

HAL
open science

Dynamic Magnetostriction of CoFe₂O₄ and Its Role in Magnetolectric Composites

Alex Aubert, V. Loyau, Yoann Pascal, F. Mazaleyrat, M. Lobue

► **To cite this version:**

Alex Aubert, V. Loyau, Yoann Pascal, F. Mazaleyrat, M. Lobue. Dynamic Magnetostriction of CoFe₂O₄ and Its Role in Magnetolectric Composites. *Physical Review Applied*, 2018, 9 (4), pp.044035. 10.1103/PhysRevApplied.9.044035 . hal-01782289

HAL Id: hal-01782289

<https://hal.science/hal-01782289>

Submitted on 1 May 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.

Dynamic Magnetostriction of CoFe_2O_4 and Its Role in Magnetoelectric Composites

A. Aubert,* V. Loyau, Y. Pascal, F. Mazaleyrat, and M. LoBue
 SATIE UMR 8029 CNRS, ENS Paris-Saclay, Université Paris-Saclay,
 61 avenue du Président Wilson, 94235 Cachan Cedex, France

(Received 20 November 2017; published 24 April 2018)

Applications of magnetostrictive materials commonly involve the use of the dynamic deformation, i.e., the piezomagnetic effect. Usually, this effect is described by the strain derivative $\partial\lambda/\partial H$, which is deduced from the quasistatic magnetostrictive curve. However, the strain derivative might not be accurate to describe dynamic deformation in semihard materials as cobalt ferrite (CFO). To highlight this issue, dynamic magnetostriction measurements of cobalt ferrite are performed and compared with the strain derivative. The experiment shows that measured piezomagnetic coefficients are much lower than the strain derivative. To point out the direct application of this effect, low-frequency magnetoelectric (ME) measurements are also conducted on bilayers CFO/Pb(Zr,Ti)O₃. The experimental data are compared with calculated magnetoelectric coefficients which include a measured dynamic coefficient and result in very low relative error (<5%), highlighting the relevance of using a piezomagnetic coefficient derived from dynamic magnetostriction instead of a strain derivative coefficient to model ME composites. The magnetoelectric effect is then measured for several amplitudes of the alternating field H_{ac} , and a nonlinear response is revealed. Based on these results, a trilayer CFO/Pb(Zr,Ti)O₃/CFO is made exhibiting a high magnetoelectric coefficient of 578 mV/A (approximately 460 mV/cmOe) in an ac field of 38.2 kA/m (about 48 mT) at low frequency, which is 3 times higher than the measured value at 0.8 kA/m (approximately 1 mT). We discuss the viability of using semihard materials like cobalt ferrite for dynamic magnetostrictive applications such as the magnetoelectric effect.

DOI: [10.1103/PhysRevApplied.9.044035](https://doi.org/10.1103/PhysRevApplied.9.044035)

I. INTRODUCTION

Magnetostriction is defined as the change in length of materials under the influence of an external magnetic field. The magnetostriction coefficient λ is generally measured using the usual quasistatic strain-gauge technique, which gives the differential strain as a function of the bias magnetic field H_{dc} . It has been shown that magnetostriction is a quadratic function of M , i.e., $\lambda \propto M^2$ [1–3]. Today, magnetostrictive materials are used in actuators [4,5], sonar transducers [6], motors [7], and various types of sensors [8,9]. The interest in oxide-based magnetostrictive materials such as cobalt ferrites (CFOs) has also increased due to their low cost, ease of fabrication, high resistivity, and high mechanical robustness compared to rare-earth intermetallics like Terfenol-*D* [10].

Another advantage of cobalt ferrites is that their magnetostrictive properties can be tuned by inducing a uniaxial anisotropy. This can be done by magnetic annealing [11–15], magnetic-field-assisted compaction [16,17], or reaction under uniaxial pressure [18]. Another way to tune magnetostrictive properties of CoFe_2O_4 is by substitution of the Fe atoms by Mg, Al, Ti, Mn, Ni, Cu, Zn, Ga, Zr, Nb,

In, etc., or even rare-earth elements [19–33]. Moreover, there is an increasing interest in synthesizing cobalt ferrite from recycled Li-ion batteries to use it in magnetostrictive applications [25,34–36]. Hence, research in cobalt ferrites is very active, with a special focus on tuning their magnetostrictive properties.

Recently, these materials have also attracted renewed interest because of their potential use in extrinsic multiferroics, and particularly in magnetoelectric (ME) composites for smart electronic applications [37–41]. Indeed, cobalt ferrites are very attractive for this purpose and have been used either in laminated [15,42–49] or in particulate [50–55] composites. The direct ME effect consists of a change in the electric polarization induced by a magnetic field. In ME heterostructures, the magnetoelectric coupling is due to the magnetic-mechanical-electric conversion through the interface between the two phases. This coupling results from the variation of the polarization in the piezoelectric layer caused by the dynamic mechanical deformation of the ferromagnet, i.e., the dynamic magnetostriction, induced by an alternating field H_{ac} superimposed to a bias magnetic field H_{dc} . Hence, the ME effect arises mainly from the dynamic magnetostriction, i.e., the piezomagnetic coefficient of the magnetic material.

As stated by du Trémolet de Lacheisserie [1], the piezomagnetic coefficient is defined as the strain oscillation

*alex.aubert@satie.ens-cachan.fr

induced by an alternating magnetic field H_{ac} at any polarizing field H_{dc} , which can be written $q^{ac} = (\partial\lambda_{ac}/\partial H_{ac})|_{H_{dc}}$, with λ_{ac} being the dynamic magnetostriction. It has also been modeled analytically by some authors [56–58] based on Gibbs free energy. However, the piezomagnetic coefficient is commonly extrapolated from the strain derivative of the quasistatic magnetostrictive curve, namely, $q^{dc} = \partial\lambda/\partial H_{dc}$ [59], and is usually considered the main parameter characterizing the magnetostrictive materials. Nevertheless, the static strain derivative q^{dc} may hardly be used to extrapolate the piezomagnetic coefficient q^{ac} in all materials. Actually, the strain derivative q^{dc} is, by definition, related to the differential susceptibility of the material χ_{diff} [60], whereas the dynamic magnetostriction—and hence the piezomagnetic coefficient q^{ac} —should mainly depend on the dynamic susceptibility χ_{ac} [61] of the material for any given bias magnetic field. This also means that dynamic magnetostriction should be correlated to the amplitude of the alternating field H_{ac} because χ_{ac} depends on the amplitude of the minor loop. Hence, the strain derivative does not take into account the dynamic aspect but rather only the quasistatic differential strain, pointing out a possible inaccurate way of characterizing magnetostrictive materials for a dynamic applications purpose.

On the other hand, the piezoelectric coefficient d_{33} for piezoelectric materials is always characterized by dynamic measurements, with the most common methods being the impedance resonance measurement or the laser interferometry [62]. Several decades ago, dynamic measurement was also used to investigate magnetostrictive Terfenol-*D* alloys to show their potential as transducers. These measurements were performed either with a strain gauge [63–65], an accelerometer [66], a laser-Doppler-vibrometry system [67,68] or by using a three-terminal capacitance technique [69].

Nevertheless, to the best of our knowledge, the dynamic magnetostriction of cobalt ferrite has not been investigated. Yet the approximation of considering the static strain derivative q^{dc} as a relevant parameter to describe the dynamic magnetostriction might be particularly misleading for semihard materials such as cobalt ferrite. In fact, as suggested by Srinivasan [70], this material exhibits large anisotropy, which limits domain rotation and hence dynamic deformation, while this material exhibits very high saturation magnetostriction ($\lambda_s > 300$ ppm) [71]. This anisotropy could explain why the magnetoelectric effect is much higher for materials with high permeability and low magnetostriction saturation (λ_s) such as nickel ferrite (NFO), nickel zinc ferrite (NZFO), and manganese zinc ferrite (MZFO) than for materials with low permeability and high λ_s such as cobalt ferrite [72–76]. Yet the strain derivative q^{dc} is higher for CFO than for NFO and MZFO, showing that this parameter may not fully and accurately characterize the ME effect. This approximation also had consequences in the modeling of the magnetoelectric effect,

where authors had to introduce a very low mechanical coupling factor for ME heterostructures including CFO to fit predicted values with experimental data, which was not the case for NFO and NZFO [72,77].

