

Hall Effect Measurement in Copper (Electrical Transport Option) Prof. Richard Averitt, UC San Diego

Description: The objective of this educational module (EM) is to measure the Hall voltage V_H to determine the Hall coefficient R_H of Cu, a monovalent metal. V_H in metals is typically quite small (~microvolts for reasonable values of the applied current and magnetic field), but is easily measured using VersaLab/ETO. This EM will familiarize students with basic properties of simple metals and technical aspects of using the VersaLab/ETO to make small signal transport measurements. In addition, students will learn basic aspects of sample handling, soldering, and data acquisition and analysis.

Hall Effect: The Hall effect (HE)¹, arises from the sideways deflection of charges in a conductor upon application of a magnetic field. This effect was discovered in 1879 by Edwin Hall and, as described below, provides a method to determine the concentration (n) and sign (e.g. electrons or holes) of the charge carriers. The HE is now used extensively in characterizing metals, semiconductors, and ferromagnets². In two-dimensional conductors the integer quantum Hall effect (IQHE) and fractional-QHE (FQHE) have been discovered leading to Nobel prizes in 1985 and 1998. Recently, the QHE has been observed in graphene at room temperature³. Finally, we mention that V_H is sufficiently large in semiconductors enabling the development of Hall probes, which are used as compact inexpensive magnetometers.

For a simple understanding of the HE, it is sufficient to consider the Lorentz force,

$$\mathbf{F} = e\mathbf{E} + e(\mathbf{v}_d \times \mathbf{B}) \quad (1)$$

and the current density,

$$\mathbf{J} = \frac{I}{wt} = nev_d \quad (2)$$

where (dropping the vector notation), E and B are the electric and magnetic field, v_d is the drift velocity of the charge carriers, e is the magnitude of the charge, J is the current density, I is the current, w and t are the sample width and thickness (see. Fig. 1) and n is the carrier concentration.

Figure 1: diagram of the Hall Effect

Figure 1 depicts a schematic of the HE for the case that the carriers are electrons (i.e. negative charges). With the magnetic field along z , the current in the negative x direction, the electron will be deflected in the positive y direction. This leads to an excess of negative charge along the top portion of the sample, with a corresponding positive density along the bottom as depicted in the Fig. 1. This charge build up leads to an electric field along y that balances the magnetic force. This results in the development of a potential difference that is transverse to the current. This transverse potential difference can be measured and is V_H , the Hall voltage.

It is easy to show using Equations 1 and 2 that,

$$V_H = wJB/ne = IB/nte = R_H IB/t \quad (3)$$

In this equation it is assumed (as in Fig. 1) that the width of the conductor is the same as the contact spacing to measure V_H . From this equation, several things are evident. V_H is linear in the current and magnetic field and inversely proportional to the carrier density and thickness. Thus, it can be expected that thinner films will yield a larger V_H , as will samples with a smaller carrier density (e.g. semiconductors).

An important quantity is the Hall efficient R_H . For completeness, we note that

$$R_H = V_H t / IB = 1/ne \quad (4)$$

From Eqn. 4, we see that R_H can be determined exclusively from experimentally measured quantities, and that it depends on both the carrier density and sign. This equation encapsulates the power of Hall measurements. When electrons are the charge carriers, R_H is negative and when holes are the charge carriers, R_H is positive.

It is important to establish a clear convention in determining the sign of R_H since, otherwise, it is possible misidentify the carrier type in a Hall transport measurement. Figure 1 includes labels that are consistent with the ETO transport pucks (e.g. I_+ , I_- , V_+ , V_-). Specifically, the field points along the z-direction that, in the VersaLab, corresponds to vertical. In addition, a positive current is from I_+ to I_- and $V_+ - V_- = V_H$ which, as shown in Fig. 1, is negative for electrons.

Before moving on to the experimental procedure for measuring the HE in copper, we point out aspects of the VersaLab and ETO with which the student should be familiar. First, students should be familiar with the basic operational aspects of VersaLab as found in the user's manual (part number 1300-001,B0). This includes the helium compressor and cryocooler, magnet, puck interface, diaphragm and sorption pump, and the MultiVu software for measurement control and data acquisition.

