

Edited by Paul Seidel

Applied Superconductivity

Handbook on Devices and Applications

Edited by
Paul Seidel

Applied Superconductivity

Related Titles

Bezryadin, A.

Superconductivity in Nanowires Fabrication and Quantum Transport

2012

ISBN: 978-3-527-40832-0

Also available in digital formats

Kalsi, S.S.

Applications of High Temperature Superconductors to Electric Power Equipment

2011

ISBN: 978-0-470-16768-7

Also available in digital formats

Buckel, W. and Kleiner, R.

Supraleitung Grundlagen und Anwendungen 7., aktualisierte und erweiterte Auflage

2012

ISBN: 978-3-527-41139-9

Bhattacharya, R., Paranthaman, M. (eds.)

High Temperature Superconductors

2010

ISBN: 978-3-527-40827-6

Also available in digital formats

Ireson, G.

Discovering Superconductivity – An Investigative Approach

2012

ISBN: 978-1-119-99141-0

Also available in digital formats

Padamsee, H.

RF Superconductivity Science, Technology, and Applications

2009

ISBN: 978-3-527-40572-5

Also available in digital formats

Waser, R. (ed.)

Nanoelectronics and Information Technology Advanced Electronic Materials and Novel Devices; Third, Completely Revised and Enlarged Edition

2012

ISBN: 978-3-527-40927-3

Hansen, R.C.

Electrically Small, Superdirective, and Superconducting Antennas

2006

ISBN: 978-0-471-78255-1

Also available in digital formats

Edited by Paul Seidel

Applied Superconductivity

Handbook on Devices and Applications

Volume 1

WILEY-VCH
Verlag GmbH & Co. KGaA

Edited by Paul Seidel

Applied Superconductivity

Handbook on Devices and Applications

Volume 2

WILEY-VCH
Verlag GmbH & Co. KGaA

The Editor**Prof. Dr. Paul Seidel**

Friedrich-Schiller-Universität Jena
Institut für Festkörperphysik
AG Tieftemperaturphysik
Helmholtzweg 5
D-07743 Jena
Germany

Cover

Illustration and assembly: Grafik-Design Schulz, Fußgönheim
Cavity: Courtesy DESY
Deserializer: IOP Publishing. Reproduced with permission. All rights reserved. M. H. Volkmann *et al.*, 2013 *Supercond. Sci. Technol.* **26**, 015002
Superconductor cable: Courtesy Nexans Deutschland GmbH

All books published by Wiley-VCH are carefully produced. Nevertheless, authors, editors, and publisher do not warrant the information contained in these books, including this book, to be free of errors. Readers are advised to keep in mind that statements, data, illustrations, procedural details or other items may inadvertently be inaccurate.

Library of Congress Card No.: applied for**British Library Cataloguing-in-Publication Data**

A catalogue record for this book is available from the British Library.

Bibliographic information published by the Deutsche Nationalbibliothek

The Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliografie; detailed bibliographic data are available on the Internet at <<http://dnb.d-nb.de>>.

© 2015 Wiley-VCH Verlag GmbH & Co.
KGaA, Boschstr. 12, 69469 Weinheim,
Germany

All rights reserved (including those of translation into other languages). No part of this book may be reproduced in any form – by photoprinting, microfilm, or any other means – nor transmitted or translated into a machine language without written permission from the publishers. Registered names, trademarks, etc. used in this book, even when not specifically marked as such, are not to be considered unprotected by law.

Print ISBN: 978-3-527-41209-9
ePDF ISBN: 978-3-527-67066-6
ePub ISBN: 978-3-527-67065-9
Mobi ISBN: 978-3-527-67064-2
oBook ISBN: 978-3-527-67063-5

Cover Design Grafik-Design Schulz, Fußgönheim, Germany

Typesetting Laserwords Private Limited, Chennai, India

Printing and Binding Markono Print Media Pte Ltd, Singapore

Printed on acid-free paper

Contents to Volume 1

Conductorart by Claus Grupen (drawing) XX

Preface XXI

List of Contributors XXIII

1 Fundamentals 1

1.1 Superconductivity 1

- 1.1.1 Basic Properties and Parameters of Superconductors 1
Reinhold Kleiner
- 1.1.1.1 Superconducting Transition and Loss of DC Resistance 1
- 1.1.1.2 Ideal Diamagnetism, Flux Quantization, and Critical Fields 6
- 1.1.1.3 The Origin of Flux Quantization, London Penetration Depth and Ginzburg–Landau Coherence Length 10
- 1.1.1.4 Critical Currents 16
- 1.1.1.5 References 25

