

BiFeO3/La0.7Sr0.3MnO3 heterostructures deposited on spark plasma sintered LaAlO3 substrates

D Pravarthana, M. Trassin, Jiun Haw Chu, M Lacotte, A David, R. Ramesh, P. A. Salvador, W. Prellier

▶ To cite this version:

D Pravarthana, M. Trassin, Jiun Haw Chu, M Lacotte, A David, et al.. BiFeO3/La0.7Sr0.3MnO3 heterostructures deposited on spark plasma sintered LaAlO3 substrates. Applied Physics Letters, 2014, 104 (8), pp.082914. 10.1063/1.4867021. hal-02162387

HAL Id: hal-02162387

https://hal.science/hal-02162387

Submitted on 21 Jun 2019

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.

BiFeO3/La0.7Sr0.3MnO3 heterostructures deposited on spark plasma sintered LaAlO3 substrates

D. Pravarthana, M. Trassin, Jiun Haw Chu, M. Lacotte, A. David, R. Ramesh, P. A. Salvador, and W. Prellier

Citation: Applied Physics Letters 104, 082914 (2014); doi: 10.1063/1.4867021

View online: http://dx.doi.org/10.1063/1.4867021

View Table of Contents: http://scitation.aip.org/content/aip/journal/apl/104/8?ver=pdfcov

Published by the AIP Publishing

BiFeO₃/La_{0.7}Sr_{0.3}MnO₃ heterostructures deposited on spark plasma sintered LaAlO₃ substrates

D. Pravarthana, ¹ M. Trassin, ^{2,3} Jiun Haw Chu, ² M. Lacotte, ¹ A. David, ¹ R. Ramesh, ^{2,4,5} P. A. Salvador, ⁶ and W. Prellier^{1,a)}

Laboratoire CRISMAT, CNRS UMR 6508, ENSICAEN, Normandie Université, 6 Bd Maréchal Juin, F-14050 Caen Cedex 4, France

(Received 24 October 2013; accepted 14 February 2014; published online 28 February 2014)

Multiferroic BiFeO₃ (BFO)/La_{0.7}Sr_{0.3}MnO₃ heterostructured thin films were grown by pulsed laser deposition on polished spark plasma sintered LaAlO₃ (LAO) polycrystalline substrates. Both polycrystalline LAO substrates and BFO films were locally characterized using electron backscattering diffraction, which confirmed the high-quality local epitaxial growth on each substrate grain. Piezoforce microscopy was used to image and switch the piezo-domains, and the results are consistent with the relative orientation of the ferroelectric variants with the surface normal. This high-throughput synthesis process opens the routes towards wide survey of electronic properties as a function of crystalline orientation in complex oxide thin film synthesis. © 2014 AIP Publishing LLC. [http://dx.doi.org/10.1063/1.4867021]

Transition metal oxides display many exciting physical phenomena, including ferroelectricity in perovskites, high-T_C superconductivity in layered cuprates, colossal magnetoresistance (CMR) in perovskite manganites, as well as the coexistence of magnetism and ferroelectricity (i.e., multiferroicity) observed in iron-based materials. Interest in thin film transition metal oxides is driven in part by the potential technological application of devices exploiting such phenomena, i.e., oxide electronics, and in part by the novel structures and properties observed in epitaxial oxide films, using phase, strain, and interfacial engineering.^{2,3} In spite of the large number of observations and promise of epitaxial oxide thin films, prior investigations have largely focused on films on low-index commercially available single-crystal substrates. This limits the investigations of growth, which is dependent on substrate surface, and understanding of anisotropic functional properties (i.e., polarization, magnetization, resistivity, etc.), 4-6 which are dependent on the orientation of the film with respect to the surface, to a narrow region of special interfaces/orientations. General high-index (hkl) single crystals can be used for growth, their cost and availability limit detailed investigations. To investigate the structure-property relationships in thin films over all the orientation space requires a combined and systematic high-resolution analysis of both features at the grain scale in samples.

