Superconductivity, magnetism and crystal chemistry of $Ba_{1-x}K_xFe_2As_2$

Dirk Johrendt^{a,*} and Rainer Pöttgen^b

- a Department Chemie und Biochemie, Ludwig-Maximilians-Universität München, Butenandtstrasse 5–13 (Haus D), 81377 München, Germany E-mail: johrendt@lmu.de
- Institut f
 ür Anorganische und Analytische Chemie and NRW Graduate School of Chemistry, Universit
 ät M
 ünster, Corrensstrasse 30, 48149 M
 ünster, Germany E-mail: pottgen@uni-muenster.de

ABSTRACT

BaFe₂As₂ is the parent compound of the '122' iron arsenide superconductors and crystallizes with the tetragonal ThCr₂Si₂ type structure, space group *I4/mmm*. A spin density wave transition at 140 K is accompanied by a symmetry reduction to space group *Fmmm* and simultaneously by antiferromagnetic ordering. Hole-doping induces superconductivity in Ba_{1-x}K_xFe₂As₂ with a maximum T_c of 38 K at $x \approx 0.4$. The upper critical fields approach 75 T with rather small anisotropy of H_{c2} . At low potassium concentrations ($x \le 0.2$), superconductivity apparently co-exists with the orthorhombic distorted and magnetically ordered phase. At doping levels $x \ge 0.3$, the structural distortion and antiferromagnetic ordering is completely suppressed and the T_c is maximized. No magnetically ordered domains could be detected in optimally doped Ba_{1-x}K_xFe₂As₂ ($x \ge 0.3$) by ⁵⁷Fe-Mössbauer spectroscopy in contrast μ SR results obtained with single crystals. The magnetic hyperfine interactions investigated by ⁵⁷Fe Mössbauer spectroscopy are discussed and compared to the ZrCuSiAs-type materials.

Keywords: BaFe₂As₂, Superconductivity, SDW anomaly, ⁵⁷Fe-Mössbauer spectroscopy *PACS:* 74.10.+v, 74.25.Ha, 74.25.Dw, 74.62.Bf, 33.45.+x

*Corresponding author. *E-mail address*: johrendt@lmu.de (D. Johrendt)

1. Introduction

The quest for new superconductors is still a highly intuitive venture. Two decades after the discovery of the famous cuprates [1], the chemical ingredients to prepare new high- T_c materials remain to be seen. While nature toughly defies disclosing the secret of the high- T_c mechanism [2], no universally valid recipe regarding the elements involved or their spatial arrangement is in sight. Hence, it appears not surprising that most (not all) superconductors have been discovered by chance rather then by concept.

In February 2008, *Hideo Hosono* reported on superconductivity at 26 K in the iron arsenide LaFeAs($O_{1-x}F_x$) [3], while he was engaged in optoelectronic devices based on ZrCuSiAs-type compounds [4,5]. This discovery heralded a new era of superconductivity based just on iron, unexpectedly. In fact, the very beginning was in 2006, when superconductivity in LaFePO [6] was reported, followed by LaNiPO [7,8]. However, the phosphides have been hardly noticed due to their low T_c 's of 3-7 K and the true breakthrough came with LaFeAsO. Within weeks, Chinese groups raised the T_c up to 55 K in SmFeAs($O_{1-x}F_x$) [9] and it becomes apparent that iron arsenides represent a new class of high- T_c superconductors, 22 years after the cuprates [10].

We had been involved in materials with ZrCuSiAs-type structure for a while [11,12] and in the crystal chemistry of the large family of compounds with the related ThCr₂Si₂-type structure for a longer time [13-16]. In this context, the potential of superconductivity in ThCr₂Si₂-type materials due to the electronic structure of the transition metal layers has been pointed out [17]. Since the ternary iron arsenides AFe_2As_2 (A = Sr, Ba) and also KFe₂As₂ had been known to exist [18-20], the analogy to the superconductor LaFeAsO was immediately clear to us. We have demonstrated the very similar properties of the parent compounds LaFeAsO and BaFe₂As₂ [21] and we also succeeded in inducing superconductivity up to $T_c = 38$ K by hole-doping in Ba_{1-x}K_xFe₂As₂ [22,23]. Reports on analogous compounds $Sr_{1-x}K_xFe_2As_2$ [24], Ca_{1-x}Na_xFe₂As₂ [25] and Eu_{1-x}K_xFe₂As₂ [26] followed quickly. Shortly after this, superconductivity under pressure has been found in the undoped parent compounds BaFe₂As₂ and SrFe₂As₂ [27] and possibly in EuFe₂As₂ [28]. First reports about pressure induced superconductivity in CaFe₂As₂ were recently contradicted [29]. This is not surprising, since CaFe₂As₂ can be compressed to a three dimensional structure with

As–As bonds (improperly called 'collapsed phase') [30], as it is well known from other ThCr₂Si₂-type compounds [13], but unique in the class of 122-superconductors. Thus, CaFe₂As₂ is not an appropriate model system of 122-family [31].

The critical temperatures of 122-superconductore have reached 38 K and are thus lower than 55 K in the *R*FeAsO (1111) family. On the other side, phase pure samples are easier to obtain and do not suffer from synthetic problems associated with the control of oxygen or fluorine, and also single crystals are readily accessible [32]. Since also the underlying physics are likely the same, the 122-superconductors have become subject to very extensive studies and much of the progress in this fascinating new field is based on these compounds. In this article, we will review the crystal chemistry, structural features, magnetism and superconductivity of BaFe₂As₂ and the solid solution Ba_{1-x}K_xFe₂As₂.

