|_{W=0}}{[\epsilon + \alpha_1(Q,0)]^2} dQ$$

where $W = \hbar \omega/4E_F$, $Q = q/2k_F$ and α_1 and α_2 are related to the dielectric function through: $\epsilon_T(q,\omega) = \epsilon + \alpha_1(q,\omega) + i\alpha_2(q,\omega)$ (ϵ being the dielectric constant, E_F the Fermi level and k_F the Fermi wave number). It has been assumed that scattering arises from randomly distributed Coulomb impurities and a single valence band with an effective mass $m^* = 0.74$ and $\epsilon = 5.7$ have been considered. This approach leads to resistivity values

slightly lower than the experimental ones on the metallic side of the transition as it does not include quantum interference effects (see below) but, as shown, the experimental ρ values tends towards the calculated ones for $n_B >> n_c$ and, this approach leads to a critical concentration on the order of $4-5 \times 10^{20}$ cm⁻³ in good agreement with our experimental value (on the insulating side, the experimental resistivity data are lowered by VRH channels absent from the calculations). Assuming that the critical concentration can be defined by the Mott criterion $n_c^{1/3}a^* \sim 0.26$, one obtains a Bohr radius $a^* \sim 3.5 \text{Å}$ in good agreement with calculations based on the boron excited states. The present experimental and calculated values for n_c are one order of magnitude lower than that measured on ion-implanted diamond [3], where the doping efficiency of boron atoms may be considerably reduced by a non-substitutional incorporation. In particular, interstitial boron and boron-vacancy pairs [30] or boron dimers [31] have been shown to lead to deep gap states and do not give any free carrier to the system.

Finally note that the effective number of carriers deduced from Hall effect measurements $n_{eff}=1/(R_Het)$ is significantly larger than the number of boron atoms deduced from SIMS measurements (see inset of Fig.2). A similar effect has also been reported by Locher et al. [32]. Such a difference can not be accounted for by the presence of a corrected Hall coefficient [33] suggesting the presence of a complicated band structure including both holes and electrons.

V. METALLIC SIDE OF THE TRANSITION: SCALING PROPERTIES OF THE ZERO TEMPERATURE CONDUCTIVITY

As shown in Fig.1a, for $n_B \geq 4.8 \times 10^{20} \ \mathrm{cm}^{-3}$, the resistivity increases only slowly for decreasing temperature. On the metallic side of the MIT, σ is expected to vary as $(e^2/\hbar\xi)f(\xi/L_T)$ where L_T is a thermal cut-off length. For $\xi << L_T$, $f \sim 1 + \xi/L_T$ with $\mathcal{L}_T \propto 1/\sqrt{T}$ and hence $\sigma \propto \sqrt{T}$. Taking also into account the influence of weak localisation effects ($\sigma \propto T$ for electron-phonon scattering [34]) one finally expects:

$$\sigma = \sigma_0 + AT^{1/2} + BT \tag{2}$$

in good agreement with the experimental data, taking reasonable $A~(\sim 1-10~\Omega.{\rm cm/K^{1/2}})$ and $B~(\sim 0.1-1~\Omega.{\rm cm/K})$ values (solid lines in Fig.3) . Note the minimum in the temperature dependence of the resistivity around $T=100-150~{\rm K}$ (Fig.1a) corresponding to the temperature for which the inelastic mean free path becomes on the order of the elastic one.