In this paper, we measure the dynamic magnetostriction of the cobalt ferrite using a dynamic strain-gauge experiment described in Sec. II B. We perform measurements on an isotropic and anisotropic cobalt ferrite disk (2 mm in thickness, 10 mm in diameter) and obtain a longitudinal piezomagnetic coefficient q_{11}^{ac} , at any working point H_{dc} . We investigate the influence of the amplitude of the alternating field H_{ac} from 0.8 kA/m (1 mT) to 76.4 kA/m (96 mT) and find a high dependence of q_{11}^{ac} on it. We compare these values with the usual quasistatic strain derivative coefficient q_{11}^{dc} and find them to be much lower: 80% lower at 0.8 kA/m and 40% lower at the optimum excitation field of 50.9 kA/m for the anisotropic sample. Based on these results, the piezomagnetic coefficients derived from dynamic magnetostriction measurements are introduced in a low-frequency transverse ME model, and the calculated values are compared with experimental data retrieved for a ME bilayer CFO/PZT. A good accuracy is found between the predicted and experimental data (relative error <5%). Moreover, a strong dependence of the ME coefficient on the amplitude of H_{ac} is described, pointing out the importance of choosing the accurate driving field to optimize the ME effect for heterostructures composed of cobalt ferrite. Finally, by making a ME trilayer with optimized geometry, we are able to reach a maximum ME coefficient of 578 mV/A (approximately 460 mV/cmOe) at low frequency with an ac field of 38.2 kA/m. Considering the results, we will discuss the viability of using cobalt ferrite for a magnetoelectric purpose.

II. EXPERIMENT

A. Sample preparation

Two different kinds of polycrystalline cobalt ferrite are prepared, one exhibiting isotropic properties and the other presenting a uniaxial anisotropy. In both cases, nanosized (<50 nm) oxides Fe_2O_3 and Co_3O_4 (Sigma-Aldrich) are used as precursors in a molar ratio of 3:1. Powders are mixed in a planetary ball mill for 30 min at 400 rpm, then ground for 1 h at 600 rpm. In the first method, the synthesis of the spinel phase is achieved by the usual calcination at 900 °C for 12 h. After grinding the cobalt ferrite powder at 550 rpm for 1 h, it is sintered using spark plasma sintering (SPS) in the same conditions as described elsewhere [18]. Using this process permits us to obtain isotropic cobalt ferrite. In the second method, the oxide mixture is processed by SPS, where both the synthesis and the sintering are performed (reactive sintering). This technique is found to introduce a uniaxial anisotropy to cobalt ferrite in the direction of the applied pressure (for details, see Ref. [18]).

Both methods result in cobalt ferrite with a large majority spinel phase (>91%), and the final samples are identical cylindrical pellets 10 mm in diameter and 2 mm thick with a high relative density (about 97%). We refer to the isotropic cobalt ferrite as CFOI, and the anisotropic one as CFOA.

To manufacture magnetoelectric composites, cobalt ferrite disks are bonded on 1-mm-thick and 10-mm-diameter commercial lead zirconate titanate (PZT) disks (Ferroperm PZ27) using silver epoxy (EPO-TEK E4110). The piezoelectric samples are polarized along the thickness direction. The magnetoelectric bilayers are, finally, disks with a thickness of 3 mm and a diameter of 10 mm. Measurements are also performed on a trilayer CFO/PZT/CFO with layer thicknesses of 0.4 mm/0.75 mm/0.4 mm, and with a diameter of 10 mm.

B. Experimental setup and methods

Magnetic measurements are carried out with a vibrating-sample magnetometer (Lakeshore 7400) up to a maximum field of 800 kA/m. They are performed on ME bilayers along the radial direction to obtain the effective magnetization, which includes the radial demagnetizing field and the strain contribution from the bonded piezoelectric layer, as in magnetostrictive and magnetoelectric measurements.

Static magnetostriction measurements are performed at room temperature using the usual strain-gauge method [78], where deformation and resistance of the gauge are correlated by

$$\frac{R_H - R_0}{R_0} = K \frac{l_H - l_0}{l_0} = K\lambda, \quad (1)$$

where R_H is the resistance of the gauge at any bias field H_{dc} , R_0 the initial resistance for $H_{dc} = 0$, K the gauge factor, l_H the deformation at any bias field H_{dc} , and l_0 the initial deformation for $H_{dc} = 0$.

Self-temperature-compensation semiconductor gauges (KYOWA KSN-2-120-E4-11) are used to obtain a high gauge factor ($K \sim 104$) and a low induced magnetic-field voltage. The gauges are bonded on the pellet surface and the applied magnetic field is in the plane of the disk, either parallel (λ_{11}) or perpendicular (λ_{21}) to the gauge.

A dynamic magnetostriction measurement is also performed at room temperature using the same strain gauge. To measure the dynamic deformation, a low-frequency (80-Hz) alternating magnetic field H_{ac} has to be superimposed on the static one, H_{dc} . As defined previously, the piezomagnetic coefficient should be written

$$q^{ac} = \left(\frac{\partial \lambda_{ac}}{\partial H_{ac}} \right)_{H_{dc}}, \quad (2)$$

where λ_{ac} is the dynamic magnetostriction, defined by

$$\lambda_{ac} = \frac{\Delta l_{ac}}{l_H}, \quad (3)$$

where Δl_{ac} is the dynamic deformation and l_H the deformation for any given bias field. The dynamic magnetostriction can be linked to the strain-gauge resistance by

$$\lambda_{ac} = \frac{\Delta R_{ac}}{KR_H}, \quad (4)$$

where ΔR_{ac} is the alternating resistance and R_H the resistance for any given bias field. By combining Eqs. (2) and (4), we relate the piezomagnetic coefficient and the strain gauge:

$$q^{ac} = \left(\frac{1}{KR_H} \frac{\partial R_{ac}}{\partial H_{ac}} \right)_{H_{dc}}. \quad (5)$$

Hence, by imposing a dc current I_{dc} through the gauge, the previous equation can be expressed as

$$q^{ac} = \left(\frac{1}{I_{dc}KR_H} \frac{V_q^{ac}}{H_{ac}} \right)_{H_{dc}}, \quad (6)$$

where V_q^{ac} is the dynamic voltage at the terminals of the gauge, I_{dc} the current applied in the gauge, K the gauge factor, R_H the resistance of the gauge at any bias field H_{dc} , and H_{ac} the alternating magnetic field.

Here, the aim is to measure the dynamic voltage, which is directly related to the dynamic deformation, by means of a lock-in amplifier (EG&G Princeton 5210) with high input impedance (100 M Ω). As dynamic deformation tends to be lower than quasistatic deformation, the voltage signal is expected to be weak, especially for a low excitation field H_{ac} . Hence, to improve the sensitivity of the measured voltage V_q^{ac} and according to Eq. (6), we need a gauge showing a high gauge factor K and a high electrical resistance R_H and allowing a high current I_{dc} . Semiconductor gauges are used because they provide a high gauge factor of 104, which is 50 times higher than the usual resistive gauge, and allow a maximum dc current of 20 mA. However, their resistance is quite low ($R \sim 125 \Omega$) and these gauges exhibit high temperature dependence. To overcome this issue, self-temperature-compensation gauges are used. The electrical circuit of the dynamic magnetostriction measurement is depicted in Fig. 1(a).

The dc current flowing through the gauge is supplied by an LT3092 (Linear Technology). The stability of the current with regard to the variation of the resistance is tested beforehand. The current is fixed to 15 mA to avoid the deterioration of the gauge. To bypass any offset in the voltage measurement, a high-pass filter (HPF) is connected in series by adding a capacitor ($C_f \sim 1.5$ nF). Induced voltage in the gauge should also be limited thanks to the use

FIG. 1. (a) Electrical circuit of the dynamic magnetostriction measurement. (b) General setup of the dynamic deformation experiment.

of semiconductor gauges, which have a lower active surface than resistive gauges. The alternating field is produced by a solenoid where ac current is generated by a function generator connected to an amplifier (AMP), allowing us to reach amplitudes ranging from 0.8 to 76.4 kA/m ac rms. As a first approximation, in the calculation of Eq. (6), the R_H value measured at $H_{dc} = 0$ kA/m is kept constant instead of being retrieved at any given bias field. This approximation is rather good, as low error should be induced on the final value ($<0.5\%$). The general experimental setup is depicted in Fig. 1(b).