Secondly, students should become familiar with the basic features of the ETO as described in the ETO user's manual (part number 1084-700,B0). Of particular importance is the ETO hardware which includes the ETO CM-H module and EM-QN remote head which are shown in Figure 2 and the transport puck which is shown in Figure 3. The following section details the procedures to perform the HE measurement in copper.

Figure 2: ETO electronics: module and head

Figure 3: Electrical transport measurement puck

Notes:

1. See, for example, Chapter 6 of *Introduction to Solid State Physics*, 7th edition, C. Kittel, Wiley and Sons, New York 1996.
2. http://en.wikipedia.org/wiki/Hall_effect
3. Y. Zhang, et al, Nature 438, 201 (2005).

Instructions: In this section, we will provide details on sample preparation and, subsequently, performing the HE measurement using the VersaLab/ETO.

Several items are needed for this experiment, which includes:

- Copper foil less than 100 microns thick
- Caliper to measure Cu foil thickness
- Cotton swabs and acetone to clear Cu foil
- Soldering iron, solder, thin gauge wire
- Cigarette paper + Apiezon H grease, or Kapton tape
- Tweezers, toothpick (for spreading H grease)
- Latex or nitrile gloves for sample handling
- ETO transport puck
- Puck wiring test station and ohm meter (to test continuity of solder joints)

Prior to performing the HE measurement with the VersaLab/ETO, it is important to prepare the sample as detailed in the following steps:

- a.) From the Cu foil, cut a square piece and make sure it can lie flat within the square region of the sample puck (see Fig. 3).
- b.) Using the calipers, measure and record the thickness of the Cu foil (Fig. 4).

Figure 4

- c.) As shown in Fig. 5, clean the Cu foil using tweezers to hold the sample. A cotton swab dipped in acetone will remove any residual oils or

contaminants, facilitating soldering and minimizing contamination of the VersaLab sample chamber.

Figure 5

d.) As shown in Fig. 6 and 7, solder a short section of wire onto each corner of the Cu foil. The excess length of wire can be cut off upon soldering the sample to the transport puck (step h, below).

Figure 6

Figure 7

e.) The transport puck is metallic in order to maintain good thermal contact between the sample and cold head. However, to prevent shorting of the sample, electrical isolation is needed. This can be achieved, for example, with Kapton tape. In Figure 8, we show an alternative option where we will use cigarette paper and Apiezon H grease. Apiezon H is a silicone-free high thermal conductivity grease suitable for high vacuum applications.

Figure 8

- f.) As shown in Figure 9, a small section of the cigarette paper should be placed on the transport puck and covered with a thin layer of H grease.

Figure 9

- g.) In preparation for soldering the Cu foil to the transport puck, the contacts should be pre-finned as shown in Figure 10. In the present case, we are using channel 2 for the measurements.

Figure 10

h.) As shown in Figure 11 and 12, the Cu foil should be placed on the transport puck, soldering each wire and then cutting off the excess.

Figure 11

Figure 12

i.) Figure 13 shows the transport puck /Cu foil attached to the puck wiring test station. Importantly, notice how the wires are soldered with V_+ and V_- along one diagonal and I_+ and I_- along the other diagonal, in a configuration that is consistent with the convention for the HE described in Figure 1.

Figure 13

- j.) As shown in Figure 14, the puck wiring test station provides a convenient means to check the continuity of the soldering prior to insertion into the VersaLab instrument. If the solder joints are good, a resistance of less than one ohm will be measured across any of the contacts.

Figure 14

- k.) At this point the transport puck/Cu foil is ready to be inserted into the VersaLab. This is accomplished using the puck insertion tool as described in the VersaLab user's manual (Figure 1-2). Upon inserting the puck, it is important to make sure the tab on the transport puck is properly aligned. The tab should face towards the front of the VersaLab, and it is possible to feel a slight click. At this point gentle downward pressure will allow for appropriate seating of the sample puck into the sample chamber.
- l.) The sample chamber can be sealed by inserting the baffle set (don't forget the o-ring) and Kwik-Flange clamp.

The rest of this experiment will utilize the MultiVu software. Please see Chapter 3 of the VersaLab manual and Chapter 4 of the ETO manual for complete details.