Here, we develop further a high-throughput synthesis process (called combinatorial substrate epitaxy, or CSE) where an oxide film is grown epitaxially on a polycrystalline substrate, 8-12 which should allow functional properties to be investigated across the entirety of epitaxial orientation space. Prior work using CSE has focused on understanding growth of non-isostructural film-substrate pairs, 8,9,11,12 engineering phase stability in complex materials, ¹⁰ and establishing the role of substrate and film phase/orientation on photochemistry. 13 Complex oxide multilayer (heterostructures) films exhibiting functional properties have not been investigated using CSE. In CSE, each grain of the polycrystalline substrate can be viewed as a single crystal substrate with a specific crystallographic orientation, and there are thousands of substrates in any given film deposition. The orientation and structural quality of the substrate and film grains are investigated locally (and mapped) using Electron Backscattering Diffraction (EBSD). The physical property of the films can also be mapped using local probes, such as scanning probe and near-field microscopy methods, but has not been carried out to date for functional electronic properties. If CSE can be coupled with scanning property measurements, highthroughput correlations can be generated between functional properties, film-substrate pairs, and crystal orientation, providing a library of physical property observations and expanding our understanding of engineering function into transition metal oxides.

To illustrate this combined approach, heterostructures of conducting La_{0.7}Sr_{0.3}MnO₃ (LSMO) and multiferroic BiFeO₃ (BFO) films were grown, using pulsed laser deposition, on polished polycrystalline LaAlO₃ (LAO) ceramic substrates, fabricated using spark plasma sintering (SPS). Using similar heterostructures, the ferroelectric and magnetic properties of BiFeO₃ thin films have been widely studied on low-index orientations, such as (100), (110), and (111), of single crystal perovskites, such as LaAlO₃, NdGaO₃, SrTiO₃, and DyScO₃, showing that the properties of the films were dependent on both the orientation of the substrate and the strains. 14-17 Owing to the orientation dependent properties observed on low-index single crystals, it is of interest to determine whether

²Department of Physics, University of California, Berkeley, California 94720, USA

³Department of Materials, ETH, Wolfgang-Pauli-Str. 10, 8093 Zurich, Switzerland

Department of Materials Science and Engineering, University of California, Berkeley, California 94720, USA

⁵Materials Science Division, Lawrence Berkeley National Laboratory, Berkeley, California 94720, USA

 $^{^{\}circ}$ Department of Materials Science and Engineering, Carnegie Mellon University, 5000 Forbes Ave., Pittsburgh, Pennsylvania 15213, USA

a)wilfrid.prellier@ensicaen.fr

the same effects are observed in BiFeO₃ grains deposited on polycrystals having similar low-index orientations, as well as whether the functional properties are observed locally everywhere in a locally epitaxial polycrystalline film. The epitaxial relationships of BiFeO₃ films on LaAlO₃ are obtained using EBSD, while the local ferroelectric properties of each grain are probed using piezoforce microscopy (PFM). We demonstrate that the local properties of BiFeO₃ prepared using CSE are consistent with those expected for typical single crystals, and these combined methods open a door to synthesize and screen various electronic properties as a function of crystallographic direction using a single sample.

Equimolar amounts of undoped commercial α-Al₂O₃ and La₂O₃ powders (La₂O₃, Aldrich and Al₂O₃, Cerac with 99.9% purity) were weighted in stoichiometric proportions, mixed intimately and reacted in their solid states using different thermal treatments. The precursors were finally calcined 12 h at 1200 °C to obtain the desired phase. 18 Another step of grinding was necessary to obtain powders with homogeneous grain sizes. The resulting LaAlO₃ powders were sintered under 50 MPa at 1550 °C for 30 min using SPS, as described elsewhere. 19 The ceramics were confirmed to be LaAlO₃ using conventional x-ray diffraction. Substrates were cut from the SPS ceramic, were mechanically polished to 10 μ m using silicon carbide paper, and were successively polished with diamond pastes of $3 \mu m$ and $1 \mu m$ for about 2 min, resulting in a mirror-like surface with a roughness of 3–4 nm. 18 The polished surface was finally etched in 5% HF:HNO₃ solution to remove surface contaminants and to release strain due to polishing. The heterostructures consisted of a 100 Å thick LSMO base layer and a 500 to 1000 Å thick BFO top layer, where the LSMO served as an epitaxial metallic bottom contact for the PFM analysis.²⁰ Both film layers were grown by pulsed laser deposition, using a KrF excimer laser ($\lambda = 248 \,\mathrm{nm}$) with a fluence of 1 J/cm² and a repetition rate of 2 Hz. For all depositions, the substrate temperature was kept at 700 °C under a 100 mTorr O₂ partial pressure.

