

XPS monitoring of SrVO3 thin films from demixing to air ageing: The asset of treatment in water

Yoan Bourlier, Mathieu Frégnaux, Bruno Bérini, Arnaud Fouchet, Yves Dumont, Damien Aureau

▶ To cite this version:

Yoan Bourlier, Mathieu Frégnaux, Bruno Bérini, Arnaud Fouchet, Yves Dumont, et al.. XPS monitoring of SrVO3 thin films from demixing to air ageing: The asset of treatment in water. Applied Surface Science, 2021, 553, pp.149536. 10.1016/j.apsusc.2021.149536. hal-03238221

HAL Id: hal-03238221

https://hal.science/hal-03238221

Submitted on 28 May 2021

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.

XPS monitoring of SrVO₃ thin films from demixing to air ageing:

the asset of treatment in water

Yoan Bourlier* 1,2, Mathieu Frégnaux¹, Bruno Bérini², Arnaud Fouchet³, Yves Dumont², Damien Aureau* 1

¹ILV, CNRS UMR 8180, Université de Versailles Saint-Quentin-en-Yvelines - Université Paris-Saclay, Versailles, France

²GEMaC, Université Paris-Saclay, CNRS & Université de Versailles Saint-Quentin-en-Yvelines, UMR 8635, Versailles, France

³ NORMANDIE UNIV, ENSICAEN, UNICAEN, CNRS, CRISMAT, Caen, France

ABSTRACT

In this work, 40 nm-thick films of SrVO₃ (SVO) grown by Pulsed Laser Deposition (PLD) on SrTiO₃ substrates are studied by X-Ray Photoelectron Spectroscopy (XPS). We develop here a systematic fitting procedure for both Sr3d, V2p_{3/2} and O1s spectral regions of interest associated to the different chemical environments. Joint angle resolved XPS and Ar ion depth profiling reveal that as-grown SVO thin films exhibits Sr-rich phases at the extreme surface and a near-stoichiometric SVO in the bulk. The removal of segregated Sr is proposed by a treatment in deionized ultrapure water. This step will become an essential technological step in order to obtain reproducible surfaces achieving a stoichiometric SVO oxide phase. Besides, these hydrolyzed SVO surfaces appears VO₂ terminated and then more electrically active. Furthermore, an air-ageing comparative study between as-grown and H₂O-treated samples reveals that hydrolyzed surfaces are more surface sensitive to air oxidation. Such observations will be crucial and must be carefully considered before performing any passivation process for the integration of SVO thin film into next generation electronics heterostructures.

INTRODUCTION

Metal oxide surfaces and interfaces analyses using X-ray photoelectron spectroscopy (XPS) have always been a matter of great interest [1,2] with many applications of high-technology materials in microelectronic devices, power generating cells and sensors [3,4]. Therefore, analyses of surfaces and especially photoemission techniques will be even more crucial in the coming development, where the film thicknesses become nanometric and are no longer governed by their bulk properties. Furthermore, perovskite oxides have focused lot of attention over last decades because of their various functionalities not available in classical semiconductor properties (such as superconductivity, ferrimagnetism, ferroelectricity, and metal-to-insulator transition) whether in bulk [5] or thin film materials [6], opening a new electronics field associated to the so-called "oxitronics", with several demonstrators [7]. The device's integration of metal oxide thin and ultrathin films as well as the existence of new properties generated at oxides interfaces such as 2D electron system at LaAlO₃/SrTiO₃ interface [8,9] require a fine surface/interface chemical spectroscopic analysis [10,11] to access a full understanding.

In this context, this study focuses on SrVO₃ (SVO) which is a strongly correlated transition metal oxide [12], presenting an excellent electronic conductivity [13], and a very low work function [14]. Since this perovskite oxide has a simple cubic structure with only one electron on the *d* orbitals, it is a reference system to apply theoretical calculations related to photoemission studies in the domain of correlations [15–17]. Furthermore, due to its electronic correlations, this material has recently been considered as a new transparent conductive oxide which can have strong impact in microelectronic and particularly in the domain of optoelectronic [18]. SVO thin film optimization can also be pursued with respect to their metallic resistivity behaviour according to the resistivity ratio (RRR= $\varrho(300K)/\varrho(5K)$) as a criterion of the density of low scattering centers at low temperature [19,20]. This material can

also be particularly interesting for free standing membrane perovskite, since it has been used as a sacrificial layer, because of its entire solubilization in water for several hours [21].

As the electrical conductivity is related to the fine adjustment of the stoichiometry of the oxide, mastering the growth and optimization of these properties are quite challenging because of the strong influence of non-stoichiometry on electrical conductivity. The oxygen stoichiometry is usually not achieved due to instable oxidation degree of vanadium. Ideally, vanadium in SVO should be V4+. However, the growth is done under a low oxygen partial pressure or in presence of a reducing agent. Consequently, this process is difficult to handle and V^{3+} can also be formed in the films. Furthermore, in contact with air, vanadium tends to oxidize and a small layer with a higher oxidation state V^{5+} on top of vanadate material can be observed. Interestingly, in some specific growth conditions, nanostructures can even appear at the surface with a new phase (Sr₃V₂O₈) which is epitaxially grown on the SVO matrix [22,23]. These Srrich nanostructures presenting a high oxidation state of vanadium (V5+) evidence thermodynamic instabilities near the surface which will result in a stoichiometry modification of the material. The cationic stoichiometry is also an important factor since the transport properties are strongly related to this Sr/V ratio [24]. Particularly, SVO presents a robust metallic behaviour, even when the material presents some deviation of the oxygen stoichiometry or variations in the cationic ratios. Nevertheless, its stoichiometry should be optimized in order to obtain high conductivity and important mobility especially if considered as an electrode material.

Therefore, photoemission experiments were performed to probe the bulk and the surface of a freshly prepared SVO thin film grown by PLD, using XPS depth profiling and angle resolved XPS, respectively. In a second part, the use of a dissolution process with a treatment in deionized water in order to clean the surface from Sr-rich phases is investigated. The consequences on the different chemical environments detected will be explained. In the last

part, air-ageing effects on SVO thin films are monitored to get a better understanding of the reactivity of these surfaces.

MATERIAL AND METHODS

Synthesis of SrVO₃ thin films

The different 40 nm-thick SVO films have been elaborated by pulsed laser deposition (PLD) using a KrF excimer laser with a wavelength of 248 nm, a repetition rate of 2 Hz and an energy density on the target of $1.85~\rm J.cm^2$. The base pressure of the chamber was $5\times10^9~\rm mbar$ and the distance between the target and the substrate was fixed at 5 cm. The deposition temperature was kept constant at $770^{\circ}\rm C$ in an oxygen pressure of $1.2\times10^{-6}~\rm mbar$. After deposition, the films were cooled down to room temperature under vacuum in order to obtain smooth films. The films were deposited onto single-crystal SrTiO₃ (100) substrates (SurfaceNet GmbH). The SVO target was synthesized in the GEMaC using a stoichiometric mixture of SrO and VO₂ oxide powders. Its stoichiometry was controlled by SEM (Scanning Electron Microscopy) - EDX (Energy-Dispersive X-ray spectroscopy) and a cationic ratio of 1.00 ± 0.03 was estimated.

XPS characterization

As-grown SVO samples are transferred from the PLD chamber to a glove box in order to be mounted on an adapted sample holder for X-ray Photoelectron Spectroscopy (XPS) analyses. Using this procedure, the samples have been exposed to air less than 2 minutes.

Regular and Angle-Resolved XPS (ARXPS) analyses were conducted on a Thermofisher Scientific Escalab 250 xi equipped with a monochromated Al-K α anode (1486.6 eV) and a dual flood gun (low energy electron and ion). High energy resolution spectral windows of interest were recorded with a 650 μ m spot size. The photoelectron detection was

performed using a constant analyzer energy (CAE) mode (10 eV pass energy) and a 0.1 eV energy step. All the associated binding energies were corrected with respect to the Fermi level energy within the valence band spectral region assuming that SVO is a conductive oxide. The ARXPS spectra were collected by tilting the sample holder with a photoelectron take-off angle, θ , with respect to the normal of the surface, ranging from 0° to 70° with a 10° step.

XPS depth profiling required the use of the Thermofisher Scientific MAGCIS dual-beam ion gun. Monoatomic Argon (Ar $^+$) ions were accelerated to reach the sample with a kinetic energy of 4000 eV and an angle of 30° from the surface normal. The SVO thin films were irradiated on a square area of 2×2 mm 2 . In these sputtering conditions, an average etching rate of 0.03 nm.s $^{-1}$ is observed on our SVO samples.

