

Interactions between Superconductivity and Quantum Criticality in CeCoIn₅, URhGe and UCoGe

Ludovic Howald

IMAPEC/SPSMS/INAC/DSM/CEA
17 Rue des Martyrs
38054 Grenoble
France

11 February 2011

Panel:

H. Suderow
C. Meingast
C. Berthier

Thesis supervisor: J.P. Brison

My PhD work

CeCoIn₅

- Transport: Resistivity under magnetic field.

Field induced QCP

- Analysis of the upper critical field.

Effect of magnetic fluctuations on SC

My PhD work

CeCoIn₅

- Transport: Resistivity under magnetic field.

Field induced QCP

- Analysis of the upper critical field.

Effect of magnetic fluctuations on SC

Ferromagnetic superconductors URhGe & UCoGe

- First Thermal conductivity measurements

Bulk superconducting transition

Other low T contributions than e^- , magnetic fluctuations?

Two band superconductivity?

Large and anisotropic thermoelectric power

Experimental setups

Low temperature (8mK) high field (8.5T) resistivity on CeCoIn₅
First low T thermal conductivity measurement on URhGe and UCoGe

Design of 2 new setups with:

- rotating stage
- sample holder in Ag to allow high field measurements
- low temperature transformer

Heavy Fermions

S. Nakatsuji *et al.*: Phys. Rev. Lett., 89, 106402 (2002)

- Large effective mass,
- Proximity to magnetic phase transition.

G. Knebel *et al.*: J. Phys. Soc. Jpn., 77, 114704 (2008)

Quantum Critical Points (QCP)

- second order phase transition at $T = 0$
- Characterized by critical exponents, effective dimension $d + z$, $z \in [1, 3]$
- Non Fermi Liquid (Fermi liquid region vanishes at QCP)

Experimentally:

- $\rho(T) = AT^2 + \rho_0$ ($T < T_{FL}$), $\rho(T) \propto T$ ($T \gg T_{FL}$)
- $T_{FL} \rightarrow 0$ at QCP
- A diverges at QCP

G. Knebel *et al.*: J. Phys. Soc. Jpn., 77, 114704 (2008)

G. Knebel *et al.*: Phys. Rev. B, 65, 024425 (2001)

Interactions between Superconductivity and Quantum Criticality in CeCoIn₅, URhGe and UCoGe

Superconductivity

$$T_{SC} = \Omega \exp\left(\frac{-1.04(1+\lambda)}{\lambda - \mu^*(1+0.62\lambda)}\right) \quad \lambda = N(E_F)V$$

$$V(\vec{r}, t) = \underbrace{ee'g_e^2\chi_e(\vec{r}, t)}_{\text{Charges interactions}} + \underbrace{\vec{s} \cdot \vec{s}'g_s^2\chi_s(\vec{r}, t)}_{\text{Spins interactions}}$$

- At a magnetic QCP soft modes re-enforced λ
- What is the pairing mechanism? → Experimental probe of λ ?

Upper critical field H_{c2}

$$H_{c2} \rightarrow \lambda$$

T_{SC} under field is limited by two mechanisms:

- Kinetic energy, (given by $\frac{1}{2m}(p - e\vec{A})^2$): $H_{Orbital} \propto \left(\frac{T_{SC}}{v_F}\right)^2$
- Zeeman splitting: $H_{Pauli} \cong \frac{\Delta}{g\mu_B}$

Parameters:

- effective mass: $v_F \propto 1/m^*$
- gyromagnetic ratio: g
- characteristic energy scale: Ω
- coupling constant: λ
 - T_{SC}
 - $m^* = m_b(1 + \lambda)$
 - $H_{Pauli} \cong \frac{\Delta}{g\mu_B}$
 $\Rightarrow H_{Pauli}/T_{SC} \nearrow$ if $\lambda \nearrow$

J. P. Brison: Habilitation à Diriger des Recherches (1997)

Phase diagram of CeRhIn₅

- In CeRhIn₅ one critical pressure $P_c = 2.5$ GPa.
- H_{c2} can be fitted with:
 - λ maximum at P_c ,
 - Ω constant,
 - g smoothly evolves with p
 - and v_F only depend on λ .

