

HAL
open science

Sub-THz Raman response in BaTiO₃ and link with structural phase transition

Marc D. Fontana, Ninel Kokanyan, Thomas H Kauffmann

► **To cite this version:**

Marc D. Fontana, Ninel Kokanyan, Thomas H Kauffmann. Sub-THz Raman response in BaTiO₃ and link with structural phase transition. *Journal of Physics: Condensed Matter*, 2020, 32 (28), pp.285403. 10.1088/1361-648X/ab808e . hal-02514778

HAL Id: hal-02514778

<https://hal.science/hal-02514778>

Submitted on 27 Mar 2020

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.

Sub-THz Raman response in BaTiO₃ and link with structural phase transition

Marc D. Fontana^{1,2}, Ninel Kokanyan^{1,2} and Thomas H. Kauffmann^{1,2}

¹Université de Lorraine, CentraleSupélec, LMOPS, F-57000 Metz, France.

²Laboratoire Matériaux Optiques, Photonique et Systèmes, CentraleSupélec, Université Paris-Saclay, Metz, 57070, Metz, France.

Abstract

The THz and sub-THz polarized Raman response was measured in tetragonal and cubic phases of single domain BaTiO₃ crystal. A large peak was detected at very low wavenumber, within a scattering geometry in which all phonon lines are Raman inactive. It is lying below 700 GHz in the whole temperature range of the tetragonal phase, and is clearly distinct from the soft phonon band. This peak has relaxational behavior with a slowing down on approaching the phase transition from above and from below.

Keywords: ferroelectrics, phase transitions, BaTiO₃, Raman spectroscopy, phonon, relaxation, order-disorder.

1. Introduction

Barium titanate BaTiO₃ (BTO) is one of the most extensively studied ferroelectric materials and is of practical importance for capacitors, electrocaloric and pyroelectric devices. The understanding and control of its dielectric properties is therefore a major issue. BTO attracted also much attention for fundamental research since it undergoes the successive cubic-tetragonal-orthorhombic-rhombohedral (C-T-O-R) phases on cooling [1,2]. BTO is often quoted as a textbook substance to study the mechanism of structural phase transitions (SPT).

The nature, displacive or order-disorder (O-D), of the C-T SPT has been the subject of many investigations and controversies. The displacive model was supported by the detection of a soft phonon on approaching the C-T transition, as evidenced by means of infrared (IR) [3] hyper-Raman (HR) [4] and Raman spectroscopy [5].

The O-D behavior was suggested a long time ago from the detection of strong diffuse X-ray scattering [6] and confirmed by more recent X-ray absorption fine structure investigations [7]. The O-D picture is related to off-center Ti ions along diagonal cubic directions. Relaxational (hopping) motion is expected between these equivalent sites. This description was also supported by Brillouin scattering measurements showing a strong central peak besides a softening of longitudinal acoustic phonon in the C phase [8]. It should be underlined that the distinction between O-D and displacive pictures is generally not simple. Thus, by means of new highly resolved X-ray measurements, the diffuse scattering was recently analyzed in terms of overdamped anharmonic soft phonon branch within the displacive picture [9].

The coexistence of both displacive and O-D processes was predicted by *ab-initio* calculations [10,11], or was indirectly derived from the discrepancy in dielectric permittivity between direct data and calculations via Lyddane-Sachs-Teller relationship [12,13,14].

Therefore the possibility of existence of two critical degrees of freedom is now admitted but the direct observation of the relaxational mode by optical spectroscopy gives contradictory results

[15,16]. A central peak was observed by quasielastic scattering (QES) and attributed to a relaxation mode [17,18] but femto- second time resolved spectroscopy data ruled out this possibility [19].

