

Dynamical holographic Moirés in a TEM

Christophe Gatel, Florent Houdellier, Etienne Snoeck

▶ To cite this version:

Christophe Gatel, Florent Houdellier, Etienne Snoeck. Dynamical holographic Moirés in a TEM. Journal of Physics D: Applied Physics, 2016, 49 (32), pp.324001. 10.1088/0022-3727/49/32/324001. hal-01707046

HAL Id: hal-01707046

https://hal.science/hal-01707046

Submitted on 12 Feb 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Dynamical Holographic Moirés in a TEM

C. Gatel^{a,b,*}, F. Houdellier^{a,b}, E. Snoeck^{a,b}

^a CEMES-CNRS, 29 rue Jeanne Marvig, F-31055 Toulouse, France.

^b Université Paul Sabatier, Toulouse, France.

Abstract

A new electron interferometry method has been developed and implemented

in a transmission electron microscope to quantitatively analyse magnetic and

electric properties emanating from objects using holograms free of artifacts and

with a frequential sensitivity. This method, called Dynamical Holographic Moi-

rés (DHM), is based on the double-exposure technique consisting in the super-

imposition of two different holograms. We improved this technique by acquiring

the superimposed holograms for two well-defined excitation states of the sample

and with a control of the superimposition frequency. The variations of magnetic

and electrostatic fields between both excitation states can then be extracted

directly from the amplitude part of the so-called interferogram. We demons-

trate the efficiency of this method by studying quantitatively the magnetic field

generated by a Hard Disk Drive writing head excited by a DC and an AC cur-

rent. Double exposure measurements have also been performed to study in situ

electrostatic properties of a biased carbon nanocone tip. Our method opens the

route to dynamical studies using the unique combination of nanoscale resolution

*. Corresponding author Email address: gatel@cemes.fr (C. Gatel)

and electromagnetic sensitivity of electron interferometry.

*Keywords: transmission electron microscopy, electron holography, phase reconstruction, electromagnetic fields, Holographic Moirés

1 1. Introduction

- Off-axis Electron Holography (EH) [1] is a powerful interferometric method
- 3 carried out in Transmission Electron Microscopy (TEM) which enables to reco-
- ver the phase shift that the fast electron beam experiences when interacting with
- 5 any electrostatic and/or magnetic field. This interaction between the incident
- 6 electron beam and the electromagnetic field is described by the Aharonov-Bohm
- ⁷ effect (AB) [2] using the following expression:

$$\phi(\mathbf{r}) = C_E \int_{\infty} V(\mathbf{r}, z) dz - \frac{e}{\hbar} \int_{\infty} A_z(\mathbf{r}, z) dz$$
$$= C_E \int_{\infty} V(\mathbf{r}, z) dz - \frac{\pi}{\Phi_0} \int_{\infty} B_{\perp}(\mathbf{r}, z) dr dz$$

- where:
- \mathbf{r} and z are the 2D vector in the object/conjugated planes and the coordi-
- nates along the optical axis respectively
- C_E is an electron wavelength related constant
- V is the electrostatic potential
- ϕ_0 is the magnetic flux quantum equal to $\frac{h}{2e}$ where e and h are respectively
- the elementary charge and the Planck constant. $\phi_0 \approx 2.06810^{-15} Wb$.
- A_z is the component of the magnetic potential vector parallel to the electron
- beam and is thus linked to magnetic induction gradients in the image

plane. 17

19

 B_{\perp} is the component of the magnetic induction perpendicular to both r and 18 z.

Since the AB effect was experimentally been demonstrated using off-axis EH 20 by Tonomura [1], electron interferometry was used as an efficient tool for the 21 quantitative mapping of electrostatic and magnetic fields appearing within and around a sample with a nanometer spatial resolution [3, 4, 5, 6, 7, 8, 9, 10]. 23 EH has also been proved to be sensitive to the atomic displacement (and so the strain fields) by studying the phase shift between diffracted beams through the Dark-Field Electron Holography technique [11, 12] which is partially described as a Moirés method. A Moirés pattern consists on interference fringes resulting of the superimposition of two spatial periodic structures. As a result, a modulation of the image intensity appears within the pattern. A simple distinction between Moirés pattern and EH can be draw by the part of the wave under 30 interest: Moirés fringes appear as changes in the amplitude of the exit electron wave while EH aims at retrieving the full exit wave, mostly focusing on its phase 32 33

Moirés method has intensively been used in TEM for decades for the study of lattices deformation: stacking faults [13], crystal orientation [14], dislocations [15], graphene stacks misalignments [16, 17, 18], thickness estimation [19] are 36 some of the structural properties that can been studied using Moirés patterns. More recently Moirés method has been implemented in high resolution STEM 38 [20]: the STEM Moirés fringes for a regularly periodic lattice arise when the

- interval of pixels defined by the scanning step is close to a lattice spacing of
- crystalline or to a multiple of it.
- 42 The technique described in this paper combines Electron Holography and Moirés
- patterns to improve the field sensitivity achievable in TEM through a frequency
- study and to develop the so-called Dynamical Holographic Moirés (DHM) me-
- thod. The basic idea of DHM is to superimpose two holograms obtained on a
- same area of an object which is periodically stated in two different but control-
- led configurations (either electrostatic or magnetic). The overlapping of both
- 48 holograms gives rise to Moirés contrasts in the final amplitude image carried
- out by the fringes of the holograms.
- 50 This idea already proposed in optical interferometry is based on the so-called
- 51 double exposure technique (or holographic interferometry) and was formerly
- 52 used in a photonic bench. As examples of application, it enabled to access va-
- riations of gas distribution during an arc discharge or to the macroscopic de-
- formation of a given objects under external stress [21, 22]. It was then firstly
- implemented in a electron microscope 30 years ago [23] and applied to off-axis
- EH experiments on electromagnetic fields [24, 25, 26].
- The double exposure technique presents different advantages. First at all
- the signal can be directly visualized and interpreted from the obtained image
- by observing the modulation of the amplitude of fringes. Secondly it is not
- 60 necessary to correct the DHM pattern for any perturbations of the reference
- 61 wave (as it has to be done for EH) as these perturbations do not contribute
- to the modulated amplitude if they remain the same for both holograms which

