

HAL
open science

SUPERCONDUCTING PROPERTIES OF IRIDIUM THIN FILMS

L. Holdeman, R. Soulen, Jr, T. Finnegan, P. Peters

► **To cite this version:**

L. Holdeman, R. Soulen, Jr, T. Finnegan, P. Peters. SUPERCONDUCTING PROPERTIES OF IRIDIUM THIN FILMS. Journal de Physique Colloques, 1978, 39 (C6), pp.C6-608-C6-609. 10.1051/jphyscol:19786274 . jpa-00217712

HAL Id: jpa-00217712

<https://hal.science/jpa-00217712>

Submitted on 4 Feb 2008

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.

SUPERCONDUCTING PROPERTIES OF IRIIDIUM THIN FILMS

L.B. Holdeman, R.J. Soulen, Jr., T.F. Finnegan⁺ and P.N. Peters⁺⁺*Center for Absolute Physical Quantities, National Bureau of Standards, Washington, DC 20234 USA.**++ Space Sciences Laboratory, Marshall Space Flight Center, AL 35812 USA.*

Résumé.- Nous avons réalisé des microponts supraconducteurs de type Dayem et des jonctions tunnel Al-Al₂O₃-Ir à partir de couches minces d'iridium que nous avons préparées ; ces jonctions ont des caractéristiques I-V typiques des jonctions Josephson. Nous avons mesuré la variation avec la température du gap d'énergie de ces couches minces d'iridium en utilisant les jonctions tunnel Al-Al₂O₃-Ir.

Abstract.- We have prepared superconducting thin films of iridium from which we have fabricated Dayem-type microbridges and Al-Al₂O₃-Ir tunnel junctions that have I-V characteristics typical of these types of Josephson devices. Using the Al-Al₂O₃-Ir tunnel junctions, we have measured the temperature dependence of the superconducting energy gap of thin-film iridium.

INTRODUCTION.- We are interested in studying the behaviour of Josephson junctions fabricated from superconducting materials that have small energy gaps. Since theories of the high-frequency behaviour of Josephson junctions are scaled to the energy gap frequency, experiments with junctions fabricated from materials with gap frequencies in the microwave region (i.e. from materials with low transition temperatures) might yield information relevant to the response of high-T_c devices in the infrared region. The many advantages of operating at microwave frequencies are apparent. Several low-T_c materials have been investigated at NSB for temperature reference points : W(T_c ~ 0.015 K), Be(T_c ~ 0.024 K), Ir(T_c ~ 0.11 K), AuAl₂(T_c ~ 0.16 K) and AuIn₂(T_c ~ 0.21 K). Josephson junctions fabricated from these materials should provide a good basis for testing the scaling concept. We chose to begin the project with iridium for the following reasons (1) the T_c of Ir occurs at a convenient temperature for a ³He-⁴He dilution refrigerator, (2) the gap frequency of Ir is conveniently at 7 GHz, and (3) most of the bulk superconducting properties of Ir have already been determined [1]. We present here our initial results for thin-film Ir Josephson junctions.

PROPERTIES OF IRIIDIUM FILMS.- We have prepared thin superconducting films of Ir by rf-sputtering and by electron-beam evaporation. Films deposited onto room temperature substrates exhibited elevated

⁺ Present address : National Physical Laboratory Teddington, England.

transition temperatures (T_c's ~ 0.16 K - 0.38 K) and relatively small residual resistivity ratios $\Gamma \equiv R_{300K}/R_{4K}$ (Γ's ~ 1.10 - 1.25). The widths of the superconducting transitions were from 5 to 50 mK. Subsequent annealing in a vacuum furnace (1000 °C, 2 x 10⁻⁸ Pa, 24 h) improved the resistivity ratios (Γ's ~ 2-7) but the annealed films were no longer superconducting. The variations observed in the properties of the Ir films showed no significant correlation with preparation technique (sputtering vs electron-beam evaporation), substrate material (glass vs sapphire), or purity of the bulk starting material (99.9 % vs 99.999 %). We believe that the observed variations in the properties of thin Ir films are due to the effects of differences in impurity content, stress, or degree of disorder. Our most recent sample (a 30 nm film evaporated at 0.5nm/s onto a 500 °C sapphire substrate with the background pressure during evaporation <3x10⁻⁹Pa) had T_c = 0.14 K and Γ = 1.4. We anticipate that deposition onto hotter substrates will yield films with T_c's even closer to the bulk value.