G. Knebel *et al.*: J. Phys. Soc. Jpn., 77, 114704 (2008)

Phase diagram of CeRhIn₅ & CeCoIn₅

G. Knebel *et al.*: J. Phys. Soc. Jpn., 77, 114704 (2008)

- CeCoIn₅ $p = 0 \Leftrightarrow$
- CeRhIn₅ $p \cong 2\text{GPa}$

G. Knebel *et al.*: Phys. Status Solidi B, 247, 557 (2010)

Phase diagram of CeRhIn₅ & CeCoIn₅

G. Knebel *et al.*: J. Phys. Soc. Jpn., 77, 114704 (2008)

- CeCoIn₅ $p = 0 \Leftrightarrow$
CeRhIn₅ $p \cong 2\text{GPa}$
- No sign of QCP under p

G. Knebel *et al.*: Phys. Status Solidi B, 247, 557 (2010)

Phase diagram of CeRhIn₅ & CeCoIn₅

G. Knebel *et al.*: J. Phys. Soc. Jpn., 77, 114704 (2008)

- No AFM phase detected but close to AFM (FFLO/Q-phase, Cd doping, ...)
- Proximity to a field induced QCP
 $H \parallel \vec{c}$

G. Knebel *et al.*: Phys. Status Solidi B, 247, 557 (2010)

C. F. Miclea *et al.*: Phys. Rev. Lett., 96, 117001 (2006)

Interactions between Superconductivity and Quantum Criticality in CeCoIn₅, URhGe and UCoGe

Previous experiments; Field induced QCP

J. Paglione *et al.*: Phys. Rev. Lett., 91, 246405 (2003)

A. Bianchi *et al.*: Phys. Rev. Lett., 91, 257001 (2003)

- QCP obtained from limit of the Fermi-liquid domain. ($\rho(T) = AT^2 + \rho_0$)
- $H(\text{QCP}) = H_{c2}$?
- magneto-resistance problems at low temperatures ($\omega_c \tau > 1$),
- specific heat data only available down to $\sim 80\text{mK}$. At 100mK 70% signal from hyperfine contribution.

This experiment

- 3 samples
 - A CeCoIn₅ $\vec{j} \parallel$ a-axis
 - B CeCoIn₅ $\vec{j} \parallel$ c-axis
 - C Ce_{0.99}La_{0.01}CoIn₅ $\vec{j} \parallel$ c-axis
- 2 fields orientations:
 - H \parallel c-axis
 - H 45° c-axis
- $\vec{j} \parallel$ c-axis more sensitive to NFL [9]
- $\omega_c \tau < 1$ sample B, C and for 3 samples when H 45° c-axis
- Low noise high resolution
- $\rho(T) = AT^2 + \rho_0$ ($T < T_{FL}$)
 - T_{FL} determined from χ^2
 - A

M. A. Tanatar *et al.*: Science, 316, 1320 (2007)

Phase diagrams $H \parallel c$ -axis

J. Paglione *et al.*: Phys. Rev. Lett., 91, 246405 (2003)

- Previous results reproduced with unfavourable geometry ($\vec{j} \parallel \vec{c}$ -axis),
- No true coincidence between $H_{c2}(0)$ and H_{QCP} .

All curves

- 5 sets of data can be used to fit

- $A \propto |H - H_{QCP}|^{-\alpha}$
- $T_{FL} \propto |H - H_{QCP}|^{z/2}$

Dynamical exponent

- $A \propto |H - H_{QCP}|^{-\alpha}$. Fits found $\alpha = 1.09 \pm 0.37$
- $T_{FL} \propto |H - H_{QCP}|^{z/2}$
- Hertz-Millis theory for AFM $z = 2$
- for coincidence of divergence of A coefficient and $T_{FL} = 0$ we need $z = 1.16 \pm 0.14$
- Single energy scale:
 - $\rho(T) = a(T/T_0)^2 + \rho_0 \rightarrow A = a/T_0^2$
 - $A \propto |H - H_{QCP}|^{-\alpha}$
 $\rightarrow T_0 \propto |H - H_{QCP}|^{\alpha/2}$
 - $T_{FL} \propto |H - H_{QCP}|^{z/2}$
 - $T_{FL} \propto T_0 \rightarrow \alpha = z$

QCP points scenarios

- Divergence of m^* along hot spot directions
 - Mostly developed theory (Hertz-Millis-Moriya) Predicts $z = 2$, $\rho(T) \propto T^{3/2}(3d), \dots$
 - Other models: Disorder (Rosch et al.), Kondo Necklace model (Reyes et al.), ...
-
- Complete reconstruction of the Fermi surface at QCP: divergence of m^* in all directions.
 - Few theoretical predictions.

CeCoIn₅ Phase diagram suggested by Zaum et al.

S. Zaum *et al.*: arXiv:1010.3175v1 (2010)
 F. Ronning *et al.*: Phys. Rev. B, 73, 064519 (2006)

Conclusion

Proximity between QCP and H_{c2} at $p = 0$ is a coincidence

- divergence of A under p (Ronning *et al.*)
- Hall effect anomaly (Singh *et al.*)

T (K) S. Singh *et al.*: Phys. Rev. Lett., 98, 057001 (2007)

- How to explain H_{c2} ?

