

HAL
open science

Quantitative field mapping at the nanoscale by transmission electron microscopy

Christophe Gatel

► **To cite this version:**

Christophe Gatel. Quantitative field mapping at the nanoscale by transmission electron microscopy. Materials Science [cond-mat.mtrl-sci]. Université Paul Sabatier Toulouse III, 2020. tel-02974885

HAL Id: tel-02974885

<https://hal.science/tel-02974885>

Submitted on 22 Oct 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.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0
International License

UNIVERSITÉ
TOULOUSE III
PAUL SABATIER
Université
de Toulouse

Titres et travaux pour l'obtention de
l'Habilitation à Diriger des Recherches

Quantitative field mapping at the nanoscale by transmission electron microscopy

Christophe Gatel

Soutenue le 06 Février 2020 au CEMES devant le jury composé de :

- **Mr Michael Lehmann** Professeur Rapporteur
TU Berlin
- **Mme Alexandra Mougin** Directrice de recherche CNRS Rapporteuse
LPS Orsay
- **Mr. Jean-Luc Rouvière** Chercheur Rapporteur
CEA-LEMMA Grenoble
- **Mr Vincent Cros** Directeur de recherche Examineur
UMR CNRS-Thales, Palaiseau
- **Mr Guillaume Saint-Girons** Chargé de recherche Examineur
INL Lyon
- **Mr Etienne Snoeck** Directeur de recherche Examineur
CEMES Toulouse
- **Mr. David. Guéry-Odelin** Professeur Prédident du jury
LCAR Toulouse

Ecole Doctorale Sciences de la Matière

TABLE OF CONTENTS

CURRICULUM VITAE.....	1
SUMMARY OF RESEARCH ACTIVITIES	
<hr/>	
Introduction	7
I. Image formation in transmission electron microscopy	9
I.1. Principle.....	9
I.2. Mathematical description.....	10
I.3. Electron beam phase shift.....	10
II. Structural investigations by HRTEM and correlation with material properties	14
II.1. Geometrical Phase Analysis (GPA) method.....	14
II.1.a. Image decomposition.....	15
II.1.b. Image reconstruction.....	15
II.1.c. Displacement field $\vec{u}(\vec{r})$	16
II.1.d. Deformation/Strain field.....	16
II.2. Quantum wells (QWs) in semiconducting materials.....	17
II.2.a. Thin-foil effect on InAs QWs.....	17
II.2.b. Localized strain at InAs-AlSb interfaces.....	19
II.3. Magnetic materials.....	22
II.3.a. Local investigation of the structural properties of ferrites and correlation with magnetic properties.....	24
II.3.a.1. Effect of antiphase boundaries (APBs) on magnetic properties of epitaxial Fe ₃ O ₄ thin films.....	24
II.3.a.2. Ultrathin layers of NiFe ₂ O ₄ , MnFe ₂ O ₄ , and CoFe ₂ O ₄ for spin-filter-based magnetic tunnel junctions.....	25
II.3.a.3. Effect of the strain state on magnetic properties of epitaxial CoFe ₂ O ₄ thin layers..	26
II.3.b. Elaboration and magnetic transition of epitaxial FeRh thin films on MgO(001) ...	30
II.3.c. Magnetic particles elaborated by chemical routes.....	32
II.3.c.1. Air and water resistant Co nanorods.....	32
II.3.c.2. Co-Fe dumbbells formation.....	35
II.4. Conclusion.....	39

III. Electric and magnetic field mapping using TEM	41
III.1. Introduction on magnetic mapping in TEM.....	45
III.2. The objective lens problem	45
III.3. Energy-loss Magnetic Chiral Dichroism.....	45
III.4. Lorentz Microscopy	46
III.4.a. Principle	46
III.4.b. Results	48
III.5. Off-axis electron holography: principle and data treatment	50
III.5.a. Principle	50
III.5.b. Phase extraction and separation of the phase shift contributions	52
III.5.c. Quantification from phase images	55
III.5.d. A dedicated microscope	57
III.5.e. Off-line and live data treatments: qHolo & HoloLive!	58
III.5.f. Double exposure	60
III.6. Studies of magnetic configurations of nanosystems by EH.....	65
III.6.a. Micromagnetism	65
III.6.b. Size effect in Fe nanoparticles	67
III.6.c. The world of nanowires	72
III.6.c.1. Structure of a magnetic wall in a Ni nanowires	74
III.6.c.2. Structural and magnetic interplay in CoCu multilayered nanowires	76
III.6.c.3. Prospects for EH studies on nanowire	80
III.6.d. Inhomogeneous spatial distribution of magnetic transition in epitaxial layers	82
III.6.d.1. Investigation of a FeRh thin film.....	84
III.6.d.2. Magnetostructural transition as a function of the temperature of a MnAs layer	88
III.6.e. Operando investigation of a hard drive writing head	92
III.6.f. Conclusion	96
III.7. Quantitative electrostatic mapping by EH.....	96
III.7.a. Elementary charge counting	96
III.7.b. Field emission of carbon nanocones	99

RESEARCH PROJECT	103
P-I <i>In situ/operando</i> EH studies	104
P-I.1 Studies of electrical properties	108
P-I.1.a. <i>Operando</i> biasing experiments on nanocapacitors: tools for studying dielectric and ferroelectric properties	108
P-I.1.a.1. A new geometry for sample preparation	109
P-I.1.a.2. Different nanocapacitors: from MOS to ferroelectric layers	109
P-I.1.a.3. Work program	110
P-I.1.b <i>Operando</i> experiments on devices extracted from production lines	112
P-I.1.b.1. Microelectronics devices to be studied	112
P-I.1.b.2. Selection and electrical characterization of single devices	114
P-I.1.b.3. Device preparation for TEM observations	114
P-I.1.b.4. Device preparation for TEM observations	114
P-I.1.c Quantifying the Hall effect at the nanoscale	117
P-I.2 Studies of magnetic properties	118
P-I.2.a <i>Operando</i> TEM studies for DWs manipulation under current	118
P-I.2.b Mapping the spin accumulation in spintronics devices using <i>operando</i> EH	119
P-I.2.c Spin wave imaging by EH	120
P-II Dynamic automation and complete simulation of electron trajectories in a TEM	123
P-II.1 Unlimited acquisition time by automated feedback control of a TEM	124
P-II.1.a Phase detection limit in EH	125
P-II.1.b Correcting EH instabilities using dynamic automation	127
P-II.1.b.1. Fringe control	127
P-II.1.b.2. Specimen control	129
P-II.1.b.3. Removal of both fringe and specimen instabilities	130
P-II.1.c Future of dynamic automation	131
P-II.2 Simulation and visualization of electron trajectories in a TEM	132
P-II.2.a SIMION software	133
P-II.2.b First results of a complete simulation of electron trajectories in a TEM	134
P-II.2.c Future developments	137
Conclusion.	138
PUBLICATIONS	139
REFERENCES	148