Magnetoelectric measurements are also performed by applying a low-frequency alternating field H_{ac} (80 Hz) superimposed to a static field H_{dc} . The alternating and static magnetic fields are produced by a solenoid and an electromagnet, respectively. Both fields are applied in plane [direction (1)], producing an electric field E_3 along the thickness direction (3) of the piezoelectric layer. The transversal magnetoelectric coefficient α_{31} can then be defined by

$$\alpha_{31} = \frac{E_3}{H_{ac}} = \frac{V_3}{t_e H_{ac}}, \quad (7)$$

where V_3 is the magnetoelectric voltage at the terminals of the piezoelectric and t_e the thickness of the piezoelectric. The magnetoelectric voltage is measured using a lock-in amplifier (EG&G Princeton 5210) with high input impedance (100 M Ω).

III. RESULTS AND DISCUSSION

A. Magnetic properties and static magnetostriction

The magnetic hysteresis loops of the two samples CFOI and CFOA are shown in Fig. 2 (the dotted lines). The anisotropic sample exhibits a higher coercive field ($H_c = 51$ kA/m) than the isotropic one ($H_c = 18$ kA/m). This is a consequence of the reaction under pressure which induces an easy axis along the thickness direction [18], and hence a higher anisotropy. The difference in the saturation magnetization is attributed to the presence of a secondary phase found in the samples [18]. After performing a major hysteresis loop, a recoil curve is measured that moves from remanence ($H = 0$ kA/m) to saturation ($H = 800$ kA/m) (the thick lines) in order to reproduce the same experimental conditions used in magnetostrictive and magneto-electric measurements. The derivatives of both recoil curves are plotted in the inset of Fig. 2. The isotropic sample appears to be more sensitive to the field and exhibits a higher susceptibility than the anisotropic one, as the measurements are performed in the hard direction of CFOA. The maximum susceptibility appears for an applied field of 35 and 120 kA/m for CFOI and CFOA, respectively. This behavior should be attributed to the width of the hysteresis loops and plays a major role in the static and dynamic magnetostrictive curves.

Magnetostriction measurement of the isotropic and anisotropic cobalt ferrite are represented Figs. 3(a) and 3(b), respectively. For each sample, the strain derivatives along the longitudinal and the transverse direction are plotted, as is their sum. The isotropic sample shows the usual longitudinal and transverse magnetostriction behavior, with an approximate ratio of 2 : 1 between them at saturation. This isotropy

FIG. 2. Magnetic measurement of bilayers CFOI/PZT and CFOA/PZT. Measurements are performed in the radial direction (see the sketch), and dotted lines represent the M - H hysteresis cycle. Thick lines symbolize the recoil curve progressing from 0 to 800 kA/m and are measured after performing the M - H loops. (Inset) The derivative of the recoil curve with respect to the applied field.

FIG. 3. Static longitudinal λ_{11} and transversal λ_{21} magnetostrictive curves for (a) CFOI and (b) CFOA. (Inset) The dc strain derivatives q^{dc} along the longitudinal and transversal directions, and the sum of the two.

results in a sum $q_{11}^{dc} + q_{21}^{dc} \sim -0.8$ nm/A being reduced by a factor of 1.5 compared to the maximum value of $q_{11}^{dc} \sim -1.2$ nm/A. On the other hand, the uniaxial anisotropy has strong consequences on the magnetostrictive behavior. The longitudinal magnetostriction λ_{11} is increased, while the transverse magnetostriction λ_{21} is decreased. This effect is also apparent in the strain derivative, where the longitudinal one, $q_{11}^{dc} \sim -1.55$ nm/A, is enhanced, while the transverse one, $q_{21}^{dc} \sim 0.25$ nm/A, is reduced. The low q_{21}^{dc} results in a sum, $q_{11}^{dc} + q_{21}^{dc} \sim -1.35$ nm/A, much higher than that for the isotropic materials. This increase is of great relevance for improving the transverse magnetoelectric effect, which is known to depend on the sum $q_{11} + q_{21}$ [42,72]. However, the drawback of having anisotropic sample is the decrease of its susceptibility. In fact, as shown previously, CFOA requires a higher bias field H_{dc} to reach the optimum strain derivative. The maximum longitudinal strain derivative q_{11}^{dc} is reached for an applied polarizing field

of 38 and 135 kA/m for CFOI and CFOA, respectively. These values are in good agreement with the ones found for the maximum differential susceptibility measured in the previous paragraph, and they can be explained by the definition of the strain derivative:

$$\begin{aligned} q^{dc} &= \frac{\partial \lambda}{\partial H_{dc}} \\ &= \frac{\partial \lambda}{\partial M} \frac{\partial M}{\partial H_{dc}}, \\ q^{dc} &= \frac{\partial \lambda}{\partial M} \chi_{diff}, \end{aligned} \quad (8)$$

where χ_{diff} here refers to the slope of the recoil curve, whereas it is usually defined on the initial magnetization curve [60].

B. Dynamic magnetostriction

Dynamic magnetostriction measurements are performed using the experimental setup presented in Sec. II B. First, a low-frequency (80-Hz) and low-amplitude (0.8-kA/m) alternating field is superimposed on the static magnetic field. Measurements for the longitudinal piezomagnetic coefficient q_{11}^{ac} are represented in Fig. 4 for CFOI and CFOA. To compare, quasistatic strain derivative coefficients q_{11}^{dc} are also plotted in the figure. For both samples, the dynamic coefficient (q_{11}^{ac}) is much lower than that for the static coefficients (q_{11}^{dc}). In fact, the measured piezomagnetic coefficient is decreased to 0.36 and 0.30 nm/A compared to the strain derivative for CFOI and CFOA, respectively. It is worth noting that the reduction is less drastic for the isotropic sample than for the anisotropic one. This might be a consequence of the large anisotropy and coercive field found for CFOA, which limits domain rotation, and hence dynamic deformation. This result also proves that high-permeability materials are more efficient for a dynamic purpose at low driving field.

FIG. 4. Longitudinal strain derivative q_{11}^{dc} and piezomagnetic coefficient q_{11}^{ac} ($H_{ac} \sim 0.8$ kA/m) for CFOI and CFOA.

FIG. 5. Maximum longitudinal dynamic piezomagnetic coefficients q_{11}^{ac} (modulus) as a function of the excitation field H_{ac} for (a) CFOI and (b) CFOA (semilog₂ plot). Values are compared to the longitudinal strain derivative coefficient q_{11}^{dc} .