The zero temperature conductivity (σ_0) deduced from fits to the data above T_c using Eq.(2) is displayed in Fig.4a as a function of n_B/n_c-1 (taking $n_c \sim 4.5 \times 10^{20}$ cm⁻³). As σ is expected to vary as $1/\xi$ one expects [25]:

$$\sigma_0 = 0.1 \times (e^2/\hbar) \times (1/\xi) \tag{3}$$

with $a^*/\xi = (n_B/n_c - 1)^{\nu}$ (a^* being the Bohr radius $\sim 3.5 \mathring{A}$). As shown in Fig.4a (solid line), σ_0 follows almost exactly the prediction of the scaling theory with $\nu \sim 1$ (without any adjustable numerical factor). In contrast to η , a unique ν value on the order of 1 has been obtained numerically in all systems whatever the relative importance of one electron and many body effects. This value has been confirmed in disordered metals [4] as well as in many compensated (e.g. Ga:As, Si(P,B)) or some uncompensated (e.g. Ge:Sb) doped semiconductors (see for instance [5, 6]). The $\nu = 1.7$ value previously obtained by Tshepe et al. [3] remains thus unexplained. However, it is important to note that $\nu \neq 1$ values have previously been reported in uncompensated n-type silicon based semiconductors [5, 6, 35].

Note that the present work has been performed in the 3D-limit (i.e. for film thickness (t) much larger than the superconducting coherence length (ξ_0) but boron doped diamond is also a very good candidate for the study of the superconducting to insulator transition in ultrathin films. Indeed, it has been suggested that a quantum phase transition might be driven by phase fluctuations in the 2D-limit ($\xi_0 < t$), leading to the "localisation" of the Cooper pairs (so-called "dirty boson" model, for a review see [36]). Even though a superconducting to insulator transition has been induced in quasi-2D ultrathin films of amorphous metals and oxides either by changing the film thickness [37] or by increasing the magnetic field [38] (i.e. increasing the effective disorder), the lack of a universal limiting resistance still raises questions on the nature of this transition. The main experimental limitation arises from the the control of the structure and homogeneity of the films and the preparation of high quality ultrathin diamond films would thus be of fundamental interest in this topic.

VI. SUPERCONDUCTIVITY

The influence of the proximity of MIT on the superconducting properties is a long standing puzzle which has been widely studied in disordered metals [39]. It has been shown that many disordered superconductors present a dramatic enhancement of their critical temperature in the vicinity of the MIT. Soulen et al. [40] suggested that this enhancement could be accounted for by the reduction of screening (of the interaction potential) and proposed to replace the Thomas-Fermi wave vector k_{TF} by $k_{eff} \propto (n_B/n_c - 1)^{2\nu}$ in the expression of the electronphonon coupling potential $V = V_0/((k_{TF}/q_c)^2 + 1)$ $(q_c$ being a cut-off frequency on the order of 3 times the inverse of the lattice parameter). T_c thus first increases as the MIT is approached following the increase of V towards its unscreened V_0 value and finally drops towards zero at the MIT due to the decrease of the density of states (g_F is expected to scale as [25] $(n_B/n_c-1)^{\nu(3-\eta)}$). In disordered metals systems $\eta=2$ (and $\nu\sim 1$) and the linear drop of g_F leads to a vanishingly small T_c values

FIG. 4: (a) Conductivity extrapolated to zero temperature as a function of the boron content deduced from SIMS measurements (n_B) in boron doped diamond films. The solid line corresponds to the prediction of the scaling theory of the MIT taking $\nu \sim 1$ (see text for details). (b) Critical temperature as a function of the boron content deduced from SIMS measurements (n_B) in boron doped diamond films. The open circle has been taken from Ekimov $et\ al.\ [3]$. The solid line corresponds to $T_c \propto (n_B/n_c-1)^{0.5}$.

close to the MIT. Note that Soulen *et al.* [40] assumed that the Coulomb pseudopotential μ^* remains on the order of 0.15. However, μ^* is expected to vanish at the transition and we rather assumed here that both λ and μ^* are rescaled by the proximity of the MIT.

