

HAL
open science

A Trapped Magnetic Field Over 5 T in Doped Bulk MgB2 Obtained by ex-situ Spark Plasma Sintering

Kévin Berger, Dan Batalu, Gheorghe Aldica, Petre Badica, Thomas Karwoth, Xian Lin Zeng, Michael Rudolf Koblichka, Bruno Douine, Jean Lévêque

► **To cite this version:**

Kévin Berger, Dan Batalu, Gheorghe Aldica, Petre Badica, Thomas Karwoth, et al.. A Trapped Magnetic Field Over 5 T in Doped Bulk MgB2 Obtained by ex-situ Spark Plasma Sintering . 5th International Conference on Superconductivity and Magnetism - ICSM2016, Apr 2016, Fethiye, Turkey. p. 602, ID 556. hal-01281127

HAL Id: hal-01281127

<https://hal.science/hal-01281127>

Submitted on 7 Mar 2016

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.

A Trapped Magnetic Field Over 5 T in Doped Bulk MgB₂

Obtained by *ex-situ* Spark Plasma Sintering

K. Berger¹, D. Batalu², G. Aldica³, P. Badica³,

T. Karwoth⁴, X. L. Zeng⁴, M. R. Koblishka⁴, B. Douine¹, and J. Lvque¹.

¹ University of Lorraine, GREEN, 54506 Vandoeuvre-ls-Nancy, France

² University Politehnica of Bucharest, 060042, Bucharest, Romania

³ National Institute of Materials Physics, Atomistilor, 077125 Magurele, Romania

⁴ Saarland University, Institute of Experimental Physics, 66123 Saarbrcken, Germany

Contact e-mail: kevin.berger@univ-lorraine.fr

The advantage of the very low density of MgB₂ bulk samples must be taken into consideration and, the generation of strong magnetic flux densities using MgB₂ should be investigated. It was shown in [1] that the organometallic addition to MgB₂ of Ge₂C₆H₁₀O₇ greatly enhances the pinning forces, leading to higher critical current density J_c and irreversibility field H_{irr} in the added sample compared to pristine MgB₂, Fig. 1(a). All the samples were produced by *ex-situ* Spark Plasma Sintering. In this contribution, we have studied the trapped magnetic field in samples of 20 mm in diameter and 4 mm high, but also in a stack of 6 of these samples leading to a total height of 24 mm. Field Cooling experiments were carried out at temperatures from 12 K to 30 K. The trapped magnetic field inside the stack of 6 samples and at the center of the surface are reported, Fig. 1(b).

Fig. 1: Irreversibility field H_{irr} of a pristine MgB₂ and of a doped MgB₂ (a), and the measured trapped magnetic field at the center of the surface of a stack of 6 samples of 20 mm diameter & 4 mm high (b).

According to the obtained values of trapped magnetic field greater than 5 T at 12 K, and 4 T at 20 K, to their very low density and to their ease of manufacturing, doped bulk MgB₂ with Ge₂C₆H₁₀O₇ are really interesting for the intended applications.

References

1. D. Batalu, G. Aldica, S. Popa, L. Miu, M. Enculescu, R. F. Negrea, I. Pasuk, and P. Badica, *High magnetic field enhancement of the critical current density by Ge, GeO₂ and Ge₂C₆H₁₀O₇ additions to MgB₂*, Scripta Mater. **82** 61 (2014).