1.1.2 Review on Superconducting Materials 26

Roland Hott, Reinhold Kleiner, Thomas Wolf, and Gertrud Zwicknagl

1.1.2.1 Introduction 26

1.1.2.2 Cuprate High-Temperature Superconductors 29

1.1.2.3 Other Oxide Superconductors 33

1.1.2.4 Iron-Based Superconductors 35

1.1.2.5 Heavy Fermion Superconductors 36

1.1.2.6 Organic and Other Carbon-Based Superconductors 40

1.1.2.7 Borides and Borocarbides 42

1.1.2.8 References 44

1.2 Main Related Effects 49

1.2.1 Proximity Effect 49

Mikhail Belogolovskii

1.2.1.1 Introduction 49

1.2.1.2	Metal–Insulator Contact	51
1.2.1.3	Normal Metal–Superconductor Contact	54
1.2.1.4	Ferromagnetic Metal–Superconductor Contact	57
1.2.1.5	New Perspectives and New Challenges	61
1.2.1.6	Summary	62
	References	63
1.2.2	Tunneling and Superconductivity	66
	<i>Steven T. Ruggiero</i>	
1.2.2.1	Introduction	66
1.2.2.2	Normal/Insulator/Normal Tunnel Junctions	66
1.2.2.3	Normal/Insulator/Superconducting Tunnel Junctions	67
1.2.2.4	Superconductor/Insulator/Superconducting Tunnel Junctions	68
1.2.2.5	Superconducting Quantum Interference Devices (SQUIDs)	71
1.2.2.6	Phonon Structure	72
1.2.2.7	Geometrical Resonances	73
1.2.2.8	Scanning Tunneling Microscopy	73
1.2.2.9	Charging Effects	73
	References	74
1.2.3	Flux Pinning	76
	<i>Stuart C.Wimbush</i>	
1.2.3.1	Introduction	76
1.2.3.2	Flux Lines, Flux Motion, and Dissipation	76
1.2.3.3	Sources of Flux Pinning	78
1.2.3.4	Flux Pinning in Technological Superconductors	81
1.2.3.5	Experimental Determination of Pinning Forces	83
1.2.3.6	Regimes of Flux Motion	85
1.2.3.7	Limitations on Core Pinning Efficacy	85
1.2.3.8	Magnetic Pinning of Flux Lines	87
1.2.3.9	Flux Pinning Anisotropy	88
1.2.3.10	Maximum Entropy Treatment of Flux Pinning	89
	References	90
1.2.4	AC Losses and Numerical Modeling of Superconductors	93
	<i>Francesco Grilli and Frederic Sirois</i>	
1.2.4.1	Introduction	93
1.2.4.2	General Features of AC Loss Characteristics	93
1.2.4.3	Measuring AC Losses	95
1.2.4.3.1	Transport Losses	95
1.2.4.3.2	Magnetization Losses	96
1.2.4.3.3	Combination of Transport and Magnetization AC Losses	98
1.2.4.4	Computing AC Losses	98
1.2.4.4.1	Analytical Computation	98

1.2.4.4.2	Numerical Computation	99
	References	102
2	Superconducting Materials	105
2.1	Low-Temperature Superconductors	105
2.1.1	Metals, Alloys, and Intermetallic Compounds	105
	<i>Helmut Krauth and Klaus Schlenga</i>	
2.1.1.1	Introduction	105
2.1.1.2	Type I and Type II Superconductor Elements and High-Field Alloys	106
2.1.1.2.1	Fundamental Superconductor Properties	106
2.1.1.2.2	Elemental Superconductors and Their Applications	107
2.1.1.2.3	The Effect of Alloying	108
2.1.1.3	Superconducting Intermetallic Compounds	109
2.1.1.4	Pinning in Hard Type II Superconductors	110
2.1.1.5	Design Principles of Technical Conductors	112
2.1.1.5.1	Electromagnetic Considerations	112
2.1.1.5.2	Mechanical Properties	115
2.1.1.5.3	Co-Workability and Compatibility of Wire Components	115
2.1.1.5.4	Cost Aspects	116
2.1.1.6	Wire Manufacturing Routes and Properties	116
2.1.1.6.1	NbTi Wires	116
2.1.1.6.2	Nb ₃ Sn	120
2.1.1.7	Built-Up and Cabled Conductors	126
2.1.1.7.1	Wire-in-Channel (WiC)	126
2.1.1.7.2	Cabled Conductors	127
2.1.1.8	Concluding Remarks	127
	Acknowledgments	127
	References	128
2.1.2	Magnesium Diboride	129
	<i>Davide Nardelli, Ilaria Pallecchi, and Matteo Tropeano</i>	
2.1.2.1	Introduction	129
2.1.2.2	Intrinsic and Extrinsic Properties of MgB ₂	130
2.1.2.3	Sample Preparation	139
2.1.2.3.1	MgB ₂ Phase Diagram and Polycrystals Synthesis	139
2.1.2.3.2	MgB ₂ Single Crystals	142
2.1.2.3.3	MgB ₂ Thin Films	142
2.1.2.4	Applications of MgB ₂	143
2.1.2.4.1	Wires and Tapes	143
2.1.2.4.2	Electronic Applications	146
2.1.2.5	Summary and Outlook	147
	References	148

2.2	High-Temperature Superconductors	152
2.2.1	Cuprate High-Temperature Superconductors	152
	<i>Roland Hott and Thomas Wolf</i>	
2.2.1.1	Introduction	152
2.2.1.2	Structural Aspects	152
2.2.1.3	Metallurgical Aspects	153
2.2.1.4	Structure and T_c	156
2.2.1.5	Superconductive Coupling	158
	References	163
2.2.2	Iron-Based Superconductors: Materials Aspects for Applications	166
	<i>Ilaria Pallecchi and Marina Putti</i>	
2.2.2.1	Introduction	166
2.2.2.2	General Aspects of Fe-Based Superconductors	166
2.2.2.3	Material Preparation	169
2.2.2.4	Superconducting Properties	171
2.2.2.4.1	Critical Temperature T_c	171
2.2.2.4.2	Critical Fields and Characteristic Lengths	172
2.2.2.4.3	Critical Current Density J_c	175
2.2.2.5	Critical Current Pinning	177
2.2.2.6	Grain Boundaries	178
2.2.2.7	Wires and Tapes	180
2.2.2.8	Coated Conductors	184
2.2.2.9	Electronic Applications	185
2.2.2.10	Summary	187
	References	188
3	Technology, Preparation, and Characterization	193
3.1	Bulk Materials	193
3.1.1	Preparation of Bulk and Textured Superconductors	193
	<i>Frank N. Werfel</i>	
3.1.1.1	Introduction	193
3.1.1.2	Melt Processed REBCO	195
3.1.1.2.1	Process Steps	195
3.1.1.2.2	Melt Processing Thermodynamics	197
3.1.1.2.3	Powder Compacting	199
3.1.1.2.4	Texture Process	199
3.1.1.2.5	Single Grain Fabrication	202
3.1.1.2.6	Mechanical Properties	206
3.1.1.2.7	Doping Strategy	207
3.1.1.3	Characterization	208

