

Low temperature characterization of high efficiency spin-filter Josephson junctions

Roberta Caruso^{1,2,3,*}, Halima Giovanna Ahmad^{1,2}, Avradeep Pal^{4,5}, Giovanni Piero Pepe^{1,2}, Davide Massarotti^{6,2}, Mark G. Blamire⁵, and Francesco Tafuri^{1,2}

¹Dipartimento di Fisica E. Pancini, Università degli Studi di Napoli Federico II, Monte S. Angelo, via Cinthia, I-80126 Napoli, Italy

²CNR-SPIN, c/o Complesso di Monte S. Angelo, via Cinthia, I-80126 Napoli, Italy

³SeeQC-eu, via dei Due Macelli 66, I-00187 Roma, Italy

⁴Indian Institute of Technology Bombay, Main Gate Rd, IIT Area, Powai, Mumbai, Maharashtra 400076, India

⁵Department of Materials Science and Metallurgy, University of Cambridge, 27 Charles Babbage Road, Cambridge CB3 0FS, United Kingdom

⁶Dipartimento di Ingegneria Elettrica e delle Tecnologie dell'Informazione, Università degli Studi di Napoli Federico II, via Claudio, I-80125 Napoli, Italy

Abstract. The interplay between superconducting and ferromagnetic order parameters in S/F interfaces gives rise to a wide range of peculiar properties with applications in high-efficiency computation and in the emerging field of superconducting spintronics. In NbN/GdN/NbN Josephson junctions, GdN barriers give unique properties due to the double insulating and ferromagnetic nature of the material, as demonstrated in previous works. Here we focus on tunneling spectroscopy of these junctions down to 0.3 K when changing the barrier thickness, which contributes to complete a consistent picture on the physics of these junctions and supports the previous indications of equal-spin Cooper pairs contributing to the total supercurrent of the devices.

1 Introduction

In the last twenty years, the advancements in thin film deposition have made possible the realization of superconductor/ferromagnet heterostructures, and a subsequent rich literature on the experimental characterization and the theoretical modeling of such systems. However, most of this literature focuses on metallic junctions, employing a wide range of ferromagnets as weak links. Spin filter Josephson junctions are characterized by a barrier with the unique double nature of ferromagnet and insulator. These junctions have been predicted to have a number of interesting properties for applications in the field of low dissipation quantum and classical computation, such as π -shifts with intrinsically low dissipation [1, 2] and unconventional temperature dependence of the critical current I_C [3]. The first realization of spin-filter NbN/GdN/NbN Josephson junctions, together with an unconventional $I_C(T)$ down to 4.2 K has been reported in [4]. Evidences of an anomalous $I(\phi)$ compatible with triplet correlations have been shown in [5]. Further demonstrations of the anomalous properties of these systems

*e-mail: caruso@fisica.unina.it

have been reported recently [6, 7]. Here we present conductance measurements confirming the previous indications of equal-spin coupling inside the barrier.

2 Methods

The junctions used in this work are NbN/GdN/NbN junctions with different barrier thicknesses, ranging from 1.5 nm to 4 nm, realized during the same deposition run to ensure the same deposition conditions for all samples, using methods described elsewhere [5]. Measurements have been performed using an Heliox VL evaporation cryostat with base temperature of 0.3 K, with customized low noise filter detailed in [8, 9].

One of the peculiarities of the ferromagnetic junctions with insulating barriers is the spin filtering property. The presence of an exchange field due to the ferromagnet gives rise to two different barrier heights for spin-up and spin-down electrons. In this case, electrons seeing a higher barrier have an exponentially lower tunneling probability, and so the current passing through the junction is spin-polarized. The spin-polarization P can be calculated from experimental $R(T)$ curves using the approximate relation $P \approx \tanh \left[\cosh^{-1} \left(\frac{\sigma}{\sigma^*} \right) \right]$, where σ is the measured conductance and σ^* is the conductance in absence of exchange field [4]. In Fig. 1, the black dots are the measured resistance $R \propto 1/\sigma$, while the red lines are obtained by fitting experimental $R(T)$ above T_{Curie} and then extrapolating R^* below T_{Curie} .