To show the dependence of the piezomagnetic coefficient q^{ac} on the amplitude of the alternating field, the same measurements are performed for several H_{ac} amplitudes: 0.8, 1.6, 3.2, 6.4, 12.7, 25.5, 38.2, 50.9, 63.7, and 76.4 kA/m. In Fig. 5, the maximum longitudinal piezomagnetic coefficient (the modulus) is plotted as a function of the amplitude of H_{ac} for both samples CFOI and CFOA (the semilog₂ plot). It appears that dynamic magnetostriction, i.e., the piezomagnetic coefficient, depends on the amplitude of the excitation field. For both samples, the piezomagnetic coefficient q^{ac} is enhanced by increasing the excitation field H_{ac} until it reaches an optimum field and then starts decreasing. Indeed, by increasing the field from 0.8 to 25.5 kA/m, the ac piezomagnetic coefficient for CFOI is increased from 0.36 to 0.86 nm/A. For CFOA, the coefficient is increased from 0.30 nm/A at 0.8 kA/m to 0.90 nm/A at 50.9 kA/m. Hence, a higher coefficient can be found for CFOA than for CFOI, as in quasistatic values, but requiring a higher ac field. The decrease of the piezomagnetic coefficient once a given H_{ac} is reached is possibly due to the nonlinearity of the magnetostrictive curve. When the driving field is too strong, secondary harmonics are enhanced and hence reduce the fundamental signal (see Sec. III C). The dependence of the piezomagnetic coefficient to the excitation field can be explained by Eq. (2):

$$\begin{aligned}
 q^{\text{ac}} &= \left(\frac{\partial \lambda_{\text{ac}}}{\partial H_{\text{ac}}} \right)_{H_{\text{dc}}} \\
 &= \left(\frac{\partial \lambda_{\text{ac}}}{\partial M} \frac{\partial M}{\partial H_{\text{ac}}} \right)_{H_{\text{dc}}}, \\
 q^{\text{ac}} &= \left(\frac{\partial \lambda_{\text{ac}}}{\partial M} \chi_{\text{ac}} \right)_{H_{\text{dc}}}, \quad (9)
 \end{aligned}$$

where χ_{ac} is defined as the response of the magnetization of the material to a small change in the magnetic field [61]. Thus, q^{ac} depends on H_{ac} through the dependence of the dynamic susceptibility χ_{ac} on H_{ac} .

In Fig. 5, the piezomagnetic coefficients q^{ac} are also compared to the strain derivative q^{dc} . For CFOI, at 0.8 kA/m, the dynamic coefficient is 30% of the quasi-static value and reaches 70% at 25.5 kA/m. For CFOA, at 0.8 kA/m, the dynamic coefficient is 20% of the quasi-static value and reaches 60% at 50.9 kA/m. Moreover, q^{ac} is enhanced by only 50% when the ac field is increased from 0.8 to 12.7 kA/m for CFOA, whereas q^{ac} is increased by 100% for the same range of field for CFOI. This result confirms that materials with high permeability exhibit higher dynamic deformation at low excitation field ($H_{\text{ac}} \leq 25.5$ kA/m), even though they have a lower saturation magnetostriction λ_{S} and a lower static derivative strain $\partial \lambda / \partial H_{\text{dc}}$. On the other hand, at high driving field ($H_{\text{ac}} > 25.5$ kA/m), CFOA enhances its coefficient by 100% and is kept high between 38.2 and 76.4 kA/m, whereas CFOI increases by only 16% until decreasing drastically for $H_{\text{ac}} > 50.9$ kA/m. These results show that high anisotropy samples, i.e., those with low permeability, need a high driving field to be efficient in dynamic applications, but they have a better effect when excited at the optimum alternating field.

The same measurements are performed in the transverse direction q_{21}^{ac} for both samples. However, because of the low dynamic deformation in this direction, weak signal voltage is measured, hence affecting the accuracy and making the measurements unreliable. As a first estimation, the transverse dynamic deformation is considered to keep the same ratio between the longitudinal and transverse coefficients as in the quasistatic deformation

$[(q_{11}^{ac})/(q_{21}^{ac})] = [(q_{11}^{dc})/(q_{21}^{dc})]$, for any given bias field H_{dc} . Hence, q_{21}^{ac} is calculated using

$$q_{21}^{ac} = \left(\frac{q_{21}^{dc}}{q_{11}^{dc}} \cdot q_{11}^{ac} \right)_{H_{dc}}. \quad (10)$$

C. Magnetolectric effect

Let us now focus on the magnetolectric effect of the bilayers CFOI/PZT and CFOA/PZT. For several years now, authors have developed very accurate magnetolectric models to describe this effect with respect to the material properties. Here, we use the low-frequency model for the transverse effect presented in Ref. [79]:

$$\alpha_{31} = \frac{\eta(q_{11}^m + q_{21}^m)d_{31}^e}{\epsilon_{33}[(s_{11}^e + s_{21}^e) + \eta\gamma(s_{11}^m + s_{21}^m)] - 2(d_{31}^e)^2}, \quad (11)$$

where η is the mechanical coupling factor, d_{31}^e is the transverse piezoelectric coefficient, ϵ_{33} is the dielectric permittivity, s_{ij} represents the compliances, and $\gamma = [(\nu_e)/(\nu_m)] = [(t_e)/(t_m)]$ is the volume ratio, with t_e and t_m being the thicknesses of the PZT and CFO, respectively.

For the PZT (PZ27 from Ferroperm), we use the following parameters for calculations: $d_{31}^e = -170$ pC/N, $s_{11}^e = 17$ pm²/N, $s_{21}^e = -6.6$ pm²/N, $\epsilon_{r33} = 1800$, and, for CFOA (the same as for CFOI), we use $s_{11}^m = 6.44$ pm²/N, $s_{21}^m = -1.96$ pm²/N [42]. The mechanical coupling factor η can be defined as being the ratio of the average strain between the piezoelectric and magnetic phases $\langle S^e \rangle / \langle S^m \rangle$. FEM simulation is used to simulate the mechanical coupling factor. The simulation takes into account an epoxy layer of 30 μ m between the piezoelectric and magnetostrictive phases, and a friction coefficient $k = 0.25$ is introduced at each interface, as explained in Ref. [80]. The resulting bilayer mechanical coupling factor is $\eta = 0.25$.

In Fig. 6, we show the transverse magnetolectric coefficient $\alpha_{31}^{\text{exp}}(0.8 \text{ kA/m})$ for the bilayer CFOA/PZT, measured at low frequency (80 Hz) and with a low-ac field (0.8 kA/m) as a function of the static field. Two theoretical magnetolectric coefficients curves are also plotted in this figure. The first (the dotted line) is calculated using strain derivative coefficients $\alpha_{31}^{\text{th}}(q^{\text{dc}})$, whereas the second plot (the blue squares) is calculated using a piezomagnetic coefficient measured at 0.8 kA/m $\alpha_{31}^{\text{th}}[q^{\text{ac}}(0.8 \text{ kA/m})]$. The second method provides a much more accurate curve than the first one. Indeed, a maximum magnetolectric coefficient of 494 mV/A is calculated using the strain derivative q^{dc} , whereas the experimental value is 100 mV/A. By contrast, using the measured piezomagnetic coefficient q^{ac} gives a maximum ME coefficient of 90 mV/A. Hence, the relative error for $\alpha_{31}^{\text{th}}(q^{\text{dc}})$ is 394% with respect to the experimental value,

FIG. 6. Magnetolectric coefficient measured for CFOA/PZT at $H_{ac} \sim 0.8$ kA/m and 80 Hz, compared to the calculated coefficient integrating either the measured strain derivative q^{dc} or the piezomagnetic coefficient q^{ac} at 0.8 kA/m.

whereas it decreases to 10% with $\alpha_{31}^{\text{th}}[q^{\text{ac}}(0.8 \text{ kA/m})]$. Even though good accuracy is found using dynamic deformation, the relative error (approximately 10%) should be mainly attributed to q_{21}^{ac} , which is calculated using a static ratio at any given bias field, as described in Sec. III B.

However, to improve the accuracy on the maximum magnetolectric coefficient α_{31}^{max} , we use a more reliable method to estimate q_{21}^{ac} from the measured values. In this case, the ratio between the transverse and longitudinal coefficients is chosen at the maximum strain derivative sum $q_{11}^{\text{dc}} + q_{21}^{\text{dc}}$. The longitudinal piezomagnetic coefficient is hence taken at its maximum value, giving

$$q_{21}^{\text{ac}}(\alpha_{31}^{\text{max}}) = \left(\frac{q_{21}^{\text{dc}}}{q_{11}^{\text{dc}}} \right)_{\max(q_{11}^{\text{dc}} + q_{21}^{\text{dc}})} q_{11}^{\text{ac}} \max. \quad (12)$$

Hence, it is found that $q_{21}^{\text{ac}}(\alpha_{31}^{\text{max}}) = -0.125 q_{11}^{\text{ac}} \max$ for CFOA. In this case, a maximum $\alpha_{31}^{\text{th}}[q^{\text{ac}}(0.8 \text{ kA/m})]$ value of 96 mV/A is found, thus reducing the relative error to 4%. In the following, only the maximum magnetolectric coefficient is considered, and the transverse dynamic coefficient q_{21}^{ac} is therefore calculated using

$$q_{21}^{\text{ac}}(\alpha_{31}^{\text{max}}) = -0.35 q_{11}^{\text{ac}} \max \quad (13)$$

for CFOI, and

$$q_{21}^{\text{ac}}(\alpha_{31}^{\text{max}}) = -0.125 q_{11}^{\text{ac}} \max \quad (14)$$

for CFOA.