CURRICULUM VITAE

PERSONAL INFORMATION

GATEL Christophe
07th June 1978, Rennes (France), French nationality
University of Toulouse - Paul Sabatier
CEMES-CNRS
gatel@cemes.fr

Married, 3 childs
Associate Professor

EDUCATION

- 2001 - 2004 **Ph.D. in Nanophysics**, "Structure, magnetic and magnetotransport properties of an hybrid system Ferrimagnetic oxide / Non-magnetic metal / Ferrimagnetic oxide"
CEMES-CNRS / Institut National des Sciences Appliquées (INSA-Toulouse).
PhD supervisor: Etienne Snoeck
- 2000 - 2001 **Master's degree in Nanophysics**, INSA Toulouse (Rank: 1st)
- 1996 - 2001 **Engineer's degree in Physics**
Institut National des Sciences Appliquées (INSA), Toulouse

POSITIONS

- Since 2006 **Permanent Associate Professor**, Department of Physics at the University Paul Sabatier.
Research activities at the CEMES-CNRS laboratory.
- 2014-2019 **IUF** (Institut Universitaire de France) **Junior Member**
- 2004 - 2006 **Post-doctoral position** at CEA (Commissariat à l'Energie Atomique) Grenoble.
"Development of magnetic imaging for transmission electron microscopy"
Supervision: Pascale Bayle-Guillemaud

AWARDS

- 2017 **Bronze Medal of CNRS**
- 2014 **IUF** (Institut Universitaire de France) **Junior Member**

TEACHING ACTIVITIES

- 2006 – **Permanent Associate Professor** – Université Toulouse III-Paul Sabatier, France - ~200 h/year
2001 – 2004 **Sessional Lecturer** (Moniteur) – INSA Toulouse, France – 64h/year

In the past 10 years I have been teaching lectures (CM-Cours magistraux), practical tutorials (TD-Travaux Dirigés) and practical labs (TP-Travaux pratiques) at bachelor (L-Licence) and master level (M). From 2012 to 2014, I obtained a 6 month-CNRS delegation fellow. This fellowship corresponds to a teaching reduction of 96h/year (on a normal teaching activity of 192h/year). From 2014 to 2019, I obtained a fellowship from the Institut Universitaire de France (IUF) as junior member. My teaching activity has then been reduced to 64h/year officially (in practice ~100h/year).

Since 2006, I have been teaching general physics courses as follow:

Bachelor:

- Mathematic tools (CM, TD)
- Optics (CM, TD, TP)
- Classical and quantum mechanics (CM, TD)
- Electromagnetism (CM, TD)
- Instrumentation (TP)

Master:

- Crystal growth and surface/interface physical properties (CM)
- Nanoscience and nanotechnologies (CM)
- Instrumentation and physical measurements (CM, TD, TP)
- Electron microscopy (CM, TP)

Having both a master's degree and an engineer's degree, I am also involved in selective bachelor's degrees which are preparing the students for engineer or long scientific studies. I give teaching lectures and practical tutorials on physics (solid mechanics, electromagnetism, optics) at "Institut National Polytechnique (INP)" in preparatory classes. In addition, I am examiner for the oral physics exam of the "Concours Communs Polytechniques (CCP)" since 2008 (2 weeks each July) and for the physics exam of the "Ecole Nationale de l'Aviation Civile (ENAC)" from 2009 to 2019.

I also participate in the annual reception of students from the Cazères secondary school: every year, about twenty students and their physics and chemistry teacher (Pierre Baulès) visit the laboratory and carry out practical work during the winter period, which they then return in the form of an oral presentation in May.

SUPERVISION OF GRADUATE STUDENTS AND POSTDOCTORAL FELLOWS

PhD Students: 3 completed / 4 on-going

2019-2022	Killian Gruel <i>Multiphysic modelisation of nanodevices</i> Co-supervised (50%) with M.J. Hÿtch, (CEMES) 1 publication in preparation
2019-2022	Maria Brodovoi <i>Development of in situ/operando characterization techniques in METs of semiconductor devices & Correlation of physical and electrical characterization methods</i> Co-supervised (50%) with F. Lorut (STMicronelectronics, Crolles)
2017-2020	Julien Dupuy <i>Development and optimization of electron interferometry experiments</i> Co-supervised (50%) with F. Houdellier, (CEMES) 1 co-signed publication, 2 in preparation
2017-2020	Marie Ingrid Andersen <i>In situ electron holography studies of magnetic nanosystems</i> Co-supervised (50%) with E. Snoeck (CEMES) 1 co-signed publication, 2 in preparation
2013-2016	David Reyes <i>Growth of multilayer nanowires by electrodeposition. Study of magnetic properties by electron holography.</i> Co-supervised (50%) with B. Warot-Fonrose (CEMES) 5 co-signed publications

- 2012-2015 Marion Castiella
Elaboration, magnetic and structural studies of FeRh thin films.
Co-supervised (50%) with M.-J. Casanove (CEMES)
3 co-signed publications
- 2009 -2012 Elsa Javon
Development of dark filed electron holography: dynamical theory and propagation of the geometrical phase
Co-supervised (50%) with M.J. Hÿtch (CEMES)
3 co-signed publications, 1 book chapter

Postdoctoral stages: 6 completed

- 2017 –2019 Raphaël Serra
Sample preparation of operando studies of nanodevices by EH
Co-supervised (50%) with M.J. Hÿtch (CEMES)
1 publication in preparation
- 2017 –2019 Luis-Alfredo-Rodriguez
Electron holography studies of magnetic nanosystems
Co-supervised (50%) with E. Snoeck (CEMES)
5 co-signed publication
- 2015 – 2016 Maxime Vallet
Study of epitaxial deformations at the interface of InAs/AlS quantum wells
Co-supervised (50%) with A. Ponchet (CEMES)
1 co-signed publication
- 2013-2015 Cécile Garcia-Marcelot
Local structural and magnetic studies of nanoparticles
Co-supervised (50%) with K. Soulentika (LPCNO)
2 co-signed publications
- 2012-2014 Julien Nicolai
Epitaxial strain studies at InAs/AlSb interfaces quantum wells
Co-supervised (50%) with A. Ponchet (CEMES)
5 co-signed publications
- 2008-2010 Jean-Pierre Ayoub
Elaboration, structural and magnetic studies of FeRh thin films
Co-supervised with M.-J. Casanove (CEMES)
1 co-signed publication

Master 2 students: 4 completed (3 pursued as PhD, 1 engineer)

- February-July 2019: Killian Gruel
Multiphysic modelisation of nanocapacitors
- February-July 2017: Julien Dupuy
Development and optimization of electron interferometry experiments
- February-Sept. 2012: Polairk Kuong
Finite element calculations of Pt nanoparticles
- February-June 2009: Elsa Javon
Study by electron holography of magnetic reversal of a magnetic junction

RESEARCH ACTIVITIES

Key words: Transmission Electron Microscopy, Electron Holography, In-situ experiments, High-resolution microscopy, Data processing, Magnetic materials, Crystal growth, Strain measurement.

