
University of Wollongong University of Wollongong

Research Online Research Online

Faculty of Engineering - Papers (Archive) Faculty of Engineering and Information
Sciences

1997

Anomalous magnetization peak effect in spiral-grown Bi2Sr2CaCu2Oy Anomalous magnetization peak effect in spiral-grown Bi2Sr2CaCu2Oy

crystals crystals

Xiaolin Wang
University of Wollongong, xiaolin@uow.edu.au

J. Horvat
University of Wollongong, jhorvat@uow.edu.au

Hua-Kun Liu
University of Wollongong, hua@uow.edu.au

J. N. Li
University of Wollongong

S. X. Dou
Univeristy of Wollongong, shi@uow.edu.au

Follow this and additional works at: https://ro.uow.edu.au/engpapers

 Part of the Engineering Commons

https://ro.uow.edu.au/engpapers/252

Recommended Citation Recommended Citation
Wang, Xiaolin; Horvat, J.; Liu, Hua-Kun; Li, J. N.; and Dou, S. X.: Anomalous magnetization peak effect in
spiral-grown Bi2Sr2CaCu2Oy crystals 1997.
https://ro.uow.edu.au/engpapers/252

Research Online is the open access institutional repository for the University of Wollongong. For further information
contact the UOW Library: research-pubs@uow.edu.au

https://ro.uow.edu.au/
https://ro.uow.edu.au/engpapers
https://ro.uow.edu.au/eis
https://ro.uow.edu.au/eis
https://ro.uow.edu.au/engpapers?utm_source=ro.uow.edu.au%2Fengpapers%2F252&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/217?utm_source=ro.uow.edu.au%2Fengpapers%2F252&utm_medium=PDF&utm_campaign=PDFCoverPages

Anomalous magnetization peak effect in spiral-grown Bi2Sr2CaCu2O y crystals

X. L. Wang,* J. Horvat, H. K. Liu, J. N. Li, and S. X. Dou
Centre for Superconducting and Electronic Materials, University of Wollongong, Wollongong, NSW 2522, Australia

�Received 24 October 1996�

Magnetic hysteresis loops were measured on spiral-grown Bi2Sr2CaCu2Oy �Bi-2212� crystals. An anomalous
peak effect at a magnetic field of 1000–2000 Oe was observed both in high-Tc �86 K� and oxygen underdoped
�Tc�76 K� spiral-grown crystals between 20 and 40 K. The peak effect was observed to be stronger than that
induced by oxygen vacancies, defect dislocation networks reported in Bi-2212 crystals. Further, the anomalous
peak almost completely disappeared after removing growth spiral patterns from the crystal surface. Edge
barriers associated with the growth spirals are suggested to be responsible for the strong peak effect for the
spiral-grown Bi-2212 crystals and not oxygen vacancies or screw dislocations �S0163-1829�97�52206-5�

Flux pinning in the high-Tc superconductors is very im-
portant, both from a theoretical and practical point of view.
Critical current density in Y-Ba-Cu-O and Bi-Sr-Ca-Cu-O
can be improved by introducing pinning centers. Low-angle
grain boundaries,1 stacking faults,2 twin boundaries,3 impu-
rity phase,4 growth dislocations,5,6 and oxygen vacancies7 are
some of the potential pinning centers. Among them, screw
dislocations were found to be possible effective pinning cen-
ters in the YBa2Cu3O �Y-123� thin films.5 Spiral growth in-
duced by the screw dislocations has been widely observed in
the Y-123 thin and thick films, and in melt-grown Y-123
single crystals.5,6,8,9 The spiral growth was suggested as the
intrinsic growth mechanism in the Y-123 compound. Among
investigations of flux pinning, the peak effect, an anomalous
magnetization peak in the magnetic hysteresis loop �M-H�
for 0.2 �T/Tc�0.4, has been observed for Bi2Sr2CaCu2Oy

�Bi-2212� single crystals.10–13 Oxygen vacancies7 and defect
dislocation networks14 were reported to be responsible for
the origin of the peak effect. The spatial variation of oxygen
ordering may well account for the peak effect in Y-123. Re-
cently, it was reported that edge barriers can produce the
peak effect and that they are important only when bulk pin-
ning is weak.13,15–17 No studies on the relation between the
growth spirals of Bi-2212 and flux pinning have been carried
out to date, because of the commonly accepted idea that
spiral growth does not occur on these materials. The struc-
ture of Bi-Sr-Ca-Cu-O is found to be more two dimensional
in the ab plane compared to Y-123. The formation of spiral
dislocations in the Bi-Sr-Ca-Cu-O is extremely difficult, be-
cause the bonding between adjacent Bi atoms in the double
Bi-O layer is very weak. Therefore, the growth mechanism
of the Bi superconductors is probably two-dimensional
nucleation and layer-by-layer growth, as widely observed for
the Bi-Sr-Ca-Cu-O in all forms of thin and thick films, bulk
ceramics, and single crystals produced by various tech-
niques. Very recently, we have found that the crystal growth
of Bi-2212 single crystals is mainly governed by a spiral-
growth mechanism when the crystal is grown on the flux
surface of KCl.18 In this paper, we report a strong peak effect
at 20–40 K for the spiral-grown Bi2Sr2CaCu2Oy crystals
with slight oxygen underdoping and high underdoping. We
show that edge barriers due to the growth spirals instead of