3.1.1.3.1	Electromagnetic Force	208
3.1.1.3.2	Magnetization and Field Mapping Technique of Bulk Superconductors	211
3.1.1.3.3	Trapped Field Magnetic Flux Density	214
3.1.1.3.4	Multiseeded Bulk Characterization	215
3.1.1.3.5	Comparison of the REBCO Bulk Materials	216
	References	219
3.1.2	Single crystal growth of the high temperature superconducting cuprates	222
	<i>Andreas Erb</i>	
3.1.2.1	General Problems in the Crystal Growth of the High T_c Cuprate Superconductors	222
3.1.2.2	$\text{YBa}_2\text{Cu}_3\text{O}_{7-\delta}$, $\text{YBa}_2\text{Cu}_4\text{O}_8$, and $\text{REBa}_2\text{Cu}_3\text{O}_{7-\delta}$ (RE, Rare Earth Element)	222
3.1.2.3	The 214-Compounds $\text{La}_{2-x}\text{Sr}_x\text{CuO}_4$, $\text{Nd}_{2-x}\text{Ce}_x\text{CuO}_4$, and $\text{Pr}_{2-x}\text{Ce}_x\text{CuO}_4$	225
3.1.2.4	Conclusions	230
	References	230
3.1.3	Properties of Bulk Materials	231
	<i>Günter Fuchs, Gernot Krabbes, and Wolf-Rüdiger Canders</i>	
3.1.3.1	Irreversibility Fields of Bulk High- T_c Superconductors	231
3.1.3.2	Vortex Matter Phase Diagram of Bulk YBCO in an Extended Field Range up to 40 T	232
3.1.3.3	Critical Current Density	235
3.1.3.4	Flux Creep in Bulk YBCO	238
3.1.3.4.1	Flux Creep in HTS	238
3.1.3.4.2	Reduction of Flux Creep	240
3.1.3.5	Selected Properties of Bulk YBCO	241
3.1.3.5.1	Mechanical Properties	241
3.1.3.5.2	Thermodynamic and Thermal Properties	242
	References	245
3.2	Thin Films and Multilayers	247
3.2.1	Thin Film Deposition	247
	<i>Roger Wördenweber</i>	
3.2.1.1	Introduction	247
3.2.1.1.1	Material Requirements	250
3.2.1.1.2	Substrate Requirements	252
3.2.1.2	Deposition Techniques	256
3.2.1.2.1	PVD Techniques	257
3.2.1.2.2	CVD Technologies	267
3.2.1.2.3	CSD Techniques	268

3.2.1.3	HTS Film Growth and Characterization	269
3.2.1.3.1	Nucleation and Phase Formation	270
3.2.1.3.2	Heteroepitaxial Growth, Stress, and Defects	273
3.2.1.4	Concluding Remarks	276
	Acknowledgment	277
	References	277
3.3	Josephson Junctions and Circuits	281
3.3.1	LTS Josephson Junctions and Circuits	281
	<i>Hans-Georg Meyer, Ludwig Fritzs, Solveig Anders, Matthias Schmelz, Jürgen Kunert, and Gregor Oelsner</i>	
3.3.1.1	Introduction	281
3.3.1.2	Junction Characterization	283
3.3.1.3	Nb–Al/AlO _x –Nb Junction Technology	284
3.3.1.3.1	General Aspects	284
3.3.1.3.2	Basic Processes of the Nb–Al/AlO _x –Nb Technology	289
3.3.1.4	Circuits, Applications, and Resulting Requirements for Josephson Junctions	295
3.3.1.4.1	Josephson Voltage Standard	295
3.3.1.4.2	Superconducting Tunnel Junction	295
3.3.1.4.3	SIS Mixer	296
3.3.1.4.4	SQUID	296
3.3.1.4.5	Qubit	297
3.3.1.4.6	Mixed-Signal Circuit	297
3.3.1.4.7	RSFQ Digital Electronics	298
	References	298
3.3.2	HTS Josephson Junctions	306
	<i>Keiichi Tanabe</i>	
3.3.2.1	Introduction	306
3.3.2.2	Various Types of Junctions	307
3.3.2.3	Grain-Boundary Junctions	308
3.3.2.3.1	Bicrystal Junctions	308
3.3.2.3.2	Step-Edge Junctions	313
3.3.2.4	Ramp-Edge Junctions	317
3.3.2.5	Other Types of Junctions	322
3.3.2.6	Summary and Outlook	323
	References	324
3.4	Wires and Tapes	328
3.4.1	Powder-in-Tube Superconducting Wires: Fabrication, Properties, Applications, and Challenges	328
	<i>Tengming Shen, Jianyi Jiang, and Eric Hellstrom</i>	
3.4.1.1	Overview of Powder-in-Tube (PIT) Superconducting Wires	328

3.4.1.1.1	Introduction	328
3.4.1.1.2	General Comments about PIT Wire Manufacture	329
3.4.1.2	Manufacturing, Heat Treatment, and Superconducting Performance of PIT Wires	330
3.4.1.2.1	$\text{Bi}_2\text{Sr}_2\text{CaCu}_2\text{O}_x$ (Bi-2212) Round Wire	330
3.4.1.2.2	$(\text{Bi},\text{Pb})_2\text{Sr}_2\text{Ca}_2\text{Cu}_3\text{O}_x$ (Bi-2223) Tapes	336
3.4.1.2.3	Nb_3Sn	338
3.4.1.2.4	MgB_2	340
3.4.1.2.5	Iron-Based Superconductors (FBS)	341
3.4.1.3	Strain Sensitivity of PIT Superconductor Wires	345
3.4.1.4	Successful Applications Using PIT Wires, Remaining Challenges, and PIT Wires in the Future	347
	Acknowledgments	348
	References	348
3.4.2	YBCO-Coated Conductors	355
	<i>Mariappan Parans Paranthaman, Tolga Aytug, Liliana Stan, Quanxi Jia, and Claudia Cantoni</i>	
3.4.2.1	Introduction	355
3.4.2.2	RABiTS and IBAD Technology	355
3.4.2.3	Simplified IBAD MgO Template Based on Chemical Solution Processed Al_2O_3	358
3.4.2.4	Current Status of 2G HTS Wires	363
3.4.2.5	Future Outlook	363
	Acknowledgments	364
	References	364
3.5	Cooling	366
3.5.1	Fluid Cooling	366
	<i>Luca Bottura and Cesar Luongo</i>	
3.5.1.1	Introduction	366
3.5.1.2	Bath Cooling	368
3.5.1.2.1	Principle	368
3.5.1.2.2	Heat Removal in a Bath	369
3.5.1.2.3	Heat Transfer from a Solid Surface to a Bath	371
3.5.1.3	Internal Cooling	374
3.5.1.3.1	Heat Removal from an Internally Cooled Loop	375
3.5.1.3.2	Mass Flow and Circulator Mechanisms	376
3.5.1.3.3	Heat Transfer in Internal Flows	377
3.5.1.3.4	Helium Expulsion	379
3.5.1.3.5	HeII Cooling	379
	References	381