More recently, the dielectric response within THz range was investigated by means of IR and THz spectroscopy [12,20,21] and displayed the existence of two modes in T and C phases. Soft phonon and relaxation peak were simultaneously detected in these studies but the data analysis needed a large number of parameters, limiting their reliability. The results were in contradiction with earlier data [3,4,19] and gave rise to a large bare relaxation rate (above 100 cm⁻¹). Therefore the origin and characteristics of this second mode remains unclear and the question about one or two modes persists. In principle the Rayleigh line and the very high damping of the soft phonon [5] make difficult the detection by Raman scattering of the relaxational mode which should be located at small wavenumber. Therefore we have undertaken new Raman measurements on BTO single crystals in THz and sub-THz range, using an appropriate Raman set up. In addition, we considered scattering geometries which discard the soft phonon peak and were up to now never explored. We used configurations providing either longitudinal optical A₁(LO) lines, or the “extinction spectrum”, for which all phonons are Raman inactive. The last configuration clearly highlights a sub-THz scattered signal with a critical behavior on approaching the SPT while the first geometry allows to detect the phase transition without any ambiguity. Measurements were carried out as function of temperature in the T and C phases and data were analyzed and discussed in the framework of the long- standing controversy about the SPT mechanism.

2. Raman (basics and experiments)

Raman measurements have been carried out on single crystals of BTO as function of temperature from 300 up to 450K, i.e. in the T and C phases. It is reminded that in the C phase the first- order Raman scattering is in principle forbidden and only second-order bands are detected [22].

In the T phase (C_{4v} or 4mm) the optical phonons at the center of the Brillouin zone are written into irreducible representations as:

$$T_{\Gamma} = 3 A_1(Z) + 4 E^{(2)}(x, y) + B_1 \quad (1)$$

where the letter in brackets corresponds to the direction of dipole moment associated with the phonon. A₁ and E modes are Raman and IR active while B₁ is only Raman active. No dipole is associated with this last mode. It is reminded [22,23] that the A₁ modes correspond to ionic vibrations along the ferroelectric (FE) c axis, while the E phonons involve motions in the (ab) plane normal to c.

The Raman tensors of modes in T phase are written as :

$$A_1(Z) = \begin{pmatrix} a & 0 & 0 \\ 0 & a & 0 \\ 0 & 0 & b \end{pmatrix} \quad B_1 = \begin{pmatrix} c & 0 & 0 \\ 0 & c & 0 \\ 0 & 0 & 0 \end{pmatrix} \quad E(X) = \begin{pmatrix} 0 & 0 & d \\ 0 & 0 & 0 \\ d & 0 & 0 \end{pmatrix} \quad E(Y) = \begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & d \\ 0 & d & 0 \end{pmatrix}$$

According to Raman selection rules, transverse optical E(TO) modes including the usual soft phonon, and A₁(TO) modes are expected in backscattering X(YZ) \bar{X} and X(ZZ) \bar{X} configurations respectively. The A₁(LO)+B₁ modes can be detected within the Z(XX) \bar{Z} configuration. It is to be underlined that the (XY) component is null in all Raman tensors. Therefore no first order Raman line is expected in the Z(XY) \bar{Z} configuration, which consequently will be called the “extinction spectrum”.

High quality BTO crystals grown by top seeded solution growth were provided by D. Rytz at FEE GmbH. Raman measurements were performed on the spectroscopy platform of the LMOPS. Spectra were recorded in backscattering and various polarized configurations using a confocal

Raman microscope LabRAM HR Evolution (Horiba) with an exciting line of 532 nm. Spectra were recorded as function of temperature ranging from 300 to 460K using a HFS600E stage (*Linkam*) to control the temperature of the crystal within 1K. The Raman system leads to a spectral resolution of 1 cm^{-1} using a 1800 grooves per millimeter grating and is equipped with an ultra-low frequency (ULF) module. The ULF module consists of three Notch filters in a row rejecting the laser line centered at 0 cm^{-1} and wavenumbers down to $\pm 5 \text{ cm}^{-1}$.

3. Results

3.1 Spectra at room temperature

Firstly, we briefly compare in fig 1 the spectra recorded in 4 main configurations and we explain our choice of focusing our attention on two of them. The scattering geometries giving rise to the detection of soft or hard components of the FE mode were usually considered [5,22,24,25].