Due to retardation effects the Coulomb potential $\mu = g_F U/2$ (*U* being the (screened) Coulomb interaction) is

renormalized to:

$$\mu^* = \frac{\mu}{1 + \mu l n(\omega_{el}/\omega_{ph})} \tag{4}$$

where $\hbar\omega_{el}$ and $\hbar\omega_{ph}$ are typical electron and phonon energy scales. In metals, the electronic energy scale is much larger than the phonon one, $\hbar\omega_{el}/\hbar\omega_{ph}\sim E_F/k_B\theta_D\sim 100$ (where E_F and θ_D are the Fermi energy and Debye temperature). Therefore, $\mu^*\sim 1/\ln(E_F/k_B\theta_D)\sim 0.15<<\mu$ and introducing the calculated λ values [8–12] in Eq.(1) leads to T_c values in good agreement with the experimental ones (on the order of a few K) when using this standard $\mu^*\sim 0.1-0.15$ value.

However, in doped diamond $E_F/k_B\theta_D < 3$ and retardation effects are hence expected to be inefficient to reduce μ . A somehow similar situation has been observed in alkali doped C_{60} in which superconductivity occurs in a narrow partly occupied t_{1u} sub-band and μ^* (~ 0.3) remains close to the μ value (~ 0.4) [41]. Note that, in that system μ is reduced by efficient metallic screening. Even though the low number of carriers is expected to lead to only poor screening of the Coulomb interactions in diamond, μ is in this case expected to tend towards zero due to the proximity of a metal-insulator transition and one thus should have $\mu^* \sim \mu \to 0$. Both λ and μ^* are thus unknown in the vicinity of the MIT.

From Eq.(1), T_c has an exponential dependence and is not expected to follow any simple scaling law. However, as shown in Fig.4b, the n_B dependence of T_c is well described by a $(n_B/n_c-1)^{1/2}$ law (solid line). This emphasizes that T_c remains remarkably large down to the MIT: $T_c \sim 0.4$ K for $n_B/n_c \sim 1.1$. Indeed, such a T_c is on the order of the one observed in metals but for a carrier concentration lower by a factor 100 to 1000. Note that similar values have been reported recently in Tl doped PbTe samples [42] but these values are in this case assumed to be due to a peculiar coupling mechanism related to mixed valence fluctuations of Tl ions.

In order to extract the pseudopotential from the experimental data, it is then necessary to know the coupling constant λ . The theoretical values obtained from ab initio calculations in a super-cell approximation [8, 9] are displayed in Fig.5a (open symbols). Similar values were obtained in virtual crystal calculations [10–12] (closed symbols). As shown, even if all calculations agree on a λ value on the order of 0.4-0.5 for $n_B\sim 10^{22}$ cm⁻³, the dispersion if quite large and super-cell calculations in the experimental low doping range are still lacking due to computational limitations. The shaded areas in Fig.5 schematically represents the ensemble of $\{\lambda,\mu^*\}$ couples compatible with our T_c values and the theoretical λ values obtained for large doping concentrations.

Even though calculations have only been performed in the upper limit of the experimental doping range, it is tempting to extrapolate those values towards n_c assuming that λ will scale as : $\lambda = \lambda_a \times (n_B/n_c - 1)^{\beta}$. Indeed, since no maximum in the $T_c(n_B)$ curve has been observed so far, k_{eff} is probably much smaller than q_c and one expects $\lambda \propto g_F \propto (n_B/n_c - 1)^{\nu(3-\eta)}$. Typical attempts

FIG. 5: (a) : λ parameter deduced from calculations in the super-cell approximation (open square : from [8] and open circles : from [9]) and virtual crystal approximation (closed square : from [10], closed diamonds : from [11] and closed circles : from [12]). The solid and dashed lines correspond to $\lambda \propto (n_B/n_c-1)^\beta$ laws with $\beta \sim 0.2$ and ~ 0.5 , respectively. The corresponding μ^* values are displayed in (b) (open squares and closed circles, respectively) introducing the experimental T_c values in the McMillan equation. The shaded areas correspond to $\{\lambda,\mu^*\}$ couples compatible with our T_c values.

have been reported in Fig.5a for $\beta \sim 0.2$ (solid line) and $\beta \sim 0.5$ (dashed line). The latter reproduces very well the λ values deduced from super-cell calculations for large doping but, as shown, such a rapid decrease of λ is not compatible with our experimental T_c values as it would lead to unrealistic negative μ^* values (see closed circles and dashed line in Fig.5b). Note that those calculations do not take into account the possible coupling of electrons

with local boron-related vibrations modes thus possibly underestimating λ . The importance of those low energy modes has been recently pointed out by Ortolani *et al.* [43] from optical measurements and our T_c values confirm that those modes can play a significant role leading to large coupling constants.