3.5.2	Cryocoolers	383
	<i>Gunter Kaiser and Gunar Schroeder</i>	
3.5.2.1	Motivation	383
3.5.2.1.1	The Principle of “Invisible” Cryogenics	383
3.5.2.1.2	Pros and Cons	383
3.5.2.2	Classical Cryocoolers	384
3.5.2.2.1	Stirling Cryocoolers	384
3.5.2.2.2	Gifford–McMahon Cryocoolers	386
3.5.2.3	Special Types of Cryocoolers	387
3.5.2.3.1	Pulse Tube Cryocoolers	387
3.5.2.3.2	Mixture Joule–Thomson Cryocoolers	391
	References	392
3.5.3	“Cryogen-Free” Cooling	393
	<i>Gunter Kaiser and Andreas Kade</i>	
3.5.3.1	Motivation and Basic Configuration	393
3.5.3.1.1	Motivation	393
3.5.3.1.2	Basic Configuration	393
3.5.3.2	Heat Transfer Systems	393
3.5.3.2.1	Heat Conduction	393
3.5.3.2.2	Thermosiphon	394
3.5.3.2.3	Two-Phase Tubes	395
3.5.3.2.4	Heat Pipes	396
3.5.3.2.5	Circulations	397
3.5.3.3	Thermal Interceptors	399
3.5.3.3.1	Mechanically Actuated Switches	399
3.5.3.3.2	Thermal Dilatation Switches	399
3.5.3.3.3	Gas Gap Switches	401
	References	401
4	Superconducting Magnets	403
4.1	Bulk Superconducting Magnets for Bearings and Levitation	403
	<i>John R. Hull</i>	
4.1.1	Introduction	403
4.1.2	Understanding Levitation with Bulk Superconductors	405
4.1.2.1	Simplified Model: Double-Image Dipole	405
4.1.2.2	Magnetomechanical Stiffness	406
4.1.2.3	More Advanced Models	407
4.1.3	Rotational Loss	407
4.1.3.1	Hysteresis Loss	408
4.1.3.2	High-Speed Loss	410
4.1.4	A Rotor Dynamic Issue	411
4.1.5	Practical Bearing Considerations	412

4.1.6	Applications	415
	References	416
4.2	Fundamentals of Superconducting Magnets	418
	<i>Martin N. Wilson</i>	
4.2.1	Windings to Produce Different Field Shapes	418
4.2.2	Current Supply	420
4.2.3	Load Lines, Degradation, and Training	422
4.2.4	Cryogenic Stabilization	423
4.2.5	Mechanical Disturbances and Minimum Quench Energy	426
4.2.6	Screening Currents and the Critical State Model	429
4.2.7	Magnetization and Flux Jumping	431
4.2.8	Filamentary Wires and Cables	434
4.2.9	AC Losses	440
4.2.10	Quenching and Protection	442
	References	447
4.3	Magnets for Particle Accelerators and Colliders	448
	<i>Luca Bottura and Lucio Rossi</i>	
4.3.1	Introduction	448
4.3.2	Accelerators, Colliders, and Role of Superconducting Magnets	448
4.3.2.1	Magnet Functions and Type	448
4.3.2.2	Transverse Fields	451
4.3.2.3	Dipoles and Relation to Beam Energy	452
4.3.2.4	Quadrupoles and Focusing	453
4.3.2.5	Higher Order Multipoles	454
4.3.3	Magnetic Design	455
4.3.3.1	General	455
4.3.3.2	Current Density	456
4.3.3.3	Field Shape	458
4.3.3.4	$\cos \theta$ Coil	459
4.3.3.5	Other Coil Shapes: Block, Canted, Super-Ferric, Transmission line	463
4.3.4	Mechanical Design	467
4.3.4.1	Collars and $\cos \theta$	467
4.3.4.2	Bladders and Keys	469
4.3.5	Margins, Stability, Training, and Protection	471
4.3.5.1	Margins and Stability	471
4.3.5.2	Training	472
4.3.5.3	Protection	475
4.3.6	Field Quality	478
4.3.7	Fast-Cycled Synchrotrons	482
	Acknowledgments	484
	References	484

4.4	Superconducting Detector Magnets for Particle Physics	487
	<i>Michael A. Green</i>	
4.4.1	The Development of Detector Solenoids	487
4.4.1.1	Early Superconducting Detector Magnets	487
4.4.1.2	Low Mass Thin Detector Magnets	488
4.4.2	LHC Detector Magnets for the ATLAS, CMS, and ALICE Experiments	489
4.4.2.1	Magnets for the ATLAS Detector	491
4.4.2.1.1	The ATLAS Central Solenoid	491
4.4.2.1.2	The ATLAS Endcap Toroids	492
4.4.2.1.3	The ATLAS Barrel Toroid	492
4.4.2.2	The CMS Detector Magnet	493
4.4.3	The Future of Detector Magnets for Particle Physics	496
4.4.4	The Defining Parameters for Thin Solenoids	498
4.4.5	Thin Detector Solenoid Design Criteria	500
4.4.6	Magnet Power Supply and Coil Quench Protection	505
4.4.6.1	Quench Protection Dump Resistor	506
4.4.6.2	The Role of Quench Back	507
4.4.7	Design Criteria for the Ends of a Detector Solenoid	509
4.4.7.1	Cold Mass Support System	509
4.4.7.2	The Solenoid Support Structure, the Cryogenic Heat Sink	511
4.4.7.3	Coil Electrical Connections and Leads to the Outside World	511
4.4.8	Cryogenic Cooling of a Detector Magnet	512
4.4.8.1	Forced Two-Phase Flow Circuits	512
4.4.8.2	Two-Phase Cooling Using Natural Convection	515
4.4.8.3	High-Temperature Superconducting (HTS) Leads	517
4.4.8.4	Detector Magnets Cooled and Cooled Down with Small Cooler	517
	References	518
4.5	Magnets for NMR and MRI	523
	<i>Yukikazu Iwasa and Seungyong Hahn</i>	
4.5.1	Introduction to NMR and MRI Magnets	523
4.5.1.1	NMR and MRI	523
4.5.1.2	Spatial Field Homogeneity	524
4.5.1.3	Temporal Stability	524
4.5.1.3.1	Persistent Mode	524
4.5.1.3.2	Driven Mode	525
4.5.1.4	General Coil Configurations of NMR and MRI Magnets	525
4.5.2	Specific Design Issues for NMR and MRI Magnets	526
4.5.2.1	Superconductor	526
4.5.2.2	Stability of Adiabatic Magnets	527
4.5.2.3	Stress Analysis – Electromagnetic, Thermal, Winding	529
4.5.2.3.1	Electromagnetic	530
4.5.2.3.2	Thermal	530