Structural and microstructural characterization of the ceramics and films were carried out using EBSD. The samples were mounted at a 70°-tilt angle from horizontal in a scanning electron microscope (SEM) operated at 20 kV. The epitaxial relationships between film and substrate were also obtained.^{8,11} Kikuchi patterns were recorded and indexed automatically by the EDAX orientation imaging microscopy (OIMTM) software (v.6), which has a typical resolution of 2–10 nm in depth and 30–90 nm in lateral (meaning the BiFeO₃ film are thick enough to have no extraneous contributions to the patterns from the under layers).²¹ Both patterns were indexed using the Pm-3m space group with lattice parameters of 3.8 Å (3.96 Å) for the LAO substrate (BFO film) for clarity and for direct comparison with literature.^{14,22}

The confidence index (CI = 0–1), which measures the difference between the best and second best indexing solutions based on a voting algorithm is used to describe the EBSD data. To get more reliable data, points with poor or erroneous indexing (<0.1) have been removed, in particular near grain boundaries. By scanning the surface of the sample with a beam step size of $0.3 \, \mu m$, several Kikuchi diagrams

are recorded. The software assigns a color pixel for each orientation, and inverse pole figure (IPF) maps of the surface of the substrate and the film are thus recorded. Piezoelectric properties (PFM analysis) were characterized by an AFM-based setup (Veeco-DI, equipped with a Nanoscope IV controller) under ambient conditions using a commercial TiPt-coated silicon tip.

Orientation maps plotted as IPFs are shown in Figs. 1(a) and 1(b) for a LAO substrate and a BFO film deposited on this substrate (with an LSMO buffer layer), respectively. The color code for the IPFs is given in Fig. 1(c). The images in Figs. 1(a) and 1(b) were recorded from approximately the same areas, and the white squares highlight identical grain areas in the two images. The LAO substrate has a bimodal grain size distribution, with some very large grains $>150 \mu m$ and smaller grains ranging from 50 to 100 μ m. While all colors can be observed in the IPF map, there is a large area fraction of purple and blue grains, indicating the grains have non-random texture in the substrate; the detailed grain and texture analysis of the SPS prepared LAO will be published elsewhere. 19 The film grains have very consistent assignments for the orientations within almost all grains of the substrate, such that the cleaned data exhibits grain sizes and grain boundary locations that are very similar in the two images, indicating that both LSMO and BFO films grew in a grain-over-grain fashion on the LAO substrate. The average orientation (as assigned by the software) of each film grain is nearly identical to the orientation of the substrate grain on which it grew. Color variations between the film and substrate (see the purple/pink pair within the white boxes) are usually within a few degrees of each other on the color key shown in Fig. 1(c), and small angular misorientations such as these have been observed previously in CSE grown films^{10,12} and are expected to relieve misfit strains in the heterostructures.²³ The in-plane (IP) alignments between the

FIG. 1. Inverse pole figure (orientation) maps of (a) the LaAlO₃ substrate, (b) the BiFeO₃ film, and their corresponding colour code (c). The white boxes indicate grains in the same region, as well as the region from which the maps in (d) and (e) were produced. (d) A the map of the local misorientation angle relative to the average surface orientation of each grain and (e) a corresponding grey scale IQ map from the same region. In (d), blue corresponds to minimum value of 1 and 5 for maximum in red colour.

substrate and grain exhibited identical characteristics to the out-of-plane (OP) alignments discussed here. These observations indicate that the film epitaxy is dominated by local substrate-driven growth events that are consistent with each perovskite layer adopting a cube-on-cube epitaxial orientation relationship, for nearly all grain orientations of the substrate.