Figure 1. $R(T)$ curves for samples with different barrier thicknesses. Black dots are experimental points, red line is the resistance obtained by fitting data with a standard semiconducting model below T_{Curie} . Left: junction with low spin polarization. Right: junction with high spin polarization, the resistance drop below T_{Curie} is clearly visible.

In order to measure the conductance spectra the junctions are current biased with a sum of two signals: a low frequency (1mHz) triangular ramp, and a small sinusoidal excitation at about 30 Hz. The optimal ratio between the two signal amplitudes is 10^{-3} . The output dV is read using a lock-in amplifier, while dI corresponds to the amplitude of the sinusoidal excitation. The quasi-dc output due to the low frequency component of the bias is read using a standard multimeter. Details of the procedure can be found elsewhere [10]. A small magnetic field is applied to suppress the Josephson current in the junction, such field is chosen so that it correspond to one of the minima of the $I_C(H)$ pattern, and it is much smaller than the critical field of GdN, so it does not affect significantly the main features of the conductance spectra attributed to spin filtering.

Figure 2. Conductance spectra for junctions with $P \leq 20\%$ (a), $P \approx 97\%$ (e) and $P \approx 99\%$ (i) at 0.3 K and at 10 K. The temperature evolution of the peak at zero bias is shown in (b), (f) and (j) respectively. The peak height is reported on Y axis as the ratio between the zero bias peak height and the height of the peak corresponding to the superconducting gap. Panels (d), (h) and (l) show the overlap of the positive and negative branch of the curves at 0.3 K for the three samples mentioned above. The shift between the two branches is proportional to the ferromagnetic exchange energy. In panels (c), (g) and (k) we show the critical current as a function of temperature (diamonds), in comparison with the standard behavior of Josephson junctions with insulating barriers.

3 Conductance measurements

Measurements of IV curves as a function of temperature highlighted an anomalous $I_C(T)$ behavior for junctions with barrier thicknesses above 3 nm, which has been extensively discussed in [7]. In that work, the relevance of the magnetic activity of the barrier is discussed, and a phenomenological model to describe the anomalous $I_C(T)$ curves is detailed. Here we present measured dI/dV curves and their relation with the presence of triplet coupling inside the barrier.

In Fig. 2 (a), (e) and (f) are shown the conductance spectra for three junctions with different spin filter efficiencies (<20%, 97% and 99%) for two different temperatures. For all the samples we observe the appearance of two symmetric structures at $V \approx \Delta$ at low temperatures. Similar structures are observed in the presence of a Zeeman splitting that shifts the spin bands of the superconductor [11]. Since the subgap structures become increasingly pronounced as the spin polarization increases, it is reasonable to assume for our samples that these are due to the exchange field induced in the superconducting electrodes by the GdN barrier. Furthermore, analogous experiments in NbN/GdN/TiN (where TiN is a non-superconducting metal) do not show any sign of subgap structures, while they show evidence of an exchange field induced in the NbN superconducting electrode [12]. This implies that the structures observed in NbN/GdN/NbN Josephson junctions should be related to the exchange fields induced by GdN in each of the superconducting electrodes.

In addition, we observe a zero-bias peak starting at 4 K up to 10 K [see Fig. 2 (b), (f) and (j)], and a finite conductance at zero voltage at all temperatures, in contrast with the typical behavior of a standard BCS junction. Similar features have been reported in NbN/GdN/TiN junctions, where the zero-bias peak has been related to the presence of odd-frequency superconducting order [13]. However, since the TiN layer is metallic, the Josephson coupling does not occur and consequently no triplet supercurrent can be observed. In these junctions the zero-bias peak corresponds to the situation where the superconducting density of states (DOS) is enhanced at the Fermi level. Similarly, in NbN/GdN/NbN Josephson junctions, the zero-bias peak should correspond to an unconventional behavior of the DOS of the superconducting electrodes in the vicinity of the Fermi level. In order to account for the presence of available states at the Fermi level, one can use the following modified expression for the density of states:

$$\rho(E) = \frac{1}{c+1} \left(\text{Re} \left[\frac{|E-i\Gamma|}{\sqrt{(E-i\Gamma)^2 - \Delta}} \right] + c \right) \quad (1)$$