4.5.2.3.3	Winding	530
4.5.2.4	Solenoidal Field	530
4.5.2.4.1	Harmonic Analysis	531
4.5.2.5	Field Mapping and Shimming	531
4.5.2.5.1	Active Shimming	531
4.5.2.5.2	Passive Shimming	533
4.5.2.6	Field Shielding	533
4.5.2.6.1	Active Shielding	533
4.5.2.6.2	Passive Shielding	534
4.5.2.7	Safety	534
4.5.3	Status (2013) of NMR and MRI Magnets	534
4.5.3.1	Solid-State and Solution NMR	534
4.5.3.1.1	LTS Magnets (400–1000 MHz)	535
4.5.3.1.2	LTS/HTS Magnets (> 1 GHz)	535
4.5.3.2	Medical Diagnostic MRI Magnet	536
4.5.3.2.1	Whole Body	536
4.5.3.2.2	Extremity	537
4.5.3.2.3	Functional	537
4.5.3.2.4	Research	537
4.5.4	HTS Applications to NMR and MRI Magnets	539
4.5.4.1	Annulus NMR	539
4.5.4.2	Liquid Helium (LHe)-Free	539
4.5.4.2.1	MgB ₂ MRI	539
4.5.4.3	No-Insulation Winding Technique	539
4.5.4.4	HTS Shim Coils	540
4.5.4.5	All-HTS 4.26 GHz (100 T) NMR Magnets	540
4.5.5	Conclusions	540
	References	541
4.6	Superconducting Magnets for Fusion	544
	<i>Jean-Luc Duchateau</i>	
4.6.1	Introduction to Fusion and Superconductivity	544
4.6.2	ITER	546
4.6.2.1	Introduction	546
4.6.2.2	The ITER Magnet System	547
4.6.2.3	Main Dimensioning Aspects of ITER	548
4.6.2.4	The ITER TF System	550
4.6.2.5	The ITER Model Coils	551
4.6.3	Cable in Conduit Conductors (CICC)	552
4.6.3.1	Introduction	552
4.6.3.2	Stability of Cable in Conduit Conductors	554
4.6.3.3	Current Densities in Cable in Conduit Conductor	557
4.6.4	Quench Protection and Quench Detection in Fusion Magnets	557
4.6.4.1	Specific Solution of Quench Protection for Fusion Magnets	557
4.6.4.2	High Voltages in Fusion Magnets During FSD and in Operation	559

4.6.4.2.1	Normal Operation	560
4.6.4.2.2	Quality Control During Coil Production	561
4.6.4.3	The Quench Protection Circuit (QPC)	561
4.6.4.4	Quench Detection	562
4.6.4.4.1	Mitigation of the Inductive Part of the Voltage	562
4.6.4.4.2	The Main Parameters of the Quench Detection	563
4.6.4.4.3	Quench Propagation in CICC	565
4.6.5	Prospective about Future Fusion Reactors: DEMO	565
4.6.5.1	Which Superconducting Material for DEMO?	566
4.6.6	Conclusion	567
	References	568
4.7	High-Temperature Superconducting (HTS) Magnets	569
	<i>Swarn Singh Kalsi</i>	
4.7.1	Introduction	569
4.7.2	High-Field Magnets	569
4.7.3	Low-Field Magnets	573
4.7.3.1	Magnetic Separation	573
4.7.3.2	Crystal Growth	575
4.7.3.3	Induction Heating	576
4.7.3.4	Accelerator and Synchrotron Magnets	579
4.7.4	Outlook	580
	References	580
4.8	Magnetic Levitation and Transportation	583
	<i>John R. Hull</i>	
4.8.1	Introduction	583
4.8.2	Magnetic Levitation: Principles and Methods	583
4.8.2.1	Magnetic Forces	583
4.8.2.2	Static Stability	584
4.8.2.3	Magnetic Biasing	584
4.8.2.4	Electromagnetic Suspension	585
4.8.2.5	AC Levitation	586
4.8.2.6	Electrodynamic Levitation	588
4.8.2.7	Levitation by Tuned Resonators	591
4.8.2.8	Magnitude of Levitation Pressure	591
4.8.2.9	HTS/PM Levitation	592
4.8.2.10	Propulsion	592
4.8.3	Maglev Ground Transport	592
4.8.3.1	History	592
4.8.3.2	System Technical Considerations	595
4.8.3.3	Guideway Design	596
4.8.3.4	Cryostats and Vehicle Design	597
4.8.4	Clean-Room Application	597

- 4.8.5 Air and Space Launch 598
References 599

Contents to Volume 2

- SQUIDart by Claus Grupen (drawing)** XX
Preface XXIII
List of Contributors XXV
- 5 Power Applications** 603
- 5.1 Superconducting Cables 603
Werner Prusseit, Robert Bach, and Joachim Bock
- 5.2 Practical Design of High-Temperature Superconducting Current Leads 616
Jonathan A. Demko
- 5.3 Fault Current Limiters 631
Swarn Singh Kalsi
- 5.4 Transformers 645
Antonio Morandi
- 5.5 Energy Storage (SMES and Flywheels) 660
Antonio Morandi
- 5.6 Rotating Machines 674
Swarn Singh Kalsi
- 5.7 SmartGrids: Motivations, Stakes, and Perspectives/Opportunities for Superconductivity 693
Nouredine Hadjsaid, Pascal Tixador, Jean-Claude Sabonnadiere, Camille Gandioli, and Marie-Cécile Alvarez-Héault
- 6 Superconductive Passive Devices** 723
- 6.1 Superconducting Microwave Components 723
Neeraj Khare
- 6.2 Cavities for Accelerators 734
Sergey A. Belomestnykh and Hasan S. Padamsee
- 6.3 Superconducting Pickup Coils 762
Audrius Brazdeikis and Jarek Wosik
- 6.4 Magnetic Shields 780
James R. Claycomb