2. Synthesis

Powder samples of the ternary parent compound BaFe₂As₂ can be synthesized by heating stoichiometric mixtures of the elements at 650-900°C in alumina crucibles under atmospheres of purified argon. Barium metal should be purified by distillation and arsenic by sublimation before use to avoid oxygen contamination. Repeated homogenization and annealing is necessary to obtain pure samples, where foreign phases contribute less than one percent. This is the typical amount scarcely detectable by x-ray powder diffraction, but one should keep in mind that even smaller contaminations can affect physical property measurements. In particular, small traces of ferromagnetic phases (like Fe metal) strongly interfere with the weak magnetism of BaFe₂As₂. Also iron arsenides like antiferromagnetic FeAs ($T_N \approx 77$ K) and Fe₂As ($T_N \approx 50$ K) can cause misinterpretations.

Potassium-doped powder samples $Ba_{1-x}K_xFe_2As_2$ can also be synthesized from the elements, but the alkaline metal cause problems due to vaporization and reaction with the alumina crucible as well as the silica tubes. These can be avoided by minimizing the free gas volume in the tubes or by allowing the potassium to pre-react with arsenic at lower temperatures. The latter allows the use of closed niobium or tantalum ampoules,

which prevents any loss of potassium by vaporization. The pre-reacted products were homogenized, cold pressed to pellets and subsequently annealed until homogeneity is achieved.

The synthesis of single crystals is by far less straightforward then initially supposed. The use of a tin flux leads to incorporation of tin in BaFe₂As₂ according to Ba_{1-x}Sn_xFe₂As₂ with $x \approx 0.05$, which slightly affects the properties [33]. The FeAs self-flux method [34] avoids this problem and appears to be currently the best method to obtain crystals of undoped BaFe₂As₂. However, one has to pay attention to a potential contamination of the crystals by inclusions of binary iron arsenides. The use of the self flux method to grow single crystals of Ba_{1-x}K_xFe₂As₂ is very problematic. The potassium incorporation is hardly controlled and mostly an excess of K-metal is used. Thus, such widely used 'high-quality' crystals [35] can never be homogeneous as a consequence of the phase diagram, because the potassium concentration in the flux is varying during the crystal growth. K-doped crystals out of tin fluxes [36] will suffer from the same problem in addition to the uncontrolled tin incorporation. Thus, the growth of high-quality homogeneous single crystals of Ba_{1-x}K_xFe₂As₂ is an unresolved problem and requires further experimental efforts in the near future.

3. Crystal Structure, Chemical Bonding and SDW-Transition

BaFe₂As₂ crystallizes in the tetragonal ThCr₂Si₂-type structure [37] with two formula units per unit cell (space group *I*4/*mmm*, *a* = 396.25(1) pm, *c* = 1301.68(3) pm, Z = 2) [21]. The crystal structure is depicted in Figure 1 and easily described as layers formed by edge-sharing FeAs_{4/4} tetrahedra perpendicular to [001], separated by barium ions. A mirror plane is located between each layer in contrast to LaFeAsO, where each layer has the same orientation. The polar but covalent Fe–As bonds ($d_{Fe-As} = 240.3$ pm) within the layers are the by far strongest ones, followed by the rather ionic Ba–As contacts ($d_{Ba-As} = 338.2$ pm). Each barium atom has eight arsenic neighbors, which form a tetragonal prism. The distance of the arsenic atoms between the layers ($d_{As-As} =$ 378.8 pm) is much too long for any kind of interaction.

Figure 1. Crystal structure of BaFe₂As₂

As we pointed out earlier [17], metal-metal bonding within the layers plays an important role in the properties of ThCr₂Si₂-type compounds. This is especially the case in such compounds, where the Fermi level crosses the bands that originate from the direct $dd\sigma$ - or $dd\pi$ -type overlap. Assuming the iron atoms are in the Fe²⁺ state (3d⁶), the *d*-shell is more than half-filled and Fe–Fe anti-bonding states should be at least partially occupied. The lowest lying are the $dd\pi^*$ -bands, made by the overlap of the Fe-3 $d_{x^2-y^2}$ orbitals. Hence, the undoubtedly present Fe–Fe bonds ($d_{Fe-Fe} = 280.2 \text{ pm}$) in BaFe₂As₂ are slightly weakened, but more important, these bands are less dispersed and mainly responsible for the magnetic properties. BaFe₂As₂ is on the verge of a magnetic instability. Any change of the $dd\pi^*$ -overlap (by larger or smaller Fe-Fe distances) will either broaden or flatten the $d_{x^2-y^2}$ band, leading consequently to a nonmagnetic or magnetic state, respectively. By taking the chemical bonding into account, we have the typical Peierls-scenario, where the total energy can be lowered by a structural distortion, *i.e.* a reduction of symmetry. Thus, the magnetic and structural degrees of freedom are intimately coupled.

In fact, BaFe₂As₂ exhibits a structural and magnetic phase transition at $T_0 = 140$ K, which is associated with anomalies in the specific heat, electrical resistivity and magnetic susceptibility [21]. Below T_0 , the tetragonal symmetry is reduced to

orthorhombic (space group *Fmmm*, Z = 4, a = 561.46(1) pm, b = 557.42(1) pm, c = 1294.53(1) pm), which leads to a small splitting of the Fe–Fe bond lengths to 280.7(2) and 278.7(1) pm, respectively. The temperature dependence of the lattice parameters is shown in Figure 2.