The $X(YZ)\bar{X}$ spectrum, giving rise to the detection of E(TO) phonons, is the most important since it includes the soft phonon and possibly the central peak that are both claimed to drive the SPT from T to O phase. They are related to a wide and intense scattering detected in low wavenumber. In fact, this signal is difficult to separate into between phonon and relaxation responses, which is the subject of many contradictions and controversies in the literature [15,17,18].

The spectrum recorded in the $X(ZZ)\bar{X}$ configuration has a less interest than the E spectrum, although it contains the vibrational response along the FE axis. The $A_1(\text{TO})$ spectrum strongly differs in its profile and intensity from the E spectrum, reflecting the large anisotropy of the dielectric properties of BTO, regarding the FE axis, or the plane normal to it. The $A_1(\text{TO})$ spectrum displays both second- and first- order bands, in particular the most intense peak lying around 280 cm^{-1} , which is the hard component of the cubic soft mode that stiffens at the C -T SPT. Furthermore, the $A_1(\text{TO})$ phonons are highly anharmonic, as shown by their thermal behavior [22].

We also present in fig 1 the results obtained in other configurations that have not been explored yet. They provide a complementary view to E(TO) and $A_1(\text{TO})$ spectra, but they also give information on the C-T SPT, which cannot be obtained –or with difficulty- by the others. At first, we consider the $Z(\text{XX})\bar{Z}$ spectrum, corresponding to the activation of $3A_1(\text{LO}) + B_1$ modes. These 4 first-order lines are detected and can be unambiguously distinguished from the second order bands, without any treatment, unlike the $(ZZ) A_1(\text{TO})$ spectrum [22].

At last, we focus attention to the “extinction spectrum”. Indeed, as it will be used in detail below, the very low-frequency (VLF) signal and thus the QES or any additional degree of freedom lying at low-frequency, if it does exist, could be clearly detected in the XY spectrum, since according to Raman selection rules, no phonon is active. The VLF signal in the XY spectrum cannot be, even partly, hidden by first or second order scattering, contrary to the cases of (XZ) E(TO) and (ZZ) $A_1(\text{TO})$ spectra. In addition, the XY extinction spectrum is useful for indirectly check the single domain character and the optical quality of the sample as well as the correct orientation of the crystal axes with respect to the polarizers. This is of major importance for achieving a reliable analysis of polarized Raman spectra. It is indeed well known that a small disorientation can cause a detection of lines due to a leakage of modes of another symmetry, rendering difficult the interpretation of spectra.

As seen in fig 1, no line occurs in the “extinction spectrum” XY in accordance with what is expected. The scattered intensity at 200 cm^{-1} is more than 10 times lower than this of the XX spectrum recorded in the same conditions. By contrast, the intensity at low frequency is not negligible even if it is smaller than that in the XX and ZZ spectra.

It should be pointed that all 4 spectra recorded at room temperature (and shown in fig 1) strictly respect the Raman selection rules, which reinforces the reliability of the analysis below.

Figure 1. Polarized Raman spectra recorded at room temperature on a single-domain BaTiO₃ crystal.

3.2 XX A₁(LO) spectra

The XX spectrum shown in fig 2 exhibits narrow lines corresponding to expected 3A₁(LO)+B₁ lines and wide bands attributed to second order scattering process. The first-order phonons occur at 185 cm⁻¹ (A₁(LO1)) (as a Fano resonance), 302 cm⁻¹ (B₁), 473cm⁻¹ (A₁(LO2)) and 728 cm⁻¹ (A₁(LO3)).

Figure 2. Z(XX)Z Raman spectrum recorded at different temperatures on a single domain BaTiO₃ crystal. The arrows indicate the position of the first-order lines A₁(LO) and B₁. The dashed line corresponds to zero intensity line for each temperature.

