

Edited by
John Clarke and Alex I. Braginski

 WILEY-VCH

The SQUID Handbook

Vol. I Fundamentals and Technology of SQUIDs
and SQUID Systems

Contents

Preface XI

1	Introduction	1
1.1	The Beginning	2
1.2	Subsequent Developments	5
1.3	The dc SQUID: A First Look	7
1.4	The rf SQUID: A First Look	12
1.5	Cryogenics and Systems	16
1.6	Instruments: Amplifiers, Magnetometers and Gradiometers	17
1.7	Applications	21
1.8	Challenges and Perspectives	24
1.9	Acknowledgment	26
2	SQUID Theory	29
2.1	Josephson Junctions	30
2.1.1	RCSJ Model	31
2.1.2	Thermal Noise	37
2.1.3	The $1/f$ Noise (I_0 , R fluctuations)	41
2.2	Theory of the dc SQUID	43
2.2.1	Introduction	43
2.2.2	Basic Equations, dc SQUID Potential	44
2.2.3	Thermal Fluctuations	50
2.2.3.1	General Considerations	50
2.2.3.2	Numerical Simulations (Langevin Equation)	53
2.2.3.3	Analytical Theory of the dc SQUID	59
2.2.4	Effect of Asymmetry	65
2.3	Theory of the rf SQUID	70
2.3.1	Introduction	70
2.3.2	SQUID Potential and the Equation of Motion for the Phase Difference	72
2.3.3	Unitary Theory for Output Signal and Noise	76
2.3.4	Noise as a Small Perturbation	83
2.3.4.1	Introduction	83

2.3.4.2	Adiabatic Operation; Hysteretic Phase Diagram	84
2.3.4.3	Non-adiabatic Regime	86
3	SQUID Fabrication Technology	93
3.1	Junction Electrode Materials and Tunnel Barriers	94
3.2	Low-temperature SQUID Devices	96
3.2.1	Refractory Junction Electrodes	96
3.2.2	Tunnel Barrier Technology	97
3.2.3	Deposition Techniques	98
3.2.4	Junction Definition	101
3.2.5	Dielectric Insulation	102
3.2.6	Patterning Techniques	103
3.2.7	Passive Components for Device Fabrication	105
3.2.8	Integrated SQUID Fabrication Process	105
3.3	High-temperature SQUID Devices	107
3.3.1	General Requirements and Problems	107
3.3.2	Thin-film Deposition	108
3.3.3	Patterning Techniques	110
3.3.4	Junction Fabrication	112
3.3.5	Fabrication of Single-layer Devices	115
3.3.6	Fabrication of Multilayer Devices	116
3.3.7	Device Passivation and Encapsulation	118
3.4	Future Trends	118
4	SQUID Electronics	127
4.1	General	128
4.2	Basic Principle of a Flux-locked Loop	128
4.2.1	Linearization of the Transfer Function	128
4.2.2	Noise and Dynamic Behavior	131
4.2.3	Integrator Types	135
4.3	The dc SQUID Readout	137
4.3.1	Fundamentals	137
4.3.2	Methods to Suppress Preamplifier Noise	139
4.3.2.1	Flux Modulation	139
4.3.2.2	Additional Positive Feedback	141
4.3.3	Methods to Suppress $1/f$ Noise	143
4.3.4	Further Readout Concepts	148
4.3.4.1	Two-stage Configuration	148
4.3.4.2	Series SQUID Arrays	149
4.3.4.3	Relaxation Oscillation SQUIDs	150
4.3.4.4	Digital SQUIDs	152
4.4	The rf SQUID Readout	155
4.4.1	General	155
4.4.2	Basic Building Blocks of rf SQUID Readout Electronics	155
4.4.3	Construction of the Tank Circuit	157