Figure 2. Lattice parameters of BaFe₂As₂

Antiferromagnetic ordering appears simultaneously with the structural distortion ($T_N \approx T_0$). Strong magnetic correlations also exist above the transition and with respect to the metallic nature of the compound, this is attributed to a spin-density-wave (SDW) state as known from other antiferromagnetic metals like chromium and its alloys [38]. Even though in iron arsenides the onset of magnetic ordering is coupled to a structural distortion, the term SDW instability is commonly used, which conceals the structural nature of the transition. This kind of SDW instability has been first observed in LaFeAsO [39], where the magnetic order emerges below the structural distortion temperature ($T_N < T_0$), and later in the parent compounds of all iron arsenide superconductors without exception. From the structural point of view, the distortion mechanism may be phonon mode-softening when approaching T_0 , and would then be a typical second order transition. Interestingly, exactly this kind of second order transition

300 K) [40]. The SDW anomaly is certainly one important common feature of the iron arsenide superconductors and has become subject to extensive studies [21,25,41-45]. However, such SDW or CDW (charge-density-wave) phenomena are by no means specific features of iron arsenides, but in fact known from other superconductors with competing instabilities like cuprates [46,47], UGe₂ [48], NbSe₃ [49] or organic materials like (TMTSF)₂PF₆ [50].

The crystal structure and SDW transition of BaFe₂As₂ is strongly affected by holedoping with potassium. Within the solid solution Ba_{1-x}K_xFe₂As₂, we found continuous linear changes of the lattice parameters at room temperature [23]. As shown in Figure 3, the structural changes mainly affects the Fe–Fe bond lengths and the As-Fe-As angle (ε) within the layers. Since the unit cell volume remains constant, the driving force is rather an electronic than a geometric effect.

Figure 3. Lattice parameters, Fe–Fe distances and As-Fe-As angles in $Ba_{1-x}K_xFe_2As_2$ [23]

This can be understood within the metal-metal bonding scenario as explained above. If the electron count decreases by potassium doping, the $dd\pi^*$ antibonding bands close to the Fermi level become less occupied and thus the Fe–Fe bonds become stronger, *viz.* shorter. This effect contracts the lattice parameter *a*, and in order to keep the Fe–As and Ba–As distances constant (strong bonds), ε decreases and the unit cell elongates in *c*. It is interesting to note that ε is just close to the ideal tetrahedral angle 109.5° when approximately half of the barium atoms are substituted by potassium. This coincides with the maximum T_c of 38 K around x = 0.4-0.5 and it has been speculated, whether this ideal tetrahedral symmetry may be connected with the highest T_c .

The structural distortion in Ba_{1-x}K_xFe₂As₂ remains present at low doping and was clearly detected up to x = 0.2 [23,51]. Figure 4 displays the temperature dependency of the lattice parameters at different doping levels. The transition temperature T_0 shifts to lower values, the transition becomes less sharp and the splitting of the lattice parameters decreases. No anomaly is evident at x = 0.3 and higher potassium concentrations.

Figure 4. Lattice parameters of the series $Ba_{1-x}K_xFe_2As_2$ (x = 0 - 0.3) [51]

4. Superconductivity and Phase Diagram

Superconductivity in hole-doped 122-compounds was first reported in Ba_{0.6}K_{0.4}Fe₂As₂ with $T_c = 38$ K [22]. This is still the highest critical temperature among the 122-family up now and may be due to the largest interlayer distance, which seemingly scales with T_c in iron arsenides. Figure 5 shows some details of the resistivity transition, which is not extremely sharp, because of a certain inhomogeneity in the potassium distribution. Later it was shown, that the superconducting dome has a relatively broad maximum around x = 0.4-0.5 [23,52], therefore small variations in the potassium distribution are not expected to cause significant changes of T_c . Ba_{0.6}K_{0.4}Fe₂As₂ is a bulk superconductor, as clearly proved by the magnetic susceptibility measurements as depicted in Figure 6. Note the Meißner-fraction of \approx 60% at 0.5 mT.

Figure 5. Resistivity transition of Ba_{0.6}K_{0.4}Fe₂As₂ [22]

Figure 6. Magnetic susceptibility of Ba_{0.6}K_{0.4}Fe₂As₂ [22].

The upper critical fields and also the critical field anisotropy $\gamma = H_{c2}^{H\perp c}/H_{c2}^{H\perp c}$ seem to be not yet fully converged. Recently published data (extrapolated low field data are not reliable) of Ba_{0.55}K_{0.45}Fe₂As₂ show anisotropic $H_{c2}(T)$ up to 60 T and a nonlinear temperature dependence of the H_{c2} anisotropy of $\gamma = 3.5$ close to T_c that decreases to γ = 1.2 at 14 K [53]. Comparable small anisotropies at low temperature were reported in Ref. [54]. $H_{c2}(0)$ of this compound is expected to approach fields of 75 T or above.

Figure 7. Specific heat of $Ba_{0.6}K_{0.4}Fe_2As_2$ [51].

The specific heat of Ba_{0.6}K_{0.4}Fe₂As₂ measured at zero field and 9 T is shown in Figure 7. The SDW anomaly is no longer present, but the superconducting is clearly discernible. The $T_{\rm C}$ in zero field is 37.3 K by the entropy conserving construction and the change of the specific heat at the transition is estimated as $\Delta C|T_{\rm c}= 0.1$ J/molK [51]. $T_{\rm c}$ is shifted by only 1 K in at 9 T, reflecting the large upper critical field.

