
Contents

Introduction
T. Kobayashi . 1

Vortices in High-Tc Superconductors
S. Kuriki, S. Hirano, A. Maeda and T. Kiss . 5
1. Introduction . 5
2. Basic Physics of Vortices . 7

2.1. Type-II Superconductivity and Vortex . 7
2.2. Vortex Lattice, Bragg Glass . 8
2.3. Motion of a Vortex: Flux Flow and Flux Creep 9
2.4. Microscopic Electronic Structure of Vortex Core 10

3. Vortices in High-Tc Superconductors . 11
3.1. Characteristic Aspects of the Mixed State

of High-Tc Superconductors . 11
3.2. Vortices in High-Tc Superconductors . 12
3.3. Equilibrium Phase Diagram . 13
3.4. Dynamic Phase Diagram of Driven Vortices 15
3.5. Electronic States of Vortex Cores of High-Tc Superconductor . 19

4. Vortex Dynamics in HTSC Thin Film . 22
4.1. Thermally Depinning Transition . 23
4.2. Electric Field vs Current Density Characteristics 26
4.3. Scaling Laws of Pinning and Iso-therm Scaling of E–J 28
4.4. Geometric Effect . 33
4.5. Summary . 33

5. Vortices in High-Tc Grain Boundary Junction . 34
5.1. Direct Flux Detection Method . 34
5.2. Magnetic Flux From a Single Vortex in Slotted YBCO 36
5.3. Long-distance Vortex Motion in Wide

Grain Boundary Junction . 38
5.4. Suppression of Long-distance Vortex Motion

in Grain Boundary Junctions . 40
5.5. 1/f Behavior of the Flux Noise of Slotted

Grain Boundary Junctions . 42

VIII Contents

5.6. Flux Noise of Directly Coupled SQUID Magnetometers 44
References . 45

Observation of Vortices
S. Ohshima, K. Tanabe, T. Morishita and M. Tonouchi 53
1. Introduction . 53
2. Observation of a Vortex Pattern and Movement

by the High-resolution Bitter Method . 56
2.1. Experimental Procedure . 56
2.2. The Observation of a Static Vortex Distribution 57
2.3. The Observation of a Dynamic Vortex Behavior 62

3. Scanning SQUID Observation . 65
3.1. SSM System and Observation Technique . 66
3.2. Flux Expulsion in Narrow High-Tc Thin Film Patterns 68
3.3. Flux Trapping in High-Tc Thin Film Patterns with Moats 70
3.4. Flux Trapping in High-Tc Films

with a Bicrystal Grain Boundary . 74
3.5. Observation of Multilayered Electronic Devices 76
3.6. Summary . 77

4. Magneto-Optical Imaging . 77
4.1. Experimental Method . 78
4.2. Studies of Flux Density Profiles and Critical States 84
4.3. Dynamic Observations of Magnetic Flux . 84
4.4. Differential Magneto-Optical Technique . 85
4.5. Real-Time Observations of Single Vortex . 88
4.6. Summary . 88

5. Terahertz Radiation Imaging . 89
5.1. THz Radiaton Imaging System . 90
5.2. Vortex Penetration Due to Transport Supercurrent 93
5.3. Vortex Entry at Weak Magnetic Field . 94
5.4. Vortex Penetration Due to a Strong Magnetic Field 95
5.5. Temperature Dependence of the Trapped-Vortex Behavior 96
5.6. Summary . 99

References . 100

New Aspect of Vortex in HTSC
M. Tonouchi, G. Oya, Y. Matsuda and K. Kumagai 103
1. Introduction . 103
2. Electrostatics and Charge Distribution in the Vortex State

of Type-II Superconductors . 104
2.1. Electrostatics of the Vortices . 105
2.2. Hall Anomaly and Vortex Charge . 112
2.3. Summary . 116

3. Vortices in Intrinsic Josephson Junctions . 116
3.1. Basic Model for a Stack of Josephson Junctions 118

Contents IX

3.2. Basic Properties of Intrinsic Josephson Junctions 120
3.3. Properties of Vortices in Intrinsic Josephson Junctions 122
3.4. Behavior of Vortices in Stacks of Josephson Junctions 125
3.5. Summary . 126

4. Optical Control of Vortices . 127
4.1. Idea for Optical Vortex Generation . 127
4.2. Experimental Setup . 130
4.3. Optical Vortex Generation with Optical Pulses 130
4.4. Single Shot Pulse Operation . 133
4.5. Summary . 135

