

HAL
open science

Competition between insulating and superconducting states in κ -(BEDT-TTF) $_2$ CuN(CN) $_2$ Cl: pressure effect

Yu. Sushko, V. Bondarenko, R. Petrosov, N. Kushch, E. Yagubskii

► **To cite this version:**

Yu. Sushko, V. Bondarenko, R. Petrosov, N. Kushch, E. Yagubskii. Competition between insulating and superconducting states in κ -(BEDT-TTF) $_2$ CuN(CN) $_2$ Cl: pressure effect. Journal de Physique II, 1991, 1 (9), pp.1015-1019. 10.1051/jp2:1991202 . jpa-00247571

HAL Id: jpa-00247571

<https://hal.science/jpa-00247571>

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.

Classification
Physics Abstracts
74.65 — 74.70K

Short Communication

Competition between insulating and superconducting states in κ -(BEDT-TTF)₂CuN(CN)₂Cl : pressure effect

Yu. V. Sushko⁽¹⁾, V.A. Bondarenko⁽¹⁾, R.A. Petrosov⁽¹⁾, N.D. Kushch⁽²⁾ and E.B. Yagubskii⁽²⁾

⁽¹⁾ Institute of Semiconductors, Ukrainian Academy of Sciences, Kiev 252650, Ukraine, U.S.S.R.

⁽²⁾ Institute of Chemical Physics, Academy of Sciences of the USSR, Chernogolovka, 142432, U.S.S.R

(Received 21 May, 1991, accepted in final form 19 June 1991)

Abstract. — The pressure effect on the resistance behavior of the organic superconductor κ -(BEDT-TTF)₂CuN(CN)₂Cl is studied. At ambient pressure it has an insulating ground state, however at a modest pressure of 150 bar superconductivity with T_c near 12 K appears and coexists with high-temperature semiconducting regime in pressure range up to 340 bar, where the later is fully suppressed and superconducting transition temperature reaches the maximum value (midpoint 12.7 K, onset 13.4 K). Under further pressure increasing T_c strongly decreases. The details of the resistance behavior at different pressures and the relation between superconducting and insulating states are discussed.

Recently, Williams *et al.* [1] reported on the discovery of an organic superconductor, κ -(BEDT-TTF)₂CuN(CN)₂Cl, with $T_c = 12.5$ K. Under the ambient pressure this salt exhibits semiconducting behavior, and superconductivity with the highest T_c for an organic material is recorded at pressure of 300 bar after the suppression of a semiconductor-semiconductor transition near 40 K.

Such an extreme effect of the moderate pressure on the ground state as well as the close neighborhood of semiconducting and superconducting phases in this compound are very puzzling. In order to study the relationship between superconductivity and semiconducting (insulating) instability in κ -(BEDT-TTF)₂CuN(CN)₂Cl and their mutual influence, we have carried out the simultaneous investigation of pressure effect on both the normal state resistivity and superconductivity.

Single crystals of κ -(BEDT-TTF)₂CuN(CN)₂Cl have been obtained by electrochemical oxidation of BEDT-TTF (2 mmol/l) in 1,1,2 trichloroethane under constant current conditions with a current 0.44 mA. A mixture of 18-crown-6-ether, CuCl and NaN(CN)₂ (5 mmol/l each) has been used as an electrolyte.

Four probe electrical resistivity measurements under pressure have been carried out using the "Unipress" helium gas pressure apparatus. Pressure values were measured by a manganine gauge which was placed at the entrance of a capillary coupling the gas compressor and a pressure ves-

sel. Temperatures were measured with a germanium thermometer affixed to the exterior of the pressure vessel at the sample level.

The resistance vs. temperature behavior, $R(T)$, at the various pressures is illustrated in figures 1, 2. At $P = 150$ bar resistance vs. temperature curve shows remarkable changes near 170 and 75 K. Moreover, the low-temperature part is found quite unexpected. Instead of a final insulating transition it shows a weak maximum near 31 K which is followed by remarkable resistance decrease to 25 K. On further cooling the resistance sharply increases, indicating insulating transition. However at 12.8 K the complete superconducting transition starts immediately from the semiconducting regime. Note that we have found no evidence of the preceding metallic state restoration (or formation). Instead, the direct competition of the insulating and superconducting phases occurs, indicating, therefore, their puzzling proximity.