Few indicators are listed below. The details of these activities will be developed in the next sections.

101 PUBLICATIONS (87 articles and 14 proceedings) in peer-reviewed scientific journals (list at the end of the manuscript)

>**1700 citations**, H-factor = 24 (ISI Web October 2019)

13 publications in first author.

Journals: Phys. Rev. Lett., Phys. Rev. B, Appl. Phys. Lett., J. of App. Phys., Nature Communications, Scientific Reports, Communication Physics, Ultramicroscopy, J. Magn. Magn. Mater., Surface science, J. of Crystal Growth, Acta Materiala, Nano Letters, ACS Nano, Nano Research, Angw. Chem. Int. Ed, EPJB, J. Phys. D.: Appl. Phys., Nanoscale, Nanotechnology,...

5 CHAPTERS in collective volume

- *Magnetic Characterization Techniques for Nanomaterials, Edited by S.S.R. Kumar*
Chapter Five: In Situ Lorentz Microscopy and Electron Holography Magnetization Studies of Ferromagnetic Focused Electron Beam Induced Nanodeposits
C. Magen, L.-A. Rodriguez, L. Serrano-Ramon, C. Gatel, E. Snoeck and J.-M. Teresa
SpringerMaterials. DOI:10.1007/978-3-662-52780-1_9 (2017)
- *Transmission Electron Microscopy in Micro-nanoelectronics, Edited by A. Claverie*
Chapter Five: Magnetic Mapping Using Electron Holography
E. Snoeck and C. Gatel
ISTE, John Wiley and Sons, ISBN: 978-1-84821-367-8 (2013)
- *Transmission Electron Microscopy in Micro-nanoelectronics, Edited by A. Claverie*
Chapter Four: Dark-Field Electron Holography for Stain Mapping
M.J. Hÿtch, F. Houdellier, N. Cherkashin, S. Reboh, E. Javon, P. Benzo, C. Gatel, E. Snoeck and A. Claverie
ISTE, John Wiley and Sons, ISBN: 978-1-84821-367-8 (2013)
- *Strain analysis in transmission electron microscopy: how far can we go?*
Chapitre invité de l'ouvrage collectif "Mechanical Stress on the nanoscale"
A. Ponchet, C. Gatel, M.-J. Casanove and C. Roucau
Wiley-VCH Berlin (M. Hanbuecken, P. Müller, R. Wehrspohn, éditeurs) - Novembre 2011
ISBN-13: 978-3-527-41066-8
- *Linear and Chiral Dichroism in the Electron Microscope. Edited by P. Schattschneider*
Chapter Ten: Artefacts and Data Treatment in EMCD Spectra
K. Leifer, H. Lidbaum, J. Ruzs, S. Rubino, C. Gatel and B. Warot-Fonrose
Pan Stanford Publishing Pte. Ltd., www.panstanford.com, ISBN: 978981426748

1 GRANTED PATENT

- **Patent N° FR 1262755** "Nano objets magnétiques recouverts par une enveloppe métallique"
Inventeurs : A. Soulentika, S. Lentijo Mozo, M.T. Hungria-Hernandez, R. Tan and C. Gatel (December 2012)

3 SOFTWARE CONTRACTS

- CNRS Software and Patent License Agreement No. L16200. The contract for the commercialization of HoloLive!, real-time hologram processing software, was signed between the CNRS and HREM Research Inc. (www.hremresearch.com) on May 08, 2017 (authors: M.J. Hÿtch, C. Gatel).

- CNRS Software and Patent License Agreement No. L17054. The contract for the commercialization of the STEM Moirés software for measuring deformation from moirés in scanning mode was concluded between the CNRS and HREM Research Inc. (www.hremresearch.com) on May 08, 2017 (authors: M.J. Hýtch, C. Gatel).
- CNRS Software and Patent License Agreement No. L10066. The contract for the commercialization of the HoloDark software for the analysis of data from the CNRS patented process (No. 07 06711) was concluded between the CNRS and HREM Research Inc. (www.hremresearch.com) on May 12, 2010 (authors: M.J. Hýtch, C. Gatel).

DISSEMINATION OF FINDINGS

25 oral presentations in international conferences – 11 invitations

8 oral presentations in national conferences – 3 invitations

7 invited seminars

RESEARCH GRANT

Writing of national and European grants (ERC Consolidator, ranked B). In coordinator, 2 were successful.

2014-2019: Institut Universitaire de France, 75 k€

2017-2021: ANR IODA (In Operando electron microscopy for Device Analysis), Coordinator, 460 k€

INSTITUTIONAL RESPONSIBILITIES

- Since 2016 **Leader of the I3EM group** (In situ, Interferometry and Instrumentation for Electron Microscopy) consisting of 6 permanent staff. It is 1 of 7 groups of the CEMES laboratory.
- Since 2016 Member of the direction committee of the CEMES laboratory.
- 2018-2022 **Leader of the associated international laboratory LIA M²OZART** (Materials and Microscopy Consortium Zaragoza Toulouse) with INA/ICMA of Zaragoza (Spain) and LPCNO-INSA of Toulouse.
- 2016-2020 **Member of the Scientific Council**, of University Paul Sabatier (Toulouse III)
- 2013-2018 **Member of the scientific college « Physique SDU »** (sections 28-29-30-34-37). This committee is in charge of constituting the boards for the hiring of lecturers and professors
- 2010-2013 **Member of the scientific committee** of the « Journées Surface/Interface » (JSI)

COMMISSIONS OF TRUST

- Since 2006 **Reviewer** for ~6 papers per year for different journals (Nature Communications, Nano Letters, Ultramicroscopy, Phys. Rev. B., Appl. Phys. Lett.,...)
- 2018 **Examiner for Habilitation thesis** (Dr. Martien Den Hertog), University Grenoble Alpes, Institut Louis Néel, France.
- 2017 **Selection Committee** (member) for permanent position of associate professor, University of Lille, France
- 2014-2019 **Expertise Committee of Léon Brillouin laboratory**. Selection of proposals concerning magnetic materials for beam line time.
- 2014 **Examiner for PhD thesis** (Dr. Luis-Alfredo Rodriguez), University of Zaragoza Institut of Nanoscience of Aragon, Spain.