As the structural and magnetic transitions of BaFe₂As₂ begin to diminish by hole doping, superconductivity emerges in Ba_{1-x}K_xFe₂As₂ even at small potassium contents of x = 0.1 ($T_c \approx 3$ K), where the SDW anomaly is still present [23] (Figure 8). The resistivity of the x = 0.2 sample still shows the typical bump caused by the phase transition (smeared over a wider temperature range now), and a superconducting transition at 24 K. When the doping concentration reaches 0.3 (checked by EDX and chemical analysis), the SDW transition is completely suppressed and the T_c increases to 33 K [51]. From our x-ray structure determinations [23], resistivity data and ⁵⁷Fe-Mössbauer measurements [51], we compiled the phase diagram of Ba_{1-x}K_xFe₂As₂ as shown in Figure 9. The overlap of the orthorhombically distorted antiferromagnetic phase with the superconducting dome is apparent and reminiscent of single layer cuprate superconductors like La_{2-x}Sr_xCuO₄ [40].

Figure 8. Resistance of $Ba_{1-x}K_xFe_2As_2$ (*x* = 0.1-0.3) from [51]

Figure 9. Phase diagram of $Ba_{1-x}K_xFe_2As_2$

Almost the same phase diagram has been constructed from neutron diffraction data [52]. However, the discussion about the co-existence of the magnetically ordered phase with superconductivity is still going on. Several μ SR studies suggested mesoscopic phase separations of magnetically ordered and superconducting domains in almost optimally doped Ba_{1-x}K_xFe₂As₂ single crystals [55-57]. On the other hand, our ⁵⁷Fe-Mössbauer results, obtained with powder samples, showed magnetic ordering without paramagnetic components coexisting with superconductivity at x = 0.2 ($T_c = 24$ K) and completely non-magnetic phases at x = 0.3 ($T_c = 33$ K) and x = 0.4 ($T_c = 38$ K), respectively. Since our data are in agreement with the neutron powder diffraction study [52], we suggest that the single crystals used for the μ SR experiments may have been inhomogeneous for the reasons explained in chapter 2. However, from our point of view, superconductivity and antiferromagnetic ordering coexists at least in the under-doped region of Ba_{1-x}K_xFe₂As₂ ($x \le 0.2$).

5. Neutron Diffraction

The magnetic nature of the structural phase transition in BaFe₂As₂ has been first demonstrated by ⁵⁷Fe-Mössbauer spectra measured above and below T_0 [21]. The ordered magnetic moment was estimated to $0.4\mu_B$ /Fe. A following neutron diffraction study with polycrystalline BaFe₂As₂ illuminated the complete spin structure [44], which is largely the same as in LaFeAsO and illustrated in Figure 10. The fundamental magnetic wave vector is $\mathbf{q} = (101)_0$, thus the magnetic moments are anti-parallel aligned to the longer orthorhombic *a*-axis (non-standard setting) and also antiferromagnetically along the *c*-axis.

Figure 10. Magnetic structure of BaFe₂As₂. The magnetic moment is 0.87(3) μ_B /Fe [44]

BaFe₂As₂ single crystals have also been studied and confirmed the powder data. The first single crystal experiments were conducted with crystals grown from a tin flux [33]. Even though these specimens showed substantially different phase transition and magnetic ordering temperatures due to tin incorporation, the determined magnetic structure agrees completely with the powder results in Ref. [44]. A later undertaken study with tin-free crystals [58] confirmed the spin structure again and proved, that the tin incorporation affected the transition temperatures, but not the magnetic structure.

Neutron diffraction experiments of the solid solution $Ba_{1-x}K_xFe_2As_2$ showed a coexistence of magnetic ordering with superconductivity at doping levels x < 0.4 [52]. In our experiments [51], the structural distortion and magnetic ordering is completely absent already at x = 0.3. This discrepancy may be due to different preparation techniques. Beyond these structural investigations, inelastic neutron scattering has been used to investigate phonon dynamics in $BaFe_2As_2$ [59] and to detect a resonant magnetic excitation in the superconducting phase of $Ba_{0.6}K_{0.4}Fe_2As_2$ [60]. This important result demonstrates that the superconducting energy gap has unconventional symmetry in the iron arsenide superconductors, as in the cuprates.

6. ⁵⁷Fe Mössbauer Spectroscopy

A valuable local probe for the investigation of oxidation states and magnetic hyperfine interactions in iron arsenides is ⁵⁷Fe Mössbauer spectroscopy. Besides the ZrCuSiAs type superconductors LaFePO [61] and *R*FeAsO (*RE* = La, Ce, Pr, Nd) [62-67], 'LaFeAs' [68], LaFeAsO_{1-x}F_x [69], and SrFeAsF [45] also the ThCr₂Si₂ type arsenides *A*Fe₂As₂ (*A* = Ba, Sr, Eu, K) [21,41,51,68] have thoroughly been studied. Here we focus on the ⁵⁷Fe data of the 122-compounds Ba_{1-x}K_xFe₂As₂ [23].

In Figure 11 we present the 4.2 K ⁵⁷Fe-Mössbauer spectra of various samples Ba₁₋ _xK_xFe₂As₂. The corresponding fitting parameters for these spectra are listed in Table 1. In agreement with the tetragonal ThCr₂Si₂-type crystal structure, the spectra show only one spectral component. As a consequence of the lower valence electron concentration, we observe a slight decrease of the isomer shift in going from BaFe₂As₂ to KFe₂As₂. The isomer shifts of the Ba_{1-x}K_xFe₂As₂ samples are close to the ones observed for the ZrCuSiAs type materials [61-69], EuFe₂As₂ [68] and the phosphides *R*Fe₂P₂ (*R* = Ca, Sr, Ba, La, Ce, Pr, Eu) [70] with almost divalent iron.