Fig. 1. — Temperature dependence of resistance of κ -(BEDT-TTF) $_2$ CuN(CN) $_2$ Cl crystal at pressure $P = 150$ bar, inset shows high-temperature part.

The origin of this phenomenon as well as the tendency of κ -(BEDT-TTF) $_2$ CuN(CN) $_2$ Cl to be insulating are not understood. A similar behavior was found earlier for (TMTSF) $_2$ AsF $_6$ crystals, unstable against Spin Density Waves (SDW) formation [2]. Assuming that SDW or CDW (Charge Density Waves) ordering occur in κ -(BEDT-TTF) $_2$ CuN(CN) $_2$ Cl, it is tempting to attribute the anomalous resistance decreasing near 25 K, just before the insulating phase transition, to sliding incommensurate SDW or CDW contribution into the conductivity (For a review see [3]). Then insulating transition following this resistance drop may be attributed to some possible pinning process.

As is seen from figure 2 the semiconductor-like behavior is rapidly suppressed under higher pressures, while the superconducting transition temperature strongly increases at a rate of 5 K/kbar. At the pressure of 250 bar the resistance exhibits transition from semiconducting to metallic state in region near 80 K. In the region of 35-60 K we note another remarkable anomaly – an extremely sharp resistance drop under cooling. With further temperature decreasing the resistance becomes

Fig. 2. — Temperature dependence of the resistance of κ -(BEDT-TTF)₂CuN(CN)₂Cl at different pressures a) general view; b) low-temperature part.

slightly depending on the temperature down to the region of the superconducting transition. At $P = 340$ bar, in pressure range where the semiconducting behavior is strongly suppressed, T_c reaches the maximum value of 12.7 K (onset at 13.4 K). Under further pressurization only metal-

lic behavior is observed, and T_c sharply decreases at a rate of -3.6 K/kbar.

The data on the pressure dependence of T_c we presented and reported by Williams *et al.* [1] are summarized in figure 3. Note a good coincidence in a pressure range $P > 340$ bar. At this threshold pressure the remarkable acceleration in conductivity vs. pressure growth is also seen at 65 K, contrary to linear increase at higher temperatures (Fig. 4).

Fig 3 — Pressure dependence of superconducting transition temperature of κ -(BEDT-TTF) $_2$ CuN(CN) $_2$ Cl samples. Symbols (+) denote resistivity midpoint values we reported, symbols (*) represent the data reported by Williams *et al.* [1].

In conclusion, the influence of helium gas hydrostatic pressure on resistivity of κ -(BEDT-TTF) $_2$ CuN(CN) $_2$ Cl was studied. Superconducting transition has been found at modest pressures $P > 150$ bar where it starts immediately from the semiconducting regime and T_c strongly increases with pressure. Remarkable conductivity growth near 25-30 K at 150 bar and near 35-70 K at 250 bar was also observed. At $P = 340$ bar metallic state is stabilized and T_c shows the maximum value (midpoint 12.7 K, resistivity onset 13.4 K). Conductivity vs. pressure dependence at $T = 65$ K shows pronounced change under the same pressure of 300-400 bar. Further pressure increasing causes rapid drop of T_c at a rate of -3.6 K/kbar.

Fig 4 — Pressure dependence of κ -(BEDT-TTF)₂CuN(CN)₂Cl conductivity at temperatures 140 K, 122 K, and 65 K.

Acknowledgements.

The authors thank I.F. Schegolev and V.N. Laukhin for critical reading of the manuscript and useful discussions. This work was supported by the Scientific Council on the U.S.S.R. State Programme "High- T_c Superconductivity".

References

- [1] WILLIAMS J.M., KINI A.M., WANG H.H., CARLSON K.D., GEISER U., MONTGOMERY L.K., PYRKA G.J., WATKINS D.M., KOMMERS J.M., BORYSCHUK S.J., STRIEBY-CROUCH A.V., KWOK W.K., SHIRBER J.E. and OVERMYER D.L., *Inorg. Chem.* **29** (1990) 3272.
- [2] BRUSETTI R., RIBAULT M., JEROME D., BECHGAARD K., *J. Phys. France* **43** (1982) 801.
- [3] JEROME D. and SCHULTZ H.J., *Adv. Phys.* **31** (1982) 299.