ORGANISATION OF SCIENTIFIC MEETINGS

- 2019 **Louis Neel conference**, Organising committee, ~200 participants, Toulouse, France.
- 2019 **Nanomagnetism workshop** in the framework of associated international laboratory M²OZART with ~20 participants. February 2019 at Zaragoza, Spain.
- 2018 **Annual meeting of the associated international laboratory M²OZART** with ~30 participants. March 2018 at Banyuls, France.
- 2013 **Quantitative Electron Microscopy (QEM2013)** with 100 participants. From 12 to 24 may 2013 at Saint-Aygulf, France.
- 2009 **Quantitative Electron Microscopy (QEM2009)** with 100 participants. May 2009 at Saint-Aygulf, France.

MAJOR COLLABORATIONS

At the present time and not to mention the cooperation with CEMES researchers:

- **L.-M. Lacroix, T. Blon, . Soulantika**, LPCNO-INSA, Toulouse (France)
- **A. Masseboeuf, O Fruchart**, Spintec, Grenoble (France). *ANR IODA and ANR MILF*
- **M. Den Hertog**, Institut Néel, Grenoble (France)
- **F. Lorut, L. Clément, N. Bicais**, STMicroelectronics, Crolles (France). *ANR IODA*
- **A. Lubk, D. Wolf**, Institute for Solid State Research, Dresden (Germany)
- **C. Magen, J.-M. De Teresa, R. Arena**, Institut of Nanoscience of Aragon” (INA) – University of Zaragoza- CESIC, Zaragoza (Spain). *LIA TALEM1&2 LIA M²OZART, ESTEEM2 & 3*
- **M. Vasquez, A. Asenjo, C. Bran**, Instituto de Ciencia de Materiales de Madrid – CSIC, Madrid (Spain)
- **L-A. Rodriguez**, Department of Physics, Universidad del Valle, Cali (Columbia)
- **ESTEEM 1, ESTEEM 2 and ESTEEM 3**: European project with transnational access and joint research activities. Cooperation with many European laboratories involved in advanced TEM studies: LPS-Orsay (France), EMAT-Antwerp (Belgium), ERC-Jülich (Germany), Oxford (UK),...

SUMMARY OF RESEARCH ACTIVITIES

Introduction

The extraordinary progress of Nanosciences and Nanotechnologies in recent years results from the unique properties that appear in materials and devices as their physical dimensions are reduced. At some point, the properties of nano-objects can no longer be deduced from the macroscopic behavior by a simple scaling law. Either the influence of surfaces and interfaces become preeminent or the object exhibits dimensions below the characteristic length scales of physical properties under consideration. For example, superplasticity has been observed in nanocrystalline material when the grain structure modifies the normal action of dislocations, the defects which mediate plasticity^{1,2}, and magnetic nanoparticles become superparamagnetic when their dimensions become smaller than the typical width of domain walls.^{3,4} Many investigations have thus revealed the exceptional magnetic, mechanical, electronic, optical and catalytic properties of nanoparticles⁵, nanowires and thin films. Some of these unique properties already have found industrial applications in a broad range of fields such as medicine, chemistry, optics, microelectronics or data storage. For instance, the current digital revolution results from the important size reduction of components coupled with the increased speed of transistors but it also benefits from the extraordinary progress in optoelectronics and imaging sensors (*Nobel Prize 2000, 2009, and 2014*).⁶⁻¹² The data storage is continuously facing breakthrough with the discovery of new phenomena such as the giant magnetoresistance effect used in hard disks readings heads (*Nobel Prize 2007*) and joint developments around spintronics.¹³⁻¹⁷ Many potential applications exist such as the use of magnetic nanoparticles for the local treatment of the tumors by hyperthermia¹⁸⁻²⁰, the astonishing promises of carbon nanotubes and graphene (*Nobel Prize 2010*)^{21,22}, and the recent developments based on topological phase transitions and topological phases of matter (*Nobel Prize 2016*).²³⁻²⁵

One of the most important challenges in previously mentioned discoveries is to get access and to control phenomena at the nanoscale with an appropriately sensitive tool. This ability to target new physical phenomenon as well as manipulating newfound objects is crucial for fundamental physics leading to application breakthroughs. Transmission Electron Microscopy (TEM) is the appropriate tool: its broad sensitivity ranges from atomic structure to atomic-scale analysis of valence states and chemistry. TEM can also determine the electrostatic, magnetic and deformation fields at the nanometer scale using scanning methods as differential phase contrast or interferometric methods as electron holography. The ability of TEM to probe individual nano-object instead of assemblies of nano-objects provides the unmeasurable potential discoveries. Many examples prove the potentiality of TEM to observe new phenomena such as skyrmions which are a major building block of the promising spintronics²⁶⁻²⁹, or to address new concepts. For instance, the observation of Electrons with Orbital Angular Momentum waves (*i.e.* phase singularity)³⁰ have recently put out to date a new future of information transmission integration³¹ or non-contact manipulation^{32,33}. Nanometre-scale surface plasmon resonances³⁴ also opened the door to optical antennas³⁵ and their application in optoelectronics and energy. *In situ* TEM experiments offer the possibility to observe phenomena that occur for very high stimulus values. Indeed, working at nanometre distances on nanoscale objects with confined fields allows electric fields higher

than GV.m^{-1} to be easily reached, current densities greater than 10^{10} A.m^{-2} or magnetic field gradients on nanometric widths. As an example, a voltage of 10 V applied on a distance of 10 nm creates an electric field of 10 GV.m^{-1} . When scaling this distance up to 1 cm the equivalent voltage to be applied would be of 10^7 V , which is unrealistic (except in a lightning storm). Physical phenomena associated with such high stimuli could then be investigated at the local scale.

My research activities and my project presented in this manuscript are parts of the nanoscience field. In this exciting field, my goal has always been to explore the physical properties of individual nanosystems through TEM experiments, from nanoparticle to device. After graduating as an engineer in physics and nanophysics in 2001 from the National Institute of Applied Sciences (INSA) in Toulouse, I started a Ph.D. (Supervisor: E. Snoeck) at the Centre for Materials Elaboration and Structural Studies (CEMES). I had to elaborate an epitaxial multilayer system consisting of ferrimagnetic oxides (Fe_3O_4 , CoFe_2O_4) and non-magnetic metals (Ag, Au, Pt) by sputtering. I determined the optimal growth conditions for the structural and magnetic properties in order to measure a magneto-resistance effect by specular reflections of electrons at the non-magnetic metal/ferromagnetic interfaces. I performed structural studies by conventional and high-resolution transmission electron microscopy. Then I reinforced my skills in electron microscopy and magnetic materials during my postdoctoral work at the CEA Grenoble (2004-2006) where I had to develop and implement optical alignments and data extraction for magnetic imaging electron microscopy (Lorentz microscopy) under the supervision of P. Bayle.