Quantification was performed based on the O1s, C1s, Sr3d_{5/2} and V2p_{3/2} photopeak areas after a Shirley type background subtraction using the Thermofisher Scientific Avantage© software and its "ALTHERMO1" library as sensitivity factor collection. A Voigt function with L/G =20% was used during our SVO generic fitting procedure developed for this work.

Other characterizations

Some experiments have been performed afterwards, onto a dedicated sample elaborated in the same conditions. Film thicknesses have been determined by conventional stepmeter measurements (Bruker Dektak 8). The topography and the roughness of the films have been investigated by AFM (Bruker ICON) in PeakForce Tapping mode using commercial tips (Bruker, ScanAsyst-Air).

X-ray diffraction (XRD) analysis on thin films was carried out using a θ -2 θ instrument (Bruker D8 Discover diffractometer, Cu K $_{\alpha 1}$ radiation, λ = 1.5406 Å).)

RESULTS AND DISCUSSION

This work relies on 40 nm-thick SrVO₃ (SVO) thin-films grown on a SrTiO₃ (001) substrate by Pulsed Laser Deposition (PLD) technique. All analyzed samples exhibit a smooth surface with a RMS (Root Mean Square average roughness) inferior to 1 nm, measured by AFM (Atomic Force Microscope) (see **figure S1** in supporting information). These SVO samples were transferred with special care (limited air exposure) from the PLD chamber to the XPS load-lock. XPS quantitative analyses indicate that these transfer conditions allow us to minimize the amount of adventitious carbon on SVO surface, from 6 at.% to 25 at.%. A global Sr/V atomic ratio between 1.4 and 1.6 at the sample surface is also revealed.

1. XPS study of as-grown SrVO₃ thin-film by pulsed laser deposition

The "as-grown SVO" thin-film presented below will be taken as a reference material for the rest of the paper. The significant Sr enrichment detected on top surface motivated an indepth analysis. Using a monoatomic argon ion (Ar⁺) source gun inside the XPS analysis chamber, the SVO thin film has been entirely etched in order to evaluate the chemical composition of the whole layer. **Figure 1** presents a typical in-depth profile showing the overall atomic percentage evolutions, deduced from the spectral windows of interest Sr3d, V2p_{3/2}, C1s, O1s, and Ti2p as a function of the sputtered thickness.

The XPS acquisition of the pristine SVO surface, before sputtering, exhibits for this sample a Sr-rich surface with a global Sr/V ratio of around 1.55 ± 0.10 . The carbon content rapidly decreases from an initial amount of 18.0 ± 0.5 at.% to 0.0 at.% after the very first etching steps. Such behavior is consistent with small organic molecules only related to physisorbed species. No carbon is detected by XPS inside the grown oxide layer. Between 100 and 700 sec, an averaged amount of 19.4 ± 0.5 at.% of strontium and 18.7 ± 0.5 at.% of vanadium are

observed. Starting from 800 sec, the increase of the titanium amount is associated with the decrease of vanadium, which is related to the crossing of the SVO/STO interface.

The bulk region of SVO, between 100 and 700 sec, allow us to estimate an averaged Sr/V ratio of 1.04 ± 0.05 which is consistent with a crystallized phase of perovskite SrVO₃ revealed by XRD analysis (see **figure S2** from supporting information). Thus, the in-depth XPS composition of the as-grown SVO thin-film tends to evidence a stoichiometric SrVO₃ oxide through the bulk and confirms that the Sr-enrichment is only detected at the extreme surface of the film within no more than three nanometers. It seems that such Sr surface enrichment is more likely inherent to the necessary cooling time inside the chamber at the end of the PLD growth process [22] than air-ageing (very short time air exposure here).

The XPS depth profiling provides a good estimation of the Sr/V ratio through the bulk SVO thin film, but the information about the different chemical environments involved is no longer accessible. Indeed, sputtering sources are known to induce disorder (atomic implantation inside the matrix, amorphization, elemental dissociation, and/or chemical reduction) [25,26]. In this work, a clear modification of the Sr3d, and O1s-V2p spectral regions induced by Ar⁺ ion bombardment is observed, making the data not suitable to determine with accuracy the nature of chemical bindings during the depth profiling (see **figure S3** in supporting information).

Consequently, in order to investigate the chemical environments on the as-grown SVO reference, we focused our study on the high-resolution XPS spectra recorded on a pristine surface without any treatment or sputtering. **Figures 2a.** and **2b.**, present the O1s-V2p and Sr3d regions of interest, respectively, and the reconstructed spectra obtained using our systematic fitting procedure. As mentioned within the literature [27,28], we use a single Shirley to perform a global fit of the entire O1s-V2p region. At this point, we would like to mention that the choice of the most adapted Shirley background for wide spectral regions remains a hot topic in the community. The strategy, applied for instance for Ni2p [29,30] or Au4f [31], of successive

Shirley backgrounds to separately fit O1s (from 536 eV to 527 eV) and V2p_{3/2} regions (from 521eV to 512 eV) appears well-adapted here to better adjust the experimental line but tend to underestimate the XPS vanadium content.

General fitted parameters: Binding Energy (BE) and Full Width at Half Maximum (FWHM), with their associated peak attributions are gathered in **table 1**. All the associated binding energies are corrected with respect to the Fermi level energy within the valence band spectral region knowing that SVO is a conductive oxide.

Figure 2a. highlights the fitting procedure for the O1s-V2p region of the as-grown SVO. Even if oxygen is a matter of great interest for perovskite oxides, the attribution of the different Ols components in XPS spectra is rarely reported in the literature. In this study, we propose a possible way to discriminate and quantify the different sources of detected oxygen atoms. Thus; four contributions can be extracted from the O1s spectral window. As a consequence of the energy correction described above, the first one, is settled at a BE of 529.2 \pm 0.05 eV for all samples. This component appears sharp, with a FWHM of 0.85 eV. The second one is positioned around 530.0 eV, with a similar FWHM. These two first components, at lower BEs can be related to the SVO matrix, more specifically to a SVO perovskite lattice "O1s (lattice SVO)", and to a more surface sensitive SVO phase "O1s (surface SVO)" which could be associated to a more oxygen-rich surface layer. This differentiation between the so-called lattice and the surface perovskite oxide has been described in other works dealing with strontium-based perovskite oxides such as SrRuO₃ [32], Sr₂Co₂O₅ [33], and (La,Sr)(Co,Fe)O₃ family compounds [34-38]. This behavior in SVO is explained by the multiple valence states of vanadium which would lead to a distribution within the O1s spectra [39]. The third contribution in O1s region is detected at around 530.6 eV with a slightly greater FWHM of 1.05 eV. This position can be related to oxygen atoms linked to single metal or metal hydroxide present at the extreme surface, therefore named "O1s (O-M)". Such component is associated here to Sr-O

and/or Sr-OH phases, resulting from the Sr-rich surface of the as-grown SVO thin film [34,40,41]. The last contribution of the O1s spectra, around 531.7 eV, named "O1s (O-C, O-H)", appears broader, with a FWHM of 1.85 eV. This component is related to oxygen coming from organic surface contamination and physisorbed species.

Concerning the V2p_{3/2} region, three different components can be separated from 512 eV to 520 eV. V2p_{3/2} signal can be reconstructed as followed: a first component at the highest BE of 517.7 eV; a second one at a BE around 516.7 eV; and finally, a third one at a BE around 515.0 eV. The FWHM is progressively increasing from 1.7 to 1.9 eV. As a first approximation, in a perfect SVO crystal, we should expect the oxidation degree of vanadium atoms to be V⁴⁺ to achieve electronic neutrality. However, the multiple valence of V is a well-known referenced behavior. This transition metal in its V⁴⁺ oxidation state appears unstable and tends to a partial dismutation into V⁵⁺ and V³⁺ [23,42]. The vanadium electronic states mobility was already described by C. Lin et al. as a possible explanation of the SVO conducting behavior [39]. Consequently, the three components described above are attributed to " $V2p_{3/2}$ (5+)", " $V2p_{3/2}$ (4+)", and " $V2p_{3/2}$ (3+)" referring to their respective vanadium oxidation states V^{5+} , V^{4+} and V³⁺ (starting from the highest to the lowest BE). The BEs have been set with fixed negative shifts from V⁵⁺ (table 1) and are consistent with other XPS related works in vanadium oxides [28,43,44]. The slight gradient of FWHM from V^{5+} to V^{4+} and V^{3+} is in agreement with literature values and could be explained by the fact that V5+ species do not have unpaired valence electrons compared to V⁴⁺ and V³⁺ species [27]. As V³⁺ component is slightly broader, an eventual V2p_{3/2} (2+) component, not considered here, cannot be totally excluded. However, such reduce state have not been reported yet within the literature of SrVO₃. The V2p_{1/2} region has been reconstructed following the constraints of the spin-orbit splitting ($\Delta E = 7.5 \pm 0.2 \text{ eV}$) with an area ratio of 1:2) and the broadening of FWHMs (from 3.2 to 3.4 eV) due to Costner-Kronig effect.