- m.) Activate the ETO option. Under the utilities tab, select activate option. Under the "Available Options" select "Electrical Transport" and then click the activate button. This will activate the instrument and pull up the ETO console.
- n.) On the ETO console, click the "Datafile" tab and choose a sample name and location for your data to be saved. There are default settings. Click "Change" to alter the name and location of the datafile.
- o.) While not required for this measurement, it is useful to know how to pump down the sample chamber. Under the "Instrument" tab, select "Chamber". This will pull up a dialog box. Under "Control" select "Purge/Seal" to initiate putting the sample under vacuum. The left hand side of the dialog box will show the status. This will reduce the sample vacuum to a few torr. To obtain high vacuum, click the "HiVac" tab.

- p.) The next step is to write a sequence to perform the required measurement. Under the "file" tab, click new sequence. This will open a new sequence file (e.g. Sequence1.seq) and the sequence command bar. Double click "Scan Field" to open another dialog box to enter the desired parameters. For example, you might choose an initial field of 10000 Oe and a final field of -10000 Oe in steps of 1000 Oe. The maximum rate that can be chosen is 300 Oe/sec. Once your selections are made, click "ok" to insert the command line into the sequence file.
- q.) Returning to the sequence command bar, click "Electrical Transport" and then double click "ETO Resistance". This will pull up the "AC Resistance Measurement" box. Since we have wired up the sample on channel two, select "Enable Measurement" for Channel 2. For the excitation, choose 100mA and 21.3 Hz. Select autorange, and for the measurement configuration choose a one second averaging time and 5 for the number of measurements. Upon clicking "ok", these selections will be inserted into the sequence.
- r.) This constitutes a complete, albeit short, measurement sequence to measure the HE on copper. The sequence can be saved by selecting the "file" tab and "save as" to select a file name and location.
- s.) To initiate the measurement sequence, click the "play" button near the top of the MultiVu software interface. This will start the data acquisition with the data being save under the filename you selected in step o.) above.
- t.) At the bottom of the MultiVu software, the status of the temperature, field, and vacuum can be monitored.
- u.) To monitor the data collection in real time click the "Datafile" tab on the ETO console and select "View". This will plot the data in real time. The default is to show the time stamp on the x-axis, and to plot the resistance and phase angle of both channels one and two. To change this right click on the plot and choose "data selection" to bring up a dialog box to change the view. Change the x-axis to plot field and deselect the boxes for channel one and the phase angle of channel 2. The result is that the Hall resistance will be plotted as a function of the field. Right click on the plot and choose "autoscale" to see the complete data set.
- v.) At the end of the measurement sequence, you should obtain a plot of the Hall resistance as a function of field as shown in Fig. 15.

Figure 15

- w.) To return to the zero field condition select the "Instrument" tab and choose "field." This will open a dialog box. Enter a setpoint of 0 Oe and click "set". This will ramp the field down to zero. After venting the sample (if under vacuum), the sample can be removed.
- x.) Looking at this data, it is clear that the negative slope is consistent with electrons as the change carriers in copper. Using this data, it is possible to calculate the Hall coefficient and determine the carrier density. As a final note, the data clearly shows that the data does not go through zero at zero field. This arises from the imperfect alignment of the Hall voltage contacts. A very slight misalignment from 90 degrees with respect to the direction of the current, results in a longitudinal component being present in the transverse data. In the present case, this can be subtracted from the data prior to a more complete analysis.

Questions / Analysis: Some of the following questions are specific to the data that was obtained, while others are of a more open-ended or comparative nature.

1. From your data, determine the Hall coefficient for R_H copper. Determine the carrier density of your sample. Make certain to include the error bars for your data, along with a brief description of your error analysis.
2. Compare your results to existing values in the literature (be certain to cite your sources). Discuss possible discrepancies in terms of samples, sources of error, assumptions in your analysis, and anything else you consider as a potential contributing factor.
3. Find the value of R_H for single crystal Cu & discuss the difference with your measurements on polycrystalline samples.
4. What would you expect to happen to R_H with decreasing temperature? Why? If you would like (or have not already done so), measure R_H at 50K to see if your experimental results agree with your expectations.
5. Obtain a piece of Zn and measure the Hall effect. Repeat your determination of R_H and the carrier density, and discuss the differences between Cu and Zn.