EBSD patterns were recorded for each grain (but not shown). The bands of the LaAlO₃ substrate were sharp and intense, while the BiFeO₃ film values are slightly more diffuse than the substrate, which can be attributed to local strains in the epitaxial films or the inhomogeneous strains in film resulting from relaxation phenomena. 3,9,10,26 Nevertheless, all grains investigated display otherwise similar patterns with good CI values, attesting a good crystalline quality, and confirming the epitaxial perovskite phase formation for the film. The local epitaxial quality was further confirmed by comparing the misorientation angle between the individual local orientations in a given grain to the average orientation of that grain (the average values were plotted in Fig. 1(d)). A plot of this misorientation angle is shown in Fig. 1(d) for the BFO film, taken from the region highlighted in Fig. 1(b) by the white box. For most of the grains in the image (the grain near (111) and (110) are marked), the misorientation angle is within 1°, in agreement with expected values from epitaxial perovskite heterostructures. A similar analysis performed over many grains in the film indicates the majority of grains are of such quality, except for the (001) oriented film grains. Film growth on LAO grains near (001) tends to result in the formation of small clusters that exhibit a local misorientation angle ranging from 3° to 5° from the average (Fig. 1(d)). The image quality (IQ) map shown in Fig. 1(e) further highlights the multiple orientations within (001) oriented grains. The IQ parameter is the integrated intensity over all peaks in the Hough Transform, which reflects the quality of the local diffraction pattern and can be correlated to the phase, orientation, and strain in the diffraction volume.²⁷ IQ maps have high contrast between grains and where local orientation/strain variations exist, such as at grain boundaries. In Fig. 1(e) (dark (light) regions are associated to low (high) image qualities), the IQ contrast varies in strong correlation to the regions of local misorientation observed in Fig. 1(d). Figs. 1(d) and 1(e) show that the (001) grains are non-homogeneous in colour, while (111) and (101) are homogeneous, as are the films on higher index orientations. It is intriguing how uniform the vast majority of the BFO grains are in these heterostructures, and also that the BFO films on (001) grains have multiple orientations that vary in absolute orientation by about 5° , when indexed in the cubic system.

These observations indicate that one can investigate film growth on different orientations by exploring specific grains in a polycrystalline matrix, similar to what has been done extensively using single crystals. ¹⁴ To explore this further, Kikuchi patterns were recorded from the two different kinds of regions observed in Figs. 1(d) and 1(e) for the (001)-oriented grains. The Kikuchi pattern registered from the low misorientation (high IQ) region is shown in Fig. 2(a). The Kikuchi pattern registered from the high misorientation (low IQ) region is shown in Fig. 2(b) and it clearly differs from

FIG. 2. Two types of Kikuchi patterns seen on (001) oriented grains of BiFeO₃ film with (a): Rhombohedral symmetry and (b): Tetragonal symmetry. The orientation with respect to the surface plane determined from the measured Euler angles in standard angle representation $(\varphi_1, \phi, \varphi_2)$ for High IQ and Low IQ regions are (40, 74, 285) and (89, 28, 315), respectively.

that shown in Fig. 2(a). We propose that this region is associated to the tetragonal (T)-like phase observed in BFO films on (001) pseudo-cubic substrates, ²⁸ and this would explain the strong variation in assigned orientation and image quality observed in Fig. 1. Similar patterns were always obtained for these two types of regions on grains near the (001), indicating the growth is uniform and that the mixed phase growth is a common feature in films, but only near (001).

The epitaxial BFO heterostructure was investigated using PFM, in a similar fashion to BFO films grown on single crystals. 14-16 The grains highlighted in the white box in Fig. 1 were first investigated. Figs. 3(a) and 3(b) show the crystalline orientation from EBSD, where specific orientations and misorientation angles are marked, and the corresponding topography obtained by PFM, respectively. The topography is observed to change from one grain to another, and the root-mean-square (RMS) roughness values range from 1 to 10 nm, depending on the grain. To further analyze the influence of the substrate grain orientation on the multiferroic thin film properties, the ferroelectric domains were imaged using PFM. Figs. 3(c) and 3(d) show the OP and IP component of the PFM response, respectively. As the variation in PFM contrast shows, the ferroelectric architecture is clearly correlated with the underlying grain structure of the

FIG. 3. Enlarged mapping on BiFeO₃ (001)-oriented grain. (a): EBSD colour code orientation map, (b): PFM Topography, (c): Out-of-plane PFM, and (d): In-plane PFM.