7	Applications in Quantum Metrology	807
7.1	Quantum Standards for Voltage	807
	<i>Johannes Kohlmann</i>	
7.2	Single Cooper Pair Circuits and Quantum Metrology	828
	<i>Alexander B. Zorin</i>	
8	Superconducting Radiation and Particle Detectors	843
8.1	Radiation and Particle Detectors	843
	<i>Claus Grupen</i>	
8.2	Superconducting Hot Electron Bolometers and Transition Edge Sensors	860
	<i>Giovanni P. Pepe, Roberto Cristiano, and Flavio Gatti</i>	
8.3	SIS Mixers	881
	<i>Doris Maier</i>	
8.4	Superconducting Photon Detectors	902
	<i>Michael Siegel and Dagmar Henrich</i>	
8.5	Applications at Terahertz Frequency	930
	<i>Masayoshi Tonouchi</i>	
8.6	Detector Readout	940
	<i>Thomas Ortlepp</i>	
9	Superconducting Quantum Interference (SQUIDs)	949
9.1	Introduction	949
	<i>Robert L. Fagaly</i>	
9.2	Types of SQUIDS	952
	<i>Robert L. Fagaly</i>	
9.3	Magnetic Field Sensing with SQUID Devices	967
9.3.1	SQUIDS in Laboratory Applications	967
	<i>Robert L. Fagaly</i>	
9.3.2	SQUIDS in Nondestructive Evaluation	977
	<i>Hans-Joachim Krause, Michael Mück, and Saburo Tanaka</i>	
9.3.3	SQUIDS in Biomagnetism	992
	<i>Hannes Nowak</i>	
9.3.4	Geophysical Exploration	1020
	<i>Ronny Stolz</i>	
9.3.5	Scanning SQUID Microscopy	1042
	<i>John Kirtley</i>	

9.4	SQUID Thermometers	1066
	<i>Thomas Schurig and Jörn Beyer</i>	
9.5	Radio Frequency Amplifiers Based on DC SQUIDS	1081
	<i>Michael Mück and Robert McDermott</i>	
9.6	SQUID-Based Cryogenic Current Comparators	1096
	<i>Wolfgang Vodel, Rene Geithner, and Paul Seidel</i>	
10	Superconductor Digital Electronics	1111
10.1	Logic Circuits	1111
	<i>John X. Przybysz and Donald L. Miller</i>	
10.2	Superconducting Mixed-Signal Circuits	1125
	<i>Hannes Toepfer</i>	
10.3	Digital Processing	1135
	<i>Oleg Mukhanov</i>	
10.4	Quantum Computing	1163
	<i>Jürgen Lisenfeld</i>	
10.5	Advanced Superconducting Circuits and Devices	1176
	<i>Martin Weides and Hannes Rotzinger</i>	
10.6	Digital SQUIDs	1194
	<i>Pascal Febvre</i>	
11	Other Applications	1207
11.1	Josephson Arrays as Radiation Sources (incl. Josephson Laser)	1207
	<i>Huabing Wang</i>	
11.2	Tunable Microwave Devices	1226
	<i>Neeraj Khare</i>	
12	Summary and Outlook	1233
	<i>Herbert C. Freyhardt</i>	
	Index	1243

Contents to Volume 1

Conductorart by Claus Grupen (drawing) XX

Preface XXI

List of Contributors XXIII

1 Fundamentals 1

1.1 Superconductivity 1

1.1.1 Basic Properties and Parameters of Superconductors 1

Reinhold Kleiner

1.1.2 Review on Superconducting Materials 26

Roland Hott, Reinhold Kleiner, Thomas Wolf, and Gertrud Zwicknagl

1.2 Main Related Effects 49

1.2.1 Proximity Effect 49

Mikhail Belogolovskii

1.2.2 Tunneling and Superconductivity 65

Steven T. Ruggiero

1.2.3 Flux Pinning 75

Stuart C. Wimbush

1.2.4 AC Losses and Numerical Modeling of Superconductors 92

Francesco Grilli and Frederic Sirois

2 Superconducting Materials 105

2.1 Low-Temperature Superconductors 105

2.1.1 Metals, Alloys, and Intermetallic Compounds 105

Helmut Krauth and Klaus Schlenga

2.1.2 Magnesium Diboride 128

Davide Nardelli, Ilaria Pallecchi, and Matteo Tropeano

2.2	High-Temperature Superconductors	152
2.2.1	Cuprate High-Temperature Superconductors	152
	<i>Roland Hott and Thomas Wolf</i>	
2.2.2	Iron-Based Superconductors: Materials Aspects for Applications	166
	<i>Ilaria Pallecchi and Marina Putti</i>	
3	Technology, Preparation, and Characterization	193
3.1	Bulk Materials	193
3.1.1	Preparation of Bulk and Textured Superconductors	193
	<i>Frank N. Werfel</i>	
3.1.2	Single crystal growth of the high temperature superconducting cuprates	222
	<i>Andreas Erb</i>	
3.1.3	Properties of Bulk Materials	231
	<i>Günter Fuchs, Gernot Krabbes, and Wolf-Rüdiger Canders</i>	
3.2	Thin Films and Multilayers	247
	<i>Roger Wördenweber</i>	
3.3	Josephson Junctions and Circuits	281
3.3.1	LTS Josephson Junctions and Circuits	281
	<i>Hans-Georg Meyer, Ludwig Fritzsch, Solveig Anders, Matthias Schmelz, Jürgen Kunert, and Gregor Oelsner</i>	
3.3.2	HTS Josephson Junctions	306
	<i>Keiichi Tanabe</i>	
3.4	Wires and Tapes	328
3.4.1	Powder-in-Tube Superconducting Wires: Fabrication, Properties, Applications, and Challenges	328
	<i>Tengming Shen, Jianyi Jiang, and Eric Hellstrom</i>	
3.4.2	YBCO-Coated Conductors	355
	<i>Mariappan Parans Paranthaman, Tolga Aytug, Liliana Stan, Quanxi Jia, and Claudia Cantoni</i>	
3.5	Cooling	366
3.5.1	Fluid Cooling	366
	<i>Luca Bottura and Cesar Luongo</i>	