Due to the non-cubic site symmetry of the iron atoms, all spectra show quadrupole splitting. BaFe₂As₂, Ba_{0.9}K_{0.1}Fe₂As₂, and Ba_{0.8}K_{0.2}Fe₂As₂ show full magnetic hyperfine field splitting (Figure 11) at 4.2 K with hyperfine fields slightly larger than 5 T (this corresponds approximately to a magnetic moment of 0.4 μ_B per iron atom.). These samples show no superconducting transition. Already in Ba_{0.7}K_{0.3}Fe₂As₂ we observe complete suppression of the SDW anomaly. Consequently, the ⁵⁷Fe Mössbauer spectra

of Ba_{0.7}K_{0.3}Fe₂As₂ and Ba_{0.6}K_{0.4}Fe₂As₂ show single signals and no magnetic splitting. This in contrast to various studies on almost optimally doped single crystals of Ba_{0.6}K_{0.4}Fe₂As₂, which showed mesoscopic phase separations in antiferromagnetically ordered and non-magnetic superconducting domains [55-57]. Most likely these crystals had strongly inhomogeneous potassium contribution or contained small amounts of the impurity phase FeAs which orders antiferromagnetically at 77 K [71]. The other borderline phase, KFe₂As₂ [20,23], is a normal metal which shows a superconducting transition at $T_c = 3.8$ K. The 4.2 K ⁵⁷Fe Mössbauer spectrum (Figure 11) shows a single signal which is subject to weak quadrupole splitting. For further details and the complete ⁵⁷Fe Mössbauer spectroscopic study of the Ba_{1-x}K_xFe₂As₂ samples over the whole temperature range we refer to the original work [21,41,51].

Table 1

⁵⁷Fe Mössbauer spectroscopic data of BaFe₂As₂, Ba_{0.9}K_{0.1}Fe₂As₂, Ba_{0.8}K_{0.2}Fe₂As₂, and KFe₂As₂ at 4.2 K. (δ), isomer shift; (Γ), experimental line width, (Δ E_Q), quadrupole splitting parameter, (B_{hf}), magnetic hyperfine field. The data refer to a ⁵⁷Co/Rh source were taken from references [21, 41, 51].

Compound	$\delta (\mathrm{mm \ s}^{-1})$	$\Delta E_Q (\mathrm{mm \ s}^{-1})$	$\Gamma (\mathrm{mm \ s}^{-1})$	$B_{\rm Hf}(T)$
SrFe ₂ As ₂	0.47	-0.09	0.37	8.91
BaFe ₂ As ₂	0.44	-0.04	0.25	5.47
$Ba_{0.9}K_{0.1}Fe_2As_2$	0.44	-0.04	0.36	5.57
$Ba_{0.8}K_{0.2}Fe_2As_2$	0.43	-0.04	0.31	5.07
$Ba_{0.7}K_{0.3}Fe_2As_2$	0.41	-0.02	0.47	
$Ba_{0.6}K_{0.4}Fe_2As_2$	0.39	-0.10	0.35	
KFe ₂ As ₂	0.34	-0.09	0.40	

Figure 11. Experimental and simulated ⁵⁷Fe Mössbauer spectra of samples from the solid solution $Ba_{1-x}K_xFe_2As_2$ measured at 4.2 K.

⁵⁷Fe-Mössbauer spectroscopy is also useful to detect foreign phases in iron arsenide samples. *Nowik* and *Felner* have systematically studied the influence of Fe₂As, FeAs, and FeAs₂ impurities on the SDW transitions and the superconducting properties [64] and it is also possible to distinguish stoichiometric LaFeAsO from oxygen deficient LaFeAsO_{1-x} [63]. Decomposition of SrFe₂As₂ and BaFe₂As₂ leaves binary FeAs as one of the hydrolysis products. In Figure 12 we present a typical ⁵⁷Fe Mössbauer spectrum (77 K data) from a decomposed SrFe₂As₂ sample which contains equal amounts of SrFe₂As₂ and FeAs. The fitting parameters for both phases ($\delta = 0.44(1)$ mm/s, $\Delta E_Q = -$ 0.09(1) mm/s, $\Gamma = 0.30(1)$ mm/s and B_{hf} = 8.70(2) T for the SrFe₂As₂ and $\delta = 0.47(1)$ mm/s, $\Delta E_Q = 0.65(1)$ mm/s, $\Gamma = 0.26(1)$ mm/s for the FeAs fraction) are in close agreement with the data originally reported for pure SrFe₂As₂ [41] and FeAs [72,73].

Figure 12. Experimental and simulated ⁵⁷Fe Mössbauer spectrum of a partially decomposed SrFe₂As₂ sample at 77 K, containing equal amounts of SrFe₂As₂ and FeAs.

5. Summary

The discovery of high- T_c superconductivity in Ba_{1-x}K_xFe₂As₂ has stimulated extensive studies and a considerable piece of the progress in the field of iron arsenide superconductors is based this and the related 122-compounds. In comparison to the 1111-family with higher Tc's, the 122-compounds are easier to obtain and also single crystals are accessible. However, in face of the huge number of experiments that have already been done, the sample quality and especially the homogeneity of the single crystals are still serious problems.

The parent compound BaFe₂As₂ crystallizes in the tetragonal ThCr₂Si₂-type structure and exhibits a structural and magnetic phase transition (SDW anomaly) at 140 K, connected with the onset of antiferromagnetic ordering. Doping of the barium atoms by potassium induces superconductivity in Ba_{1-x}K_xFe₂As₂ with a maximum T_c of 38 K at $x \approx 0.4$. The upper critical fields are expected to approach 75 T, whereas the anisotropy of H_{c2} seems to be small ($\gamma \approx 1$ -3) and temperature dependent.