Figure 2b. presents the XPS spectrum of the Sr3d region and its reconstruction using our systematic fitting procedure. In this case, two different doublets and therefore chemical environments can clearly be extracted. Indeed, a first sharp Sr3d_{5/2} peak, at a BE of 132.7 eV, with a FWHM of 0.75 eV, can be distinguished from a broader one, at a fixed BE positive shift of 1.05 eV, with a FWHM of 1.30 eV. Associated Sr3d_{3/2} peaks have been fitted with a fixed spin orbit splitting of 1.75 ± 0.02 eV [41,45], an equal FWHM, and an area ratio of 0.67 to their respective Sr3d_{5/2} peaks. The sharp signature is consistent with a well-ordered crystalized structure, attributed to Sr atoms implied in the SVO perovskite matrix and has been named "Sr3d_{5/2} (SVO)". These values are consistent with the ones reported in the literature for SVO [46], and other conductive oxides, SrRuO₃ [32] and (La,Sr)(Co,Fe)O₃ family compounds [35,36,38]. The wider Sr3d_{5/2} contribution can be attributed to isolated strontium oxide or hydroxide phases (mixing of poorly crystalized and/or amorphous phases) and named "Sr3d_{5/2} (Sr-O)".

The detailed fitting procedure described previously is then applied to AR-XPS data recorded on as-grown SVO in order to identify the chemical environments along the "Z" axis, from buried species to the most surface sensitive ones. **Figures 3a., 3b.,** and **3c.** represent the resulting high energy resolution spectra of Sr3d, V2p_{3/2}, and O1s regions, respectively. XPS spectra are recorded from a normal incidence " $\theta = 0^{\circ}$ " until a grazing angle " $\theta = 70^{\circ}$ ", where " θ " is the angle between the normal of the sample and the photoelectron detector. AR-XPS spectra have been normalized with respect to the peak area after background subtraction. A strong angle dependency is observed for the spectral regions of interest. Regarding the Sr3d_{5/2} (SVO) component at 132.7 eV, a high decrease of peak intensity with θ is clearly observed. This phenomenon is concomitant with another decreased intensity at higher angles of the O1s (lattice SVO) component at 529.2 eV. The large spectral signature of V2p_{3/2} region, is also affected with a decreasing intensity between 514 eV and 516.5 eV with θ which are associated

to V³⁺ and V⁴⁺. A decreasing intensity for these components justifies that there are related to the most buried chemical species. Conversely, an increase of "Sr3d (Sr-O)", "V2p_{3/2} (5+)", and the other O1s components is observed with increasing θ which confirms their location close to the surface.

Furthermore, a slightly grading shift of the "Sr3d_{5/2} (SVO)" peak positions can be observed with a $\Delta BE = +0.1$ eV between 0° and 70°, which could be assessed to a slight band bending of the as-grown SVO surface This is consistent with a Sr terminated surface that would have a more insulating behaviour [47,48].

Global "Sr/V" and "(Sr+V))/ O_{ox} " atomic percentage ratios with respect to the tilt angle θ are presented in **figure 4**. " O_{ox} " is the oxygen content related to SrO and SVO, exempt from physisorbed species (see the "O1s (O-C, O-H)" component introduced in **figure 2a.**). "Sr/V" global ratio is relatively constant with an averaged value of 1.28 \pm 0.05 from 0° to 40°, and increases at higher angles until 1.55 \pm 0.05 for θ = 70°. "(Sr+V))/ O_{ox} " ratio is also increasing from 0.80 \pm 0.02 at 0° to 0.95 \pm 0.02 at 70°. Such high values highlight the fact that as-grown SVO is strongly governed by Sr-rich phases which can be assimilated to SrO in excess. This phenomenon is commonly explained by a Sr segregation in the first nanometers [47,49], and seems to be inherent to all physical growth process.

In the light of our systematic SVO fitting procedure described for as-grown SVO at normal incidence (**figures 2** and **table 1**) and the associated AR-XPS analysis (**figures 3**), the quantitative evolution of all the components from 0° to 70° are looked in details. **Figures 5a.**, **5b.**, and **5c.** represent the relative proportions of the different chemical environments with respect to the global amount of Sr3d, V2p_{3/2}, and O1s. The "Sr3d_{5/2} (Sr-O)" contribution (**figure 5a.**) represents 42% of the signal at 0° and increases to 60% at 70°, proving that the upper surface is mainly made of SrO species. Conversely, the "Sr3d_{5/2} (SVO)" signal decreases at

grazing angles which confirms that the SVO perovskite is covered by this Sr-rich layer. Concerning the evolution of the V2p_{3/2} contributions (**figure 5b.**), the three components are in equal proportion (33%) at 0°. "V2p_{3/2} (5+)" exhibits an increase up to 60% at 70°, conversely to the decrease of "V2p_{3/2} (4+)" and "V2p_{3/2} (3+)" down to 20% at 70°. It indicates that the Sr-rich surface is also accompanied by a proportion of V⁵⁺, probably related to V₂O₅ surface oxide or Sr₃V₂O₈₋₈ nuclei [49], two phases which are impossible to distinguish at this step. Finally, we observe in **figure 5c.** the evolution of the O1s contributions with the tilt angle. "O1s (lattice SVO)" is found to decrease from 40% at 0° to 25% at 70°, while all other components are slightly increasing (from 0° to 70°): "O1s (surface SVO)" from 12% to 16%, "O1s (O-M)" from 18% to 21%, and "O1s (O-C, O-H)" from 30% to 38%.

In summary, these analyses indicate that the as-grown SVO exhibits from the extreme surface to the buried phases: (1) physisorbed species including organic contamination, (2) a phase with Sr/V ratio around 1.5 and an overoxidized vanadium which can be attributed to single oxide phases poorly crystallized mainly SrO with a small amount of V_2O_5 and (3) the SVO perovskite oxide stoichiometric phase (with a Sr/V = 1 as highlighted during the depth profiling in **figure 1**). All the quantitative data for the resulting XPS chemical composition are finally gathered in **table 2**. These values could be explained by a surface demixing or phase segregation characterized by 6.5 \pm 0.1 at.% of SrO and by 2.7 \pm 0.3 at.% of V_2O_5 oxide estimated from AR-XPS results.

This model provides a good overview of the as-grown SVO system in the first nanometers. The surface exhibits a Sr-rich surface region on top, mainly SrO with a little fraction of V_2O_5 due to surface demixing, and a stoichiometric crystallized SVO underlayer. Indeed, with a Sr content of 9.0 ± 0.1 at.%, an overall V content of 9.3 ± 0.3 at.%, and a global amount of oxygen coming from lattice and surface SVO of 25.9 ± 0.2 at.%, the buried SVO phase appears very close to the expected stoichiometry.

2. SrVO₃ surface study after preferential etching with treatment in water

Several Sr-based perovskites are likely to exhibit oxide compounds with Sr-rich surfaces. The possibility to selectively etch SrO from the surface has been referenced for SrTiO₃ in order to obtain clean TiO₂ terminated surface [50–52]. In a previous work, we demonstrated that Sr-rich phases segregated on top of SVO could be readily removed using only a treatment in deionized water for three minutes. A global "Sr/V" ratio of 1.0 is then measured by XPS [49], leading to a surface close to the bulk which is interesting for electrode applications.

Consequently, this part is dedicated to a 3 min-long treatment in deionized ultrapure water (18.2 M Ω .cm) on as-grown SVO smooth thin film in order to study the evolution of the different chemical environments that are involved on the SVO surface. **Figures 6a.** and **6b.**, present the XPS spectra of the regions of interest O1s-V2p and Sr3d and their reconstruction using our systematic fitting procedure for as-grown SVO sample treated in water. In **figure 6a.**, four contributions can be extracted from the O1s spectral window, similarly to the one presented in **figure 2a.** with identical fitting constraints.

On an other hand, the general V2p_{3/2} signature after rinsing is different from the asgrown one presented in **figure 2a.**. By importing the V2p_{3/2} fitting parameters obtained for the as-grown SVO, taken as a reference, the envelope of the rinsed sample is not fully reconstructed. A new component which can be naturally associated to hydroxide vanadium species must be added to perform a correct fitting. This additional chemical environment named "V2p_{3/2} (V-OH)" is centred at the same binding energy as the "V2p_{3/2} (4+)" component and appears slightly broader, with a FWHM of 2.0 eV. Such hydroxide species can be explained by the hydrolysis of SVO following the full chemical reaction: "SrVO₃ + 3H₂O \Rightarrow Sr(OH)₂ + V(OH)₄". Then, hydrated species can be easily assessed to V⁴⁺ species in majority.