4.4.4	Coupling of the Tank Circuit to the Transmission Line	159
4.4.5	Cryogenic Preamplifiers	160
4.4.6	Optimization for Maximum Sensitivity	162
4.4.7	Multiplexed Readouts for Multichannel rf SQUID Systems	164
4.5	Trends in SQUID Electronics	165
5	Practical DC SQUIDS: Configuration and Performance	171
5.1	Introduction	172
5.2	Basic dc SQUID Design	175
5.2.1	Uncoupled SQUIDS	175
5.2.2	Coupled SQUIDS	177
5.3	Magnetometers	186
5.3.1	Overview	186
5.3.2	Magnetometers for High Spatial Resolution	187
5.3.3	Magnetometers for High Field Resolution	188
5.4	Gradiometers	193
5.4.1	Overview	193
5.4.2	Thin-Film Planar Gradiometers	195
5.4.3	Wire-Wound Axial Gradiometers	198
5.5	$1/f$ Noise and Operation in Ambient Field	200
5.5.1	General Remarks on $1/f$ Noise	200
5.5.2	Critical Current Fluctuations	200
5.5.3	Thermally Activated Motion of Vortices	201
5.5.4	Generation of vortices	203
5.5.5	Reduction of $1/f$ Noise Generated by Vortex Motion	205
5.5.5.1	Overview	205
5.5.5.2	Vortex pinning	205
5.5.5.3	Narrow Linewidth Device Structures	206
5.5.5.4	Flux Dams	207
5.6	Other Performance Degrading Effects	208
5.6.1	Hysteresis	208
5.6.2	Radio-Frequency Interference	209
5.6.3	Temperature Fluctuations and Drift	210
6	Practical RF SQUIDS: Configuration and Performance	219
6.1	Introduction	220
6.2	Rf SQUID Magnetometers	220
6.2.1	Practical Device Optimization	220
6.2.2	Low-Temperature rf SQUID Magnetometers	223
6.2.2.1	Low-Temperature Bulk Magnetometers	223
6.2.2.2	Low-Temperature Thin-Film Magnetometers	226
6.2.3	High-Temperature rf SQUID Magnetometers	228
6.2.3.1	Technological Limitations	228
6.2.3.2	Bulk High- T_c Magnetometers	229
6.2.3.3	Early Thin-Film High- T_c Magnetometers	229

6.2.3.4	Magnetometers with Coplanar Resonators	230
6.2.3.5	Magnetometers with Dielectric Resonators	234
6.2.3.6	Thin-Film HTS Magnetometers with Flux Transformers	235
6.3	Rf SQUID Gradiometers	236
6.3.1	Low-Temperature Gradiometers	236
6.3.2	High-Temperature Gradiometers	236
6.3.2.1	Hardware rf SQUID Gradiometers	236
6.3.2.2	Electronic rf SQUID gradiometers	237
6.4	Low-Frequency Excess Noise in rf SQUIDS	237
6.5	Response of rf SQUIDS to High-Frequency Electromagnetic Interference	239
6.6	Characterization and Adjustment of rf SQUIDS	241
6.7	The rf SQUID versus the dc SQUID	244
6.8	Concluding Remarks and Outlook	246
7	SQUID System Issues	251
7.1	Introduction	254
7.2	Cryogenics	255
7.2.1	Introduction	255
7.2.2	Liquid Cryogen Cooling (Cryostats)	256
7.2.3	Cryogenic Refrigerators (Cryocoolers)	258
7.2.3.1	Introduction	258
7.2.3.2	Joule–Thomson Coolers	259
7.2.3.3	Stirling Coolers	260
7.2.3.4	Gifford–McMahon Coolers	261
7.2.3.5	Pulse-tube Coolers	262
7.2.3.6	Comparison of Cryocoolers	264
7.2.3.7	Trends in Cryocooling	265
7.2.4	Cryostat or Cryocooler?	266
7.2.5	Cryocooler-interference Reduction	267
7.2.5.1	Interference Mechanisms	267
7.2.5.2	Time Separation	268
7.2.5.3	Space Separation	268
7.2.5.4	Low-noise Coolers	269
7.2.5.5	Noise Suppression Techniques	269
7.2.6	Material Properties	270
7.3	Cabling and Electronics	272
7.3.1	Shielding and Filtering of Noise Sources	272
7.3.1.1	Introduction to Shielding Effectiveness	272
7.3.1.2	Absorption	273
7.3.1.3	Reflection	274
7.3.1.4	High-frequency Shielding	276
7.3.1.5	Low-frequency Shielding	277
7.3.1.6	Filtering in an Unshielded Urban Environment	281