FIG. 4. Polling measurements of BiFeO₃ films across triple junctions (a)–(c) and grain boundaries (d)–(f). (a): PFM Topography, (b): Out–of-plane, (c): In-plane, (d): PFM Topography, (e): Out-of-plane, and (f): In-plane. PFM contrasts were recorded after local application of a +12 V bias showing a 180° switching event.

substrate, and changes dramatically exactly at the grain boundaries. The BiFeO₃ compound has been widely studied, it now well established that (111) oriented film can have only two possible polarization direction, i.e., upwards or downwards without any in-plane component.²⁹ For the considered grain, the out-of-plane component of the polarization is pointing upwards on the (111) oriented grains (darker contrast in Fig. 3(c)) and downwards on the (001) oriented grain (white OP contrast in Fig. 3(c)). The changes in the OP polarization component can be attributed to the different LSMO growth modes on the substrates, leading to different electrostatic environments for the ferroelectric layer. 24,25 Correspondingly, the in-plane (Fig. 3(d)) polarization component reflects the underlying grain distribution and shows that all 4 possible BFO ferroelectric polarization variants are present (with dark, bright, and no contrast for up, down, and left/right polarization direction, respectively. We note that this large scanning area, showing different grains, allows for a qualitative analysis and cannot evidence nanostructured domains.

To further probe the properties of the film on the SPS prepared LAO substrates, we investigated whether the ferroelectric domains could be switched. Figs. 4(a)-4(c) show the topography, out-of-plane PFM and in-plane PFM images, respectively, after the local application of a positive 12 V bias in the central $20 \times 20 \ \mu\text{m}^2$ region that includes several grains and grain boundaries. A clear polarization reversal (comparing the central region to the outer regions) is observed in the OP image (Fig. 4(b)), as the PFM contrast is reversed. The observed change in the out of plane contrast with a specific voltage polarity (inducing up to downward OP switching only in our configuration) further validates the interpretation of the direction of the OP polarization component. This demonstrates that the ferroelectric properties of BFO are maintained for these many orientations in the heterostructure on the LAO substrate. The in-plane PFM contrast evinces the different local switching characteristics, as the contrast only reverses in some BFO films grown on specific grains. These different switching behaviors are due to the correlation between the allowed ferroelectric variants and the local grain orientation.²⁹ To demonstrate further the high-quality local ferroelectric properties, a (110)-oriented grain was selected and the BFO's ferroelectric polarization was switched using the PFM. The topography of this grain is shown in Fig. 4(d), and the typical stripes expected from a (110)-oriented film are observed.^{29,30} In this configuration, only 180° switching events are possible using our tip bias value.³¹ A horizontal 500 nm wide line was written in this grain using a +12 V bias, and the OP and IP PFM images are shown in Figs. 4(e) and 4(f), respectively. 180° switching was observed as both the OP and IP contrast reversed (the underlying stripe structure is attributed to the topography contribution), again demonstrating that the polycrystalline substrate grains are similar to microcrystalline single crystal surfaces, as the properties of the multiferroic heterostructures are similar to those expected from single crystals.

In summary, it was demonstrated that structure-property relationships can be investigated for complex oxide ferroelectric heterostructures using the combinatorial substrate epitaxy approach, a high-throughput method for investigating the local epitaxy and properties of films deposited on polycrystalline substrates. High quality BiFeO₃ and La_{0.7}Sr_{0.3}MnO₃ thin film heterostructures were deposited by pulsed laser deposition on dense LaAlO₃ ceramics prepared by spark plasma sintering. The structural quality of the substrate and BFO films, as well as the epitaxial relationships of the films to the substrate, were determined locally using electron backscatter diffraction. For all but the (001) orientated substrate grains, the all perovskite heterostructure exhibited (so-called) cube-on-cube orientation relationships with misorientations between layers of less than 1°. On (001) oriented LaAlO₃ grains, the misorientation values were between 3° and 5°, and were attributed to the presence of two BFO phases. The presence and switchability of piezo-domains was evinced using PFM, confirming that BFO films are ferroelectric when locally epitaxial on polycrystalline substrates. Ultimately, we obtain a clear correlation between the grain orientation and the intensity of the piezo-domains, all of which are consistent with relative orientation of the ferroelectric variants with the surface normal. The wide variety of crystal orientations available in the polycrystalline substrate opens a high throughput route for establishing libraries of specific properties as a function of orientation in oxide films. Though well-known all-perovskite heterostructures were used in this study, the investigation of the epitaxial growth and structure-property relationships are now possible for multifunctional oxides with complex atomic structures, such as GaFeO₃ or Gd₂Mn₂O₅, for which commercially available isostructural substrates are not available.

