To be presented at “16th International Workshop on Oxide Electronics” Session Code: 16
Superconducting current transport in hybrid oxide heterostructure with magnetic interlayer

G.A. Ovsyannikov, K.Y. Constantinian, Y.V. Kislinski, A.V. Shadrin, A.V. Zaitsev, V.V. Demidov, I.V. Borisenko
Kotelnikov Institute of Radio Engineering and Electronics, Russian Academy of Sciences, 125009, Moscow, Russia
D. Winkler
Department of Microtechnology and Nanoscience, Chalmers University of Technology, S41296, Gothenburg, Swеden
P.V. Komissinskiy
Department of Materials Science, Darmstadt University of Technology, 64287 Darmstadt, Germany
We report on the experimental studies of the dc and rf current transport in hybrid thin film S-N-M-D Mesa HeteroStructures (MHS) of Nb/Au/M/YBa2Cu3O7-(with areas from 10(10 up to 50(50 (m2. Here Nb is a conventional s-wave superconductor (S), YBa2Cu3O7-((YBCO) is an oxide d-wave superconductor (D), Au is the normal metal (N), and M is magneto-active interlayer or Ca1-xSrxCuO2 (CSCO) that is a quasi-two dimensional Heisenberg antiferromagnetic cuprate or La1-yCayMnO3 (y=0 and y=0.3)that is a the mixed-valence manganite exhibiting both antiferromagnetism or ferromagnetism depending on Ca doping (y value). Since epitaxial growth of oxide film the sharp interface between superconducting and magneto-active thin film is realizad [1]. The critical current density of MHS exponentially decreases with the thickness dM of CSCO interlayer while characteristic resistance increase so the characteristic voltage depend on dM slowly Finally the critical current is observed in MHS with CSCO interlayer up to ds=50 nm. We have no observed critical current in MHS with LSMO interlay for dM=5 nm. (- Josephson junction that interesting for quantum cubits could be created on the base of MHS with CSCO interlayer.
References

1.
P. Komissinskiy et al., Phys. Rev. Lett. . 99, 017004 (2007)