The fitting parameter Γ accounts for the finite lifetime of the Cooper pairs [14] and it has been used in plenty of experiments to explain the deviation of the measured curves from the standard exponential subgap of BCS superconductors [15]. As the spin-filter efficiency increases, we find that the subgap region dI/dV curves becomes almost polynomial instead, a feature that is reproduced in the simulations by increasing the smearing Γ , thus making it possible to correlate the shape of the dI/dV curve with the increasing magnetic activity of the samples. In analogy with the results on NbN/GdN/TiN junctions we include the second fitting term c , since Γ alone is not sufficient to account for the finite background conductance observed experimentally [12, 13]. The conductance formula can be then obtained deriving the following expression for the quasiparticle Josephson current [16–18]:

$$I \propto a \int_{-\infty}^{+\infty} \rho_1(E+h)\rho_2(E-h+V) [f(E) - f(E+V)] + b \int_{-\infty}^{+\infty} \rho_1(E-h)\rho_2(E+h+V) [f(E) - f(E+V)] \quad (2)$$

where ρ_1 and ρ_2 are the DOS in the two superconducting electrodes, $f(E)$ is the Fermi function, a and b are coefficient used to model spin filter efficiency and h is the exchange field of the ferromagnet. The coefficient a is the spin filter efficiency, estimated from $R(T)$ curves, while b is chosen so that $a + b = 1$.

As we stated before, the exchange field h is known to cause the Zeeman splitting of the spin bands in the superconductor, and the appearance of characteristic subgap features in dI/dV curves of superconductor/insulator/normal metal junctions. However, in the case of very high spin polarization one of the two bands is almost completely suppressed, and thus

the main signature of the Zeeman splitting in dI/dV curves is a voltage shift corresponding to the actual exchange energy induced in the superconductor, as observed in NbN/GdN/TiN junctions [12, 13]. In order to estimate h , we analyzed the symmetry of the conductance spectra of samples with different barrier thicknesses. In Fig. 2 (d), (h) and (l), the positive and negative branch of the differential conductance are superimposed. For the junction with lowest spin filter efficiency the two branches overlap, indicating the absence of a significant exchange field. Assuming an exchange energy with the same magnitude but opposite sign in the two electrodes, the difference between the positive and negative peaks of the conductance is proportional to h .

The magnetic field corresponding to the exchange energy h is given by:

$$\mu_0 H = \frac{2eh}{g\mu_B} \quad (3)$$

where μ_0 is the vacuum permittivity, e is the electron charge, g is the Lande factor, which is 2 for GdN, and μ_B is the Bohr magneton. For the junctions shown in Fig. 2 (h) and (l) the values obtained for the exchange field are respectively $\mu_0 H = 0.43 \pm 0.2T$ and $\mu_0 H = -0.17 \pm 0.1T$. These values are far larger than the typical values of the Fraunhofer modulation in these junctions. The sign of the exchange field is inverted between the two junctions with high spin polarization and the absolute value decreases with increasing barrier thickness. This last result is in agreement with previous observations of a decreasing barrier height with increasing GdN thickness, due to the presence of two Schottky barriers at the interfaces, rather than a conventional square barrier, while the sign inversion of the exchange field H can be attributed to the changes in the unsaturated GdN domain structure occurring at larger thicknesses [19].

The fitting curves in Fig. 2 show that Eq. 2 reproduces the experimental data with good approximation, thus supporting the hypothesis of an unconventional DOS at the Fermi level related to the exchange fields induced in the superconducting electrodes. In junctions with high spin polarization, Eq. 2 describing the quasi-particle current gives a very rough reproduction of the measured dI/dV curve. This result can be compared with the one reported in [7], where the $I_C(T)$ behavior can be only roughly reproduced without considering a much more complex magnetic structure of the barrier, including a strong asymmetry in the induced exchange fields. These experimental indications of an increasing asymmetry in the exchange fields induced in the NbN electrodes coming from both dI/dV measurements and $I_C(T)$ curves [Fig. 2 (c), (g) and (k)] are compatible with the presence of spin-triplet transport mechanisms contributing to the total supercurrent in spin-filter Josephson junctions.