In September 2006, I was hired as a lecturer at the University Paul Sabatier. My research activities were then focused on the study of strain in quantum wells of semiconducting materials and the relationships between structural and magnetic properties of materials in various forms (thin films, nanoparticles...) using high-resolution transmission electron microscopy. I refocused my work ten years ago on the development of novel techniques, especially off-axis electron holography (EH), and their use for measuring the physical properties of nanomaterials. In particular, electron holography is an exciting and very powerful interferometric method for quantitative electromagnetic field mapping. However, I quickly realized that this technique suffered from different drawbacks and many bottlenecks had to be solved before fully exploiting its huge possibilities. I thus focused my efforts on the development of software for automatic and live data treatment as well as on model experiments to study *in situ* electromagnetic phenomena on nano-objects when they are stimulated by an external stimulus. The pursuit of these developments and the possibilities they offer for *operando* studies of nanodevices as well as the feedback control and simulations of the microscope are the guidelines of my project.

This manuscript follows and summarizes this research path. In the first part, I briefly present the principle of the formation of an image in TEM. The second part concerns the structural investigations I conducted using high-resolution microscopy and their correlation with the material properties. The third part is focused on my works on the electric and magnetic field mapping of various systems at the nanoscale. Backgrounds on magnetic imaging in TEM and off-axis EH are given before presenting the developments on EH and different studies I performed. The last part will conclude this report with the project I plan to conduct.

I. Image formation in transmission electron microscopy

I start this report by giving some details about the image formation in a transmission electron microscope which will be useful in the next sections concerning high-resolution TEM for structural studies of nanosystems, and electron holography developments and experiments which concerns the main part of my activity and the project.

I.1. Principle

The overall process of the image formation in TEM can be summarized in six steps, which follow the electron wave trajectory:

1. Creation and acceleration of an electron beam from an electron source.
2. Illumination of the specimen with the (coherent) electron beam.
3. Scattering of the electron wave by the specimen transparent to electrons
4. Formation of a diffraction pattern in the *back focal plane* of the objective lens.
5. Formation of an image of the specimen in the *image plane* of the objective lens.
6. Projection of the image (or the diffraction pattern) on the detector plane.

In the first step, electrons are generated either by thermionic emission of a filament (tungsten or LaB₆) heated at high temperatures, or by field emission using a Cold Field Emission Gun (C-FEG) where electrons are extracted from an extremely sharp tungsten tip (W(310)) at room temperature or by the combination of both methods in the so-called Schottky Field Emission Gun (S-FEG). The C-FEG and S-FEG guns are highly coherent and bright electrons sources, essential for EH, while thermionic sources provide more intense but less coherent beams. In the second step, electron waves are accelerated (typically up to 60 kV to 300 kV) and the illumination system (a set of two or three condenser lenses) allows defining the beam (probe size, convergence angle, electron dose) that irradiates the top surface of the specimen. The electron wave then interacts with the sample through various scattering process, either elastic or inelastic, followed by the formation of a diffraction pattern in the back focal plane. Finally, the formation of the image is possible in the image plane.³⁶

It is important to note that the specimen has to be thinned for achieving electron transparency. The thickness for electron transparency depends on the material, the energy of electron beam and the methods to be used. For a 300kV microscope, this thickness is for instance between a few nanometres and about 200nm.

A schematic representation of the image formation in TEM following this simple idea is displayed in **Fig. I.1.**

Fig. 1.1. Left: signals generated by the electron beam-specimen interaction. Right: basic schematic representation of the image formation by the objective lens in a TEM. Red lines represent the optical path followed by the electrons during the image formation process.

The electron-specimen interaction modifies the incident electron wave through elastic and inelastic scattering phenomena. A summary of the signals generated by the electron-specimen interaction is also illustrated in the inset of **Fig. 1.1**. In inelastic scattering processes, the electrons lose a small amount of energy that is transferred to the specimen producing the emission of a wide range of secondary signals (x-rays, visible light, secondary electrons, phonons and plasmons excitations), also damaging the specimen.³⁷ These secondary signals are used to perform analytical TEM experiments such as x-ray energy-dispersive spectroscopy (XEDS), electron energy-loss spectroscopy (EELS) or cathodoluminescence. On the other hand, in elastic processes, the electrons are scattered without losing energy. In crystalline materials, the elastic scattering gives rise to Bragg diffraction related to the constructive interference of the scattered electron waves in a periodic crystal. Thus, Bragg scattering results in a series of diffracted beams scattered at angles dependent on the lattice periodicities of the crystal structure. The elastically scattered electron beams are the ones used to form images in TEM techniques such as diffraction-contrast TEM³⁸ and phase-contrast High-Resolution TEM (HRTEM).³⁷

I.2. Mathematical description

The mathematical description of the image formation process in a TEM is described as follows. According to quantum mechanics, the scattering of a high energy electron plane wave interacting with a crystalline specimen can be described by the relativistic time-independent Schrödinger equation, also known as Dirac equation.³⁹ Considering the weak phase object approximation (electrons are scattered elastically by a thin

specimen and absorption effects are neglected), its solution at the exit surface of the specimen is a transmitted wave function in the direct space $\vec{r} = (x, y, z)$ called object electron wave:

$$\psi_{\text{obj}}(\vec{r}) = A(\vec{r})e^{i\phi(\vec{r})} \quad \text{Eq. I.1}$$

where $A(\mathbf{r})$ is the amplitude of the exit wave function and $\phi(\mathbf{r})$ is a phase shift induced by the potential with which the electrons interact when passing through the sample. Next, the object electron wave propagates and the objective lens creates a diffraction pattern in its back focal plane and an image of the specimen in its image plane. According to diffraction theory, electrons scattered by the same lattice planes converge in a common point in the back focal plane, creating a representation of the specimen in the reciprocal space (*i.e.* a diffraction pattern). From a mathematical point of view, such a diffraction pattern is the Fourier transform (\mathcal{F}) of the object electron wave:

$$\Psi_{\text{obj}}(\vec{k}) = \mathcal{F}[\psi_{\text{obj}}(\vec{r})] \quad \text{Eq. I.2}$$

where \vec{k} is the reciprocal vector. The Fourier transform $\Psi_{\text{obj}}(\vec{k})$ is defined as:

$$\Psi_{\text{obj}}(\vec{k}) = \int \psi_{\text{obj}}(\vec{r}) e^{(2\pi i \vec{k} \cdot \vec{r})} d\mathbf{r}^3 \quad \text{Eq. I.3}$$