7.3.1.7	Determination of Low-frequency Shielding, Filtering or Noise Cancellation Requirements	281
7.3.2	Electronics and Cables	283
7.3.2.1	RF Screening of Electronics	283
7.3.2.2	Cables and Conductors	284
7.3.2.3	Cable Junctions, Terminations, Connectors and Grounding	285
7.3.2.4	Crosstalk	286
7.3.2.5	Power Consumption and Supply	287
7.3.2.6	Choice of SQUIDs and Electronics	289
7.4	Data Acquisition and Rudimentary Signal Processing	289
7.4.1	Introduction	289
7.4.2	Hardware Considerations	290
7.4.3	Dynamic Range, Accuracy and Linearity	290
7.4.4	Sampling Rate and Signal Conditioning	291
7.4.5	Digital Signal Conditioning and Storage	292
7.5	Characterization, Calibration and Testing	292
7.5.1	Introduction	292
7.5.2	Characterizing SQUIDs	293
7.5.2.1	Introduction	293
7.5.2.2	Transfer Coefficient	293
7.5.2.3	Effective Area of a Magnetometer	294
7.5.2.4	Effective Volume of a Gradiometer	294
7.5.2.5	SQUID Noise and Bandwidth Measurements	295
7.5.2.6	Dynamic Range	296
7.5.2.7	Slew Rate	296
7.5.2.8	Nonlinearity	297
7.5.3	Characterization in Various Magnetic Field Situations	298
7.5.3.1	Introduction	298
7.5.3.2	Field-applied (FA) Characterization	299
7.5.3.3	Field-removed (FR) Characterization	299
7.5.3.4	Hysteresis	301
7.5.4	Calibration	301
7.5.4.1	Setting up Calibration Fields	301
7.5.4.2	Magnetometer and Gradiometer Calibration	305
7.5.5	Testing and Practical Tips	305
7.5.5.1	Drifts and Offsets	305
7.5.5.2	SQUID or Flux Jumps	305
7.5.5.3	Excess Noise	307
7.5.5.4	Electronic Noise from Other Systems	307
7.5.5.5	Adequate Shielding of the Cryostat	307
7.5.5.6	Consequences of Cryogen Boil-off	308
7.5.5.7	Mechanical Vibration	308
7.5.5.8	Increase in Noise of the System Compared to a SQUID	309
7.6	Conditions Imposed on SQUID Systems by the Environment and Applications	309

7.6.1	Introduction	309
7.6.2	Signals Acting on SQUID Systems	310
7.6.3	Noise Acting on a SQUID System	311
7.6.3.1	Environmental Noise in Stationary Applications	311
7.6.3.2	Additional Noise in Mobile Instrumentation	315
7.7	Noise Suppression	315
7.7.1	Introduction	315
7.7.2	Active Shielding	315
7.7.3	Noise Cancellation by Primary Sensors	316
7.7.4	Noise Cancellation Using References	319
7.7.4.1	Introduction	319
7.7.4.2	Static Systems	323
7.7.4.3	Mobile Systems	330
7.7.5	Noise Cancellation Without the References	332
7.8	Signal and Noise Implications for the SQUID System Design	335
7.8.1	Introduction	335
7.8.2	Static SQUID Systems	335
7.8.3	Mobile SQUID Systems	339
7.8.4	Summary of Parameters	342
7.9	Concluding Remarks and System Trends	344
Appendix 1		357
Appendix 2		367
Index		383