screw dislocations and oxygen vacancies are responsible for
the very strong peak effects for the spiral-grown Bi-2212
crystals.

The spiral-grown Bi-2212 crystals described in this paper
were grown using KCl flux as reported previously.18 A small
amount of Bi-Sr-Ca-Cu-O material, in a proportion of 5
wt. % Bi-2212 to 95 wt. % KCl flux was used for the crystal
growth. The crystals were grown on the KCl flux surface and
the growth was observed to be mainly controlled by a spiral-
growth mechanism. Single, double, and multiple spirals with
different shapes and the same and opposite signs were ob-
served on the crystal surface. The densities of the growth
spirals varied with growth conditions. Although some crys-
tals with dimensions of 1�1 mm2 only contained 3–5 spi-
rals, there were several hundred turns for each of the spirals.
Three crystals were chosen for the measurements. Sample 1
with four hexagonal spirals on its surface visible by optical
and atomic force microscopy. The same dimensions were
1.2�0.6�0.02 mm3 and it was slightly oxygen underdoped
with a Tc of 86 K. Sample 2, a typical spiral-grown crystal
with dimensions of about 1�0.7�0.035 mm3, was oxygen
underdoped �Tc�76 K�, with 5 hexagonal spirals visible on
the surface. Sample 3, growth by a two-dimensional layer-
by-layer growth mechanism using the self-flux method, was
also oxygen underdoped, with the same Tc of 76 K as sample
2. These three samples were determined to be single 2212
phase by x-ray diffraction. Measurements of the hysteresis
loops were performed by a Quantum Design Physical Prop-
erty Measurement System, using the extraction method. The
sample was translated with a constant speed �1 m/sec� right
through two sets of coils, inducing a signal in them accord-
ing to Faraday’s law. The coils were arranged in a first-order
gradiometer configuration. The magnetic moment was calcu-
lated from the resulting voltage-time response. It takes about
one second to perform a measurement. The sweep rate of the
field for all the hysteresis loops was 2.1 Oe/second. Tc was
determined from ac susceptibility measurements using the
same system in ac measurements mode. The amplitude and
frequency of the alternating field were 0.1 Oe and 117 Hz,
respectively.

The M-H loops for sample 1 and sample 2 were measured
at 5, 15, 20, 30, 40, and 50 K. An anomalous magnetization
peak appears clearly between 20 and 40 K as shown in Figs.

PHYSICAL REVIEW B 1 FEBRUARY 1997-IIVOLUME 55, NUMBER 6

550163-1829/97/55�6�/3402�4�/$10.00 R3402 © 1997 The American Physical Society

1 and 2. The field of the anomalous magnetization peak,
Hpeak , was about 1000 Oe for both samples between 30 and
40 K and increased to 2000 Oe at 20 K, as shown in Figs.
2�a� and 2�b�. It should be noted that, although sample 2 has
a quite low Tc �76 K� compared to sample 1 �Tc� 86 K�, an
anomalous magnetization peak at Hpeak�1000 Oe is still ob-
served even at the temperature of 40 K.

The observation of the peak effect in such a low Tc Bi-
2212 crystal has not been reported so far. It was reported that
the peak effect only appears for 0.2�T/Tc�0.4 for Bi-2212
crystals with Tc�87–89 K.10–14 It should be noted that the
peak effect which appeared in our spiral-grown crystals is
much stronger than that induced by oxygen vacancies, defect
dislocation networks and edge barriers as reported for Bi-
2212 crystals, in which the Hpeak was located between 600–
900 Oe at 30–40 K.13,14 In our experiments, almost the same
Hpeak was observed for both for samples 1 and 2 between 30
and 40 K. This indicates that the dominant flux pinning
mechanism for the spiral-grown crystals is independent of
Tc and is very strong even at these relatively high tempera-
tures �T/Tc�0.5�. This is indicative of the peak effect feature
of Bi-2212 crystals which is relatively independent of
temperature.13,14