In the image formation process, the object electron wave is modified by the aberrations of the objective lens (mainly defocus, astigmatism and spherical aberration). These optical artefacts can be introduced by means of a transfer function, $T(\vec{k})$, multiplying the object electron wave in reciprocal space, $\Psi_{\text{obj}}(\vec{k})$. Thus, the diffraction wave function, $\Psi_{\text{diff}}(\vec{k})$, in the back focal plane becomes the following function:^{40,41}

$$\Psi_{\text{diff}}(\vec{k}) = \Psi_{\text{obj}}(\vec{k})T(\vec{k}) \quad \text{Eq. I.4}$$

In general, the transfer function can be expressed as:

$$T(\vec{k}) = B(\vec{k})e^{i\chi(\vec{k})}e^{-ig(\vec{k})} \quad \text{Eq. I.5}$$

where $B(\vec{k})$ is a pre-exponential function associated with the use of a cut-off aperture and magnification effects, $g(\vec{k})$ is a damping function which accounts for all the microscope instabilities (lens current, acceleration voltage, etc.) and the incoherence of the electron probe, and $\chi(\vec{k})$ is the phase contrast function, which contains the phase shift introduced by the lens aberrations (defocus, astigmatism, coma, spherical aberrations, etc.). Neglecting high order aberration factors, $\chi(\vec{k})$ can be expressed as:

$$\chi(\vec{k}) = \frac{2\pi}{\lambda} \left[\frac{C_S}{4} \lambda^4 k^4 + \frac{\Delta z}{2} \lambda^2 k^2 - \frac{C_A}{2} (k_y^2 - k_x^2) \lambda^2 \right] \quad \text{Eq. I.6}$$

where C_S is the spherical aberration coefficient, C_A is the axial astigmatism coefficient, λ is the electron wavelength and Δz is the defocus. Finally, the objective lens forms an image of the object in the image plane $\Psi_{\text{img}}(\vec{r})$ in real space, which corresponds to an inverse Fourier transform of $\Psi_{\text{diff}}(\vec{k})$.

$$\Psi_{\text{img}}(\vec{r}) = \mathcal{F}^{-1}[\Psi_{\text{diff}}(\vec{k})] = \mathcal{F}^{-1}[\Psi_{\text{obj}}(\vec{k})T(\vec{k})] \quad \text{Eq. I.7}$$

Afterwards, intermediate and projector lenses magnify and transfer the image of the object to a conjugated plane where the detector (e.g. fluorescent screen, charge-coupled-device CCD camera, CMOS camera, direct electron detector,...) records the image as an intensity map of the image electron wave. The image intensity is expressed as the squared modulus of $\Psi_{img}(\vec{r})$:

$$I(\vec{r}) = |\Psi_{img}(\vec{r})|^2 = \Psi_{img}(\vec{r}) \cdot (\Psi_{img}(\vec{r}))^* \quad \text{Eq. I.8}$$

In an ideal microscope free of optical defects where images are recorded at zero defocus (Gaussian focus), without aberrations, aperture cut-off or incoherence, $T(\vec{k}) = 1$ and the intensity is:

$$I(\vec{r}) = |\Psi_{img}(\vec{r})|^2 = |A(\vec{r})|^2 \quad \text{Eq. I.9}$$

In such an ideal case, $I(\vec{r})$ only records the amplitude of the object electron wave, losing the information contained in the phase shift, $\phi(\vec{k})$. Furthermore, in weak phase objects, the amplitude is homogeneous, resulting in an image without any contrast at all. As we will see in the next section, the study of magnetic materials by TEM experiments requires to be able to record the phase shift of the object electron wave.

I.3. Electron beam phase shift

The phase of an electron wave is modified when interacting with an object and with an electromagnetic field around it. From quantum mechanics, we know that the electron function that describes the behaviour of relativistic electrons in an electromagnetic field can be deduced from the Dirac equation, where the electron spin would be neglected:

$$\frac{1}{2m_e} (-i\hbar\nabla + eA)^2 \Psi(x, y, z) = e[U^* + \gamma V] \Psi(x, y, z) \quad \text{Eq. I.10}$$

where A and V are the magnetic and electric potential respectively, e is the electron charge, m_e is the rest mass of the electron, γ is the relativistic Lorentz factor [$\gamma = 1 + eU/m_e c^2$] and U^* is the relativistic corrected accelerating potential ($U^* = (U/2)(1 + \gamma)$, where U is the non-relativistic accelerating potential). The solution of this equation corresponds to the object electron wave of the equation $\psi_{obj}(\vec{r}) = A(\vec{r})e^{i\phi(\vec{r})}$ (Eq. I.1), where its phase shift is modified due to the Aharonov-Bohm effect:^{42,43}

$$\phi(x, y) = \frac{\pi\gamma}{\lambda U^*} \int V(\vec{r})dz - \frac{e}{\hbar} \int A_z(\vec{r})dz \quad \text{Eq. I.11}$$

with $\lambda = \hbar/(2em_e U^*)^{1/2}$ the electron relativistic wavelength, and A_z the component of the magnetic vector potential \vec{A} along the beam direction. The *Eq. I.11* can also be expressed as:⁴⁴

$$\phi(x, y) = C_E \int V(\vec{r})dz - \frac{e}{\hbar} \iint B_{\perp}(\vec{r})drdz \quad \text{Eq. I.12}$$

where V corresponds to the mean inner potential and B_{\perp} is the magnetic component of the induction along the direction perpendicular to the two-dimensional position in the object plane and $C_E = (\pi\gamma/\lambda U^*)$ is an interaction constant that only depends on the energy of the incident electron beam. C_E takes values of 7.29×10^6 , 6.53×10^6 and 5.39×10^6 rad. $V^{-1} \cdot m^{-1}$ at accelerating voltages of 200kV, 300kV and 1MV, respectively.

Eq. I.11 and *I.12* underline that, when the electrons propagate through a specimen, the phase shift contains information about the electrostatic potential (mean inner potential related to the composition, and density and/or presence of an excess of electric charges) and the magnetic vector potential (magnetic induction) if the sample present magnetic properties. Therefore, it becomes possible to map the electric and the magnetic properties by TEM if the phase shift resulting from the interaction of the object electron wave with the electromagnetic field can be analysed. It is important to note at this point that only in-plane components of the magnetic induction, *i.e.* components perpendicular to the beam direction, participate in the magnetic phase shift. In other words, the parallel component to the electron beam cannot be detected in TEM. In addition, the total phase shift corresponds to a projection and an integration of the different potentials along the electron path. As a consequence, a constant thickness of the sample is often required to facilitate the data interpretation.