At low potassium concentrations ($x \le 0.2$), superconductivity co-exists with the orthorhombic distorted and magnetically ordered phase according to neutron powder diffraction and ⁵⁷Fe-Mössbauer spectroscopy. At doping levels $x \ge 0.3$, the structural

distortion and antiferromagnetic ordering is completely suppressed and the T_c is maximized. No magnetically ordered domains could be detected in optimally doped Ba_{1-x}K_xFe₂As₂ ($x \ge 0.3$) by ⁵⁷Fe-Mössbauer spectroscopy in contrast to recent μ SR results obtained with single crystals.

Acknowledgements

We are indebted to our coworkers Marianne Rotter, Marcus Tegel, Michael Pangerl, Veronika Weiß (LMU München), Falko M. Schappacher, Inga Schellenberg and Wilfried Hermes (WWU Münster) for their commitment, enthusiasm and many fruitful discussions. We thank Dr. Joachim Deisenhofer (Universität Augsburg) for specific heat and susceptibility measurements. This work was supported by the Deutsche Forschungsgemeinschaft.

References

- [1] J. G. Bednorz, K. A. Müller, Z. Phys. B: Condens. Matter 64 189-93 (1986).
- [2] A. Cho, Science (Washington, DC, United States) 314 1072-75 (2006).
- [3] Y. Kamihara, T. Watanabe, M. Hirano, H. Hosono, J. Am. Chem. Soc. 130 3296-97 (2008).
- [4] V. Johnson, W. Jeitschko, J. Solid State Chem. 11 161-6 (1974).
- [5] R. Pöttgen, D. Johrendt, Z. Naturforsch. B Chemical Sciences 63 1135-48 (2008).
- [6] Y. Kamihara, H. Hiramatsu, M. Hirano, R. Kawamura, H. Yanagi, T. Kamiya, H. Hosono, J. Am. Chem. Soc. 128 10012-13 (2006).
- [7] T. Watanabe, H. Yanagi, T. Kamiya, Y. Kamihara, H. Hiramatsu, M. Hirano, H. Hosono, Inorg. Chem. 46 7719-21 (2007).
- [8] M. Tegel, D. Bichler, D. Johrendt, Solid State Sci. 10 193-97 (2008).
- [9] Z.-A. Ren, W. Lu, J. Yang, W. Yi, X.-L. Shen, Z.-C. Li, G.-C. Che, X.-L. Dong, L.-L. Sun, F. Zhou, Z.-X. Zhao, Chin. Phys. Lett. 25 2215 (2008).
- [10] D. Johrendt, R. Pöttgen, Angew. Chem. Int. Ed. 47 4782 (2008).

- [11] H. Lincke, R. Glaum, V. Dittrich, M. Tegel, D. Johrendt, W. Hermes, M. H. Moeller, T. Nilges, R. Pöttgen, Z. Anorg. Allg. Chem. 634 1339-48 (2008).
- [12] H. Lincke, T. Nilges, R. Pöttgen, Z. Anorg. Allg. Chem. 632 1804-08 (2006).
- [13] C. Huhnt, G. Michels, M. Roepke, W. Schlabitz, A. Wurth, D. Johrendt, A. Mewis, Physica B (Amsterdam) 240 26-37 (1997).
- [14] V. Keimes, D. Johrendt, A. Mewis, C. Huhnt, W. Schlabitz, Z. Anorg. Allg. Chem. 623 1699-704 (1997).
- [15] A. Wurth, D. Johrendt, A. Mewis, C. Huhnt, G. Michels, M. Roepke, W. Schlabitz, Z. Anorg. Allg. Chem. 623 1418-24 (1997).
- [16] B. Ni, M. M. Abd-Elmeguid, H. Micklitz, J. P. Sanchez, P. Vulliet, D. Johrendt, Phys. Rev. B 63 100102/1-02/4 (2001).
- [17] D. Johrendt, C. Felser, O. Jepsen, O. K. Andersen, A. Mewis, J. Rouxel, J. Solid State Chem. 130 254-65 (1997).
- [18] M. Pfisterer, G. Nagorsen, Z. Naturforsch. B, Chem. Sci. 35B 703-4 (1980).
- [19] M. Pfisterer, G. Nagorsen, Z. Naturforsch. B, Chem. Sci. 38B 811-14 (1983).
- [20] S. Rozsa, H. U. Schuster, Z. Naturforsch. B, Chem. Sci. 36B 1668-70 (1981).
- [21] M. Rotter, M. Tegel, I. Schellenberg, W. Hermes, R. Pöttgen, D. Johrendt, Phys. Rev. B 78 020503(R) (2008).
- [22] M. Rotter, M. Tegel, D. Johrendt, Phys. Rev. Lett. 101 107006 (2008).
- [23] M. Rotter, M. Pangerl, M. Tegel, D. Johrendt, Angew. Chem. Int. Ed. 47 7949-52 (2008).
- [24] K. Sasmal, B. Lv, B. Lorenz, A. M. Guloy, F. Chen, Y. Y. Xue, C. W. Chu, Phys. Rev. Lett. 101 107007 (2008).
- [25] G. Wu, H. Chen, T. Wu, Y. L. Xie, Y. J. Yan, R. H. Liu, X. F. Wang, J. J. Ying, X. H. Chen, J. Phys.: Condens. Matter 20 422201 (2008).
- [26] H. S. Jeevan, Z. Hossain, D. Kasinathan, H. Rosner, C. Geibel, P. Gegenwart, Phys. Rev. B 78 092406 (2008).
- [27] P. L. Alireza, Y. T. C. Ko, J. Gillett, C. M. Petrone, J. M. Cole, G. G. Lonzarich, S. E. Sebastian, J. Phys.: Condens. Matter 21 012208 (2009).