As the Coulomb interaction potential is expected to be proportional to E_F and $g_F \propto p/E_F$ (p being the carrier density), one obtains that μ (and hence μ^*) should scale as p. Assuming that $g(E) \propto (1-E/E_v)^{\alpha}$ (where E_v is the top of the valence band) one obtains $\mu^* \propto p = \int_{E_F}^{E_v} g(E) dE \propto (1-E_F/E_v)^{\alpha+1} \propto (n_B/n_c)^{\zeta}$ with $\zeta = \beta(\alpha+1)/\alpha$. The solid lines in Fig.5 correspond to $\beta \sim 0.2$ and $\zeta \sim 0.5$. Note that this ζ value is in very good agreement with scaling exponents previously obtained in doped semiconductors $(0.3 \leq \zeta \leq 0.7, \text{see} [23]$ and references therein) and would correspond to $\alpha \sim 0.7$ e.g. close to its $\alpha = 0.5$ classical value.

The main point here is that λ has to remain relatively large down to the transition in order to reproduce the high T_c values without introducing unrealistic negative μ^* values. This means that β has to be very low (typically ≤ 0.3). As $\beta = \nu(3-\eta)$ and $\nu \sim 1$, one obtains that $\eta \geq 2.7$ in diamond in good agreement with transport data for for $n_B \sim n_c$ ($\sigma \propto T^{1/\eta}$, see discussion in section III). This situation is then particularly interesting as it leads to a density of states decaying only very slowly down to the close vicinity of the MIT and to λ values remaining on the order of 0.3-0.5 down to $n_B/n_c \leq 1.1$. Finally, note that scaling analysis in doped Si semiconductors even

suggested that $\eta \gtrsim 3$ in this compound [23] which would give rise to an *enhanced* density of states close to the transition.

VII. CONCLUSION

To conclude, we have shown that boron doped diamond presents a metal-insulator transition for a boron concentration (n_B) on the order of $n_c = 4.5 \times 10^{20}$ cm⁻³. The temperature dependence of the conductivity and the effective number of carriers deduced from Hall effect can be very well described by variable range hopping for $n_B < n_c$ and the characteristic hopping temperature T_0 tends towards zero for $n_B \to n_c$. On the metallic side of the transition, the zero temperature conductivity $\sigma_0 \propto (n_B/n_c-1)^{\nu}$ with $\nu \sim 1$ in good agreement with numerical calculations [25].

The critical temperature in diamond roughly behaves as $(n_B/n_c-1)^{1/2}$ emphasizing the fact that T_c remains remarkably large down to the close vicinity of the MIT. This phenomenological law can be accounted for by a slow decrease of the coupling constant and corresponding collapse of the Coulomb pseudopotential. This slow decrease of λ is consistent with a critical exponent η being on the order of 3 indicating that the density of states remains large down to the transition. Direct measurements of g_F as a function of n_B will now be of fundamental interest to confirm this point.