A common strategy to extract information from the phase shift of the electron wave is to tune the transfer function of the microscope in order to modulate the electron wave and obtain an image whose intensity is related to the phase shift. This strategy is used in HRTEM to resolve atomic columns, and it is known as phase-contrast imaging. In advanced TEM with C_5 -aberration corrector, the transfer function can be modulated through the phase contrast function by a slight variation of the focal distance Δz . The image contrast in HRTEM can be analysed using different methods of data treatment and gives information on the variation of the periodicity of atomic planes, allowing a measurement of the atomic displacement and thus the deformation and strain as a function a reference area. I applied the Geometrical Phase Analysis (GPA) method⁴⁵⁻⁴⁷ on HRTEM images for studying structural properties of many systems and explaining how the local strain can modify the expected properties. This research axis is detailed in the next section.

Extracting the electron beam phase shift is needed for quantitative magnetic or electric mapping (*Eq I.11* and *I.12*). However, in normal condition, only the spatial distribution of the intensity (the square of the amplitude) of the electron wave is recorded by the detector and consequently, the phase shift term is lost. Electron holography (EH) records the interference between a part of the beam that has interacted with an object and the surrounding electromagnetic fields, called “object wave”, with another part of the beam that has not interacted with any field, called the “reference wave”. The intensity of the image, *e.g.* hologram, which results from the superposition of the two waves, preserves the phase shift term which will be extracted using data treatment. The principle, as well as the use and developments I conducted in EH, is detailed in **section I**.

II. Structural investigations by HRTEM and correlation with material properties

TEM is one of the most used methods for investigating structural and chemical properties of nanosystems at the nanoscale. Its flexibility allows studying 2D materials or bulk materials, of various chemical composition. But its main advantage is also its main drawback: if it is possible to reveal and probe a particular defect by a very local analysis, it is very difficult to obtain a statistical analysis of these defects. One thing to keep in mind during a TEM experiment: is the area observed representative of the sample?

However, local analyzes of structural and chemical properties by TEM remain very relevant, in particular when they become quantitative and allow to be correlated with macroscopic measurements of properties. For instance, the elastic strain is a key parameter of epitaxial heterostructures. It results from the elastic accommodation of the lattice misfit between two materials, for instance the substrate and the deposited layer. The resulting state of strain has strong implications in growth modes and in nanostructure properties. In this context, the internal strain is one essential parameter to characterize epitaxial layers and to investigate the related properties.

In the following, I give some examples demonstrating the efficiency of quantitatively analyzing images obtained in high resolution microscopy for a deeper investigation of local structural properties of the nanosystem. After introducing the basic of the Geometrical Phase Analysis (GPA) method, I present some works performed on the strain state analysis of semiconducting quantum wells. Then I will detail different studies using HRTEM on various magnetic nanomaterials, from epitaxial thin films to complex nanoparticles. In each of these examples, I will highlight how the determination of the local properties correlated with results obtained from various methods for measuring others properties allowed for an enhanced understanding of the nanosystem.

II.1. Geometrical Phase Analysis (GPA) method

The GPA method aims at quantitatively determining the displacement and strain fields of atomic columns in a sample from high-resolution images. As explained previously, the image contrast obtained in high-resolution electron microscopy is not a simple function of the position of atoms but the combination of parameters defined by the imaging conditions (voltage, defocusing of the objective lens, spherical aberrations...) with parameters related to the sample (thickness, orientation ...). When atomic columns appear in the form of Gaussian intensity peaks, one can locate them and evaluate their displacements by comparison with a reference area. However, in cases where atomic columns do not respect this intensity distribution, the method cannot be applied. The GPA method avoids the search for atomic peaks and minimizes the importance of imaging conditions.⁴⁵⁻⁴⁷ Using a Fourier transform, the high-resolution image of a crystal is considered as a sum of sinusoidal fringes. As a consequence, the displacement (phase) of these fringes correspond to the phase of the coefficients in the Fourier transform of the image and provides information on displacement of fringes, *i.e.* atomic planes.

II.1.a. Image decomposition

The intensity of the high-resolution image at the position \vec{r} is decomposed in a sum of Fourier components. For an image with a perfect periodicity of the crystal lattice:

$$I(\vec{r}) = \sum_g H_g e^{2\pi i \vec{g} \cdot \vec{r}} \quad \text{Eq. II.1}$$

where \vec{g} corresponds to a Bragg reflection, H_g the corresponding Fourier component. The summation is performed in the reciprocal space where only the \vec{g} vectors related to the periodicities present in the image have a large amplitude. The deviations of a real crystal from the perfect crystal are introduced by making H_g dependent on the position:

$$I(\vec{r}) = \sum_g H_g(\vec{r}) e^{2\pi i \vec{g} \cdot \vec{r}} \quad \text{Eq. II.2}$$

Complex images $H_g(\vec{r})$ can be decomposed in terms of amplitude and phase as $H_g(\vec{r}) = A_g(\vec{r}) e^{iP_g(\vec{r})}$. By selecting only a single spot in the Fourier transform of the image and calculating the inverse Fourier transform, the intensity in the image is written:

$$B_g(\vec{r}) = 2A_g(\vec{r}) \cos\left(2\pi \vec{g} \cdot \vec{r} + P_g(\vec{r})\right) \quad \text{Eq. II.3}$$

From this equation, phase and amplitude terms can be separated for creating two distinct images. The amplitude image gives the contrast of a set of fringes at a particular position in the image. Amplitude variations are related to changes in sample thickness, composition, imaging conditions, or loss of periodicity (in the vicinity of a defect, for example). The phase image represents the deviation of the position of the fringes at the ideal position. For a non-periodic image, a periodicity defect can be considered in real space or in reciprocal space:

- In the real space, it represents the displacement of the fringe position. We thus obtain $B_g(\vec{r}) = 2A_g(\vec{r}) \cos(2\pi \vec{g} \cdot \vec{r} - 2\pi \vec{g} \cdot \vec{u}(\vec{r}))$ corresponding to the displacement of the cosine maximum for a value $\vec{u}(\vec{r})$. The relationship between the phase and displacement is $P_g(\vec{r}) = -2\pi \vec{g} \cdot \vec{u}(\vec{r})$. The component of the displacement field $\vec{u}(\vec{r})$ can therefore be determined from the phase image.
- In the reciprocal space, a defect is equivalent to a variation of the periodicity of the fringes. In that case, $B_g(\vec{r}) = 2A_g(\vec{r}) \cos(2\pi \vec{g} \cdot \vec{r} + 2\pi \Delta \vec{g} \cdot \vec{r})$ and $P_g(\vec{r}) = -2\pi \Delta \vec{g} \cdot \vec{r}$.