References . 136

High-Tc SQUIDs
K. Enpuku, S. Kuriki and S. Tanaka . 141
1. Introduction . 141
2. HTSC Junctions for SQUIDs . 142

2.1. Transport Properties . 142
2.2. Noise Rounding and Excess Current . 145
2.3. 1/f Noise . 146
2.4. Dependence of SQUID Performance on Junction Parameters 147
2.5. SQUID Inductance . 150
2.6. Pickup Coil and Coupling Circuit . 152
2.7. Thermal Activation in the Flux Dam . 154
2.8. Switch for Opening and Closing the Pickup Coil 157

3. SQUID Control System . 159
3.1. Input Equivalent Noise . 159
3.2. Bias-Reversal Schemes . 160
3.3. Readout Electronics . 164

4. Noise Reduction in HTSC-SQUIDs . 165
4.1. Low Frequency Noises in HTSC-SQUIDs . 166
4.2. Direct-Coupled Magnetometers . 166
4.3. Effects of Slots and Holes on the Reduction

of Low frequency Noise . 167
4.4. Flux Penetration . 169
4.5. Behaviors of Flux Dams . 171

5. Development of SQUIDs for Microscopes . 177
References . 182

Applications of HTSC SQUIDs
H. Itozaki, K. Sakuta, T. Kobayashi, K. Enpuku, N. Kasai,
Y. Fujinawa, H. Iitaka, K. Nikawa and M. Hidaka . 185
1. Introduction . 185
2. HTSC-SQUID for Commercial Use . 187

2.1. SQUID Kit . 187
2.2. Advanced SQUID Kit . 190

X Contents

2.3. Commercialization of SQUID . 193
3. Challenge to Shield-Less HTSC-SQUID Magnetocardiography 194

3.1. Open-SQIUD Magnetocardiography Equipment 195
3.2. Adaptive Noise Canceling Process . 198
3.3. Active Noise Control System for DC Fluctuations 201
3.4. Summary . 204

4. Biological Immunoassays . 205
4.1. Measurement Principle . 205
4.2. Measurement System . 206

5. Monitoring Environmental Magnetic Field Related to Earthquakes 214
5.1. ULF Variation as a Precursory Phenomenon

of an Earthquake . 215
5.2. Requiremente on the Measurement System of ULF Radiation 216
5.3. SQUID System for ULF Magnetic Field Measurement 218
5.4. Field Measurement . 220
5.5. Future Problem . 224

6. Laser-SQUID Microscope for LSI Chip Defect Analysis 224
6.1. The Laser-SQUID System . 225
6.2. Prototype System Setup . 227
6.3. Basic Demonstration Using 488 nm Laser 227
6.4. Backside Failure Identification before Bondpad Patterning . . 228
6.5. Defective Chip Identification after Bonding and Packaging . . 230
6.6. Localization from Whole Chip Area to Micrometer Area 231
6.7. Conclusions . 232

7. Small-Scale HTSC Digital Applications . 233
7.1. Sampler . 234
7.2. Analog to Digital Converter . 240
7.3. Summary . 244

References . 244

Material Technology for Vortex Electronics
T. Kobayashi, S. Oda, O. Michikami and T. Terashima 249
1. Introduction . 249
2. Pulsed Laser Deposition Method for HTSC and Related

Oxide Film Formation . 250
2.1. Eclipse PLD . 251
2.2. Aurora PLD . 252
2.3. Application of the Eclipse-Aurora PLD Method

to Electronics Devices . 258
2.4. Summary . 260

3. MOCVD for Thin Film Growth . 260
3.1. Atomic-Layer MOCVD System . 261
3.2. Real-Time Process Monitoring . 262
3.3. Ga Addition to YBCO Thin Films . 267
3.4. Summary . 270

Contents XI

4. Sputter Growth of HTSC Thin Films . 270
4.1. Fundamental Features of Sputtering . 270
4.2. Synthesis of High Quality Films and Large Sized

Film Deposition . 271
4.3. Epitaxial Growth of EuBa2Cu3O7 Films

on R-plane Sapphires . 273
4.4. Application of Sputter Plasma to Recovery Treatment 276
4.5. Summary . 278

5. Preparation of Ultrathin Films and Superlattices
of high-Tc Oxides by MBE . 279
5.1. MBE Growth of Oxide Thin Films . 280
5.2. RHEED Oscillations . 280
5.3. Superconductivity of Ultrathin YBCO Films 282
5.4. Superconducting Transition of Ultrathin Films

and Superlattices in Magnetic Fields . 286
5.5. Summary . 289

References . 289

Index . 293