The Sr3d spectral region of the H₂O-treated SVO, presented in **figure 6c.**, shows a similar shape compared to the one before rinsing (**figure 2c.**). Nevertheless, a substantial decrease of the wide surface component "Sr3d (Sr-O)" can be observed after treatment in water. As Sr-O and Sr-OH chemical bounds have similar BE, the fitting parameters appears too close to be separated and are considered identical. Moreover, additional three minutes-time treatment in water (or even longer-time) do not further reduce the "Sr3d (Sr-O)" relative proportion. As SrO species are easily solubilized in water, we can assume that most of SrO surface oxide has been removed after such treatment. So, we deduced that "Sr3d (Sr-O)" component will be mainly associated to Sr-OH bounds at this step, by analogy to other chemical treatments performed on well-referenced surface such as surface hydroxylation of SrTiO₃ [52–54] and Si wafer [55–58].

Figures 7a., 7b., and **7c.,** represent the high energy resolution spectra of O1s, V2p_{3/2}, and Sr3d in angle resolved mode for the H₂O-treated SVO, respectively. As for as-grown SVO (**figures 3**), we first observed the decrease of the "Sr3d_{5/2} (SVO)" peak intensity, which occurs simultaneously with the decrease of "O1s lattice (SVO)" peak from "θ = 0°" until "θ = 70°". The other components of O1s, defined in **figure 2a.**, and also the "Sr3d (Sr-O)" component, associated to Sr-OH, increase with θ which shows their location at the upper surface. However, V2p_{3/2} general shape appears quite unchanged with θ (**figure 7b.**). Only a slight increase of the global intensity is discernible at the most grazing angle (θ = 70°). This could be explained by an overall decrease of the three vanadium components assigned to SVO (V⁵⁺, V⁴⁺, and V³⁺), coupled to an increase of the vanadium hydroxide species ("V2p_{3/2} (V-OH)") which will result to an identical shape of the V2p_{3/2} region at the different angles.

Another interesting point can be observed from AR-XPS analysis and has to be stressed out. A grading negative shift of the "Sr3d_{5/2} (SVO)" peak positions can be observed (**figure 7a.**) with a $\Delta BE = -0.2$ eV between 0° and 70°. This observation may be attributed to a band bending

which is consistent with a better surface conductivity at grazing angles. It could be linked to the more metallic behaviour of the SVO surface due to VO₂-terminations in the case of rinsed sample compared to a more insulating SrO-terminations for as-grown samples (**figure 3a.**) as reported in in a recent SVO surface study [59].

Global "Sr/V" and "(Sr+V))/ O_{ox} " ratios related to the tilt angle θ for an H₂O-treated SVO thin film are presented in **figure 8**. "Sr/V" global ratio is decreasing from 0.95 ± 0.03 at 0° to 0.70 ± 0.03 at 70° . "(Sr+V))/ O_{ox} " ratio is found constant from 0° to 40° with an averaged ratio of 0.67 ± 0.02 , with a slight increasing for higher angles until 0.75 ± 0.02 at 70° . The global ratios are then perfectly consistent with a dominating stoichiometric SVO at 0° . For grazing angles, the relevant values of the "(Sr+V))/ O_{ox} " ratio associated to the excess of vanadium indicates that the surface is cleaned from all Sr-rich phases stated before. It also justifies that the treatment in water implies hydrated vanadium species, "V-OH" on a VO₂-terminated surface.

In order to emphasize the last results discussed, the quantitative evolution of the different components with θ is discussed. **Figures 9a.**, **9b.**, and **9c.**, show the relative proportions of the chemical environments present in Sr3d, V2p_{3/2}, and O1s, respectively. Firstly, a decrease of the "Sr3d_{5/2} (SVO)" component can be observed (**figure 9a.**) from 68% at 0° to 56% at 70°, which is related to the increase of the "Sr3d_{5/2} (Sr-O)" contribution. The proportion of this latter appears well below the one represented for as-grown SVO before treatment in water (**figure 5a.**). "Sr3d_{5/2} (Sr-O)" is still detected at the surface since it is mainly due to SrOH species at this step. Evolution of the V2p_{3/2} contributions can then be observed in **figure 9b.**. It shows the general decrease of the "V2p_{3/2} (5+), (4+), and (3+)" associated to SVO, conversely to the increase of the "V2p_{3/2} (V-OH)" component from 33% at 0° to 43% at 70°. V-OH hydroxide species are evidenced on top surface. Finally, we observed the evolution of the O1s contributions in **figure 9c.**. A slight decrease of "O1s (lattice SVO)" from 34% at 0° to 24% at

70° is found while the "O1s (O-C, O-H)" increases from 20% at 0° to 32% at 70°. The other two components, "O1s (surface SVO)" and "O1s (O-M)" are both readily constant with an average of 21% and 25% ± 2%, respectively. Such results indicate that the surface of SVO after treatment in water is now governed by a very thin layer of hydroxide species Sr-OH and V-OH, since SVO matrix signal is much more intense. Once more, SVO is still "buried" but the screening effect of the effective XPS signature of the perovskite oxide by the upper layers is weaker after the treatment in water.

Quantitative data for the XPS chemical composition at normal incidence are gathered in **table 3**. Quantities of Sr-OH and V-OH are close: 4.2 vs. 4.5 at.% The perovskite oxide chemical composition is also confirmed with an atomic proportion of Sr3d in SVO of 8.8 ± 0.1 at.%, the one of vanadium attributed to SVO of 9.2 ± 0.1 at.%. Oxygen quantity (27.8 % for lattice and surface SVO) is also consistent with stoichiometric SVO.

Thus, our model evidences the efficiency of the treatment in water by revealing: (1) a solubilisation of the Sr-rich phases associated to SrO species previously in excess at the surface, (2) a surface governed by hydroxides species Sr-OH and V-OH with a dominant V-OH termination, which represents an electronical asset, and (3) an apparent stoichiometry not only evidenced by global ratios of Sr/V=1.0 and (Sr+V)/ O_{ox} =0.67, but also by the fitting procedure with an equal proportion of Sr-OH and V-OH species (for θ = 0°) which is in agreement with the hydrolysis reaction of SVO stated below.

3. Surface reactivity of SrVO₃ through air ageing

Considering the strong reactivity of strontium oxide with carbon and humidity coming from air, we present in this last section of the paper a focus on SVO thin film evolution through different aging time in ambient air. It appears crucial to be aware of the chemical reactions that could disturb or screen the effective spectral response of such thin films.

Figures 10a and **10b.**, show the evolution in time of Sr3d, V2p and O1s high energy resolution spectra, respectively, and their reconstruction using our systematic fitting procedure. The XPS signature of (1) as-grown SVO, (2) SVO after 3 months-ageing, (3) SVO after 6 months-ageing, and (4) SVO treated with water after ageing, can thus be compared.

As previously described in part I, as-grown SVO presents two components in the Sr3d region ("Sr (SVO)" and "Sr (Sr-O)"), a multi-valence in the V2p_{3/2} region (V⁵⁺, V⁴⁺, and V³⁺), and different components in the O1s region ("O (SVO)" from lattice and surface SVO, "O (O-M)" from single oxide and hydroxide, and "O (O-C, O-H)" from physisorbed carbon species).

After air-ageing for 3 months, a new doublet must be added to the as-grown SVO reconstruction in the Sr3d region to fit the measured spectrum (**figure 10a.** second spectrum from the bottom). This component is settled at a BE of 134.2 eV for Sr3d_{5/2} with a FWHM of 1.45 eV. Its fitting parameters can be seen as a positive BE shift of 1.55 ± 0.05 eV from the Sr3d_{5/2} (SVO) component. Such new component can be related to the one around 533.0 eV in the O1s region (**figure 10b.**). These two components can be assessed to strontium carbonates "Sr-O(-CO₂)", in relation with the associated C1s spectral signature (see **figure S4** in supplementary information). The physisorbed species in O1s region ("O (O-C, O-H)" component) also increase after 3 months under ambient atmosphere. This is consistent with a carbonation of the Sr-rich phases surface since SrO single oxide is known for its strong affinity with carbon dioxide [40,60,61].

Another effect of the air-ageing is the increase of the various surface components "Sr (Sr-O)", "V⁵⁺", and "O (O-M)" in opposition to the bulk SVO oxide. This general observation is even more noticeable in the 6 months air-aged SVO sample spectral responses. In this case, "Sr (SVO)" as well as the O1s component related to SVO phase ("O (SVO)") and the "V³⁺" components are below the detection limit of XPS. Only a very weak "V⁴⁺" signature is still observed. Conversely, the "Sr (Sr-O)" and the "V⁵⁺" components are predominant. A possible

explanation of this trend is a screening effect due to a consequent amount of Sr-rich compounds deposited on top of SVO because of its reactivity/affinity with carbon species coming from of organic contamination. Then, the ageing certainly implies a significant surface reactivity due to air oxidation which tend to extend inside the layer with the time, following the general oxidation reaction: $2SrVO_3 + \frac{1}{2}O_2 \rightarrow 2SrO + V_2O_5$.