As the dynamic magnetostriction is a function of the amplitude of the ac field, a similar behavior is expected for the magnetolectric effect. Hence, ME measurements on both bilayer CFOI/PZT and bilayer CFOA/PZT are performed for various H_{ac} values in the interval between 0.8

FIG. 7. The maximum magnetoelectric coefficient measured α_{31}^{exp} or calculated α_{31}^{th} for ME bilayers (a) CFOI/PZT and (b) CFOA/PZT as a function of the excitation field H_{ac} at low frequency (80 Hz) (the semilog₂ plot). The calculated values integrate the measured piezomagnetic coefficients q^{ac} at each exciting field.

to 76.4 kA/m. From these measurements, the maximum magnetoelectric coefficient reached is retrieved and plotted (the black open circles) as a function of the excitation field in Fig. 7. As expected, the magnetoelectric effect depends on the amplitude of H_{ac} , showing a nonlinear magneto-electric effect with respect to the ac field.

The ME effect tends to behave as with dynamic magnetostriction: an enhancement of the effect until reaching an optimum H_{ac} field and then a decrease of the signal. As with the piezomagnetic effect, the decrease following the maximum can be explained by the nonlinearity of the magnetostrictive curve due to the magnetic hysteretic conduct of the ceramic, leading to an increase of harmonics with an increasing H_{ac} [57,81–85]. To visualize this effect, we report in Fig. 8 the total harmonic distortion (THD_F) [86] calculated from the magnetoelectric voltage measured as a function of the ac field for both bilayers. It appears that

FIG. 8. Total harmonic distortion as a function of the excitation field for CFOI/PZT and CFOA/PZT (the semilog₂ plot). (Inset) The percentage of harmonics with respect to the fundamental for a driving field of 76.4 kA/m.

when the excitation field H_{ac} is increased, the THD_F increases. For CFOI/PZT, the ME effect stops increasing at 38.2 kA/m where the THD_F is 7.8%, and for CFOA/PZT stops increasing at 50.9 kA/m where the THD_F is 7.1%. However, the ME coefficient for CFOI/PZT decreases drastically at 63.7 and 76.4 kA/m, where the THD_F is equal to 19.1% and 27.1%, respectively. On the other hand, the THD_F is still quite low for CFOA/PZT at 76.4 kA/m (about 10%). This low value might be due to the higher permeability of CFOI compared to CFOA. Materials with higher permeability require a lower field to reach the maximum dynamic deformation. Hence, by applying a strong ac field, the field is high enough to achieve the nonlinear part of the magnetostrictive curve, which mainly contributes to the increase of the second harmonic [85]. This explanation is highlighted in the inset Fig. 8, which shows the percentage of harmonic distortion with respect to the fundamental when excited at 76.4 kA/m. The contribution of the second harmonic in CFOI/PZT is high (approximately 25%), whereas the major contribution of distortion in CFOA/PZT is from the third harmonic (about 10%).

Figure 7 also shows that, for the 1.6 to 12.7 kA/m ac fields, CFOI/PZT has a better magnetoelectric effect than CFOA/PZT. The bilayer composed of ferrite with higher permeability is more efficient at low excitation field than the ferrite with lower permeability. However, for a 25.5 kA/m or higher H_{ac} , CFOA/PZT reaches much higher values than CFOI/PZT. Indeed, the maximum ME coefficient achieved for isotropic CFO is 198 mV/A, while it reaches 275 mV/A for the anisotropic sample. In diamond symbols, the calculated maximum magnetoelectric coefficients using the previously measured piezomagnetic coefficients are plotted (the red open diamonds). For both samples, good accuracy between the experimental and calculated data is found, with a low relative error

FIG. 9. Magnetolectric coefficient measured for the trilayer CFOA/PZT/CFOA at the exciting field H_{ac} of 0.8 and 38.2 kA/m and at low frequency (80 Hz).

(<5%). This accuracy proves the relevance of using the piezomagnetic coefficient instead of quasistatic strain derivative coefficients to model correctly the ME effect, and consequently to any dynamic magnetostrictive applications with cobalt ferrite. It also demonstrates that using semihard anisotropic cobalt ferrite with high static deformation is not necessarily more efficient than using the soft isotropic one, mainly because dynamic deformation, i.e., the ME effect, needs high permeability to have good performance for low amplitudes of H_{ac} . However, it seems that semihard CFO ferrite exhibits much higher linearity in response to the amplitude of H_{ac} , which could be interesting if used in a magnetic or current environment exhibiting high-amplitude signals.

In order to evaluate the maximum potential of the composite CFOA/PZT at optimum alternating field, a ME trilayer with an optimized PZT/CFO volume ratio is made. Trilayer composite is known to enhance the mechanical coupling factor and reduce the demagnetizing effect, which contributes to enhancing the magnetolectric effect [80]. In Fig. 9, the magnetolectric effect of CFOA/PZT/CFOA is shown for a low excitation field 0.8 kA/m and the optimum ac field 38.2 kA/m, at low frequency (80 Hz). A maximum α_{31} of 578 mV/A (about 460 mV/cm Oe) at 38.2 kA/m is reached, which is 3 times higher than the value measured at 0.8 kA/m (approximately 193 mV/A). This result points out that it is worth characterizing semihard materials at high excitation field to be able to use their maximum potential in dynamic applications. This coefficient could be increased by using a more efficient piezoelectric materials as lead magnesium niobate-lead titanate (PMN-PT) or lead zirconium niobate-lead titanate (PZN-PT) single crystals [87]. It could also be enhanced by cosintering both magnetic and piezoelectric phases instead of bonding them, hence increasing the mechanical coupling. The cosintering was recently achieved in bulk CFO/BaTiO₃ composites using SPS [49]. One can also notice the very linear aspect of

the curve between 0 and 75 kA/m, which is a predominant parameter to produce a precise dc current sensor using the ME effect [85,88]. This linearity could also be exploited for energy-harvesting purpose with an extremely low-frequency and high-ac field [89].

IV. CONCLUSION

In summary, we investigate in this paper the dynamic magnetostriction of isotropic and anisotropic cobalt ferrite. The measured piezomagnetic coefficient is found to be much lower than the quasistatic strain derivative coefficient. Also, it is shown that piezomagnetic coefficients depend on the amplitude of the driving ac field and behave nonlinearly with it. As the isotropic sample has higher permeability, it exhibits higher dynamic deformation than the anisotropic sample for a low-ac field, whereas the strain derivative coefficient is higher for the anisotropic sample. However, at very high driving field (> 38.2 kA/m), the anisotropic CFO shows higher dynamic deformation. This work shows that the strain derivative is not the appropriate parameter to describe dynamic deformation for semihard materials such as cobalt ferrite. Our results will be useful to properly characterize other low-permeability materials such as TbFe₂, DyFe₂, SmFe₂, and Terfenol-*D*.

The magnetolectric effect is also investigated for these two ceramics, showing a general behavior which can be correlated with dynamic magnetostriction. The effect is dependent on the ac field, and good accuracy is found between predicted and experimental data when piezomagnetic coefficients are introduced in the ME model instead of quasistatic strain derivatives. Hence, using an optimized-geometry ME trilayer allows us to reach a high ME coefficient of 578 mV/A for a high-ac field of 38.2 kA/m at low frequency (80 Hz). This result points out the limitations of cobalt ferrite in magnetolectric applications for a low-ac field but shows its great potential for applications in a high-ac field.