will be overlapped. Finally the Moirés contrasts linked to the relative signal between both holograms are not influenced by the distortions originating from the microscope setup (projector lens, camera,...) as they remain identical for all images recorded at the same magnification. These advantages explain why the use of such a technique was initially mandatory for simply and quantitatively 67 mapping electromagnetic information at a large scale of pure phase objects. An exhaustive and complete review of this technique can be found in ref [27]. Double exposure EH has been further developed by various groups to improve the phase sensitivity by implementing various wavefront tilting [28, 29] or interfering waves number [30, 31]. However, the main drawback of this method is a lower spatial resolution and a lower sensitivity to weak signals compared to the ones obtained in off-axis EH. In addition, the superimposition between both holograms requires to necessary record the holograms with identical conditions and to control the signal change between them. In addition, the emergence of computational hologram treatment as well as the great improvement of CCD cameras with high pixels density, fast 78 acquisition rate and high pixel dynamic turned out this technique less used with respect to achievable modern methods (Fast Fourier treatment) which are 80 less time consuming for an improved sensitivity. Nevertheless, browsing the nu-81 merous techniques commonly used in industrial interferometric holography, it 82 appears that the double exposure method is somehow the preliminary step towards dynamical characterization tools like the so-called real time and time average holographic interferometry [32].

The purpose of this paper is to show the implementation of the time-average holographic interferometry in a TEM using the combination of off-axis EH and in situ techniques. We highlight in the following the DHM capabilities with two different in situ EH experiments: the first concerns the measurement of magnetic induction generated by a writer pole of a Hard Disk Drive (HDD) as a function of the AC current sent into its coils and the second is the electrostatic field emanating from a biased carbon nanotube studied in situ by EH.

94 2. Methods

86

The DHM method is depicted by an illustration using the calculated elec-95 trostatic field from a virtual charged sphere. Let us consider that the charge state of such a sphere can be modulated between a positive and negative state. 97 The only feature required in our experiment is to be able to switch the charge 98 state of the sphere without any other modification of the optical system du-99 ring the acquisition time. We define two coherent electron waves $\psi_{l,r}(\mathbf{r},s)=$ 100 $A_{l,r}(\mathbf{r},s)exp(i\phi_{l,r}(\mathbf{r},s))$ passing on the left (l) and the right (r) side of a Möl-101 lenstedt biprism which can be overlapped by applying a suitable voltage on 102 the biprism. s corresponds only to the object contribution to the phase (e.g. 103 the charge of the virtual sphere). The resulting interference pattern (i.e. the 104 hologram) contains the phase difference between the two beams $\Delta \phi(\mathbf{r}, s) =$ 105 $\phi_{l,s}(\mathbf{r},s) - \phi_{r,s}(\mathbf{r},s)$ but also the phase distortions coming from the microscope 106 setup $\phi_{\mu}(\mathbf{r})$. Fig. 1.b presents $\Delta\phi(\mathbf{r},s) + \phi_{\mu}(\mathbf{r},s)$ for a simulated positive charge

FIGURE 1: a) Phase image simulation of a sphere with a positive charge of 100 e (field of view equal to 1 μ m). b) Phase image simulation of the same sphere including experimental phase distortions due to the microscope setup (projector lens and CCD camera). c) and d) Simulated holograms for a positive and negative charge respectively. e) Double exposure hologram (interferogram) corresponding to the addition of the two previous hologram. f) Electrostatic map obtained from the amplitude analysis of the interferogram in (f).

where we added the experimental phase distortions from a microscope setup (projector lens of Hitachi HF3300C and Gatan US1000 CCD camera).

The intensity of corresponding hologram with spatial wave vector $\mathbf{k_0}$ (Fig. 1.c) can be written as:

$$I_H(\mathbf{r}, s) = |A_l(\mathbf{r}, s)|^2 + |A_r(\mathbf{r}, s)|^2 + 2A_l(\mathbf{r}, s)A_r(\mathbf{r}, s)\cos(\mathbf{k_0} \cdot \mathbf{r} + \Delta\phi(\mathbf{r}, s) + \phi_{\mu}(\mathbf{r}))$$
(1)

This hologram displays a fringe deformation coming from the electric field generated by the sphere. The phase difference between the two beams $\Delta\phi(\mathbf{r},s)$ is usually extracted by Fourier filtering while the phase distortions $\phi_{\mu}(\mathbf{r})$ are removed recording a reference hologram in the vacuum or knowing the different contributions to the phase distortions (projector lens, CCD camera,...) [33]. The Fig. 1.d shows the same hologram for an opposite charge.