G. Knebel *et al.*: Phys. Status Solidi B, 247, 557 (2010)

Decoupling between maximum of T_{SC} and maximum of λ : Magnetic Pair breaking mechanisms

- In CeCoIn₅ at $p = 0$, $\Delta C/C \cong 4.5$, BCS value 1.43,
- Kos et al. and Bang et al. explain this jump with magnetic pair breaking effect. [13] $T^* \sim 6K \rightarrow T_{SC} = 2.3K$ (coupling between SC and magnetization needed),
- Monthoux et al. show for SC with strong coupling & AFM pairing
 - \Rightarrow pair breaking associated to the QCP
 - \Rightarrow the maximum of T_{SC} is not at the QCP

S. Kos *et al.*: Phys. Rev. B, 68, 052507 (2003)

Y. Bang and A. V. Balatsky: Phys. Rev. B, 69, 212504 (2004)

P. Monthoux and G. Lonzarich: Phys. Rev. B, 63, 054529 (2001)

Data of H_{c2}

First measurements from Miclea *et al.* to p_{max} and recent measurement of Knebel *et al.* up to more than $2 \cdot p_{max}$

C. F. Miclea *et al.*: Phys. Rev. Lett., 96, 117001 (2006)

G. Knebel *et al.*: J. Phys.: Condens. Matter, 16, 8905 (2004)

Parameters of the model

$T_{SC}(p, H)$ fitted with an Eliashberg model

- We include magnetic pair breaking in the calculation:
 - $T_{SC}(H = 0)/\Omega = F(\lambda, \mu^*, T_M)$
 - And defined $T^* = \Omega F(\lambda, \mu^*, T_M = 0)$
- + Orbital and paramagnetic limit for field dependence.

Ω	const.
μ^*	const. $\cong 0.1$
λ	vary with p
T_M	vary with p , $T_M = 0$ at $p = 4\text{GPa}$
v_F	vary with p as: $v_F = v_{F0}(1 + \lambda(p = 0))/(1 + \lambda(p))$
g	vary with p and field orientation

- $\lambda(p)$ given by $v_F(p) \propto T_{SC} / \frac{dH_c2}{dT} |_{T=T_{SC}}$
- Ω , $T_M(0)$ and λ_0 are related through the condition $T^*(p = 0) = 6K \cdot (\Delta C/C)$
- $T_M(p)$ given by $T_{SC}(p)$

L. N. Bulaevskii *et al.*: Phys. Rev. B, 38, 11290 (1988)

Fits of H_{c2}

fixed parameters

$$v_{F0}, \Omega, \mu^*$$

Pressure dependent parameters

$$\lambda, T_M, g_a, g_c$$

C. F. Miclea *et al.*: Phys. Rev. Lett., 96, 117001 (2006)

G. Knebel *et al.*: J. Phys.: Condens. Matter, 16, 8905 (2004)

Resulting parameters

- Maximum of g_a , g_c , T^* , λ and T_M around 0.4 GPa in agreement with QCP at this pressure,

M. Yashima *et al.*: J. Phys. Soc. Jpn., 73, 2073 (2004)

M. Nicklas *et al.*: J. Phys.: Condens. Matter, 13, L905 (2001)

Resulting parameters

- Maximum of g_a , g_c , T^* , λ and T_M around 0.4 GPa in agreement with QCP at this pressure,
- Relatively large value of $g_c \cong 8$ (could be reduced to 6 with a lower value of λ_0)
 - Difference between $\lambda_z \rightarrow m^*$ & $\lambda_{\Delta} \rightarrow T_{SC}$,
 - Contribution of localized moment may leads to large g .

T. Tayama *et al.*: Journal of the Physical Society of Japan, 74, 1115 (2005)

Proposed phase diagram

Conclusion

Features of CeCoIn₅ ($\Delta C/C$, pressure dependence of: T_{SC} , Δ_0/T_{SC} , paramagnetic limit, ...) in this scenario.

Phase diagram of CeCoIn₅ is a paradigm of an (almost 2D) strongly coupled anti-ferromagnetically mediated superconductor.

Ferromagnetic superconductors

- Upper critical field of Ferromagnetic superconductors?

D. Aoki *et al.*: J. Phys. Soc. Jpn., 78, 113709 (2009)

Introduction

- Co-existence SC+Ferro \rightarrow Triplet superconductivity,
- Unusual H_{c2} : Re-entrance, positive curvature, strong angular dependence.

W. A. Fertig *et al.*: Phys. Rev. Lett., 38, 987 (1977)

D. Aoki *et al.*: J. Phys. Soc. Jpn., 78, 113709 (2009)

Measured Thermal Conductivity

- Large residual term,
- sharp superconducting phase transition,
- Sample Quality?