-
- [1] É. Du Trémolet de Lacheisserie, *Magnetostriction, Theory and Applications of Magnetoelasticity* (CRC Press, Boca Raton, 1993).
 - [2] D. C. Jiles, Theory of the magnetomechanical effect, *J. Phys. D* **28**, 1537 (1995).
 - [3] Y. K. Fetisov, D. D. Chashin, N. A. Ekonomov, D. A. Burdin, and L. Y. Fetisov, Correlation between magnetolectric and magnetic properties of ferromagnetic-piezoelectric structures, *IEEE Trans. Magn.* **51**, 1 (2015).
 - [4] M. Anjanappa and Yuefei Wu, Magnetostrictive particulate actuators: Configuration, modeling and characterization, *Smart Mater. Struct.* **6**, 393 (1997).
 - [5] S. Karunanidhi and M. Singaperumal, Design, analysis and simulation of magnetostrictive actuator and its application to high dynamic servo valve, *Sens. Actuators A* **157**, 185 (2010).

- [6] Youngkyu Kim and Yoon Young Kim, A novel Terfenol-*D* transducer for guided-wave inspection of a rotating shaft, *Sens. Actuators A* **133**, 447 (2007).
- [7] F. Claeysen, N. Lhermet, R. L. Le Letty, and P. Bouchilloux, Actuators, transducers and motors based on giant magnetostrictive materials, *J. Alloys Compd.* **258**, 61 (1997).
- [8] A. G. Olabi and A. Grunwald, Design and application of magnetostrictive materials, *Mater. Des.* **29**, 469 (2008).
- [9] A. Al-Hajjeh, E. Lynch, C. T. Law, and R. El-Hajjar, Characteristics of a magnetostrictive composite stress sensor, *IEEE Magn. Lett.* **7**, 1 (2016).
- [10] R. Sato Turtelli, M. Kriegisch, M. Atif, and R. Grossinger, Co-ferrite—A material with interesting magnetic properties, *IOP Conf. Ser. Mater. Sci. Eng.* **60**, 012020 (2014).
- [11] C. C. H. Lo, A. P. Ring, J. E. Snyder, and D. C. Jiles, Improvement of magnetomechanical properties of cobalt ferrite by magnetic annealing, *IEEE Trans. Magn.* **41**, 3676 (2005).
- [12] Atif Muhammad, Reiko Sato-Turtelli, Martin Kriegisch, Roland Grossinger, Rssinger, Frank Kubel, and Thomas Konegger, Large enhancement of magnetostriction due to compaction hydrostatic pressure and magnetic annealing in CoFe_2O_4 , *J. Appl. Phys.* **111**, 013918 (2012).
- [13] K. Khaja Mohaideen and P. A. Joy, High magnetostriction and coupling coefficient for sintered cobalt ferrite derived from superparamagnetic nanoparticles, *Appl. Phys. Lett.* **101**, 072405 (2012).
- [14] Y. X. Zheng, Q. Q. Cao, C. L. Zhang, H. C. Xuan, L. Y. Wang, D. H. Wang, and Y. W. Du, Study of uniaxial magnetism and enhanced magnetostriction in magnetic-annealed polycrystalline CoFe_2O_4 , *J. Appl. Phys.* **110**, 043908 (2011).
- [15] Yuqiang Dai, Qianqian Gao, Jianming Dai, Xianwu Tang, Liguang Yang, Chaojun Cui, Xianchang Li, Chengbo Li, and Zhendong Liu, Influence of magnetic annealing on the ferroelectric and dielectric properties of $\text{BaTiO}_3\text{-CoFe}_2\text{O}_4$ multilayer films prepared by chemical solution deposition, *J. Alloys Compd.* **672**, 536 (2016).
- [16] Jiquan Wang, Xuexu Gao, Chao Yuan, Jiheng Li, and Xiaoqian Bao, Magnetostriction properties of oriented polycrystalline CoFe_2O_4 , *J. Magn. Magn. Mater.* **401**, 662 (2016).
- [17] Monaji Vinitha Reddy, Abdellah Lisfi, Sabin Pokharel, and Dibakar Das, Colossal piezomagnetic response in magnetically pressed Zr^{+4} substituted cobalt ferrites, *Sci. Rep.* **7**, 7935 (2017).
- [18] A. Aubert, V. Loyau, F. Mazaleyrat, and M. LoBue, Uniaxial anisotropy and enhanced magnetostriction of CoFe_2O_4 induced by reaction under uniaxial pressure with SPS, *J. Eur. Ceram. Soc.* **37**, 3101 (2017).
- [19] P. N. Anantharamaiah and P. A. Joy, Enhancing the strain sensitivity of CoFe_2O_4 at low magnetic fields without affecting the magnetostriction coefficient by substitution of small amounts of Mg for Fe, *Phys. Chem. Chem. Phys.* **18**, 10516 (2016).
- [20] P. N. Anantharamaiah and P. A. Joy, Tuning of the magnetostrictive properties of cobalt ferrite by forced distribution of substituted divalent metal ions at different crystallographic sites, *J. Appl. Phys.* **121**, 093904 (2017).
- [21] P. N. Anantharamaiah and P. A. Joy, Magnetic and magnetostrictive properties of aluminium substituted cobalt ferrite synthesized by citrate-gel method, *J. Mater. Sci.* **50**, 6510 (2015).
- [22] I. C. Nlebedim and D. C. Jiles, Suitability of cation substituted cobalt ferrite materials for magnetoelastic sensor applications, *Smart Mater. Struct.* **24**, 025006 (2015).
- [23] G. S. N. Rao, O. F. Caltun, K. H. Rao, P. S. V. Subba Rao, and B. Parvatheeswara Rao, Improved magnetostrictive properties of Co-Mn ferrites for automobile torque sensor applications, *J. Magn. Magn. Mater.* **341**, 60 (2013).
- [24] Chien-Yie Tsay, Yi-Hsiang Lin, and Shien-Uang Jen, Magnetic, magnetostrictive, and AC impedance properties of manganese substituted cobalt ferrites, *Ceram. Int.* **41**, 5531 (2015).
- [25] Xi Guoxi and Xi Yuebin, Effects on magnetic properties of different metal ions substitution cobalt ferrites synthesis by sol-gel auto-combustion route using used batteries, *Mater. Lett.* **164**, 444 (2016).
- [26] B. Chandra Sekhar, G. S. N. Rao, O. F. Caltun, B. Dhana Lakshmi, B. Parvatheeswara Rao, and P. S. V. Subba Rao, Magnetic and magnetostrictive properties of Cu substituted Co-ferrites, *J. Magn. Magn. Mater.* **398**, 59 (2016).
- [27] Nalla Somaiah, Tanjore V. Jayaraman, P. A. Joy, and Dibakar Das, Magnetic and magnetoelastic properties of Zn-doped cobalt-ferrites— $\text{CoFe}_{2-x}\text{Zn}_x\text{O}_4$ ($x = 0, 0.1, 0.2$, and 0.3), *J. Magn. Magn. Mater.* **324**, 2286 (2012).
- [28] P. N. Anantharamaiah and P. A. Joy, High magnetostriction parameters of sintered and magnetic field annealed Ga-substituted CoFe_2O_4 , *Mater. Lett.* **192**, 169 (2017).
- [29] Vinitha Monaji Reddy and Dibakar Das, Influence of Zr doping on the structural, magnetic and magnetoelastic properties of cobalt-ferrites, *J. Alloys Compd.* **634**, 99 (2015).
- [30] R. Ramchandra Kiran, R. A. Mondal, Sandhya Dwevedi, and G. Markandeyulu, Structural, magnetic and magneto-electric properties of Nb substituted cobalt ferrite, *J. Alloys Compd.* **610**, 517 (2014).
- [31] P. N. Anantharamaiah and P. A. Joy, Effect of size and site preference of trivalent non-magnetic metal ions (Al^{3+} , Ga^{3+} , In^{3+}) substituted for Fe^{3+} on the magnetostrictive properties of sintered CoFe_2O_4 , *J. Phys. D* **50**, 435005 (2017).
- [32] G. Bulai, L. Diamandescu, I. Dumitru, S. Gurlui, M. Feder, and O. F. Caltun, Effect of rare earth substitution in cobalt ferrite bulk materials, *J. Magn. Magn. Mater.* **390**, 123 (2015).
- [33] Shekhar D. Bhame and P. A. Joy, Magnetoelastic properties of terbium substituted cobalt ferrite, *Chem. Phys. Lett.* **685**, 465 (2017).
- [34] Li Yang, Guoxi Xi, Tianjun Lou, Xincheng Wang, Jingjing Wang, and Yuanheng He, Preparation and magnetic performance of $\text{Co}_{0.8}\text{Fe}_{2.2}\text{O}_4$ by a sol-gel method using cathode materials of spent Li-ion batteries, *Ceram. Int.* **42**, 1897 (2016).
- [35] Lu Yao, Yuebin Xi, Guoxi Xi, and Yong Feng, Synthesis of cobalt ferrite with enhanced magnetostriction properties by the sol-gel-hydrothermal route using spent Li-ion battery, *J. Alloys Compd.* **680**, 73 (2016).
- [36] Guoxi Xi, Lu Wang, and Tingting Zhao, Magnetic and magnetostrictive properties of RE-doped Cu-Co ferrite fabricated from spent lithium-ion batteries, *J. Magn. Magn. Mater.* **424**, 130 (2017).