Oxygen vacancies have been regarded as one of the ori-
gins of the peak effect in Y-123 and Bi-2212 crystals.
Sample 2 is oxygen underdoped with a very low Tc of 76 K,
corresponding to a large amount of oxygen vacancies in the
sample. In order to determine whether the peak effect ob-
served for the spiral-grown crystals is related to the oxygen
vacancies or to growth spirals visible on the crystal surface,
two types of experiments were performed. First, to check the
possible effect of surface growth spirals on the peak effect,
the visible growth spiral patterns were removed from the
surface of one of the spiral-grown crystals �sample 2� by
cleaving using adhesive tape. Using this method of removal,
no surface damage occurs on the new crystal surface and no
growth spiral patterns were visible on the new surface either
by optical microscopy or atomic force microscopy �AFM�.
After removing the tape, 80% of the visible growth spiral
patterns on the surface had disappeared and Tc did not
change as measured by ac susceptibility. Approximately

30% of the sample volume was estimated to be lost due to
the surface removal process. The M-H loops were then mea-
sured again �closed circles� as shown in Fig. 2. It is clearly
seen that the peak effect �anomalous peaks at 1000 Oe at 30
K and 2000 Oe at 20 K� almost completely disappeared after
removing the surface growth spiral patterns. The residual
spiral patterns are believed to contribute to a very small peak
in the M-H loops �closed circle�. This strongly indicates that
for the surface with visible growth spirals, other than oxygen
vacancies are responsible for the peak effect in spiral-grown
Bi-2212 crystals.

In the second type of experiment, an M-H loop of a Bi-
2212 crystal which was grown by the two-dimensional layer-
by-layer growth mechanism with the same oxygen underdop-
ing as sample 2 �Tc�76 K� was also measured �Fig. 3� Its
M-H loop is typical of high-quality layer-by-layer grown Bi-
2212 crystals at 30 K. No anomalous peak can be seen. This
further confirms the previous conclusion that the growth spi-
rals are responsible for the peak effect.

The microstructures of the growth spirals for samples 1
and 2 were examined by optical and atomic force micros-
copy �AFM�. Figure 4 shows an AFM image of growth spiral
patterns for sample 2. Sample 1 was also observed to have

FIG. 1. M-H loop for spiral-grown Bi-2212 crystal �sample 1�
with Tc of 86 K, at 30 K.

FIG. 2. M-H loops for spiral-grown Bi-2212 crystal �sample 2�
with oxygen underdoped �Tc�76 K� at 20 K �a� and 30 K �b�
before �open circles� and after �closed circles� removing the growth
spiral patterns from the surface.

55 R3403ANOMALOUS MAGNETIZATION PEAK EFFECT IN . . .

the same growth spiral pattern. The widths and heights of
spiral steps are determined to be 1–5 �m and 3–5 unit cells
�about 9–16 nm�, respectively. These two samples contain
only 3–6 large hexagonal spirals. A large number of effec-
tive pinning centers ascribed to screw dislocations is not
likely to be due to such a small number of spirals, even
though it was reported that screw dislocations can pin vorti-
ces in Y-123 thin film.5 However, although there are only
several screw dislocations in the samples, there are several
hundred spiral turns for each of the spirals. The kinks be-
tween steps can be expected to be pinning centers when mag-
netic field H is parallel to the c axis. The number of vortices
which can be pinned by the kinks along the spirals was es-
timated to be about 108/cm2 when H�c at H�0.2 T. This
value is only two orders of magnitude lower than the density
of screw dislocations in Y-123 thin films with Jc of
107 A/cm2 at H�1 T and 4.2 K.5 Further, edge barriers
�surface barriers and geometry barriers� were recently found
to be responsible for the peak effect at elevated temperatures
for Bi-2212 and Y-123 crystals.13,15–17 Large numbers of
steps with heights of 9–16 nm on the spiral-grown Bi-2212
crystal surface can also be regarded as a large density of
edge barriers. Enhanced flux pinning and a large peak effect
can be expected for such crystals with many spiral surface
patterns. This was indeed observed for our spiral-grown Bi-
2212 crystals �Figs. 1 and 2�, giving strong support to edge
barriers as the effective pinning centers.