The last spectra on top of the **figures 10a. and 10b.** correspond to the surface obtained after rinsing the aged SVO with water. The spectral signature of such H₂O-treated SVO shows similar results to the one obtained on as-grown SVO rinsed in water and presented in section II. The detailed high energy resolution spectra of the regions of interest, AR-XPS data, evolutions of global ratios, relative proportions of the different chemical environments, and also estimation of the chemical composition of this case are presented in supplementary information in **figures S5 to S8**, and in **table S1**, respectively. As **figures 6 to 9** can be directly transposed to **figures S5 to S8**, these results are a matter of importance by proving the efficiency of the treatment in water independently of the ageing time. Indeed, we demonstrate here the ability to recover SVO surface and its specific XPS spectral signature using only dissolution of surface layers in water.

Such achievement is crucial as the rinsing represent a necessary step to obtain a reproducible starting point for upcoming deposition on the surface. In order to go further and estimate the lifetime of the reproducible steady-state, the influence of air-ageing on a H₂O-treated SVO has been studied. Thus, different air-ageing duration after rinsing are considered: 12 hours, 3 days, 6 days, and 3 months, where the respective spectral line evolutions of the Sr3d, V2p_{3/2}, and O1s regions are presented in **figures 11a.**, **11b.**, and **11c.**. The general signal evolution through this air-ageing is similar to the one described in **figures 10**. The components assessed to SVO oxide: "Sr (SVO)", "O (SVO)" with the usual multi-valence of V (V⁵⁺, V⁴⁺, and V³⁺), are progressively screened by secondary surface phases such as "Sr (Sr-O)", "V⁵⁺",

"O (O-M)", and organic species "O (O-C, O-H)". However, the kinetics of the air-ageing effects was considerably increased in this case. Indeed, from a XPS point of view, a typical "intermediate" state between as-grown and the 6 months-old samples can be observed for 3 months ageing in **figures 10**, whereas such "intermediate" state, between a major SVO signature and a totally screened one, is observed between only 3 and 6 days of air-ageing after treatment in water in **figures 11**.

In order to highlight this phenomenon, the proportion of strontium secondary species in Sr3d spectral region ("Sr-O" and "Sr-O(-CO₂)" components) has been reported as a function of air-ageing time in **figure 12**. Before air-ageing, the samples with the lowest amount of SrO secondary species are the ones rinsed with water ("Aged SVO" and "As-grown SVO" after H₂O), showing the efficiency of our treatment. Then, the air-ageing is reported for the different cases shown in **figures 10** and **11**. It evidences again that an air-ageing of 3 months of an asgrown SVO is similar to an air-ageing of only few days (from 3 to 6 days) after the treatment in water. We can finally conclude that hydrolyzed SVO surfaces present a higher chemical reactivity likely due to their -OH surface terminations. The treatment in water was found very efficient to remove Sr-rich phases in excess from SVO surface and other oxygen-rich phases containing V⁵⁺ species. However, the reader should be aware that such hydrolyzed surface presents an enhanced chemical reactivity and thus requires an efficient passivation process. Some perovskite oxides such as LaAlO₃ has already been used [42], but more common capping oxides such as Al₂O₃, or organic capping layer such as poly(methyl-methacrylate [62] or polystyrene [63] have to be investigated.

CONCLUSION

In this work, we perform an angle-resolved X-ray photoelectron spectroscopy study on promising functional perovskite oxide thin films of SrVO₃ (SVO). Combining the deconvolution of Sr3d, V2p_{3/2} and O1s spectral regions of interest, our systematic fitting procedure clearly indicates the different chemical environments observed at the surface of "asgrown" SVO thin films by giving from surface to volume: (1) physisorbed species coming from air contamination, (2) Sr-rich phases assigned to single oxide SrO and overoxidized V5+ vanadium states, and (3) the expected bulk SVO thin film close to SrVO₃ stoichiometry. This deconvolution leads to a more accurate Sr/V ratio calculation. Sr-rich surface layer, probably due to Sr segregation during the cooling of the PLD growth process, can be evaluated at least in the first three nanometers using depth profiling. This thin layer presents a different electrical conductivity than bulk SVO and can influence for example the metal to insulator transition with reducing the SVO film thickness. Hopefully, Sr-rich phases can be readily removed using an efficient H₂O-treatment, releasing the stoichiometric bulk SrVO₃ phase. The resulting "H₂Otreated" SVO surface appears more electrically active due to VO₂-terminations. However, such hydrolyzed surfaces are more sensitive and reactive as demonstrated in the comparative study between "as-grown" and "H2O-treated" SVO through air-aging. One should take under consideration that special processes for passivation or diffusion barrier inorganic or organic capping need to be developed at a short time after releasing Sr-rich phases in water, in order to use SVO as an active functional layer in future electronic devices.

AUTHOR INFORMATION

Corresponding Authors

Yoan BOURLIER *yoan.bourlier@uvsq.fr

Damien AUREAU *damien.aureau@uvsq.fr

ACKNOWLEDGMENT

The authors thank the Labex CHARMMMAT (ANR-11-LABEX-0039) from IDEX Paris-Saclay, and the French Agence Nationale de la Recherche (ANR) in the framework of the POLYNASH project (ANR-17-CE08-0012) for their financial support. The authors are also thankful for Dr. O. Popova for the preparation of the PLD SrVO₃ (SVO) target.

REFERENCES

- [1] M.C. Biesinger, B.P. Payne, A.P. Grosvenor, L.W.M. Lau, A.R. Gerson, R.St.C. Smart, Resolving surface chemical states in XPS analysis of first row transition metals, oxides and hydroxides: Cr, Mn, Fe, Co and Ni, Applied Surface Science. 257 (2011) 2717–2730. https://doi.org/10.1016/j.apsusc.2010.10.051.
- [2] T. Yamashita, P. Hayes, Analysis of XPS spectra of Fe²⁺ and Fe³⁺ ions in oxide materials, Applied Surface Science. 254 (2008) 2441–2449. https://doi.org/10.1016/j.apsusc.2007.09.063.
- [3] C.R. Brundle, G. Conti, P. Mack, XPS and angle resolved XPS, in the semiconductor industry: Characterization and metrology control of ultra-thin films, Journal of Electron Spectroscopy and Related Phenomena. 178–179 (2010) 433–448. https://doi.org/10.1016/j.elspec.2010.03.008.
- [4] S. Kaciulis, E. Bolli, A. Mezzi, M. Vagner, V. Plausinaitiene, S. Kersulis, N. Zurauskiene, R. Lukose, Surface and structural analysis of epitaxial La_{1-x}Sr_x(Mn_{1-y}Co_y)_zO₃ films, Surface and Interface Analysis. n/a (n.d.). https://doi.org/10.1002/sia.6767.
- [5] J.B. Goodenough, Electronic and ionic transport properties and other physical aspects of perovskites, Rep. Prog. Phys. 67 (2004) 1915–1993. https://doi.org/10.1088/0034-4885/67/11/R01.
- [6] J. Heber, Materials science: Enter the oxides, Nature. 459 (2009) 28–30 https://doi.org/10.1038/459028a.
- [7] M. Coll, J. Fontcuberta, M. Althammer, M. Bibes, H. Boschker, A. Calleja, G. Cheng, M. Cuoco, R. Dittmann, B. Dkhil, I. El Baggari, M. Fanciulli, I. Fina, E. Fortunato, C. Frontera, S. Fujita, V. Garcia, S.T.B. Goennenwein, C.-G. Granqvist, J. Grollier, R. Gross, A. Hagfeldt, G. Herranz, K. Hono, E. Houwman, M. Huijben, A. Kalaboukhov, D.J. Keeble, G. Koster, L.F. Kourkoutis, J. Levy, M. Lira-Cantu, J.L. MacManus-Driscoll, J. Mannhart, R. Martins, S. Menzel, T. Mikolajick, M. Napari, M.D. Nguyen, G. Niklasson, C. Paillard, S. Panigrahi, G. Rijnders, F. Sánchez, P. Sanchis, S. Sanna, D.G. Schlom, U. Schroeder, K.M. Shen, A. Siemon, M. Spreitzer, H. Sukegawa, R. Tamayo, J. van den Brink, N. Pryds, F.M. Granozio, Towards Oxide Electronics: a Roadmap, Applied Surface Science. 482 (2019) 1–93. https://doi.org/10.1016/j.apsusc.2019.03.312.
- [8] A. Ohtomo, H.Y. Hwang, A high-mobility electron gas at the LaAlO 3 /SrTiO 3 heterointerface, Nature. 427 (2004) 423–426. https://doi.org/10.1038/nature02308.
- [9] J. Mannhart, D.G. Schlom, Oxide Interfaces—An Opportunity for Electronics, Science. 327 (2010) 1607–1611. https://doi.org/10.1126/science.1181862.
- [10]S.A. Chambers, M.H. Engelhard, V. Shutthanandan, Z. Zhu, T.C. Droubay, L. Qiao, P.V. Sushko, T. Feng, H.D. Lee, T. Gustafsson, E. Garfunkel, A.B. Shah, J.-M. Zuo, Q.M. Ramasse, Instability, intermixing and electronic structure at the epitaxial LaAlO₃/SrTiO₃(001) heterojunction, Surface Science Reports. 65 (2010) 317–352. https://doi.org/10.1016/j.surfrep.2010.09.001.
- [11]K. Ridier, D. Aureau, B. Bérini, Y. Dumont, N. Keller, J. Vigneron, A. Etcheberry, B. Domengès, A. Fouchet, Tuning the electronic properties of LaAlO₃/SrTiO₃ interfaces by irradiating the LaAlO₃ surface with low-energy cluster ion beams, Phys. Rev. B. 97 (2018) 035146. https://doi.org/10.1103/PhysRevB.97.035146.
- [12]S. Itoh, Electronic structure of SrVO₃, Solid State Communications. 88 (1993) 525–527. https://doi.org/10.1016/0038-1098(93)90042-L.
- [13] S.Q. Hui, A. Petric, Conductivity and stability of SrVO₃ and mixed perovskites at low oxygen partial pressures, Solid State Ionics. 143 (2001) 275–283. https://doi.org/10.1016/S0167-2738(01)00870-0.
- [14] R. Jacobs, J. Booske, D. Morgan, Understanding and Controlling the Work Function of Perovskite Oxides Using Density Functional Theory, Advanced Functional Materials. 26 (2016) 5471–5482. https://doi.org/10.1002/adfm.201600243.
- [15] M. Casula, A. Rubtsov, S. Biermann, Dynamical screening effects in correlated materials: Plasmon satellites and spectral weight transfers from a Green's function ansatz to extended dynamical mean field theory, Phys. Rev. B. 85 (2012) 035115. https://doi.org/10.1103/PhysRevB.85.035115.