4 Conclusion

The previous observations of anomalous $I_C(T)$ curves for high spin filter efficiencies imply the presence of spin-triplet supercurrents in NbN/GdN/NbN Josephson junctions. The subgap structures and the zero bias peak observed in the conductance spectra analyzed in this work are attributed to an asymmetric induced exchange field in the superconducting electrodes and to a finite background conductance caused by a non-conventional density of states in the superconducting electrodes compatible with equal-spin Cooper pairs contributing to the total current.

References

- [1] S. Kawabata, S. Kashiwaya, Y. Asano, T. Tanaka, and A. A. Golubov, Phys. Rev. B **74**, 180502 (2006).

- [2] S. Kawabata, Y. Asano, T. Tanaka, A. A. Golubov, and S. Kashiwaya, *Phys. Rev. Lett.* **104**, 117002 (2010).
- [3] M. Fogelstrom, *Phys. Rev. B* **62**, 11812-11819 (2000).
- [4] K. Senapati, M. G. Blamire, Z. H. Barber, *Nature Materials* **10**, 849-852 (2012).
- [5] A. Pal, Z. H. Barber, J. W. A. Robinson and M. G. Blamire, *Nature Communications* **5**, 3340 (2014).
- [6] D. Massarotti, A. Pal, G. Rotoli, L. Longobardi, M. G. Blamire and F. Tafuri, *Nature Communications* **6**, 7376 (2015).
- [7] R. Caruso, D. Massarotti, G. Campagnano, A. Pal, H. G. Ahmad, P. Lucignano, M. Eschrig, M. G. Blamire and F. Tafuri, *Phys. Rev. Lett.* **122**, 047002 (2019).
- [8] L. Longobardi, D. Massarotti, G. Rotoli, D. Stornaiuolo, G. Papari, A. Kawakami, G. P. Pepe, A. Barone and F. Tafuri, *Appl. Phys. Lett.* **99**, 062510 (2011).
- [9] D. Stornaiuolo, G. Rotoli, D. Massarotti, F. Carillo, L. Longobardi, F. Beltram, and F. Tafuri, *Phys. Rev. B* **87**, 134517 (2013).
- [10] D. Stornaiuolo, D. Massarotti, R. Di Capua, P. Lucignano, G. P. Pepe, M. Salluzzo, and F. Tafuri, *Phys. Rev. B* **95**, 140502 (2017).
- [11] R. Meservey, P. Tedrow, and P. Fulde, *Phys. Rev. Lett.* **25**, 1270 (1970).
- [12] A. Pal and M. G. Blamire, *Phys. Rev. B* **92**, 180510(R) (2015)
- [13] A. Pal, J. A. Ouassou, M. Eschrig, J. Linder and M. G. Blamire, *Scientific Reports* **7**, 40604 (2016).
- [14] R. C. Dynes, V. Narayanamurti, and J. P. Garno, *Phys. Rev. Lett.* **41**, 1509 (1978).
- [15] E. L. Wolf, *Principles of Electron tunneling spectroscopy* (Oxford University Press, Oxford, 2nd edition, 2011)
- [16] R. Meservey and P. M. Tedrow, *Phys. Rev. B* **11**, 4224-4236 (1975).
- [17] X. Hao, J. S. Moodera, R. Meservey, *Phys. Rev. B* **42** 8235-8244 (1990).
- [18] P. M. Tedrow, J. E. Tkaczyk and A. Kumar, *Phys. Rev. Lett.* **56**, 1746-1749 (1986).
- [19] A. Pal, K. Senapati, Z. H. Barber, and M. G. Blamire, *Adv. Mater.* **25**, 5581-5585 (2013).