- E.A. Ekimov, V.A. Sidorov, E.D. Bauer, N.N. Melonik, N.J. Curro, J.D. Thompson, S.M. Stishov, Nature 428,542 (2004).
- [2] see for instance D.Belitz and T.R.Kirkpatrick, Rev. Mod. Phys. 66, 261 (1994).
- [3] T.Tshepe, C. Kasl, J. F. Prins and M. J. R. Hoch., Phys. Rev. B 70, 245107 (2004).
- [4] G.Hertel, D. J. Bishop, E. G. Spencer, J. M. Rowell and R. C. Dynes, Phys. Rev. Lett. 50, 743 (1983); R.J.Soulen, M.S.Osofsky and L.D.Cooley, Phys. Rev. B 68 094505 (2003).
- [5] P.Dai, Y.Zhang and M.P.Sarachik, Phys. Rev. Lett. 66 1914 (1991).
- [6] M.Watanabe, Y.Ootuka, K.Itoh and E.Halber, Phys. Rev. B, 58, 9851 (1998).
- [7] N.F.Mott, J. Non Crst. Solids 1, 1 (1968).
- [8] X.Blase, C.Adessi and D.Connetable, Phys. Rev. Lett. 093, 237004 (2004).
- [9] H.J.Xiang, Z.Li, J.Yang, J.G.Hou and Q.Zhu, Phys. Rev. B 70, 212504 (2004).
- [10] K.W. Lee and W.E. Pickett, Phys. Rev. Lett. 093, 237003 (2004).
- [11] L. Boeri, J. Kortus, O.K. Andersen, Phys. Rev. Lett. 093, 237002 (2004).
- [12] Y.Ma, J. S. Tse, T. Cui, D. D. Klug, L. Zhang, Yu Xie, Y. Niu and G. Zou, Phys. Rev. B 72, 014306 (2005).

- [13] J.Kortus, I. I. Mazin, K. D. Belashchenko, V. P. Antropov and L. L. Boye, Phys. Rev. Lett. 86, 4656 (2001); J.M.An and W.E.Pickett, Phys. Rev. Lett. 86, 4366 (2001); A.Y.Liu, I. I. Mazin and J. Kortus, Phys. Rev. Lett. 87, 087005 (2001).
- [14] W.L. McMillan, Phys. Rev. 167, 331 (1968).
- [15] E. Bustarret, J. Kacmarcik, C. Marcenat, E. Gheeraert, C. Cytermann, J. Marcus, and T. Klein, Phys. Rev. Lett. 93, 237005 (2004).
- [16] J. Kacmarcik, C.Macrrenat, C.Cytermann, A.Ferreir ada Silva, L.Ortega, F.Gustafsson, J.Marcus, T.Klein, E.Gheeraert and E.Bustarret Phys. Stat. Sol. (a) 202, 2160-2165 (2005).
- [17] B.Sacepe, C.Chapelier, C.Marcenat, J.Kacmarcik, T.Klein, M.Bernard and E.Bustarret, Phys. Rev. Lett. 96, 097006 (2006).
- [18] A.L.Efros and B.I.Shklovskii, J. Phys. C, 8, L49 (1975);
 J. Phys. Solid State Phys., 9, 2021 (1976).
- [19] Note that the variation of the $exp(-(T_0/T)^m)$ term becomes small close to the MIT and the temperature dependence of the prefactor $(\sigma_0 \propto 1/T^s)$ should be taken into account. The small deviation observed at high temperature for $n_B \leq 4 \times 10^{20}$ cm⁻³ can for instance be well corrected taking s = 1/2 as predicted in the Mott regime.
- [20] M.Gruenewald, H. Mueller, P. Thomas and D. Wuertz, Solid State Com. 38, 1011 (1981). For a discussion of the