IRIDIUM JOSEPHSON DEVICES.- In order to compare the results of our microwave experiments with theory, it will be necessary to measure the energy gaps of the thin-film superconductors, which can be done by depositing the low-T_c films over a base electrode of oxidized aluminum. We evaporated Ir films over thermally oxidized Al to form tunnel junctions with normal resistances between 5 Ω and 33 Ω. Figure 1 (a) shows I-V curves for the 33 Ω junction at

three different temperatures ; both the sum and the difference of the energy gaps of Ir and Al can be discerned.

Fig. 1 : (a) Current-voltage characteristics for a 33Ω Al-Al₂O₃-Ir tunnel junction at three different temperatures (current and voltage scales uncalibrated). (b) I-V characteristic of an Ir microbridge. Vertical scale : $1 \mu\text{A}/\text{cm}$; horizontal scale $50 \mu\text{V}/\text{cm}$.

From a series of such curves, we obtained the energy gap of the Ir film as a function of temperature. The data are plotted in figure 2, and the fit to the BCS temperature dependence is good ; the discrepant points near T_c are probably a result of trapped flux in the junction. However, the experimental values for $\Delta(0)$ and T_c give $2\Delta(0)/kT_c \approx 1.1$.

Fig. 2 : The energy gap of a thin iridium film as a function of temperature. The solid curve is the theoretical BCS temperature dependence.

Since the coherence length of bulk Ir is $4.4 \mu\text{m}$ /1/, microbridges in Ir films having near-bulk properties should exhibit weak-link behaviour down to $T = 0$. In such a case the energy gap of the film and the critical current and normal resistance of the microbridge should satisfy the relationship $I_c(0) = \pi\Delta(0)/2R_n$. This was not the case for our Ir microbridges, which is not surprising considering the poor resistivity ratios of the films. Like their higher- T_c counterparts, the Ir microbrid-

ges become hysteretic at temperatures not far below T_c . Figure 1 (b) shows an I-V curve for a Dayem bridge fabricated from a 40 nm Ir film using standard photolithographic and sputter-etch techniques. The microbridge was approximately $1.0 \mu\text{m}$ long and $2.5 \mu\text{m}$ wide.

DISCUSSION.- The junctions which we have fabricated to date have not been in a configuration suitable for good coupling to applied microwave radiation, and consequently we have not observed the ac Josephson effect in any of our low- T_c junctions. In our next series of experiments, microwaves will be transmitted to the junctions via microstrip transmission line /2/. In addition to our primary goal of obtaining frequency response data which we hope will be germane to high- T_c junctions employed as infra-red radiation detectors, we plan to carry out a number of other interesting physics experiments, such as a study of microwave enhancement of the energy gap in low- T_c superconductors /3/, and observation of the Riedel singularity in low- T_c Josephson junctions./4/.

ACKNOWLEDGEMENT.- We wish to thank Jaan Toots for his assistance with the thin film preparation. The work performed at NBS was supported in part by the National Aeronautics and Space Administration under contract H-27908B.

References

- /1/ Gubser, D.U. and Soulen, R.J., J. Low Temp. Phys. 13 (1973) 211
- /2/ Finnegan, T.F., Wilson, J. and Toots, J., Rev. Phys. Appl. 9 (1974) 199
- /3/ Kommers, T. and Clarke, J., Phys. Rev. Lett. 38 (1977) 1091
- /4/ Vernet, G. and Adde, R., Appl. Phys. Lett. 28 (1976) 559