- [37] Jungho Ryu, Shashank Priya, Kenji Uchino, and Hyoun-Ee Kim, Magnetolectric effect in composites of magnetostrictive and piezoelectric materials, *J. Electroceram.* **8**, 107 (2002).
- [38] M. Fiebig, Revival of the magnetolectric effect, *J. Phys. D* **38**, R123 (2005).
- [39] W. Eerenstein, N. D. Mathur, and J. F. Scott, Multiferroic and magnetolectric materials, *Nature (London)* **442**, 759 (2006).
- [40] Z. Chu, H. Shi, M. J. Pourhosseiniasl, J. Wu, W. Shi, X. Gao, X. Yuan, and S. Dong, A magnetolectric flux gate: New approach for weak DC magnetic field detection, *Sci. Rep.* **7**, 8592 (2017).
- [41] Jianxin Shen, Junzhuang Cong, Yisheng Chai, Dashan Shang, Shipeng Shen, Kun Zhai, Ying Tian, and Young Sun, Nonvolatile Memory Based on Nonlinear Magnetolectric Effects, *Phys. Rev. Applied* **6**, 021001 (2016).
- [42] A. Aubert, V. Loyau, F. Mazaleyrat, and M. LoBue, Enhancement of the magnetolectric effect in multiferroic $\text{CoFe}_2\text{O}_4/\text{PZT}$ bilayer by induced uniaxial magnetic anisotropy, *IEEE Trans. Magn.* **53**, 1 (2017).
- [43] A. G. Boni, C. Chirila, I. Pasuk, R. Negrea, I. Pintilie, and L. Pintilie, Steplike Switching in Symmetric $\text{PbZr}_{0.2}\text{Ti}_{0.8}\text{O}_3/\text{CoFe}_2\text{O}_4/\text{PbZr}_{0.2}\text{Ti}_{0.8}\text{O}_3$ Heterostructures for Multistate Ferroelectric Memory, *Phys. Rev. Applied* **8**, 034035 (2017).
- [44] Haibo Yang, Jintao Zhang, Ying Lin, and Tong Wang, High Curie temperature and enhanced magnetolectric properties of the laminated $\text{Li}_{0.058}(\text{Na}_{0.535}\text{K}_{0.48})_{0.942}\text{NbO}_3/\text{Co}_{0.6}\text{Zn}_{0.4}\text{Fe}_{1.7}\text{Mn}_{0.3}\text{O}_4$ composites, *Sci. Rep.* **7**, 44855 (2017).
- [45] Yaru Wang, Yongping Pu, Yu Shi, and Yongfei Cui, Ferroelectric, magnetic, magnetolectric properties of the $\text{Ba}_{0.9}\text{Ca}_{0.1}\text{Ti}_{0.9}\text{Zr}_{0.1}\text{O}_3/\text{CoFe}_2\text{O}_4$ laminated composites, *J. Mater. Sci.* **28**, 11125 (2017).
- [46] Haibo Yang, Ge Zhang, and Ying Lin, Enhanced magnetolectric properties of the laminated $\text{BaTiO}_3\text{-CoFe}_2\text{O}_4$ composites, *J. Alloys Compd.* **644**, 390 (2015).
- [47] M. Khodaei, Ahmad Eshghinejad, S. A. Seyyed Ebrahimi, and Sunggi Baik, Nanoscale magnetolectric coupling study in (111)-oriented PZT-Co ferrite multiferroic nanobilayer thin film using piezoresponse force microscopy: Effect of Co ferrite composition, *Sens. Actuators A* **242**, 92 (2016).
- [48] Jiyong Fu, Washington Santa Rosa, Jean Claude M'Peko, Miguel Alguer, and Michel Venet, Magnetolectric coupling in lead-free piezoelectric $\text{Li}_x(\text{K}_{0.5}\text{Na}_{0.5})_{1-x}\text{Nb}_{1-y}\text{Ta}_y\text{O}_3$ and magnetostrictive CoFe_2O_4 laminated composites, *Phys. Lett. A* **380**, 1788 (2016).
- [49] Yang Liu, Guowang Xu, Yongyu Xie, Hui Lv, Chuyun Huang, Yiwan Chen, Zhengfu Tong, Jing Shi, and Rui Xiong, Magnetolectric behaviors in $\text{BaTiO}_3/\text{CoFe}_2\text{O}_4/\text{BaTiO}_3$ laminated ceramic composites prepared by spark plasma sintering, *Ceram. Int.*, DOI: 10.1016/j.ceramint.2018.02.192 (2018).
- [50] Pei Peng, Ya-Ya Hu, Yong Liu, Shi Chen, Jing Shi, Rui Xiong, and Yue Zhang, Magnetolectric effect of $\text{CoFe}_2\text{O}_4/\text{Pb}(\text{Zr}, \text{Ti})\text{O}_3$ composite ceramics sintered via spark plasma sintering technology, *Ceram. Int.* **41**, 6676 (2015).
- [51] Ding Ai, Jianmei Xu, Can Huang, Wei Zhou, Ling Zhao, Jian Sun, and Qing Wang, Synthesis and magnetolectric properties of multiferroic composites of lead lanthanum zirconate titanate and mesoporous cobalt ferrite, *Scr. Mater.* **136**, 29 (2017).
- [52] M. Rasly, M. Afifi, A. E. Shalan, and M. M. Rashad, A quantitative model based on an experimental study for the magnetolectric coupling at the interface of cobalt ferrite-barium titanate nanocomposites, *Appl. Phys. A* **123**, 331 (2017).
- [53] Mukesh Kumari, Chandra Prakash, and Ratnamala Chatterjee, Room temperature large self-biased magnetolectric effect in non-lead based piezoelectric and magnetostrictive (0-3) particulate composite system, *J. Magn. Magn. Mater.* **429**, 60 (2017).
- [54] Yang Liu, Guowang Xu, Hui Lv, Chuyun Huang, Yiwan Chen, Yeguang Bie, Jinye Zhang, Ting Liu, Ni Hu, Gang Deng, Ling Pei, Jing Shi, and Rui Xiong, Magnetolectric ceramic composites prepared by spark plasma sintering with notably enhanced magnetolectric effect, *J. Mater. Sci.* **28**, 3746 (2017).
- [55] M. Naveed-Ul-Haq, Vladimir V. Shvartsman, Gabriel Constantinescu, Harsh Trivedi, Soma Salamon, Joachim Landers, Heiko Wende, and Doru C. Lupascu, Effect of Al^{3+} modification on cobalt ferrite and its impact on the magnetolectric effect in BCZT-CFO multiferroic composites, *J. Mater. Sci.* **52**, 13402 (2017).
- [56] Hao-Miao Zhou, Xiao-Wei Ou, Ying Xiao, Shao-Xing Qu, and Hua-Ping Wu, An analytical nonlinear magnetolectric coupling model of laminated composites under combined pre-stress and magnetic bias loadings, *Smart Mater. Struct.* **22**, 035018 (2013).
- [57] Yang Shi and Yuan-Wen Gao, Theoretical study on nonlinear magnetolectric effect and harmonic distortion behavior in laminated composite, *J. Alloys Compd.* **646**, 351 (2015).
- [58] Shunzu Zhang, Hong Yao, and Yuanwen Gao, A 2D mechanical-magneto-thermal model for direction-dependent magnetolectric effect in laminates, *J. Magn. Magn. Mater.* **428**, 437 (2017).
- [59] G. Srinivasan, E. T. Rasmussen, J. Gallegos, R. Srinivasan, Yu. I. Bokhan, and V. M. Laletin, Magnetolectric bilayer and multilayer structures of magnetostrictive and piezoelectric oxides, *Phys. Rev. B* **64**, 214408 (2001).
- [60] S. Chikazumi, *Physics of Ferromagnetism* (Oxford University Press, Oxford, 2009), p. 11.
- [61] M. Bałanda, H.-A. Krug von Nidda, M. Heinrich, and A. Loidl, in *Relaxation Phenomena*, edited by Wolfgang Haase and Stanislaw Wróbel (Springer, Berlin, 2003), p. 90.
- [62] J. Fialka and P. Benes, in *Proceedings of the 2012 IEEE International Instrumentation and Measurement Technology Conference, Graz, Austria, 2012* (IEEE, New York, 2012), p. 37.
- [63] J. Hudson, S. C. Busbridge, and A. R. Piercy, Dynamic magneto-mechanical properties of epoxy-bonded Terfenol-D composites, *Sens. Actuators A* **81**, 294 (2000).
- [64] S. W. Or, N. Nersessian, G. P. McKnight, and G. P. Carman, Dynamic magnetomechanical properties of [112]-oriented Terfenol-D/epoxy 1-3 magnetostrictive particulate composites, *J. Appl. Phys.* **93**, 8510 (2003).