Superconducting Phase diagram $H \parallel \vec{c}$ -axis

- Unusual shape of H_{c2}

Superconducting Phase diagram $H \parallel \vec{c}$ -axis

- Unusual shape of H_{c2} requires either:
 - increase of λ
 - decrease of orbital limitation
- Possible explanations:
 - Increase m^* meta-magnetic transition
→ increase λ (Miyake et al.),
 - Field \perp moment superconducting pair → increase λ (Mineev)

A. Miyake *et al.*: J. Phys. Soc. Jpn., 77, 094709 (2008)

V. P. Mineev: arXiv:1011.3753v1 (2010)

F. Hardy *et al.*: to be published in: J. Phys. Soc. Jpn. (2011)

Superconducting Phase diagram $H \parallel \vec{b}$ -axis

We confirm by bulk measurements:

- strong angular dependence
- re-entrance and positive curvature for H_{c2}
 - importance of rotation mechanism

D. Aoki *et al.*: J. Phys. Soc. Jpn., 78, 113709 (2009)

Model of Lifshitz phase transition

- Developed from an idea of (and with) Vincent Michal and V. Mineev
- Lifshitz phase transition = topological anomaly on FS
- cyclotronic $v_F \rightarrow 0$ for some H orientations

Fits with a divergence of the effective mass

D. Aoki *et al.*: J. Phys. Soc. Jpn., 78, 113709 (2009)

$$m^* = m_0 \cdot \log\left(1 + \alpha \left| \frac{H_{\text{crit}}}{H - H_{\text{crit}}} \right| \right)$$

Fits with a divergence of the effective mass

D. Aoki *et al.*: J. Phys. Soc. Jpn., 78, 113709 (2009)

$$m^* = m_0 \cdot \log\left(1 + \alpha \left| \frac{H_{\text{crit}}}{H - H_{\text{crit}}} \right| \right)$$

- α size of the "S" ($\alpha = 0.2$)

Other experimental support for a Lifshitz scenario

- Strong increase of thermoelectric power (TEP) at H_R unrelated to FM phase (measurements done with L. Malone at LNCMI)
- Strong anisotropy on TEP
 $\vec{j} \parallel \vec{c}\text{-axis} \cong -30, \vec{j} \parallel \vec{a}\text{-axis} \cong -3$
 (measurements done with L. Malone at LNCMI)

Other experimental support for a Lifshitz scenario

- Strong increase of thermoelectric power (TEP) at H_R unrelated to FM phase (measurements done with L. Malone at LNCMI)
- Strong anisotropy on TEP
 $\vec{j} \parallel \vec{c}\text{-axis} \cong -30, \vec{j} \parallel \vec{a}\text{-axis} \cong -3$
 (measurements done with L. Malone at LNCMI)
- 2D character of the compound observed from slope dH_{c2}/dT
- Small specific heat $\gamma \cong 50$ and small Fermi velocity (dH_{c2}/dT large) \rightarrow small number of quasi-particles with large effective masses. \rightarrow Small FS pockets of heavy carriers

D. Aoki *et al.*: J. Phys. Soc. Jpn., 78, 113709 (2009)

Fits of upper critical field

- Shape of H_{c2} can be reproduced for:
 - $H \parallel \vec{b}$ -axis $H_{crit.} = 12\text{T}$
 - $H \parallel \vec{a}$ -axis $H_{crit.} = 30\text{T}$
 - $\chi_b \cong 2\chi_a$ (Huy et al.)
- Does not explain H_{c2} for $H \parallel \vec{c}$ -axis
 - Pair breaking like in CeCoIn₅?
- However suppression of orbital limitation must happen in case of Lifshitz phase transition and gives an explanation for the shape of H_{c2} .

N. T. Huy *et al.*: Phys. Rev. Lett., 100, 077002 (2008)

Conclusion and Prospectives

CeCoIn₅

- no true QCP at $H_{c2}(0)$
- Field dependence of T_{FL} suggests $z = 1$ QCP type?
- Inclusion of pair breaking due to magnetic fluctuations explain the SC pressure phase diagram.

L. Howald *et al.*: Journal of the Physical Society of Japan, 80, 024710 (2011)

Prospectives

- confirm position QCP at 0.4GPa with more measurements of H_{c2} ,
- dHvA measurements to get more information on the type of QCP,
- Study of the pressure field phase diagram of other compounds with large strong coupling constant: NpPd₅Al₂?

Ferromagnetic superconductors

- First thermal conductivity and first bulk measurements of SC!
- Confirmation of the unusual curvature of H_{c2} by bulk measurements.
- We propose a new scenario to explain the "re-entrance" of SC.

Prospectives

- Lots to do... Test different qualities samples / other geometry, ...

Thank you for your attention