The recorded image using the double exposure method corresponds to a simple addition of the half intensity of both previous holograms where s_1 and s_2 describe two different charge states (here opposite states with $s_1 = -s_2$):

$$I_{DHM}(\mathbf{r}) = \frac{1}{2} \left(I_H(\mathbf{r}, s_1) + I_H(\mathbf{r}, s_2) \right)$$

$$= \left| A_l(\mathbf{r}, s_1) \right|^2 + \left| A_r(\mathbf{r}, s_2) \right|^2 + A_l(\mathbf{r}, s_1) A_r(\mathbf{r}, s_2) \left(\cos \left(\mathbf{k_0} \cdot \mathbf{r} + \Delta \phi(\mathbf{r}, s_1) + \phi_{\mu}(\mathbf{r}) \right) \right)$$

$$+ \cos \left(\mathbf{k_0} \cdot \mathbf{r} + \Delta \phi(\mathbf{r}, s_2) \right) + \phi_{\mu}(\mathbf{r})$$

which can be rewritten into

$$\begin{split} I_{DHM}(\mathbf{r}) &= \left|A_l(\mathbf{r}, s_1)\right|^2 + \left|A_r(\mathbf{r}, s_2)\right|^2 + 2A_l(\mathbf{r}, s_1)A_r(\mathbf{r}, s_2) \\ &\cos\left(\frac{\Delta\phi(\mathbf{r}, s_1) - \Delta\phi(\mathbf{r}, s_2)}{2}\right)\cos\left(\mathbf{k_0} \cdot \mathbf{r} + \frac{\Delta\phi(\mathbf{r}, s_1) + \Delta\phi(\mathbf{r}, s_2)}{2} + \phi_{\mu}(\mathbf{r})\right), \end{split}$$

112

This simple mathematical description shows that the amplitude of the holo-113 graphic fringes is modulated by the cosine of the phase difference $\Delta \phi(\mathbf{r}, s_1)$ – 114 $\Delta\phi({f r},s_2)$ between both superimposed states. This associated cosine term //115 $|\cos\left(\frac{\Delta\phi(\mathbf{r},s_1)-\Delta\phi(\mathbf{r},s_2)}{2}\right)|$ then corresponds to the envelop function of these ho-116 lographic fringes and is the origin of the Moirés contrasts. Note that this term 117 does not depend on the holographic fringe periodicity i.e. the applied voltage 118 on the biprism. As depicted Fig. 1.a and Fig. 1.e, we can clearly observe the 119 appearance of the Moirés pattern which can be emphasized by the use of a clas-120 sical Fourier filtering on the fringe frequency (Fig. 1.f). This double exposure 121 hologram will be hereafter designed as an interferogram and is the core of the 122 DHM technique. 123

It is straightforward to observe that the shape of the Moirés pattern within 124 the interferogram only represents the variation of the electrostatic potential 125 (equal to twice the electric field) emanating from the charged sphere, while the 126 phase distortions due to the microscope optic and the camera have been remo-127 ved. As a consequence, the interferogram contains a quantitative information 128 on the relative variation of the magnetic and/or electric potential between two 129 defined states without any contribution from any other phase terms remaining 130 constant during such variation. The distance between two maxima (white lines) 131 or two minima (black lines) corresponds to a difference of one period of the 132 holographic fringes between both superimposed holograms, i.e. a phase shift of 133 2π coming from the presence of an electromagnetic field. For example, in case 134

of magnetic induction only (no changes in the electrostatic contribution), it 135 delimits a magnetic flux equal to $2\Phi_0$. For an electric field, this distance repre-136 sents a variation of the projected electrostatic potential (i.e. integrated along 137 the electron path) of $\frac{2\pi}{C_E}$. The experimental challenge to perform successfully 138 such DHM experiment relies on the ability to quickly vary and control the elec-139 tromagnetic field for making an addition of at least two defined states during 140 the acquisition time, keeping the whole optical alignment stable without any 141 change. Microelectronic devices whose state can be tuned in two configurations 142 by an external alternative input of various frequencies are perfect systems to be 143 studied by DHM. Any defined state can then be studied with any frequency.

145

146 3. Results and discussion

The major assumption made in the DHM description is the possibility to 147 change and to control the magnetic or the electric state only of the sample 148 under study. In a previous EH experiment we have successfully studied the ma-149 gnetic field emanating from a Hard Disk Drive (HDD) writer pole [34]. In this 150 previous paper, we developed a novel strategy that allows in situ imaging an 151 operational write pole of a HDD slider in a TEM in normal working conditions. 152 The complete local hysteresis loop on each point of a large area has been obtai-153 ned while the magnetic signals originating only from the write pole and those of 154 the shield material have been separated and quantitatively analyzed changing 155 the applied current through the write coils. The writing/erasing magnetic field 156

FIGURE 2: Off-axis electron holography performed on a HDD writing head reported in [34]. a and b) Wrapped magnetic phase images obtained for a current injected of $+60\,mA$ and $-60\,mA$ respectively. c and d) Half sum and half difference of the phase images displayed in a and b revealing respectively the pole and shield contributions

is generated by the current flowing in the coils intended to behave linearly with the applied current without hysteresis when reversing the current to allow for 158 a fast and accurate writing and erasing of data. To precisely tailor the profile 159 of emanating magnetic field, the current carrying coils and bulk magnetic ma-160 terial of the writer are shielded from the disk media. This also insures that the 161 magnetic environment experienced by the media is dominated by the write pole 162 and not from other surfaces of this three dimensional electromagnetic device. 163 These shields are composed of soft magnetic materials to amplify the magnetic 164 field gradients coming out of the write pole (more details on the HDD writer 165 part description in ref [34]). The slider was carefully prepared to be electrically bounded on a dedicated TEM sample holder. We achieved to make a thin TEM sample reducing the overall size of a HDD slider from 1.2 mm down to 30 μm 168 by mechanically polishing while keeping intact the writer coils and the electrical 169 contact pads. The in situ EH experiment was performed in Lorentz mode on 170 a Cs-corrected Tecnai F20 microscope operating at 200kV. The Möllenstedt bi-171 prism, positioned parallel to the surface of the slider at a distance of about 600 172 nm, is used to create the interference pattern (applied voltage of 140V giving 173 a fringes periodicity equal to 2nm). The resulting electron hologram then allows 174 extraction of the phase shift between the electron beam interacting with the 175 generated magnetic induction field in front of the write pole and a reference 176 beam that passes far from it through an almost field-free region [34]. In this 177 experiment, the electron phase shift is only related to the magnetic induction 178 through the Aharanov-Bohm relation presented in the first part of this article 179

as no electrostatic signal is present.