- [65] Siu Wing Or, N. Nersessian, and G. P. Carman, Dynamic magnetomechanical behavior of Terfenol-*D*/epoxy 1–3 particulate composites, *IEEE Trans. Magn.* **40**, 71 (2004).
- [66] F. Claeysen, D. Colombani, A. Tessereau, and B. Ducros, Giant dynamic magnetostrain in rare earth-iron magnetostrictive materials, *IEEE Trans. Magn.* **27**, 5343 (1991).
- [67] L. Bian, Y. Wen, and P. Li, Dynamic magnetomechanical behavior of $Tb_xDy_{1-x}Fe_y$ alloy under small-signal AC drive fields superposed with various bias fields, *IEEE Trans. Magn.* **52**, 1 (2016).
- [68] Caijiang Lu, Ping Li, Yumei Wen, Aichao Yang, Chao Yang, Jin Yang, Wei He, Jitao Zhang, and Wenli Li, Dynamic magnetostrictive properties of magnetization-graded ferromagnetic material and application in magneto-electric composite, *J. Appl. Phys.* **115**, 17C726 (2014).
- [69] B. Kundys, Yu. Bukhantsev, S. Vasiliev, D. Kundys, M. Berkowski, and V. P. Dyakonov, Three terminal capacitance technique for magnetostriction and thermal expansion measurements, *Rev. Sci. Instrum.* **75**, 2192 (2004).
- [70] G. Srinivasan, Magnetolectric composites, *Annu. Rev. Mater. Res.* **40**, 153 (2010).
- [71] R. M. Bozorth and J. G. Walker, Magnetostriction of single crystals of cobalt and nickel ferrites, *Phys. Rev.* **88**, 1209 (1952).
- [72] G. Srinivasan, E. T. Rasmussen, and R. Hayes, Magneto-electric effects in ferrite-lead zirconate titanate layered composites: The influence of zinc substitution in ferrites, *Phys. Rev. B* **67**, 014418 (2003).
- [73] V. Loyau, V. Morin, J. Fortineau, M. LoBue, and F. Mazaleyrat, A method to decrease the harmonic distortion in Mn-Zn ferrite/PZT and Ni-Zn ferrite/PZT layered composite rings exhibiting high magnetolectric effects, *J. Appl. Phys.* **118**, 154101 (2015).
- [74] U. Laletin, G. Sreenivasulu, V. M. Petrov, T. Garg, A. R. Kulkarni, N. Venkataramani, and G. Srinivasan, Hysteresis and remanence in magnetolectric effects in functionally graded magnetostrictive-piezoelectric layered composites, *Phys. Rev. B* **85**, 104404 (2012).
- [75] Ru Zhang, Lei Jin, Gaojian Wu, and Ning Zhang, Magnetic force driven magnetolectric effect in Mn-Zn-ferrite/PZT composites, *Appl. Phys. Lett.* **110**, 112901 (2017).
- [76] X. Zhuang, C. M. Leung, G. Sreenivasulu, M. Gao, J. Zhang, G. Srinivasan, J. Li, and D. Viehland, Upper limit for power conversion in magnetolectric gyrators, *Appl. Phys. Lett.* **111**, 163902 (2017).
- [77] G. Srinivasan, R. Hayes, C. P. DeVreugd, V. M. Laletsin, and N. Paddubnaya, Dynamic magnetolectric effects in bulk and layered composites of cobalt zinc ferrite and lead zirconate titanate, *Appl. Phys. A* **80**, 891 (2005).
- [78] J. E. Goldman, New techniques and results in the measurement of magnetostriction, *J. Phys. Radium* **12**, 471 (1951).
- [79] V. Loyau, V. Morin, G. Chaplier, M. LoBue, and F. Mazaleyrat, Magnetolectric effect in layered ferrite/PZT composites. Study of the demagnetizing effect on the magnetolectric behavior, *J. Appl. Phys.* **117**, 184102 (2015).
- [80] V. Loyau, A. Aubert, M. LoBue, and F. Mazaleyrat, Analytical modeling of demagnetizing effect in magnetolectric ferrite/PZT/ferrite trilayers taking into account a mechanical coupling, *J. Magn. Magn. Mater.* **426**, 530 (2017).
- [81] K. E. Kamentsev, Y. K. Fetisov, and G. Srinivasan, Low-frequency nonlinear magnetolectric effects in a ferrite-piezoelectric multilayer, *Appl. Phys. Lett.* **89**, 142510 (2006).
- [82] D. A. Burdin, D. V. Chashin, N. A. Ekonomov, L. Y. Fetisov, Y. K. Fetisov, G. Sreenivasulu, and G. Srinivasan, Nonlinear magneto-electric effects in ferromagnetic-piezoelectric composites, *J. Magn. Magn. Mater.* **358–359**, 98 (2014).
- [83] Hao Xu, Yongmao Pei, Daining Fang, and Panding Wang, Nonlinear harmonic distortion effect in magnetolectric laminate composites, *Appl. Phys. Lett.* **105**, 012904 (2014).
- [84] D. A. Burdin, D. V. Chashin, N. A. Ekonomov, and Y. K. Fetisov, Static deformation of a ferromagnet in alternating magnetic field, *J. Magn. Magn. Mater.* **406**, 217 (2016).
- [85] D. Burdin, D. Chashin, N. Ekonomov, L. Fetisov, Y. Fetisov, and M. Shamonin, DC magnetic field sensing based on the nonlinear magnetolectric effect in magnetic heterostructures, *J. Phys. D* **49**, 375002 (2016).
- [86] D. Shmilovitz, On the definition of total harmonic distortion and its effect on measurement interpretation, *IEEE Transactions on Power Delivery* **20**, 526 (2005).
- [87] Zhengbao Yang and Jean Zu, Comparison of PZN-PT, PMN-PT single crystals and PZT ceramic for vibration energy harvesting, *Energy Conversion and Management* **122**, 321 (2016).
- [88] M. Bichurin, R. Petrov, V. Leontiev, G. Semenov, and O. Sokolov, Magnetolectric current sensors, *Sensors* **17**, 1271 (2017).
- [89] T. Lafont, L. Gimeno, J. Delamare, G. A. Lebedev, D. I. Zakharov, B. Viala, O. Cugat, N. Galopin, L. Garbuio, and O. Geoffroy, Magnetostrictive-piezoelectric composite structures for energy harvesting, *J. Micromech. Microeng.* **22**, 094009 (2012).