- [16] J.M. Tomczak, M. Casula, T. Miyake, F. Aryasetiawan, S. Biermann, Combined GW and dynamical mean-field theory: Dynamical screening effects in transition metal oxides, EPL. 100 (2012) 67001. https://doi.org/10.1209/0295-5075/100/67001.
- [17] S. Backes, T.C. Rödel, F. Fortuna, E. Frantzeskakis, P. Le Fèvre, F. Bertran, M. Kobayashi, R. Yukawa, T. Mitsuhashi, M. Kitamura, K. Horiba, H. Kumigashira, R. Saint-Martin, A. Fouchet, B. Berini, Y. Dumont, A.J. Kim, F. Lechermann, H.O. Jeschke, M.J. Rozenberg, R. Valentí, A.F. Santander-Syro, Hubbard band versus oxygen vacancy states in the correlated electron metal SrVO3, Phys. Rev. B. 94 (2016) 241110. https://doi.org/10.1103/PhysRevB.94.241110.
- [18] L. Zhang, Y. Zhou, L. Guo, W. Zhao, A. Barnes, H.-T. Zhang, C. Eaton, Y. Zheng, M. Brahlek, H.F. Haneef, N.J. Podraza, M.H.W. Chan, V. Gopalan, K.M. Rabe, R. Engel-Herbert, Correlated metals as transparent conductors, Nature Materials. 15 (2016) 204-+. https://doi.org/10.1038/NMAT4493.
- [19] M. Mirjolet, F. Sánchez, J. Fontcuberta, High Carrier Mobility, Electrical Conductivity, and Optical Transmittance in Epitaxial SrVO₃ Thin Films, Advanced Functional Materials. 29 (2019) 1808432. https://doi.org/10.1002/adfm.201808432.
- [20] M. Brahlek, L. Zhang, C. Eaton, H.-T. Zhang, R. Engel-Herbert, Accessing a growth window for SrVO₃ thin films, Appl. Phys. Lett. 107 (2015) 143108. https://doi.org/10.1063/1.4932198.
- [21] Y. Bourlier, B. Bérini, M. Frégnaux, A. Fouchet, D. Aureau, Y. Dumont, Transfer of Epitaxial SrTiO₃ Nanothick Layers Using Water-Soluble Sacrificial Perovskite Oxides, ACS Appl. Mater. Interfaces. 12 (2020) 8466–8474. https://doi.org/10.1021/acsami.9b21047.
- [22]B. Berini, V. Demange, M. Bouttemy, E. Popova, N. Keller, Y. Dumont, A. Fouchet, Control of High Quality SrVO₃ Electrode in Oxidizing Atmosphere, Advanced Materials Interfaces. 3 (2016) 1600274. https://doi.org/10.1002/admi.201600274.
- [23] R.C. Germanicus, Y. Bourlier, V. Notot, B. Bérini, V. Demange, M. Berthe, A. Boileau, M. Euchin, Y. Dumont, D. Aureau, M. Fregnaux, B. Grandidier, U. Lüders, A. David, W. Prellier, L. Biadala, A. Fouchet, Three dimensional resistance mapping of self-organized Sr₃V₂O₈ nanorods on metallic perovskite SrVO₃ matrix, Applied Surface Science. 510 (2020) 145522. https://doi.org/10.1016/j.apsusc.2020.145522.
- [24] J.A. Moyer, C. Eaton, R. Engel-Herbert, Highly Conductive SrVO₃ as a Bottom Electrode for Functional Perovskite Oxides, Advanced Materials. 25 (2013) 3578–3582. https://doi.org/10.1002/adma.201300900.
- [25] D. Aureau, K. Ridier, B. Bérini, Y. Dumont, N. Keller, J. Vigneron, M. Bouttemy, A. Etcheberry, A. Fouchet, Advanced analysis tool for X-ray photoelectron spectroscopy profiling: Cleaning of perovskite SrTiO₃ oxide surface using argon cluster ion source, Thin Solid Films. 601 (2016) 89–92. https://doi.org/10.1016/j.tsf.2015.11.017.
- [26]K. Ridier, D. Aureau, B. Bérini, Y. Dumont, N. Keller, J. Vigneron, A. Etcheberry, A. Fouchet, Enhanced Depth Profiling of Perovskite Oxide: Low Defect Levels Induced in SrTiO₃ by Argon Cluster Sputtering, J. Phys. Chem. C. 120 (2016) 21358–21363. https://doi.org/10.1021/acs.jpcc.6b04007.
- [27] M.C. Biesinger, L.W.M. Lau, A.R. Gerson, R.St.C. Smart, Resolving surface chemical states in XPS analysis of first row transition metals, oxides and hydroxides: Sc, Ti, V, Cu and Zn, Applied Surface Science. 257 (2010) 887–898. https://doi.org/10.1016/j.apsusc.2010.07.086.
- [28] G. Silversmit, D. Depla, H. Poelman, G.B. Marin, R. De Gryse, Determination of the V2p XPS binding energies for different vanadium oxidation states (V⁵⁺ to V⁰⁺), Journal of Electron Spectroscopy and Related Phenomena. 135 (2004) 167–175. https://doi.org/10.1016/j.elspec.2004.03.004.
- [29] M.C. Biesinger, B.P. Payne, L.W.M. Lau, A. Gerson, R.S.C. Smart, X-ray photoelectron spectroscopic chemical state quantification of mixed nickel metal, oxide and hydroxide systems, Surface and Interface Analysis. 41 (2009) 324–332. https://doi.org/10.1002/sia.3026.
- [30] D.R. Baer, K. Artyushkova, C. Richard Brundle, J.E. Castle, M.H. Engelhard, K.J. Gaskell, J.T. Grant, R.T. Haasch, M.R. Linford, C.J. Powell, A.G. Shard, P.M.A. Sherwood, V.S. Smentkowski, Practical guides for x-ray photoelectron spectroscopy: First steps in planning, conducting, and reporting XPS measurements, Journal of Vacuum Science & Technology A. 37 (2019) 031401. https://doi.org/10.1116/1.5065501.