It is then possible to inject either a positive (Fig. 2.a) or a negative (Fig. 2.b) 181 DC current through the coil of the pole during EH experiment for phase analysis. 182 The white rectangle on the middle left side is the write pole location. Stating 183 that the magnetic flux generated is symmetric with respect to the current sign, 184 simple half sum (Fig. 2.c) and half subtraction (Fig. 2.d) of two phase images 185 obtained for opposite currents were performed to access to the intrinsic writer 186 pole magnetic flux and the intrinsic magnetic shield contribution respectively. 187 Using a complete set of excitation currents between $-60 \, mA$ and $+60 \, mA$, we 188 are able to obtain a hysteresis loop along any direction of the magnetic flux being emitted by the pole and the shield for any location in the studied area. More details regarding this experiment as the influence of the weak signal in the 191 reference wave can be found in [34]. Fig. 3.a presents the hysteresis loops of the 192 horizontal component (i.e. perpendicular direction to the surface of the pole) of 193 the projected magnetic inductions for the pole and the shield. They have been 194 calculated from an area located in front of the write pole at a distance of 5 nm 195 from its surface as marked by the orange square on the Fig. 2.c and Fig. 2.d. 196 We can clearly observe that the shield contribution presents a rather constant 197 and low value while the pole contribution shows an important variation of the 198 projected magnetic induction. The highest value corresponding to the magnetic 199 saturation of the projected induction at 118 T.nm is reached for an applied 200 current around $20 \, mA$. Finally Fig. 3.a demonstrates the absence of remnant 201 and coercive fields that are both expected for a HDD read/write device. 202

FIGURE 3: Time-Averaged holographic interferometry on the HDD writing head. a) Hysteresis loop of the horizontal magnetic induction component (perpendicular to the pole surface) for the writing pole (black) and the shield (red). Colored dots and corresponding $\Delta\phi_i$ correspond to the amplitude signal between the excitation states used in the following interferograms. b)

When an AC square current is sent into the coils (instead a DC one), the 203 emanating magnetic field oscillates between the two states defined by the AC 204 square signal. The oscillation of the signal may then be tuned with different 205 current values and frequencies during the acquisition time allowing to obtain 206 interferograms by the DHM method. The amplitude part of these interfero-207 grams displayed in Fig. 3 corresponds to the ones obtained for the AC signal 208 depicted with a color code on the hysteresis loop. The frequency was set at 1 209 kHz and the acquisition time at 4 s meaning that 4000 holograms were overlap-210 ped (2000 for each current value/magnetic state). We start our description with 211 the case of an AC square signal between -60 and $+60 \, mA \, @ \, 1 \, kHz$ which are 21 2 the maximal values of injected current. The corresponding magnetic variation is 213 represented on Fig. 3.a by $\Delta \phi_c$. The resulting interferogram directly recorded 214 by the CCD camera is displayed Fig. 3.b. From the extracted amplitude image 215 by Fourier analysis with a circular numerical mask giving a spatial resolution 216 of 6 nm (Fig. 3.c), we clearly see that the Moirés pattern fits qualitatively with 217 the intrinsic signal of the pole only as depicted in Fig. 2.c. This illustrates that 218 the shield contribution, which remains constant (as well as any contant phase 219 distortion coming from the microscope setup), is not contributing to the DHM 220 amplitude and that DHM only reveals the magnetic changes associated to the 221 AC square current. Approximately 10 white lines surrounded by dark lines ema-222 nating from the writer part can be deducted. They then correspond roughly to 223 a total magnetic flux of $20 \phi_0$ i.e. $41.3610^{-15} Wb$ 224 If the AC signal is set between -60 and $0 \, mA \, (\Delta \phi_d)$, the amplitude of the ma-

gnetic variation of the pole contribution is the half of the previous one. We do 226 observe on the corresponding image (Fig. 3.d) only 5 white lines from the writer 227 pole giving a total magnetic flux of $10 \phi_0$ which is also the half of the previous 228 signal. With a AC signal set between 20 and $60 \, mA \, (\Delta \phi_d)$, the two states are 229 in the same saturated part of the hysteresis loop. As a consequence, no magne-230 tic variation arose and the amplitude image of the corresponding interferogram 231 shows a uniform contrast although a large magnetic induction is generated in 232 front of the writer pole. This result confirms the sensitivity of DHM only to the 233 magnetic variation between both different states. 234 A more detailed analysis on the quantification of the magnetic flux is presented Fig. 4.a: on this graph are given the profiles extracted along the white arrow in Fig. 3.c for the magnetic variations corresponding to $\Delta\phi_{c}$ (-60 to +60 mA 237 in red), $\Delta \phi_{d}$ (-60 to 0 mA in blue) and $\Delta \phi_{e}$ (+20 to +60 mA in yellow). As 238 detailed previously, the distance between two minima (dark lines on the am-239 plitude image) corresponds to a phase shift of 2π between both superimposed 240 holograms. This phase shift is equivalent to a magnetic flux variation of $2\Phi_0$ 241 $(4.13610^{-15} Wb)$ through a surface perpendicular to the induction defined by a 242 rectangle with a width equal to the distance between minima and an infinite 243 length parallel to the electron beam. Dividing this flux by the distance between 244 minima amounts to obtain the integrated magnetic induction along the electron 24 5 path (unit T.nm) which is the physical parameter reported in the hysteresis loop presented Fig. 3.a. From the red curve in Fig. 4.a, the distance between 247 two minima (centered on the writer pole) is measured to be about 18 nm gi-