We thank L. Gouleuf and J. Lecourt for technical support. D.P. is supported by a Ph.D. fellowship included in the Erasmus Mundus Project IDS-FunMat. M. Lacotte received her Ph.D. scholarship from the Ministère de l'Enseignement Supérieur et de la Recherche. Partial support of the French Agence Nationale de la Recherche (ANR), through the program Investissements d'Avenir (ANR-10-LABX-09-01), LabEx EMC3, and the Interreg IVA MEET project is also acknowledged. We also thank O. Copie, R. de Kloe, I. Canero Infante, J. Wang, and R. Ranjith for fruitful discussions.

- ¹S.-W. Cheong, Nature Mater. **6**, 927 (2007).
- ²B. Mercey, P. A. Salvador, W. Prellier, T.-D. Doan, J. Wolfman, J.-F. Hamet, M. Hervieu, and B. Raveau, J. Mater. Chem. **9**, 233 (1999).
- ³A. David, Ph. Boullay, R. V. K. Mangalam, N. Barrier, and W. Prellier, Appl. Phys. Lett. **96**, 221904 (2010).
- ⁴W. Chang, S. W. Kirchoefer, J. A. Bellotti, S. B. Qadri, J. M. Pond, J. H. Haeni, and D. G. Schlom, J. Appl. Phys. **98**, 024107 (2005).
- ⁵S. B. Ogale, K. Ghosh, R. P. Sharma, R. L. Greene, R. Ramesh, and T. Venkatesan, Phys. Rev. B **57**, 7823 (1998).
- ⁶S. D. Bhame, D. Pravarthana, W. Prellier, and J. G. Noudem, Appl. Phys. Lett. **102**, 211901 (2013).
- ⁷A. J. Francis and P. A. Salvador, J. Appl. Phys. **96**, 2482 (2004).
- ⁸N. V. Burbure, P. A. Salvador, and G. S. Rohrer, J. Am. Ceram. Soc. **93**, 2530 (2010).
- ⁹Y. Zhang, A. M. Schultz, L. Li, H. Chien, P. A. Salvador, and G. S. Rohrer, Acta Mater. **60**, 6486 (2012).
- ¹⁰S. Havelia, S. Wang, K. R. Balasubramaniam, A. M. Schultz, G. S. Rohrer, and P. A. Salvador, CrystEngComm 15, 5434 (2013).
- ¹¹D. Pravarthana, O. I. Lebedev, S. Hebert, D. Chateigner, P. A. Salvador, and W. Prellier, Appl. Phys. Lett. **103**, 143123 (2013).
- ¹²A. M. Schultz, Y. Zhu, S. A. Bojarski, G. S. Rohrer, and P. A. Salvador, Thin Solid Films 548, 220 (2013).
- ¹³N. V. Burbure, P. A. Salvador, and G. S. Rohrer, Chem. Mater. 22, 5831 (2010).
- ¹⁴J. Wang, J. B. Neaton, H. Zheng, V. Nagarajan, S. B. Ogale, B. Liu, D. Viehland, V. Vaithyanathan, D. G. Schlom, U. V. Waghmare, N. A.