With increasing temperature all the first-order lines are less and less pronounced, reflecting an intensity decrease while the second-order bands simultaneously become stronger. The opposite thermal behavior of narrow and broad features confirms their respective first- and second-order

scattering origin. Above 408K the whole spectrum displays a large change in profile with the clear disappearance of first- order lines and an abrupt increase of the intensity of the wide bands that remain in the same positions.

These both observations are fully consistent with the first- order character of the transition during the heating from T to C phase, in which the first- order phonons are Raman inactive.

This assertion is corroborated in fig 3 by the plot as a function of the temperature of the integrated intensity J of the peak $A_1(\text{LO}3)$, that abruptly goes to zero at 409K, taken hereafter as the C-T transition temperature T_c . Note that for the peaks B_1 and $A_1(\text{LO}2)$ the decrease of these lines is partly masked by the increasing and superimposed wide bands, which makes any calculation of the integrated intensity more difficult.

Figure 3. Temperature dependence of the integrated intensity J of the $A_1(\text{LO}3)$ peak in single-domain BaTiO_3 crystal. J is calculated by integration after subtraction of a linear baseline. Above T_c the non-zero value of the intensity can be related to pre-transitional features extensively reported in literature [26].

We can observe that the temperature dependence of J is rather similar to this of the spontaneous polarization [1]. In fact, the phonons A_1 correspond to vibrations along the distorted c axis occurring at T_c .

We turn now to the behavior of the spectrum at lower frequency. As seen in fig 4a, a strong and wide signal is detected at VLF, while no first-order phonon is expected in this range. Moreover, the VLF intensity shows a strong dependence on temperature.

Hereafter, for in-depth analysis of the thermal behavior of Raman peaks we consider the reduced intensity as defined from equation:

$$I_{reduced} = \frac{I_{Stokes}}{(n(\Delta \bar{\nu}, T) + 1) \cdot \nu_i \cdot (\nu_i - \Delta \bar{\nu})^3} \quad (2)$$

where ν_i is the frequency of the input laser, $\Delta \bar{\nu} = \nu_i - \nu_s$ is the relative wavenumber (or Raman shift) in cm^{-1} (if ν_s is the frequency of the scattered beam) and $n(\Delta \bar{\nu}, T)$ is the population factor of phonons at thermal equilibrium given by:

$$n(\Delta\bar{\nu}, T) = \frac{1}{\exp\left(\frac{h \cdot c \cdot \Delta\bar{\nu}}{k_B T}\right) - 1} \quad (3)$$

A first (and the most important) correction comes from the population factor which is known to influence largely the Raman intensity at low- wavenumber. Furthermore, since a CCD is used as detector [27,28] the Raman intensity needs to be corrected by dividing the spectrum by this factor $(\nu_i - \Delta\bar{\nu})^3$.

The reduced intensity of the (XX) spectrum is reported in fig 4b for several temperatures. This plot is remarkably different from the raw data (fig 4a). The VLF signal shows a large change with the temperature. Nevertheless it is partly hidden by wide bands above 100 cm^{-1} , due to second order processes which increase in intensity with temperature, so that the numerical exploitation of VLF signal is difficult.

Figure 4. Low- frequency $Z(XX)\bar{Z}$ Raman spectrum recorded at different temperatures on single BaTiO_3 crystal: (a) raw data, (b) corrected data according to eq 2.

3.3 XY extinction spectra

The XY spectrum reported in fig 5a corresponds to the “extinction configuration”. It is reminded that no phonon peak is detected in this spectrum in accordance with Raman selection rules. However, an intense and wide VLF signal is observed at room temperature. Its intensity diminishes rapidly on heating, then is nearly constant on approaching T_c (409K), and finally decreases abruptly at T_c . The VLF intensity continuously diminishes in the C phase, but remains not negligible even at high temperature (453K).

As above, we will consider the reduced intensity (according to eq 2), in order to properly analyze the VLF XY spectrum as a function of temperature.

Figure 5. Low- frequency $Z(XY)\bar{Z}$ Raman spectrum recorded at different temperatures on single BaTiO_3 crystal: (a) raw data, (b) corrected data according to eq 2. Inset: spectrum measured in the

C phase, within a wider wavenumber range. The shoulder around 300 cm^{-1} can be attributed to FE precursor effects.