ving a projected induction variation of 230 T.nm. This variation corresponds to twice the saturated magnetic induction $(\Delta \phi_d)$ for -60 to $+60 \, mA$): we have 250 to divide by 2 to obtain the final value of the saturated induction equal to 115251 T.nm. This value is very close to the one measured by classical off-axis EH and 252 reported on the hysteresis loop. Using the blue curve with $\Delta \phi_{d}$ as variation, the 253 distance between two minima is now 36 nm which is twice the previous distance. 254 The corresponding projected induction is then half of the previous one and so 255 in agreement with the value obtained by off-axis EH. The yellow curve $(\Delta \phi_{e})$ confirms the absence of real magnetic variation between the two states even in 257 the presence of an important magnetic field. If we now probe the signal within the hysteresis loop, keeping a constant AC current amplitude of $20 \, mA$, i.e. between -10 and $10 \, mA \, (\Delta \phi_f)$ and between 260 -15 and $5\,mA~(\Delta\phi_{g)})$, we define the same magnetic variation than $\Delta\phi_{d)}$ since 261 the magnetic saturation is almost achieved for an applied current of $20 \, mA$. On 262 the corresponding amplitudes images Fig. 3.f and Fig. 3.g, the same quantifica-263 tion of the emitted magnetic flux is obtained: 5 whites lines for a total magnetic 264 flux of $10\Phi_0$. The Fig. 4.b shows the nice superimposition of the corresponding 265 quantitative profiles and illustrates the same variation of the projected magne-266 tic induction at various levels equal to 115 T.nm. Some slight differences can 267 however be noticed between the two amplitude images in Fig. 3.f and Fig. 3.g 268 and the one between -60 and $0 \, mA$ in Fig. 3.d. These discrepancies are also 269 visible at the extremities of the profiles. They can be explained studying which 270 parts of the hysteresis loop contribute to the DHM pattern: the first two cases 271

 $(\Delta\phi_f)$ and $\Delta\phi_g)$ are located on the linear variation of the magnetic flux with the injected current while the last one includes the saturated part. Even if the saturation state is reached, small variations in the magnetic flux can arise with the overflow current and certainly the interaction between the fields produced by the pole and the magnetic shield is different. Both effects may induce the asymmetry while keeping valid the quantification of the magnetic flux that is measured at the vicinity of the pole.

As a brief summary of these results, we claim that DHM allows to probe
all part of the hysteresis loop independently, without any complex data treatment and in a qualitative way. In addition, the magnetic response of this device
under the application of an alternative current can be studied for different AC
frequencies. DHM allows then to study the frequency dependence of the system
under consideration, as described below.

285

The behaviour of the HDD writer head is now studied as a function of fre-286 quency with a fixed amplitude signal (-60 and 60 mA). The frequency is tuned 287 from 0.5 Hz to 50 kHz keeping the acquisition time fixed to 4s. Two variations 288 can thus be expected in that case: first at all the signal quality could be mod-289 fied with the frequency as more holograms are added in a single interferogram 290 and secondly inductance effect could arise when increasing the frequency thus 291 modulating the magnetic flux. Four different interferograms for four different 292 frequencies are depicted in Fig. 5.: no noticeable modification of the magnetic 293 flux spreading from the pole is observed: the shape shown on the amplitude

FIGURE 4: Profiles of interferograms extracted from Fig. 3.a at a distance of 5 nm from the surface (white arrow of Fig. 3.c). a) Profiles extracted from Fig. 3.c, d and e). b) Profiles extracted from Fig. 3.d, f and g).

FIGURE 5: Frequency analysis on the interferograms at a fixed amplitude of $+ \setminus -60 \, mA$. a - d) Frequency of $1 \, Hz$, $100 \, Hz$, $10 \, kHz$ and $50 \, kHz$ respectively. e) Profiles of interferogram (same as in Fig. 4. extracted from various frequency measurements).

FIGURE 6: Double exposure holography on a field emitting Carbon Cone nanoTip. a) Raw hologram obtained for the emitting CCnT during its collapse. b) Amplitude extracted from a).

images (Fig. 5.a to Fig. 5.d) as well as the value of the projected induction 295 deduced from profiles in Fig. 5.e remain the sames. We observed only an impor-296 tant decrease of the fringe amplitude close to the write pole for 'high-frequency' 297 excitations ($\geq 10kHz$). This is supposed to be related to our experimental set up (sample holder, source meter and cables) that is not designed for such high 299 frequency experiments producing possible decay of the electrical power and mechanical vibrationss. As it worth noting that a standard HDD writing head is 301 supposed to work at a frequency of $2.4\,GHz$, a dedicated sample holder for high 302 frequency signals should be used to explore such high frequency domain in order 303 to observe and study local dumping due to the inductance effect. 304

We performed a last experiment on the HDD writer head changing the applied voltage on the biprism (i.e. the distance between the holographic fringes)
keeping the others parameters constant. As expected no effect of the biprism
voltage is observed: the periodicity of the holographic fringes does not interfere

with the formation of the Moiré pattern.

The Fig. 6. illustrates the capability of DHM in the observation of other types 31 0 of signal using other kind of stimuli. In a previous work we studied in situ the 311 field emission process of Carbon Cone nanoTips (CCnT) [35]. During a parti-31 2 cular Electron Holography experiment it turned out that the CCnT broke due 31 3 to an arc discharge during the acquisition time of an hologram. The analyze of 314 the amplitude of the resulting hologram (Fig. 6.a) evidences a nice pattern cor-31 5 responding to the electrostatic potential changes when the tip is switched down 31 6 from +100 V to 0 V (Fig. 6.b). On the contrary to the HHD writing head analy-31 7 sis previously described and for which time-average holographic interferometry was performed, that unintentional DHM experiment carried out on the CCnT is a simple double exposure experiment. Nevertheless it clearly evidences the 320 performances of DHM experiments to study devices in which the electrostatic 321 field can be switched between two states. It is however obvious that high AC 322 electric field application in a TEM is a more complex task as it deviates easily 323 the electron beam and is tedious to master particularly within the objective 324 pole pieces of a TEM. 325