- Spaldin, K. M. Rabe, M. Wuttig, and R. Ramesh, Science 299, 1719 (2003)
- ¹⁵J. Li, J. Wang, M. Wuttig, R. Ramesh, N. Wang, B. Ruette, A. P. Pyatakov, A. K. Zvezdin, and D. Viehland, Appl. Phys. Lett. 84, 5261 (2004).
- ¹⁶J. Wu and J. Wang, J. Appl. Phys. **106**, 104111 (2009).
- ¹⁷M. K. Singh, R. S. Katiyar, W. Prellier, and J. F. Scott, J. Phys.: Condens. Matter 21, 042202 (2009).
- ¹⁸D. Pravarthana, D. Chateigner, L. Lutterotti, M. Lacotte, S. Marinel, P. A. Dubos, I. Hervas, E. Hug, P. A. Salvador, and W. Prellier, J. Appl. Phys. 113, 153510 (2013).
- ¹⁹D. Pravarthana, M. Lacotte, A. David, and W. Prellier, "Characterization and texture analysis of the surface of ceramic oxides," Surf. Sci. (submitted).
- ²⁰Z. Trajanovic, C. Kwon, M. C. Robson, K. C. Kim, M. Rajeswari, R. Ramesh, T. Venkatesan, S. E. Lofland, S. M. Bhagat, and D. Fork, Appl. Phys. Lett. 69, 1005 (1996).
- ²¹A. Winkelmann and G. Nolze, Ultramicroscopy **110**, 190 (2010).
- ²²S. A. Hayward, F. D. Morrison, S. A. T. Redfern, E. K. H. Salje, J. F. Scott, K. S. Knight, S. Tarantino, A. M. Glazer, V. Shuvaeva, P. Daniel, M. Zhang, and M. A. Carpenter, Phys. Rev. B 72, 054110 (2005)
- ²³M. Aindow and R. C. Pond, Philos. Mag. A **63**, 667 (1991).
- ²⁴P. Yu, W. Luo, D. Yi, J. X. Zhang, M. D. Rossell, C.-H. Yang, L. You, G. Singh-Bhalla, S. Y. Yang, Q. He, Q. M. Ramasse, R. Erni, L. W. Martin, Y. H. Chu, S. T. Pantelides, S. J. Pennycook, and R. Ramesh, Proc. Natl. Acad. Sci. U.S.A. 109, 9710 (2012).
- ²⁵J. X. Zhang, Q. He, M. Trassin, W. Luo, D. Yi, M. D. Rossell, P. Yu, L. You, C. H. Wang, C. Y. Kuo, J. T. Heron, Z. Hu, R. J. Zeches, H. J. Lin, A. Tanaka, C. T. Chen, L. H. Tjeng, Y.-H. Chu, and R. Ramesh, Phys. Rev. Lett. 107, 147602 (2011).
- ²⁶L. X. Fan, D. L. Guo, F. Ren, X. H. Xiao, G. X. Cai, Q. Fu, and C. Z. Jiang, J. Phys. D: Appl. Phys. 40, 7302 (2007).
- ²⁷S. I. Wright and M. M. Nowell, Microsc. Microanal. **12**, 72 (2006).
- ²⁸R. J. Zeches, M. D. Rossell, J. X. Zhang, A. J. Hatt, Q. He, C. H. Yang, A. Kumar, C. H. Wang, A. Melville, C. Adamo, G. Sheng, Y. H. Chu, J. F. Ihlefeld, R. Erni, C. Ederer, V. Gopalan, L. Q. Chen, D. G. Schlom, N. A. Spaldin, L. W. Martin, and R. Ramesh, Science 326, 977 (2009).
- ²⁹Y.-H. Chu, M. P. Cruz, C.-H. Yang, L. W. Martin, P.-L. Yang, J.-X. Zhang, K. Lee, P. Yu, L.-Q. Chen, and R. Ramesh, Adv. Mater. 19, 2662 (2007).
- ³⁰H. Zheng, F. Straub, Q. Zhan, P.-L. Yang, W.-K. Hsieh, F. Zavaliche, Y.-H. Chu, U. Dahmen, and R. Ramesh, Adv. Mater. 18, 2747 (2006); N. Balke, M. Gajek, A. K. Tagantsev, L. W. Martin, Y.-H. Chu, R. Ramesh, and S. V. Kalinin, Adv. Funct. Mater. 20, 3466 (2010).
- ³¹S. H. Baek, H. W. Jang, C. M. Folkman, Y. L. Li, B. Winchester, J. X. Zhang, Q. He, Y. H. Chu, C. T. Nelson, M. S. Rzchowski, X. Q. Pan, R. Ramesh, L. Q. Chen, and C. B. Eom, Nature Mater. 9, 309 (2010); M. P. Cruz, Y. H. Chu, J. X. Zhang, P. L. Yang, F. Zavaliche, Q. He, P. Shafer, L. Q. Chen, and R. Ramesh, Phys. Rev. Lett. 99, 217601 (2007).