- [31]G. Greczynski, L. Hultman, X-ray photoelectron spectroscopy: Towards reliable binding energy referencing, Progress in Materials Science. 107 (2020) 100591. https://doi.org/10.1016/j.pmatsci.2019.100591.
- [32] A. Ito, H. Masumoto, T. Goto, Microstructure and Electrical Conductivity of Epitaxial SrRuO₃ Thin Films Prepared on (001), (110) and (111) SrTiO₃ Substrates by Laser Ablation, Materials Transactions. 48 (2007) 227–233. https://doi.org/10.2320/matertrans.48.227.
- [33] W.T. Hong, K.A. Stoerzinger, E.J. Crumlin, E. Mutoro, H. Jeen, H.N. Lee, Y. Shao-Horn, Near-Ambient Pressure XPS of High-Temperature Surface Chemistry in Sr₂Co₂O₅ Thin Films, Top Catal. 59 (2016) 574–582. https://doi.org/10.1007/s11244-015-0532-4.
- [34] E.J. Crumlin, E. Mutoro, Z. Liu, M.E. Grass, M.D. Biegalski, Y.-L. Lee, D. Morgan, H.M. Christen, H. Bluhm, Y. Shao-Horn, Surface strontium enrichment on highly active perovskites for oxygen electrocatalysis in solid oxide fuel cells, Energy Environ. Sci. 5 (2012) 6081–6088. https://doi.org/10.1039/C2EE03397F.
- [35] E.J. Crumlin, E. Mutoro, W.T. Hong, M.D. Biegalski, H.M. Christen, Z. Liu, H. Bluhm, Y. Shao-Horn, In Situ Ambient Pressure X-ray Photoelectron Spectroscopy of Cobalt Perovskite Surfaces under Cathodic Polarization at High Temperatures, J. Phys. Chem. C. 117 (2013) 16087–16094. https://doi.org/10.1021/jp4051963.
- [36] A.K. Opitz, C. Rameshan, M. Kubicek, G.M. Rupp, A. Nenning, T. Götsch, R. Blume, M. Hävecker, A. Knop-Gericke, G. Rupprechter, B. Klötzer, J. Fleig, The Chemical Evolution of the La_{0.6}Sr_{0.4}CoO_{3-δ} Surface Under SOFC Operating Conditions and Its Implications for Electrochemical Oxygen Exchange Activity, Top Catal. 61 (2018) 2129–2141. https://doi.org/10.1007/s11244-018-1068-1.
- [37] D. Dogu, K.E. Meyer, A. Fuller, S. Gunduz, D.J. Deka, N. Kramer, A.C. Co, U.S. Ozkan, Effect of lanthanum and chlorine doping on strontium titanates for the electrocatalytically-assisted oxidative dehydrogenation of ethane, Applied Catalysis B: Environmental. 227 (2018) 90–101. https://doi.org/10.1016/j.apcatb.2018.01.019.
- [38] J. Kuyyalil, D. Newby, J. Laverock, Y. Yu, D. Cetin, S.N. Basu, K. Ludwig, K.E. Smith, Vacancy assisted SrO formation on La_{0.8}Sr_{0.2}Co_{0.2}Fe_{0.8}O_{3-δ} surfaces—A synchrotron photoemission study, Surface Science. 642 (2015) 33–38. https://doi.org/10.1016/j.susc.2015.08.001.
- [39] C. Lin, A. Posadas, T. Hadamek, A.A. Demkov, Final-state effect on x-ray photoelectron spectrum of nominally d¹ and n-doped d⁰ transition-metal oxides, Phys. Rev. B. 92 (2015) 035110. https://doi.org/10.1103/PhysRevB.92.035110.
- [40]P.A.W. van der Heide, Systematic x-ray photoelectron spectroscopic study of La1-xSrx-based perovskite-type oxides, Surface and Interface Analysis. 33 (2002) 414–425. https://doi.org/10.1002/sia.1227.
- [41] R.P. Vasquez, X-ray photoelectron spectroscopy study of Sr and Ba compounds, Journal of Electron Spectroscopy and Related Phenomena. 56 (1991) 217–240. https://doi.org/10.1016/0368-2048(91)85005-E.
- [42] A. Fouchet, J.E. Rault, M. Allain, B. Berini, J.-P. Rueff, Y. Dumont, N. Keller, Interface chemical and electronic properties of LaAlO₃/SrVO₃ heterostructures, Journal of Applied Physics. 123 (2018) 055302. https://doi.org/10.1063/1.4998004.
- [43] E. Hryha, E. Rutqvist, L. Nyborg, Stoichiometric vanadium oxides studied by XPS, Surface and Interface Analysis. 44 (2012) 1022–1025. https://doi.org/10.1002/sia.3844.
- [44] F. Ureña-Begara, A. Crunteanu, J.-P. Raskin, Raman and XPS characterization of vanadium oxide thin films with temperature, Applied Surface Science. 403 (2017) 717–727. https://doi.org/10.1016/j.apsusc.2017.01.160.
- [45] V. Young, T. Otagawa, XPS studies on strontium compounds, Applications of Surface Science. 20 (1985) 228–248. https://doi.org/10.1016/0378-5963(85)90083-2.
- [46] T. Katayama, A. Chikamatsu, K. Yamada, K. Shigematsu, T. Onozuka, M. Minohara, H. Kumigashira, E. Ikenaga, T. Hasegawa, Epitaxial growth and electronic structure of oxyhydride SrVO2H thin films, Journal of Applied Physics. 120 (2016) 085305. https://doi.org/10.1063/1.4961446.
- [47]B. Koo, K. Kim, J.K. Kim, H. Kwon, J.W. Han, W. Jung, Sr Segregation in Perovskite Oxides: Why It Happens and How It Exists, Joule. 2 (2018) 1476–1499. https://doi.org/10.1016/j.joule.2018.07.016.

- [48] A. Staykov, H. Tellez, J. Druce, J. Wu, T. Ishihara, J. Kilner, Electronic properties and surface reactivity of SrO-terminated SrTiO₃ and SrO-terminated iron-doped SrTiO₃, Science and Technology of Advanced Materials. 19 (2018) 221–230. https://doi.org/10.1080/14686996.2018.1440136.
- [49] Y. Bourlier, M. Fregnaux, B. Berini, A. Fouchet, Y. Dumont, D. Aureau, Surface Characterizations and Selective Etching of Sr-Rich Segregation on Top of SrVO₃ Thin-Films Grown by Pulsed Laser Deposition, Chemnanomat. 5 (2019) 674–681. https://doi.org/10.1002/cnma.201900017.
- [50] J.G. Connell, B.J. Isaac, G.B. Ekanayake, D.R. Strachan, S.S.A. Seo, Preparation of atomically flat SrTiO₃ surfaces using a deionized-water leaching and thermal annealing procedure, Appl. Phys. Lett. 101 (2012) 251607. https://doi.org/10.1063/1.4773052.
- [51]D. Kobayashi, R. Hashimoto, A. Chikamatsu, H. Kumigashira, M. Oshima, T. Ohnishi, M. Lippmaa, K. Ono, M. Kawasaki, H. Koinuma, Sr surface segregation and water cleaning for atomically controlled SrTiO₃ (001) substrates studied by photoemission spectroscopy, Journal of Electron Spectroscopy and Related Phenomena. 144–147 (2005) 443–446. https://doi.org/10.1016/j.elspec.2005.01.167.
- [52] G. Koster, B.L. Kropman, G.J.H.M. Rijnders, D.H.A. Blank, H. Rogalla, Quasi-ideal strontium titanate crystal surfaces through formation of strontium hydroxide, Appl. Phys. Lett. 73 (1998) 2920–2922. https://doi.org/10.1063/1.122630.
- [53] P.V. Nagarkar, P.C. Searson, F.D. Gealy, Effect of surface treatment on SrTiO₃: An x-ray photoelectron spectroscopic study, Journal of Applied Physics. 69 (1991) 459–462. https://doi.org/10.1063/1.347685.
- [54] L. Sygellou, H. Tielens, C. Adelmann, S. Ladas, An X-ray photoelectron spectroscopy study of strontium-titanate-based high-k film stacks, Microelectronic Engineering. 90 (2012) 138–140. https://doi.org/10.1016/j.mee.2011.03.003.
- [55] D.J. Michalak, S.R. Amy, D. Aureau, M. Dai, A. Estève, Y.J. Chabal, Nanopatterning Si(111) surfaces as a selective surface-chemistry route, Nature Mater. 9 (2010) 266–271. https://doi.org/10.1038/nmat2611.
- [56] V. Singh, P.C. Mondal, A.K. Singh, M. Zharnikov, Molecular sensors confined on SiOx substrates, Coordination Chemistry Reviews. 330 (2017) 144–163. https://doi.org/10.1016/j.ccr.2016.09.015.
- [57] A.M. Schrader, J.I. Monroe, R. Sheil, H.A. Dobbs, T.J. Keller, Y. Li, S. Jain, M.S. Shell, J.N. Israelachvili, S. Han, Surface chemical heterogeneity modulates silica surface hydration, PNAS. 115 (2018) 2890–2895. https://doi.org/10.1073/pnas.1722263115.
- [58] S.T. Barry, A.V. Teplyakov, F. Zaera, The Chemistry of Inorganic Precursors during the Chemical Deposition of Films on Solid Surfaces, Acc. Chem. Res. 51 (2018) 800–809. https://doi.org/10.1021/acs.accounts.8b00012.
- [59]H. Oka, Y. Okada, T. Hitosugi, T. Fukumura, Two distinct surface terminations of SrVO₃ (001) ultrathin films as an influential factor on metallicity, Applied Physics Letters. 113 (2018) 171601. https://doi.org/10.1063/1.5051434.
- [60] A. Staykov, S. Fukumori, K. Yoshizawa, K. Sato, T. Ishihara, J. Kilner, Interaction of SrOterminated SrTiO₃ surface with oxygen, carbon dioxide, and water, J. Mater. Chem. A. 6 (2018) 22662–22672. https://doi.org/10.1039/C8TA05177A.
- [61]Y. Yu, H. Luo, D. Cetin, X. Lin, K. Ludwig, U. Pal, S. Gopalan, S. Basu, Effect of atmospheric CO₂ on surface segregation and phase formation in La_{0.6}Sr_{0.4}Co_{0.2}Fe_{0.8}O_{3-δ} thin films, Applied Surface Science. 323 (2014) 71–77. https://doi.org/10.1016/j.apsusc.2014.09.019.
- [62] J. Peng, J.I. Khan, W. Liu, E. Ugur, T. Duong, Y. Wu, H. Shen, K. Wang, H. Dang, E. Aydin, X. Yang, Y. Wan, K.J. Weber, K.R. Catchpole, F. Laquai, S.D. Wolf, T.P. White, A Universal Double-Side Passivation for High Open-Circuit Voltage in Perovskite Solar Cells: Role of Carbonyl Groups in Poly(methyl methacrylate), Advanced Energy Materials. 8 (2018) 1801208. https://doi.org/10.1002/aenm.201801208.
- [63] T. Wang, Z. Cheng, Y. Zhou, H. Liu, W. Shen, Highly efficient and stable perovskite solar cells via bilateral passivation layers, J. Mater. Chem. A. 7 (2019) 21730–21739. https://doi.org/10.1039/C9TA08084H.