326

This last remark is in fact a general drawback of the DHM method: it requires to master the combined complexity of both the EH and in situ experimental constraints. Moreover DHM is only limited to the study of perfectly reversible processes for which the two states that are superimposed in the interferogram are fully reproducible. Finally the quantification of the interferogram

is realized with a lower spatial resolution compared to the phase image obtained by off-axis EH. In addition, the appearance of the Moiré pattern is linked to a 333 sufficient variation of the signal allowing multiple of 2π phase shift. This method 334 is therefore not adapted to the study of weak signal variations. However DHM 335 method offers a very interesting alternative to off-axis EH in some cases. The 336 main drawback of traditional off-axis EH experiments is that the electron wave 337 not only experiences phase shifts due to its interaction with the electromagnetic 338 field of the object under consideration (and the surrounding stray fields) but 339 also with the microscope setup (including the microscope lenses and the CCD 340 camera distortions). Therefore, the requested phase information is always mixed with unexpected phase modulation arising from the microscope setup. These artifacts can be removed using a couple of holograms [36]. A second limitation of off-axis EH may occur when no reference area of the studied field of view on the 344 phase image can be chosen to correct the slope arising from the Fourier analysis (misalignment between the center of the numerical mask and the carrier frequency). This problem can be encountered when studying a magnetic wall 347 and its leak field. The third limitation is that, like most of the TEM methods, 34.8 typical acquisition time for EH experiment is between hundred of milliseconds 349 to ten seconds, limiting the technique to pseudo-static studies. Dynamical stu-350 dies in TEM require the use of complex instruments ([37, 38]) where electron 351 pulses are generated by photo-emission processes thanks to the use of control-352 led pulsed laser. Up to now the limited brigthness and poor spatial coherence of 353 the ultrafast photocathodes used in these advanced Dynamical-TEMs (DTEMs)

does not permit to perform electron interferometry experiments on them. We claim that our new DHM method is addressing (at least part of) all these three 356 points. We showed that phase distortions either coming from the microscope 357 setup are not influencing DHM interferograms. Moreover DHM interferograms 358 can be directly quantified without any needs of other image treatments. They 359 can be obtained between different defined excitation states and used to study 360 the resulting signal variation in terms of amplitude and distribution. Most of 361 all, the possibility to tune the frequency opens the way to emphasis dynamical 362 effects and damping functions such as inductance or capacitance (at the expand 363 of instrumental developments toward high frequency signal injection).

365

366 Conclusion

We showed that this DHM technique raised the possibility of studying easily 367 and quantitatively a system that is stated in two reproducible magnetic or 368 electrostatic configurations and to extract quantitative information on these 369 configurations without time consuming and complex electron hologram analysis. 370 This technique was demonstrated to overcome traditional EH limitations such 371 as artifacts from the microscope setup or others static constant phase shift 372 contributions. We succeed in analyzing dynamically the behavior of a HDD 373 writing head and studying different part of the corresponding hysteresis loop. 374 Similar analysis could be implemented to study electric fields. 375

376 Acknowledgments

The authors acknowledge A. Masseboeuf for carefully reading and correcting
the paper. The authors also acknowledge the European Union under the Seventh
Framework Programme under a contract for an Integrated Infrastructure Initiative Reference 312483-ESTEEM2, the ANR EMMA 12-BS10-0013 project,
the support of the French National Research Agency under the Investissement
d Avenir program reference No. ANR-10-EQPX-38-01, and the Conseil Regional Midi-Pyrénées, the European FEDER within the CPER program and the
Labex NEXT through the MIME project for financial support.

385 References

- ³⁸⁶ [1] A. Tonomura, N. Osakabe, T. Matsuda, T. Kawasaki, J. Endo, S. Yano,
- 387 H. Yamada, Evidence for aharonov-bohm effect with magnetic field com-
- pletely shielded from electron wave, Physical Review Letters 56 (8) (1986)
- 792-795. doi:10.1103/PhysRevLett.56.792.
- URL http://link.aps.org/doi/10.1103/PhysRevLett.56.792
- [2] Y. Aharonov, D. Bohm, Significance of electromagnetic potentials in the
 quantum theory, Physical Review 115 (3) (1959) 485–491.
- [3] A. Tonomura, Applications of electron holography, Reviews of Modern Physics 59 (3) (1987) 639–669. doi:10.1103/RevModPhys.59.639.
- URL http://link.aps.org/doi/10.1103/RevModPhys.59.639

- 396 [4] P. A. Midgley, R. E. Dunin-Borkowski, Electron tomography and
- holography in materials science, Nat Mater 8 (4) (2009) 271–280.
- doi 10.1038/nmat2406.
- URL http://dx.doi.org/10.1038/nmat2406
- 400 [5] M. Beleggia, T. Kasama, R. E. Dunin-Borkowski, M. Beleggia, T. Ka-
- sama, R. E. Dunin-Borkowski, The quantitative measurement of ma-
- gnetic moments from phase images of nanoparticles and nanostruc-
- tures I. Fundamentals, Ultramicroscopy 110 (5) (2010) 425–432.
- doi :10.1016/j.ultramic.2009.10.007.
- [6] A. C. Twitchett, R. E. Dunin-Borkowski, P. A. Midgley, Quantitative Elec-
- tron Holography of Biased Semiconductor Devices, Physical Review Letters
- 88 (23) (2002) 238302. doi:10.1103/PhysRevLett.88.238302.
- URL http://link.aps.org/doi/10.1103/PhysRevLett.88.238302
- [7] C. Gatel, A. Lubk, G. Pozzi, E. Snoeck, M. Hÿtch, Counting Elementary
- Charges on Nanoparticles by Electron Holography, Physical Review Letters
- 111 (2). doi:10.1103/PhysRevLett.111.025501.
- URL http://link.aps.org/doi/10.1103/PhysRevLett.111.025501
- [8] N. Biziere, C. Gatel, R. Lassalle-Balier, M. C. Clochard, J. E. We-
- growe, E. Snoeck, Imaging the Fine Structure of a Magnetic Domain
- Wall in a Ni Nanocylinder, Nano Letters 13 (5) (2013) 2053–2057.
- doi:10.1021/nl400317j.
- URL http://dx.doi.org/10.1021/n1400317j