Measurements of the hysteresis loops measured for
sample 1 with different sweep rates of the field show that the
dynamic flux creep rate is different for fields entering and
exiting the sample �not shown here�. This is further evidence
for the edge barrier as the origin of the peak effect.13

For the low Tc �76 K� spiral-grown Bi-2212 crystal, at a

temperature as high as 0.5 Tc , the peak still exists. This is in
good agreement with previous findings that surface barriers
are the source of the peak effect when the bulk pinning is
weak, i.e., at these elevated temperatures.13,17 Furthermore,
the value of Hpeak is above 1000 Oe at 30 and 40 K, and
larger than 2000 Oe at 20 K. This value is much higher than
that reported for oxygen vacancies, defect dislocation net-
work, or geometry barrier of crystals, indicating a much
higher flux pinning associated with the growth spirals in the
spiral-grown Bi-2212 crystals compared to the crystals
grown according to a layer-by-layer growth mechanism. It
should also be noted that after removing the spirals from the
surface, the irreversibility field H irr is still higher than 5000
Oe, �H irr is only about 2000 Oe for the layer-by-layer grown
crystal as shown in Fig. 3� indicating that strong pinning still
exists in the remaining part of the spiral-grown crystals, even
though the peak effect has almost completely disappeared.
This may be due to the defects along the spiral steps inside
crystals, and it still requires further study.

In summary, a strong peak effect was observed both in
high-Tc �86 K� and oxygen underdoped �with a very low
Tc of 76 K� spiral-grown crystals between 20 and 40 K.
Edge barriers due to growth spirals are suggested to be re-
sponsible for the strong peak effect for the spiral-growth
Bi2Sr2CaCu2Oy �Bi-2212� crystals, and not screw disloca-
tions or oxygen vacancies.

The authors acknowledge financial support from the Aus-
tralian Research Council, Energy Research and Development
Corporation, Department of Energy of NSW, Electricity
Supply Association of Australia, and Metal Manufactures
Ltd. We thank Dr. D. Bradhurst and M. Ionescu for helpful
discussions.

*Electronic address: xlw01@uow.edu.au
1T. Nabatame, S. Koike, O. B. Hyun, and I. Hirabayashi, Appl.

Phys. Lett. 65, 776 �1994�.
2 J. W. Ekin, K. Salama, and V. Selvamanickam, Appl. Phys. Lett.

59, 360 �1991�.

3L. J. Swartzendruber, A. Ritburd, D. L. Kaiser, F. W. Gayle, and
L. H. Benett, Phys. Rev. Lett. 64, 483 �1990�.

4R. I. Coote, J. E. Evetts, and A. M. Campell, Can. J. Phys. 50,
421 �1972�.

5C. Gerber, D. Anselmetti, J. G. Bednorz, J. Mannhart, and D. G.

FIG. 3. M-H loop for a Bi-2212 crystal �sample 3� with oxygen
doping �Tc�76 K� grown by two-dimensional layer-by-layer
mechanism at 30 K. FIG. 4. AFM image of growth spiral pattern of sample 2.

R3404 55WANG, HORVAT, LIU, LI, AND DOU

Schlom, Nature �London� 28, 279 �1991�.
6M. Hawley, Ian. D. Raistrick, Jerome G. Beery, R. J. Houlton,

Science 251, 1587 �1991�.
7M. Daeumling, J. M. Seuntjens, and D. C. Larbalestier, Nature

�London� 346, 332 �1990�.
8S. Jin, G. W. Kammlott, S. Nakahara, T. H. Tiefel, and J. E.

Graebner, Science 253, 427 �1991�.
9B. N. Sun, K. N. R. Taylor, B. Hunter, D. N. Matthews, S. Ashby,

and K. Sealey, J. Cryst. Growth 108, 473 �1991�.
10B. Khaykovich et al., Phys. Rev. Lett. 76, 2555 �1995�.
11Y. Yamaguchi, N. Aoki, F. Iga, and Y. Nishihara, Physica C 246,

216 �1995�.

12T. Yasuda, S. Takano, and L. Rinderer, Physica C 208, 385
�1993�.

13L. F. Cohen, J. T. Totty, G. K. Perkins, R. A. Doyle, and K.
Kadowaki �unpublished�.

14G. Yang, P. Shang, S. D. Sutton, I. P. Jones, J. S. Abell, and C. E.
Gough, Phys. Rev. B 6, 4054 �1993�.

15E. Zeldov et al., Phys. Rev. Lett. 73, 1428 �1994�.
16D. Majer, E. Zeldov, and M. Konczykowski, Phys. Rev. Lett. 75,

1166 �1995�.
17M. Konczykowski, L. I. Burlachkov, Y. Yeshurum, and F.

Holtzberg, Phys. Rev. B 43, 13 707 �1991�.
18X. L. Wang, J. Horvat, H. K. Liu, and S. X. Dou, J. Cryst.

Growth �to be published�.

55 R3405ANOMALOUS MAGNETIZATION PEAK EFFECT IN . . .

	Anomalous magnetization peak effect in spiral-grown Bi2Sr2CaCu2Oy crystals
	Recommended Citation

	C:\Documents and Settings\nkeene\Local Settings\Application Data\Mozilla\Firefox\Profiles\xmz0r3o5.default\Cache\488E3A71d01.pd