By contrast of the as-measured spectrum, the reduced-intensity spectrum shown in fig 5b, presents a remarkably different shape in the C phase, compared to the T phase. This underlines the importance of the corrections for the VLF signal. An abrupt change in the VLF signal of the spectrum (XY) occurs between 408 and 411K, in accordance with the disappearance at T_c of the first-order lines in the XX spectrum (figs 2 and 3). The VLF signal displays below T_c (409K) continuous changes in both the intensity, and the maximum position while it is much smaller and wider above T_c (see the insert of fig 5b). Its origin in the C phase could be therefore attributed to a phonon density of states, in accordance with the centrosymmetric symmetry. In what follows we focus on the VLF signal only in the T phase.

At first, we point out that the VLF signal can be unambiguously exploited in the “extinction configuration”. In the other configurations the presence either of the soft phonon (E symmetry) within the same wavenumber range, or the second order scattering ($A_1(\text{TO})$ or $A_1(\text{LO})$) – see fig 4b) leads to partly or totally hide the VLF signal. It is to be underlined that the VLF signal appears in the T phase as a peak with a marked maximum, and not as an unresolved peak centered on zero (QES), as often reported in earlier investigations [17,18].

Figure 6. (a) Temperature dependence of the intensity J integrated between 7 and 100 cm^{-1} derived from data in fig 5b. (b) Temperature dependence of the inverse relaxation time.

In order to further analyze these data, we plot in fig 6a the integrated (reduced) intensity vs temperature. J displays firstly a small increase on cooling in the C phase, then an abrupt increase at T_c , and then a huge and continuous growth in the T phase.

In addition, we fit the scattered (reduced) VLF response to a Debye relaxation. The results are reported as function of temperature in fig 6b. The Debye frequency γ shows two clear slowing down behaviors on approaching the T-C, and the T-O phase transitions. This remarkable result shows that the VLF feature detected in the “extinction configuration” of the T phase, is without any ambiguity related to both SPT. Within this picture the integrated intensity of the VLF signal should correspond to the polarization fluctuation.

4. Discussion and conclusion

We have detected by means of ULF Raman spectroscopy a sub-THz response in tetragonal BTO, in a scattering configuration, the so-called “extinction spectrum”, which excludes the activity of any first-order phonon expected in the T phase. A pronounced peak has been highlighted in this very low-frequency range, but is clearly distinct from the soft phonon reported a long time ago. This signal appears in the T phase as a wide and asymmetric band with a maximum position below 25 cm^{-1} (750 GHz). Its intensity and shape are strongly dependent on temperature and it shows a relaxation behavior with a slowing down on approaching the T-C, and the T-O SPT as well.

The sub-THz relaxation mode cannot be confused with first-order phonons, the positions of which are well known. It does not obey to the same symmetry relation rules as E , B_1 and A_1 phonons, and is thus consistent with hopping motion along $[111]$ directions. As a consequence, it can be attributed to a local mode, related to Ti ion -off centering, providing an additional degree of freedom, in agreement with order-disorder model [16]. The expected Raman lines in tetragonal phase arise from optical phonons due to collective vibrations of ions around their tetragonal average positions, while the additional VLF peak is related to relaxation of Ti ions which are locally displaced. This description is in agreement with the model predicted by Girshberg and Yacoby in other perovskites [29].