- [9] C. Gatel, F. J. Bonilla, A. Meffre, E. Snoeck, B. Warot-Fonrose, B. Chau-
- dret, L.-M. Lacroix, T. Blon, Size-Specific Spin Configurations in Single
- 420 Iron Nanomagnet: From Flower to Exotic Vortices, Nano Letters 15 (10)
- (2015) 6952–6957. doi:10.1021/acs.nanolett.5b02892.
- URL http://pubs.acs.org/doi/10.1021/acs.nanolett.5b02892
- [10] D. Reyes, N. Biziere, B. Warot-Fonrose, T. Wade, C. Gatel, Magnetic
- Configurations in Co/Cu Multilayered Nanowires : Evidence of Struc-
- tural and Magnetic Interplay, Nano Letters 16 (2) (2016) 1230–1236.
- doi :10.1021/acs.nanolett.5b04553.
- URL http://dx.doi.org/10.1021/acs.nanolett.5b04553
- [11] M. Hytch, F. Houdellier, F. Hue, E. Snoeck, Nanoscale holographic inter-
- ferometry for strain measurements in electronic devices, Nature 453 (7198)
- (2008) 1086–1089. doi:10.1038/nature07049.
- URL http://dx.doi.org/10.1038/nature07049
- 432 [12] M. Hytch, N. Cherkashin, S. Reboh, F. Houdellier, A. Claverie, Strain
- mapping in layers and devices by electron holography, Physica Sta-
- tus Solidi a-Applications and Materials Science 208 (3) (2011) 580–583,
- wOS:000288177600018. doi:10.1002/pssa.201000281.
- 436 [13] J. F. Goodman, Evidence from moiré patterns of packing faults in boron
- nitride crystals, Nature 180 (4583) (1957) 425–427. doi:10.1038/180425a0.
- $URL \, \texttt{http://www.nature.com/nature/journal/v180/n4583/abs/180425a0.html}$
- 439 [14] S. A. Nepijko, M. Klimenkov, M. Adelt, H. Kuhlenbeck, R. Schlögl,

- 440 H.-J. Freund, Structural investigation of palladium clusters on γ -
- alo3(111)/nial(110) with transmission electron microscopy, Langmuir
- 15 (16) (1999) 5309–5313. doi:10.1021/la981012p.
- 443 URL http://dx.doi.org/10.1021/la981012p
- [15] G. A. Bassett, J. W. Menter, D. W. Pashley, Moiré patterns on electron
- micrographs, and their application to the study of dislocations in metals,
- Proceedings of the Royal Society of London. Series A, Mathematical and
- Physical Sciences 246 (1246) (1958) 345–368, articleType: research-article
- / Full publication date: Aug. 19, 1958 / Copyright © 1958 The Royal
- Society.
- URL http://www.jstor.org/stable/100499
- [16] F. E. Fujita, K. Izui, Observation of lattice defects in graphite by electron
- microscopy, part i, Journal of the Physical Society of Japan 16 (2) (1961)
- 214-227. doi:10.1143/JPSJ.16.214.
- URL http://jpsj.ipap.jp/link?JPSJ/16/214/
- 455 [17] H. Shang, H. Xie, H. Zhu, F. Dai, D. Wu, W. Wang, Y. Fang, Investigation
- of strain in individual multi-walled carbon nanotube by a novel moiré
- method, Journal of Materials Processing Technology 170 (1-2) (2005)
- 458 108–111. doi:10.1016/j.jmatprotec.2005.04.089.
- 459 URL http://www.sciencedirect.com/science/article/pii/S0924013605005261
- [18] J. H. Warner, M. H. Rümmeli, T. Gemming, B. Büchner, G. A. D. Briggs,
- Direct imaging of rotational stacking faults in few layer graphene, Nano

- Letters 9 (1) (2009) 102–106. doi:10.1021/nl8025949.
- 463 URL http://dx.doi.org/10.1021/n18025949
- [19] M. Valamanesh, C. Langlois, D. Alloyeau, E. Lacaze, C. Ricolleau, Combi-
- ning moiré patterns and high resolution transmission electron microscopy
- for in-plane thin films thickness determination, Ultramicroscopy 111 (2)
- (2011) 149–154. doi:10.1016/j.ultramic.2010.10.017.
- 468 URL http://www.sciencedirect.com/science/article/pii/S0304399110002792
- [20] S. Kim, S. Lee, Y. Oshima, Y. Kondo, E. Okunishi, N. Endo, J. Jung,
- G. Byun, S. Lee, K. Lee, Scanning moiré fringe imaging for quantitative
- strain mapping in semiconductor devices, Applied Physics Letters 102 (16)
- (2013) 161604. doi:10.1063/1.4803087.
- 473 URL http://scitation.aip.org/content/aip/journal/ap1/102/16/10.1063/1.4803087
- ⁴⁷⁴ [21] L. O. Heflinger, R. F. Wuerker, R. E. Brooks, Holographic interferometry,
- Journal of Applied Physics 37 (2) (1966) 642–649. doi:10.1063/1.1708231.
- URL http://scitation.aip.org/content/aip/journal/jap/37/2/10.1063/1.1708231
- 477 [22] R. L. POWELL, K. A. STETSON, Interferometric vibration analysis
- by wavefront reconstruction, Journal of the Optical Society of America
- 55 (12) (1965) 1593–1597. doi:10.1364/JOSA.55.001593.
- 480 URL http://www.opticsinfobase.org/abstract.cfm?URI=josa-55-12-1593
- ⁴⁸¹ [23] S. Fu, J. Chen, Z. Wang, H. Cao, Experimental investigation of electron
- interference and electron holography, Optik International Journal for