- [28] C. F. Miclea, M. Nicklas, H. S. Jeevan, D. Kasinathan, Z. Hossain, H. Rosner, P. Gegenwart, C. Geibel, F. Steglich, arXiv:0808.2026 (2008).
- [29] W. Yu, A. A. Aczel, T. J. Williams, S. L. Bud'ko, N. Ni, P. C. Canfield, G. M. Luke, arxiv:0811.2554 (2008).
- [30] A. Kreyssig, M. A. Green, Y. Lee, G. D. Samolyuk, P. Zajdel, J. W. Lynn, S. L. Bud'ko, M. S. Torikachvili, N. Ni, S. Nandi, J. B. Leao, S. J. Poulton, D. N. Argyriou, B. N. Harmon, R. J. McQueeney, P. C. Canfield, A. I. Goldman, Phys. Rev. B 78 184517 (2008).
- [31] P. C. Canfield, S. L. Bud'ko, N. Ni, A. Kreyssig, A. I. Goldman, R. J. McQueeney, M. S. Torikachvili, D. N. Argyriou, G. Luke, W. Yu, arXiv:0901.4672 (this issue) (2008).
- [32] N. Ni, S. L. Bud'ko, A. Kreyssig, S. Nandi, G. E. Rustan, A. I. Goldman, S. Gupta, J. D. Corbett, A. Kracher, P. C. Canfield, arxiv:0806.1874 (2008).
- [33] Y. Su, P. Link, A. Schneidewind, T. Wolf, Y. Xiao, R. Mittal, M. Rotter, D. Johrendt, T. Brueckel, M. Loewenhaupt, arxiv:0807.1743 (2008).
- [34] X. F. Wang, T. Wu, G. Wu, H. Chen, Y. L. Xie, J. J. Ying, Y. J. Yan, R. H. Liu, X. H. Chen, arxiv:0806.2452 (2008).
- [35] H. Q. Luo, Z. S. Wang, H. Yang, P. Cheng, X. Y. Zhu, H. H. Wen, Supercond. Sci. Technol. 21 (2008).
- [36] N. Ni, S. L. Bud'ko, A. Kreyssig, S. Nandi, G. E. Rustan, A. I. Goldman, S. Gupta, J. D. Corbett, A. Kracher, P. C. Canfield, Phys. Rev. B 78 014507 (2008).
- [37] Z. Ban, M. Sikirica, Acta Crystallogr. 18 594 (1965).
- [38] A. Shibatani, K. Motizuki, T. Nagamiya, Phys. Rev. 177 984 (1969).
- [39] C. de la Cruz, Q. Huang, J. W. Lynn, J. Y. Li, W. Ratcliff, J. L. Zarestky, H. A. Mook, G. F. Chen, J. L. Luo, N. L. Wang, P. C. Dai, Nature 453 899-902 (2008).
- [40] M. A. Kastner, R. J. Birgeneau, G. Shirane, Y. Endoh, Rev. Mod. Phys. 70 897 (1998).
- [41] M. Tegel, M. Rotter, V. Weiss, F. Schappacher, R. Pöttgen, D. Johrendt, J. Phys.: Condens. Matter 20 (2008).
- [42] J. Zhao, Q. Huang, C. de la Cruz, S. L. Li, J. W. Lynn, Y. Chen, M. A. Green, G. F. Chen, G. Li, Z. Li, J. L. Luo, N. L. Wang, P. C. Dai, Nature Materials 7 953-59 (2008).

- [43] J. Dong, H. J. Zhang, G. Xu, Z. Li, G. Li, W. Z. Hu, D. Wu, G. F. Chen, X. Dai, J. L. Luo, Z. Fang, N. L. Wang, Europhys. Lett. 83 27006 (2008).
- [44] Q. Huang, Y. Qiu, W. Bao, M. A. Green, J. W. Lynn, Y. C. Gasparovic, T. Wu, G. Wu, X. H. Chen, Phys. Rev. Lett. 101 257003 (2008).
- [45] M. Tegel, S. Johansson, V. Weiß, I. Schellenberg, W. Hermes, R. Pöttgen, D. Johrendt, Europhys. Lett. 84 67007-11 (2008).
- [46] J. B. Goodenough, Europhys. Lett. 57 550-56 (2002).
- [47] M. Fujita, M. Enoki, K. Yamada, J. Phys. Chem. Solids 69 3167-70 (2008).
- [48] S. Watanabe, K. Miyake, J. Phys. Soc. Jpn. 71 2489-99 (2002).
- [49] A. M. Gabovich, A. I. Voitenko, M. Ausloos, Phys. Rep.-Rev. Sec. Phys. Lett. 367 583-709 (2002).
- [50] T. Vuletic, P. Auban-Senzier, C. Pasquier, S. Tomic, D. Jerome, M. Heritier, K. Bechgaard, Eur. Phys. J. B 25 319-31 (2002).
- [51] M. Rotter, M. Tegel, I. Schellenberg, F. M. Schappacher, R. Pöttgen, J. Deisenhofer, A. Günther, F. Schrettle, A. Loidl, D. Johrendt, New J. Phys., in press, arXiv:0812.2827 (2008).
- [52] H. Chen, Y. Ren, Y. Qiu, W. Bao, R. H. Liu, G. Wu, T. Wu, Y. L. Xie, X. F. Wang, Q. Huang, X. H. Chen, Europhys. Lett. 85 17006 (2009).
- [53] N. Ni, S. L. Bud'ko, A. Kreyssig, S. Nandi, G. E. Rustan, A. I. Goldman, S. Gupta, J. D. Corbett, A. Kracher, P. C. Canfield, Phys. Rev. B 78 014507 (2008).
- [54] H. Q. Yuan, J. Singleton, F. F. Balakirev, S. A. Baily, G. F. Chen, J. L. Luo, N. L. Wang, Nature 457 565 (2009).
- [55] A. A. Aczel, E. Baggio-Saitovitch, S. L. Budko, P. C. Canfield, J. P. Carlo, G. F. Chen, P. Dai, T. Goko, W. Z. Hu, G. M. Luke, J. L. Luo, N. Ni, D. R. Sanchez-Candela, F. F. Tafti, N. L. Wang, T. J. Williams, W. Yu, Y. J. Uemura, arxiv:0807.1044 (2008).
- [56] T. Goko, A. A. Aczel, E. Baggio-Saitovitch, S. L. Bud'ko, P. C. Canfield, J. P. Carlo, G. F. Chen, P. Dai, A. C. Hamann, W. Z. Hu, H. Kageyama, G. M. Luke, J. L. Luo, B. Nachumi, N. Ni, D. Reznik, D. R. Sanchez-Candela, A. T. Savici, K. J. Sikes, N. L. Wang, C. R. Wiebe, T. J. Williams, T. Yamamoto, Y. J. U. W. Yu, arxiv:0808.1425 (2008).