References

- [1] M.E. Lines and A.M. Glass, Principles and applications in ferroelectrics and related materials, Clarendon Press, Oxford (1977).
- [2] F. Jona and G. Shirane, Ferroelectric crystals, MacMillan, New York, (1962).
- [3] Y. Luspain, J.L. Servoin, and F. Gervais, J. Phys. C. 13, 3761 (1980).
- [4] H. Vogt, J.A. Sanjurjo and G. Rossbroich, Phys. Rev. B 26, 5904 (1982).
- [5] G. Burns and F.H. Dacol, Phys. Rev. B 18, 5750 (1978).
- [6] R. Comès, M. Lambert and A. Guinier, C.R. Acad. Sci. Paris 226, 959 (1968).
- [7] B. Ravel, E.A. Stern, R.I. Verdinskii and V. Kraizman, Ferroelectrics 206, 407 (1998).
- [8] J-H. Ko, S. Kojima, T.Y. Koo, J.H. Jung, C.J. Won and N.J. Hur, Appl. Phys. Lett. 93(10), 102905-102905-3 (2008).
- [9] M. Pasciak, T.R. Welberry, J. Kulda, S. Leoni and J. Hlinka, Phys. Rev. Lett. 120, 167601 (2018)
- [10] W. Zhong, D. Vanderbilt and K.M Rabe, Phys. Rev. B 52, 6301 (1995).
- [11] M. Stachiotti, A. Dobry, R. Migoni and A. Bussmann-Holder, Phys. Rev. B 47, 2473 (1993).
- [12] J. Hlinka, T. Ostapchuk, D. Nuzhnyy, J. Petzelt, P. Kuzel, C. Kadlec, P. Vanek, I. Ponomareva and L. Bellaiche, Phys. Rev. Lett. 101, 167402 (2008).

- [13] K.A. Muller, Y. Luspin, J.L. Servoin, and F. Gervais, *J. Physique* 43, L-537 (1982).
- [14] K. Laabidi, M.D. Fontana, M. Maglione, B. Jannot and K.A. Muller, *Euro. Phys. Lett.* 26, 309 (1994).
- [15] J. Petzelt, *Ferroelectrics*, 375, 156 (2008).
- [16] S. Liu, L. Huang, J. Li and S. O'Brien, *J. Appl. Phys.* 112, 014108 (2012).
- [17] J. P. Sokoloff, L.L. Chase and D. Rytz, *Phys. Rev. B* 38, 597 (1988).
- [18] M.D. Fontana, K. Laabidi and B. Jannot, *J. Phys. Condens. Matter*, 6, 8923 (1994).
- [19] T.P. Dougherty, G.P. Wiederrecht, K.A. Nelson, M.H. Garrett, H.P. Jensen and C. Warde, *Phys. Rev. B* 50, 8996 (1994).
- [20] I. Ponomareva, L. Bellaiche, T. Ostapchuk, J. Hlinka and J. Petzelt, *Phys. Rev. B* 77, 012102 (2008).
- [21] H.Y. Deng, *Europhys. Lett.* 100, 270001 (2012).
- [22] I. Bejaoui Ouni, D. Chapron, H. Aroui and M.D. Fontana, *Appl. Phys. A* 122, 480 (2016).
- [23] T. Hoshina, K. Takizawa, J. Li, T. Kasama, H. Kakemoto and T. Tsurumi, *Jpn. J. Appl. Phys.* 53, 09PD03 (2014).
- [24] M. Di Domenico Jr., S.H. Wemple, S.P.S Porto and R.P. Bauman, *Phys. Rev.* 174, 522 (1968).
- [25] A. Scalabrin, A.S. Chaves, D.S. Shim and S.P.S Porto, *Phys. Status. Solidi B* 79, 731 (1977).
- [26] A.M. Pugashev, V.I. Kovalevskii, N.V. Surovtsev, S. Kokima, S.A. Prosandeev, I.P. Raevski and S.I. Raevskaya, *Phys. Rev. Lett.* 108, 247601 (2012).
- [27] T.H. Kauffmann, N. Konanyan and M.D. Fontana, *J. Raman Spectrosc.* 50, 418 (2019).
- [28] J.J. Gallardo, J. Navas, D. Zorrilla, R. Alcantara, D. Valor, C. Fernandez-Lorenzo and J. Martin-Calleja, *Appl. Spectrosc.* 70, 1128 (2016).
- [29] Y. Girshberg and Y. Yacoby, *Solid State Commun.* 103, 425 (1997).