GRAPHICAL ABSTRACT

HIGHLIGHTS

- Sr-rich phases onto SrVO₃ thin films are studied using Angle Resolved XPS
- A treatment in water removes Sr excess by giving a V-OH terminated surface
- A study of air-ageing onto "as-grown" and "H2O-treated" SVO is finally pursued

FIGURES AND TABLES:

I/ As-grown SVO

Figure 1: XPS monoatomic Ar⁺ depth profiling of an as-grown SVO thin film of 40 nm-thick (energy 4000 eV).

Figure 2: High energy resolution spectra of a. O1s-V2p and b. Sr3d regions with chemical environments attributed to the analysed as-grown SVO at normal incidence.

Name	BE (eV)	FWHM (eV)	Peak attributions
Sr3d _{5/2} (SVO)	$132.7 (\pm 0.1)$	0.7-0.8	perovskite
Sr3d _{5/2} (Sr-O)	BE + $1.10 \text{ eV} (\pm 0.05)$	1.2-1.3	surface oxide or hydroxide
V2p _{3/2} (5+)	517.7 (± 0.1)	1.7-1.8	V ⁵⁺ oxidation state
V2p _{3/2} (4+)	BE - 1.25 eV (\pm 0.05)	1.8-1.9	V^{4+} oxidation state
V2p _{3/2} (3+)	BE - 3.00 eV (± 0.05)	1.9-2.0	V^{3+} oxidation state
O1s (lattice SVO)	529.2 (± 0.1)	0.8-0.9	lattice perovskite
O1s (surface SVO)	BE + $0.80 \text{ eV} (\pm 0.05)$	0.8-0.9	surface perovskite
O1s (O-M)	$BE + 1.40 \text{ eV} (\pm 0.05)$	1.0-1.1	metal oxide hydroxide
O1s (O-C. O-H)	BE $+ 2.50 \text{ eV} (\pm 0.05)$	1.8-2.0	physisorbed species
C1s	284.8-285.0	> 1.0	physisorbed species

Table 1: Peak attributions of the different chemical elements at the surface of SVO thin films and their related Binding Energy (BE), Full Width at Half Maximum (FWHM), and enforced fitting parameters, corresponding to the fitting procedure (associated to figure 2).

Figure 3: High energy resolution spectra of a. Sr3d, b. V2p_{3/2}, and c. O1s regions of an as-grown SVO in angle resolved configuration, with a tilted angle θ from 0° to 70° .

Figure 4: Evolutions of global Sr/V and (Sr+V)/ O_{ox} ratios related to the tilt angle θ of an as-grown SVO (associated to AR-XPS spectra in figure 3) considering the total content of Sr3d and V2p_{3/2}, and " O_{ox} " the total content of O1s exempt from the O1s (O-C, O-H) component related to organic surface contamination.

Figure 5: Relative proportions of the different chemical environments for a. Sr3d, b. $V2p_{3/2}$, and c. O1s spectral regions and their evolutions with tilt angle θ , associated to angle resolved XPS spectra (figures 3) and peak attributions (figures 2) for an as-grown SVO. The standard deviation is settled to \pm 0.02.

physisorbed species	Ols (O-C, O-H) Cls	15.3 22.3
surface demixing	$Sr3d~(Sr-O) \\ V2p_{3/2}~(5+)~surface~V_2O_5 \\ O1s~(O-M)~from~SrO~and~V_2O_5$	6.5 2.7 9.0
bulk SrVO3	Sr3d (SVO) V2p _{3/2} (5+) V2p _{3/2} (4+) V2p _{3/2} (3+) O1s (lattice SVO) O1s (surface SVO)	9.0 1.5 4.0 3.8 20.1 5.8

Table 2: Estimation of the chemical composition of an as-grown SVO at normal incidence ($\theta=0^{\circ}$) with the different peak attributions. The standard deviation is settled to $\pm~0.1$ at.%.

II/ As-grown SVO + H2O

Figure 6: High energy resolution spectra of a. O1s-V2p and b. Sr3d regions with chemical environments attributed to the analysed as-grown SVO treated with H_2O at normal incidence.

Figure 7: High energy resolution spectra of a. Sr3d, b. $V2p_{3/2}$, and c. O1s regions of an as-grown SVO treated with H_2O in angle resolved configuration, with a tilted angle θ from 0° to 70° .

Figure 8: Evolutions of global Sr/V and (Sr+V)/Oox ratios related to the tilt angle θ of an as-grown SVO treated with H₂O (associated to AR-XPS spectra in figure 6) considering the total content of Sr3d and V2p_{3/2}, and "Oox" the total content of O1s exempt from the O1s (O-C, O-H) component related to organic surface contamination.

Figure 9: Relative proportions of the different chemical environments for a. Sr3d, b. $V2p_{3/2}$, and c. O1s spectral regions and their evolutions with tilt angle θ , associated to angle resolved XPS spectra (figure 7) and peak attributions (figure 6) for an as-grown SVO treated with H_2O . The standard deviation is settled to \pm 0.02.

physisorbed species	Ols (O-C, O-H) Cls	10.5 23.2
surface demixing	$Sr3d~(Sr-O) \\ V2p_{3/2}~(-OH) \\ Ols~(O-M)~from~Sr-OH~and~V-OH$	4.2 4.5 11.8
bulk SrVO3	Sr3d (SVO) V2p _{3/2} (5+) V2p _{3/2} (4+) V2p _{3/2} (3+) O1s (lattice SVO) O1s (surface SVO)	8.8 3.4 3.1 2.7 17.0 10.8

Table 3: Estimation of the chemical composition of an as-grown SVO treated with H_2O at normal incidence ($\theta=0^\circ$) with the different peak attributions. The standard deviation is settled to \pm 0.1 at.%.

Figure 10: High energy resolution spectra of a. Sr3d, and b. O1s-V2p regions with chemical environments attributed to the following cases: (1) as-grown SVO. (2) after 3 months-ageing in air. (3) after 6 months-ageing in air. and (4) treated with water after ageing.

Figure 11: High energy resolution spectra of a. Sr3d. b. V2p_{3/2} and c. O1s regions with chemical environments attributed to the following cases: treated with water. and successively air-aged for 12 hours. 3 days. 6 days and 3 months after rinsing.

Figure 12: Evolution of the relative proportion of Sr-O in Sr3d with the ageing-time of different SVO samples.