3.5.2	Cryocoolers	383
	<i>Gunter Kaiser and Gunar Schroeder</i>	
3.5.3	“Cryogen-Free” Cooling	393
	<i>Gunter Kaiser and Andreas Kade</i>	
4	Superconducting Magnets	403
4.1	Bulk Superconducting Magnets for Bearings and Levitation	403
	<i>John R. Hull</i>	
4.2	Fundamentals of Superconducting Magnets	418
	<i>Martin N. Wilson</i>	
4.3	Magnets for Particle Accelerators and Colliders	448
	<i>Luca Bottura and Lucio Rossi</i>	
4.4	Superconducting Detector Magnets for Particle Physics	487
	<i>Michael A. Green</i>	
4.5	Magnets for NMR and MRI	523
	<i>Yukikazu Iwasa and Seungyong Hahn</i>	
4.6	Superconducting Magnets for Fusion	544
	<i>Jean-Luc Duchateau</i>	
4.7	High-Temperature Superconducting (HTS) Magnets	569
	<i>Swarn Singh Kalsi</i>	
4.8	Magnetic Levitation and Transportation	583
	<i>John R. Hull</i>	

Contents to Volume 2

SQUIDart by Claus Grupen (drawing) XXII

Preface XXIII

List of Contributors XXV

5	Power Applications	603
5.1	Superconducting Cables	603
	<i>Werner Prusseit, Robert Bach, and Joachim Bock</i>	
5.1.1	Power Cable Technology	603
5.1.2	Current Rather than Voltage – Advantages of Superconducting Cables	604
5.1.3	HTS-Cable Designs	605
5.1.4	Economic Benefits of HTS Distribution Grids	612

5.1.5	Specific Applications for HTS-Cables	613
5.1.6	Conclusions	614
5.1.6	References	614
5.2	Practical Design of High-Temperature Superconducting Current Leads	616
	<i>Jonathan A. Demko</i>	
5.2.1	Introduction	616
5.2.2	Cryogenic Copper Properties	618
5.2.3	Thermally Optimized Current Lead in a Vacuum	619
5.2.4	Nonoptimal Operation	622
5.2.5	Vapor- or Forced Flow-Cooled Current Leads	623
5.2.5.1	Current Lead Heat Exchangers	624
5.2.6	Refrigeration Requirements	626
5.2.7	Short-Duration Overcurrent Heating	628
5.2.7.1	Conclusions	628
5.2.7.1	References	629
5.3	Fault Current Limiters	631
	<i>Swarn Singh Kalsi</i>	
5.3.1	Introduction	631
5.3.2	SFCL Concept Description	632
5.3.2.1	Resistive Fault Current Limiters (SFCL)	633
5.3.2.1.1	Noninductive (Bifilar) Coils	634
5.3.2.1.2	Straight Elements	635
5.3.2.1.3	Shielded Iron Core SFCL	635
5.3.2.1.4	Saturated Iron Core SFCL	636
5.3.3	Challenges	637
5.3.3.1	Challenges of Resistive SFCL	637
5.3.3.2	Challenges of Inductive SFCL	638
5.3.4	Manufacturing Issues	639
5.3.5	Examples of Built Hardware	639
5.3.5.1	SFCL by AMSC/Siemens/Nexans Team	640
5.3.5.2	Other Wire-Based Projects	641
5.3.5.3	KEPRI SFCL	641
5.3.5.4	InnoPower Saturable Core SFCL	641
5.3.6	Overlook	643
5.3.6	References	643
5.4	Transformers	645
	<i>Antonio Morandi</i>	
5.4.1	Introduction	645
5.4.2	Basic Aspects	646
5.4.2.1	Total Size and Weight	646
5.4.2.2	Leakage Inductance	647

5.4.2.3	Losses	647
5.4.2.4	Fault Current Limitation	648
5.4.2.5	Coreless Transformer	648
5.4.3	Construction Issues and State of the Art of Superconducting Transformers	649
5.4.3.1	Superconducting Materials	649
5.4.3.2	Cryostat and Cooling System	650
5.4.3.3	SC Conductor	652
5.4.3.4	Windings, Insulation, and Bushing	652
5.4.4	State-of-the-Art Superconducting Transformers	653
5.4.5	Design and Economic Evaluation of a HTS Power Transformer	654
5.4.5.1	Design Procedure	654
5.4.5.2	Total Owning Cost and Admissible AC Losses of a 40 MVA – 132/15 kV HTS Transformer	657
	References	659
5.5	Energy Storage (SMES and Flywheels)	660
	<i>Antonio Morandi</i>	
5.5.1	Introduction	660
5.5.2	Parameters of an Energy Storage System	660
5.5.3	Applications of Energy Storage	661
5.5.4	SMES	664
5.5.4.1	Conductor and Coil	666
5.5.4.2	Power Conditioning System	667
5.5.4.3	State of the Art of SMES	669
5.5.5	Flywheels	670
5.5.5.1	Superconducting Bearings	671
5.5.5.2	State of the Art of Superconducting Flywheels	672
	References	672
5.6	Rotating Machines	674
	<i>Swarn Singh Kalsi</i>	
5.6.1	Introduction	674
5.6.2	Topology	675
5.6.3	Design and Analysis	679
5.6.4	Key Components and Manufacturing Issues	683
5.6.4.1	Rotor Design Issues	683
5.6.4.1.1	HTS Wire Technology	683
5.6.4.1.2	HTS Pole Construction	684
5.6.4.1.3	Cooling Systems for HTS	686
5.6.4.1.4	Rotor Cryostat Configuration	687
5.6.4.1.5	Rotary Seal Assembly	688
5.6.4.1.6	EM Shield	688
5.6.4.1.7	Exciter	690
5.6.4.2	Stator Winding	690