- Light and Electron Optics 76 (2) (1987) 45–47.
- URL http://www.sciencedirect.com/science/article/pii/S0030402612008881
- ⁴⁸⁵ [24] S. Frabboni, G. Matteucci, G. Pozzi, Observation of electrostatic fields by
- electron holography: The case of reverse-biased p-n junctions, Ultrami-
- croscopy 23 (1) (1987) 29–37. doi:10.1016/0304-3991(87)90224-5.
- 488 URL http://www.sciencedirect.com/science/article/pii/0304399187902245
- ⁴⁸⁹ [25] G. Matteucci, G. F. Missiroli, J. W. Chen, G. Pozzi, Mapping of mi-
- croelectric and magnetic fields with double-exposure electron holography,
- Applied Physics Letters 52 (3) (1988) 176–178. doi:10.1063/1.99511.
- URL http://scitation.aip.org/content/aip/journal/ap1/52/3/10.1063/1.99511
- 493 [26] G. Matteucci, G. Missiroli, E. Nichelatti, A. Migliori, M. Vanzi, G. Pozzi,
- Electron holography of long-range electric and magnetic fields, Journal of
- applied physics 69 (4) (1991) 1835–1842.
- URL http://scitation.aip.org/content/aip/journal/jap/69/4/10.1063/1.348970
- 497 [27] G. Pozzi, Electron holography of long-range electromagnetic fields: A
- tutorial, in : G. C. Peter W. Hawkes, Pier Georgio Merli, M. Vittori-
- Antisari (Eds.), Advances in Imaging and Electron Physics, Vol. Volume
- 500 123 of Microscopy, Spectroscopy, Holography and Crystallography with
- Electrons, Elsevier, 2002, pp. 207–223.
- 502 URL http://www.sciencedirect.com/science/article/pii/S1076567002800647
- [28] Q. Ru, J. Endo, A. Tonomura, Highly sensitive moire technique for direct
- and real-time observation of electron microscopic phase objects, Applied

- Physics Letters 60 (23) (1992) 2840–2842. doi:10.1063/1.106841.
- URL http://scitation.aip.org/content/aip/journal/ap1/60/23/10.1063/1.106841
- 507 [29] A. Ohshita, M. Okuhara, C. Matsuya, K. Hata, K. Iida, Direct visua-
- lization of electromagnetic microfields by superposition of two kinds
- of electron holograms, Microchimica Acta 155 (1-2) (2006) 225–228.
- doi :10.1007/s00604-006-0547-4.
- URL http://link.springer.com/article/10.1007/s00604-006-0547-4
- 512 [30] T. Hirayama, G. Lai, T. Tanji, N. Tanaka, A. Tonomura, Interference
- of three electron waves by two biprisms and its application to direct
- visualization of electromagnetic fields in small regions, Journal of Applied
- Physics 82 (2) (1997) 522–527. doi:10.1063/1.365610.
- URL http://scitation.aip.org/content/aip/journal/jap/82/2/10.1063/1.365610
- 517 [31] K. Miyashita, K. Yamamoto, T. Hirayama, T. Tanji, Direct observation
- of electrostatic microfields by four-electron-wave interference using two
- electron biprisms, Journal of Electron Microscopy 53 (6) (2004) 577–582.
- doi :10.1093/jmicro/dfh074.
- URL http://jmicro.oxfordjournals.org/content/53/6/577
- 522 [32] SMIGIELSKI Paul, Interférométrie holographique principes, Techniques
- de l'ingénieur Optique physique base documentaire : TIB528DUO (ref.
- article: af3345).
- URL http://www.techniques-ingenieur.fr/base-documentaire/sciences-fondamentales-th8/opt
- [33] F. Hue, C. L. Johnson, S. Lartigue-Korinek, G. Wang, P. R. Buseck,

- M. J. Hytch, Calibration of projector lens distortions, Journal of Electron
- Microscopy 54 (3) (2005) 181–190. doi:10.1093/jmicro/dfi042.
- 529 URL http://jmicro.oxfordjournals.org/cgi/doi/10.1093/jmicro/dfi042
- 530 [34] J. F. Einsle, C. Gatel, A. Masseboeuf, R. Cours, M. A. Bashir, M. Gubbins,
- R. M. Bowman, E. Snoeck, In situ electron holography of the dynamic
- magnetic field emanating from a hard-disk drive writer, Nano Research
- (2014) 1–9doi:10.1007/s12274-014-0610-0.
- URL http://link.springer.com/article/10.1007/s12274-014-0610-0
- [35] L. de Knoop, F. Houdellier, C. Gatel, A. Masseboeuf, M. Monthioux,
- M. Hÿtch, Determining the work function of a cold field emitter by mo-
- deling and in situ electron holography, Micron In press.
- [36] E. Volkl, L. F. Allard, D. C. Joy, Introduction to Electron Holography,
- Kluwer Academic/Plenum Publishers, New York, 1999.
- 540 [37] J. S. Kim, T. LaGrange, B. W. Reed, M. L. Taheri, M. R. Armstrong, W. E.
- King, N. D. Browning, G. H. Campbell, Imaging of transient structures
- using nanosecond in situ tem, Science 321 (5895) (2008) 1472–1475.
- 543 [38] A. H. Zewail, Four-Dimensional Electron Microscopy, Science 328 (5975)
- (2010) 187–193. doi:10.1126/science.1166135.
- URL http://www.sciencemag.org/cgi/content/abstract/328/5975/187