- Hall effect in the VRH regime, see also: L.Friedman and M.Pollak, Philosophical Magazine B, 44, 487 (1981).
- [21] Note that $n_B/n_c \sim 0.6$ although this value of the temperature ratio has been derived in the vicinity of the metalinsulator transition: D.W.Koon and T.G.Castner, Phys. Rev. B **41**, 12054 (1990).
- [22] V.Ambegaokar, B.I.Halperin and J.S.Langer, Phys. Rev. B 4, 2612 (1971); M.Ortuno and M.Pollak, J. Non-Cryst. Solids 59-60, 53 (1983); A.S.Skal and B.I.Shklovskii, Sov. Phys. Solid State 16 1190 (1974).
- [23] T.G.Castner, in *Hopping Transport in Solids*, edited by M.Pollak and B.I.Schlovskii (Elsevier, Amsterdam, 1991), T.G.Castner, Phys. Rev. B, **55** 4003, (1997).
- [24] T.Sato, K. Ohashi, H. Sugai, T. Sumi, K. Haruna, N. Matsumoto and H. Otsuka, Phys. Rev. B, 61, 12970 (2000).
- [25] W.L. McMillan Phys. Rev. B 24, 2739 (1981) and references therein.
- [26] A.Aharony, Y.Zhang and M.P.Sarachik, Phys. Rev. Lett. 68, 3900 (1992); Y.Meir, Phys. Rev. Lett. 77, 5265 (1996); R.Rosenbaum, Nguyen V Lien, M. R. Graham and M. Witcomb, J.Phys.: Condens. Matter 9, 6247 (1997).
- [27] P.Achatz, private communication.
- [28] T.Ohtsuki and T.Kawarabayash, J. Phys. Soc. Jpn. 66 314 (1997).
- [29] A.Ferreira da Silva, Bo E. Sernelius, J. P. de Souza, H. Boudinov, H. Zheng and M. P. Sarachik. Phys. Rev. B 60, 15824 (1999).
- [30] J.P. Goss et P.R. Briddon, S.J. Sque and R. Jones, Phys. Rev. B 69, 165215 (2004).
- [31] E. Bourgeois, E. Bustarret, P. Achatz, F. Omnès and X. Blase, Phys. Rev. B 74, 094509 (2006).
- [32] R.Locher, J.Wagner, F.Fuchs, M.Maier, P.Gonon, P.Koidl, Diamond and Related Materials 4, 678 (1995).

- [33] This correction is expected to be smaller than 2, F.Szmulowicz, Phys. Rev. B, 34, 4031 (1986).
- [34] see G.Bergmann, Phys. Rep. 1, 107 (1984) and references therein.
- [35] H.Stupp, M.Hornung, M.Lakner, O.Madel and H.Lohneysen, Phys. Rev. Lett. 71, 2634 (1993).
- [36] A.M.Goldman and N.Markovic, Physics Today, , 39 (1998).
- [37] see for instance: Y. Liu, K. A. McGreer, B. Nease, D. B. Haviland, G. Martinez, J. W. Halley and A. M. Goldman, Phys. Rev. Lett. 67, 2068 (1991); Y. Liu, D. B. Haviland, B. Nease and A. M. Goldman, Phys. Rev. B 47, 5931 (1993).
- [38] see for instance: A.F.Hebard and M.A.Paalanen, Phys. Rev. Lett. 65, 927 (1990); G.Sambandamurthy, L. W. Engel, A. Johansson, E. Peled and D. Shahar, Phys. Rev. Lett. 94, 017003 (2005).
- [39] M.S.Osofky, R. J. Soulen, Jr., J. H. Claassen, G. Trotter, H. Kim and J. S. Horwitz, Phys. Rev. Lett. 87, 197004 (2001); M.S.Osofsky, R. J. Soulen, Jr., J. H. Claassen, G. Trotter, H. Kim and J. Horwitz, Phys. Rev. B 66, 020502(R), (2002).
- [40] R.J.Soulen, M.S.Osofsky and L.D.Cooley, Phys. Rev. B 68 094505 (2003).
- [41] O.Gunnarsson and G.Zwicknagl, Phys. Rev. Lett. 69, 957 (1992); E.Koch, O.Gunnarsson and R.Martin, Phys. Rev. Lett. 83, 620 (1999).
- [42] Y.Matsushita, H. Bluhm, T. H. Geballe and I. R. Fisher, Phys. Rev. Lett. 94, 157002 (2005); Y.Matsushita, P. A. Wianecki, T. H. Geballe and I. R. Fisher, condmat/0605717.
- [43] M.Ortolani, S.Lupi, L.Baldassarre, U.Schade, P.Calvani, Y.Takano, M.Nagao, T.Takenouchi and H.Karawada, Phys. Rev. Lett. 97, 097002 (2006).