- [57] J. T. Park, D. S. Inosov, C. Niedermayer, G. L. Sun, D. Haug, N. B. Christensen, R. Dinnebier, A. V. Boris, A. J. Drew, L. Schulz, T. Shapoval, U. Wolff, V. Neu, X. Yang, C. T. Lin, B. Keimer, V. Hinkov, arxiv:0811.2224 (2008).
- [58] M. Kofu, Y. Qiu, W. Bao, S.-H. Lee, S. Chang, T. Wu, G. Wu, X. H. Chen, arxiv:0901.0738 (2008).
- [59] R. Mittal, Y. Su, S. Rols, T. Chatterji, S. L. Chaplot, H. Schober, M. Rotter, D. Johrendt, T. Brueckel, Phys. Rev. B 78 104514 (2008).
- [60] A. D. Christianson, E. A. Goremychkin, R. Osborn, S. Rosenkranz, M. D. Lumsden, C. D. Malliakas, I. S. Todorov, H. Claus, D. Y. Chung, M. G. Kanatzidis, R. I. Bewley, T. Guidi, Nature 456 930-32 (2008).
- [61] M. Tegel, I. Schellenberg, R. Pottgen, D. Johrendt, Z. Naturforsch. B, Chem. Sci. 63 1057-61 (2008).
- [62] S. Kitao, Y. Kobayashi, S. Higashitaniguchi, M. Saito, Y. Kamihara, M. Hirano, T. Mitsui, H. Hosono, M. Seto, J. Phys. Soc. Jpn. 77 103706 (2008).
- [63] I. Nowik, I. Felner, V. P. S. Awana, A. Vajpayee, H. Kishan, J. Phys.: Condens. Matter 20 292201 (2008).
- [64] I. Nowik, I. Felner, Journal of Superconductivity and Novel Magnetism 21 297-300 (2008).
- [65] H. H. Klauss, H. Luetkens, R. Klingeler, C. Hess, F. J. Litterst, M. Kraken, M. M. Korshunov, I. Eremin, S. L. Drechsler, R. Khasanov, A. Amato, J. Hamann-Borrero, N. Leps, A. Kondrat, G. Behr, J. Werner, B. Büchner, Phys. Rev. Lett. 101 077005 (2008).
- [66] M. A. McGuire, A. D. Christianson, A. S. Sefat, B. C. Sales, M. D. Lumsden, R. Y. Jin, E. A. Payzant, D. Mandrus, Y. B. Luan, V. Keppens, V. Varadarajan, J. W. Brill, R. P. Hermann, M. T. Sougrati, F. Grandjean, G. J. Long, Phys. Rev. B 78 094517 (2008).
- [67] M. A. McGuire, R. P. Hermann, A. S. Sefat, B. C. Sales, R. Jin, D. Mandrus, F. Grandjean, G. J. Long, arxiv:08110589 (2008).
- [68] H. Raffius, E. Mörsen, B. D. Mosel, W. Müller-Warmuth, W. Jeitschko, L. Terbuchte, T. Vomhof, J. Phys. Chem. Solids 54 135-44 (1993).
- [69] H. Luetkens, H.-H. Klauss, M. Kraken, F. J. Litterst, T. Dellmann, R. Klingeler, C. Hess, R. Khasanov, A. Amato, C. Baines, J. Hamann-Borrero, N. Leps, A. Kondrat, G. Behr, J. Werner, B. Büchner, arxiv:0806.3533 (2008).
- [70] H. Raffius, E. Mörsen, B. D. Mosel, W. Müller-Warmuth, T. Hilbich, M. Reehuis, T. Vomhof, W. Jeitschko, J. Phys. Chem. Solids 52 787-95 (1991).

- [71] K. Selte, A. Kjekshus, A. F. Andresen, Acta Chem. Scand. 26 3101-13 (1972).
- [72] S. K. Kulshreshtha, P. Raj, J. Phys. F.: Metal Physics 9 2253-59 (1979).
- [73] L. Häggström, A. Gustavsson-Seidel, H. Fjellvag, Europhys. Lett. 9 87-92 (1989).