5.6.5	Outlook 690
	References 691
5.7	SmartGrids: Motivations, Stakes, and Perspectives/Opportunities for Superconductivity 693 <i>Nouredine Hadjsaid, Pascal Tixador, Jean-Claude Sabonnadiere, Camille Gandioli, and Marie-Cécile Alvarez-Héault</i>
5.7.1	Introduction 693
5.7.1.1	The New Energy Paradigm 693
5.7.1.2	Integration of Advanced Technologies 696
5.7.2	The European Energy Prospective 698
5.7.3	Main Triggers of the Development of the SmartGrids 701
5.7.4	Definitions of the SmartGrids 702
5.7.5	Objectives Addressed by the Transmission SmartGrids 703
5.7.6	Objectives Addressed by the Distribution SmartGrids 704
5.7.6.1	Development of Distribution Networks: Toward Smarter Grids 704
5.7.6.2	Technical Objectives 705
5.7.6.3	Socioeconomic and Environmental Objectives 705
5.7.7	Examples of Development of Innovative Concepts 705
5.7.8	Scientific, Technological, Economical, and Sociological Challenges 706
5.7.8.1	Scientific and Technological Locks 707
5.7.8.2	Economical and Sociological “Locks” 708
5.7.9	Opportunities for Superconductivity 708
5.7.9.1	Superconducting Fault Current Limiter 709
5.7.9.2	Superconducting Cables 717
5.7.9.3	Superconducting Storage: Superconducting Magnetic Energy Storage (SMES) 718
5.7.10	Conclusion 718
	References 719
6	Superconductive Passive Devices 723
6.1	Superconducting Microwave Components 723 <i>Neeraj Khare</i>
6.1.1	Introduction 723
6.1.2	Resonators 724
6.1.3	Filters 725
6.1.3.1	Cryogenic Receiver Front End 728
6.1.4	Antenna 728
6.1.5	Delay lines 730
	References 731
6.2	Cavities for Accelerators 734 <i>Sergey A. Belomestnykh and Hasan S. Padamsee</i>

6.2.1	Introduction to Radio Frequency Superconductivity for Accelerators	734
6.2.1.1	Benefits of SRF Cavities for Particle Accelerators, Cavity Types, and Figures of Merit	734
6.2.1.2	General Architecture of an SRF Cryomodule	736
6.2.1.3	Accomplishments of RF Superconductivity for Accelerators	738
6.2.2	Physics of RF Superconductivity	740
6.2.2.1	Surface Impedance of Superconductors	740
6.2.2.2	RF Critical Magnetic Field, H_{sh} the Superheating Critical Field	744
6.2.3	Fabrication and Surface Preparation	744
6.2.3.1	Cavity Fabrication	745
6.2.3.2	Methods of Cavity Surface Preparation	745
6.2.4	Effects Limiting Performance of Superconducting Cavities	748
6.2.4.1	Quench – Breakdown of Superconductivity	748
6.2.4.2	Multipacting	750
6.2.4.3	Field Emission and Processing	752
6.2.4.4	<i>Q Versus E_{acc}: Low-, Medium-, and High-Field Effects</i>	753
6.2.4.5	RF Critical Magnetic Field: Experiments	756
6.2.5	Concluding Remarks	757
	Acknowledgments	758
	References	758
6.3	Superconducting Pickup Coils	762
	<i>Audrius Brazdeikis and Jarek Wosik</i>	
6.3.1	Introduction	762
6.3.2	HTS Pickup Coils for High-Field MRI Applications	763
6.3.2.1	Signal-to-Noise Ratio	764
6.3.2.2	SNR Gain	765
6.3.2.3	HTS Coil Design	767
6.3.3	Superconducting Pickup Coils for SQUID Measurements	772
6.3.4	SQUID Pickup for ULF NMR/MRI	773
6.3.4.1	General Pickup Coil Considerations	774
	References	776
6.4	Magnetic Shields	780
	<i>James R. Claycomb</i>	
6.4.1	Introduction	780
6.4.2	Low-Field Magnetic Measurements	780
6.4.3	Image Surface Gradiometers	781
6.4.4	Superconducting Disk	783
6.4.5	Semi-Infinite Superconducting Tube	785
6.4.5.1	Superconducting Tube in an Axial Noise Field	786
6.4.5.2	Superconducting Tube in Transverse Noise Field	787
6.4.6	Semi-Infinite Highly Permeable Tube	788

6.4.6.1	Permeable Tube in an Axial Noise Field	788
6.4.6.2	Permeable Tube in Transverse Noise Field	788
6.4.7	Partitioned Superconducting Tubes	789
6.4.7.1	Partitioned Tube in Axial Noise Field	789
6.4.7.2	Partitioned Tube in Transverse Noise Field	791
6.4.8	Numerical Modeling of Superconductors in External Fields	791
6.4.8.1	Simply-Connected Superconductors in Low Fields	791
6.4.8.2	Multiply-Connected Superconductors in Low Fields	793
6.4.8.3	Trapped Flux in Multiply-Connected Superconductors	794
6.4.8.4	Simply-Connected Superconductors in High Fields	795
6.4.8.5	Multiply-Connected Superconductors in High Fields	795
6.4.8.6	Combinations of Superconducting and μ -Metal Shielding	796
6.4.8.7	Screening Current and Inductance Calculations	797
6.4.9	AC-Shielding Applications	798
6.4.9.1	Eddy Current Probes for Nondestructive Testing	799
6.4.9.2	Superconducting Fault Current Limiters	799
6.4.10	Space Applications	801
6.4.11	Commercial HTS Magnetic Shields	803
6.4.12	Conclusion	803
	References	804

7 Applications in Quantum Metrology 807

7.1	Quantum Standards for Voltage	807
	<i>Johannes Kohlmann</i>	
7.1.1	Introduction	807
7.1.2	Fundamentals	808
7.1.2.1	Measurements, Units, and the SI	808
7.1.2.2	Josephson Effects and Voltage Standards	809
7.1.2.3	From Josephson Effects to Modern JVSs	810
7.1.3	Dc Measurements: Conventional Josephson Voltage Standards	812
7.1.4	From dc to ac Josephson Voltage Standards	813
7.1.4.1	Binary-Divided Arrays	814
7.1.4.1.1	Design of Binary-Divided Arrays	815
7.1.4.1.2	Realization of Binary-Divided Arrays	816
7.1.4.1.3	Applications of Binary-Divided Arrays	818
7.1.4.2	Pulse-Driven Arrays	819
7.1.4.2.1	Design of Pulse-Driven Arrays	819
7.1.4.2.2	Realization of Pulse-Driven Arrays	820
7.1.4.2.3	Applications of Pulse-Driven Arrays	820
7.1.4.3	Conclusions	821
	Acknowledgments	821
	References	822