The position of the fringes of maximum intensity does not necessarily correspond to the position of the atomic planes. However, the periodicities of the fringes in the image are related to the periodicities of the atomic planes in the studied crystal.

II.1.b. Image reconstruction

The Fourier transform of the image, analogue of the crystal diffraction pattern (without considering the intensities of the spots which depend on the structural factors), consists of spots related to the periodicities of the crystal lattice and is called diffractogram. A spot, corresponding to a single spatial periodicity, is selected

using a mask and the image related to this periodicity is reconstructed in amplitude and phase. The phase image $2\pi(\vec{g} + \Delta\vec{g}) \cdot \vec{r} + P_g(\vec{r})$ had to be treated for removing the $2\pi\Delta\vec{g} \cdot \vec{r}$ term which represents the difference between the real value of \vec{g} and the value measured during the selection of the spot. A reference area is then chosen for which \vec{g} is fixed at the real value. The difference between the value of the selected periodicity and the value of the periodicity in the reference area is finally subtracted from the whole image.

II.1.c. Displacement field $\vec{u}(\vec{r})$

$\vec{u}(\vec{r})$ can be extracted from a high-resolution image by selecting two different spots \vec{g}_1 and \vec{g}_2 on the diffractogram, and by calculating the corresponding phase images :

$$\begin{aligned} P_{g_1}(\vec{r}) &= -2\pi\vec{g}_1 \cdot \vec{u}(\vec{r}) = -2\pi \left(g_{1x} \cdot u_x(\vec{r}) + g_{1y} \cdot u_y(\vec{r}) \right) \\ P_{g_2}(\vec{r}) &= -2\pi\vec{g}_2 \cdot \vec{u}(\vec{r}) = -2\pi \left(g_{2x} \cdot u_x(\vec{r}) + g_{2y} \cdot u_y(\vec{r}) \right) \end{aligned} \quad \text{Eq. II.4}$$

The reference area has to be the same for both images to avoid variation in periodicity. The expressions of the displacements in x and y directions in the image plane are deduced from **Eq. II.4**:

$$\begin{aligned} u_x(\vec{r}) &= -\frac{1}{2\pi} \frac{P_{g_1}(\vec{r}) \cdot g_{2y} - P_{g_2}(\vec{r}) \cdot g_{1y}}{g_{1x} \cdot g_{2y} - g_{1y} \cdot g_{2x}} \\ u_y(\vec{r}) &= -\frac{1}{2\pi} \frac{P_{g_2}(\vec{r}) \cdot g_{1x} - P_{g_1}(\vec{r}) \cdot g_{2x}}{g_{1x} \cdot g_{2y} - g_{1y} \cdot g_{2x}} \end{aligned} \quad \text{Eq. II.5}$$

\vec{g}_1 and \vec{g}_2 has not to be collinear. If not, phase images are similar and the denominator is equal to 0.

II.1.d. Deformation/Strain field

Calculation of the derivatives of $\vec{u}(\vec{r})$ gives access to the local deformation with respect to the reference zone:

$$\begin{aligned} \frac{\partial u_x(\vec{r})}{\partial x} &= \varepsilon_{xx}(\vec{r}) & \frac{\partial u_y(\vec{r})}{\partial y} &= \varepsilon_{yy}(\vec{r}) \\ \frac{\partial u_y(\vec{r})}{\partial x} &= \varepsilon_{yx}(\vec{r}) & \frac{\partial u_x(\vec{r})}{\partial y} &= \varepsilon_{xy}(\vec{r}) \end{aligned} \quad \text{Eq. II.6}$$

To avoid an accumulation of errors, the components of the deformation tensor are calculated directly from the phase images and not from the displacement images. Partial derivatives of phase images are written:

$$\begin{aligned} \frac{\partial P_{g_1}(\vec{r})}{\partial x} &= -2\pi\vec{g}_1 \cdot \frac{\partial \vec{u}(\vec{r})}{\partial x} = -2\pi \left(g_{1x} \cdot \frac{\partial u_x(\vec{r})}{\partial x} + g_{1y} \cdot \frac{\partial u_y(\vec{r})}{\partial x} \right) \\ \frac{\partial P_{g_1}(\vec{r})}{\partial y} &= -2\pi\vec{g}_1 \cdot \frac{\partial \vec{u}(\vec{r})}{\partial y} = -2\pi \left(g_{1x} \cdot \frac{\partial u_x(\vec{r})}{\partial y} + g_{1y} \cdot \frac{\partial u_y(\vec{r})}{\partial y} \right) \\ \frac{\partial P_{g_2}(\vec{r})}{\partial x} &= -2\pi\vec{g}_2 \cdot \frac{\partial \vec{u}(\vec{r})}{\partial x} = -2\pi \left(g_{2x} \cdot \frac{\partial u_x(\vec{r})}{\partial x} + g_{2y} \cdot \frac{\partial u_y(\vec{r})}{\partial x} \right) \\ \frac{\partial P_{g_2}(\vec{r})}{\partial y} &= -2\pi\vec{g}_2 \cdot \frac{\partial \vec{u}(\vec{r})}{\partial y} = -2\pi \left(g_{2x} \cdot \frac{\partial u_x(\vec{r})}{\partial y} + g_{2y} \cdot \frac{\partial u_y(\vec{r})}{\partial y} \right) \end{aligned} \quad \text{Eq. II.7}$$

We deduce the expressions of the partial derivatives of the displacements:

$$\begin{aligned}
 \frac{\partial u_x(\vec{r})}{\partial x} &= \varepsilon_{xx}(\vec{r}) = -\frac{1}{2\pi} \frac{\frac{\partial P_{g_1}(\vec{r})}{\partial x} \cdot g_{2y} - \frac{\partial P_{g_2}(\vec{r})}{\partial x} \cdot g_{1y}}{g_{1x} \cdot g_{2y} - g_{1y} \cdot g_{2x}} \\
 \frac{\partial u_x(\vec{r})}{\partial y} &= \varepsilon_{xy}(\vec{r}) = -\frac{1}{2\pi} \frac{\frac{\partial P_{g_1}(\vec{r})}{\partial y} \cdot g_{2y} - \frac{\partial P_{g_2}(\vec{r})}{\partial y} \cdot g_{1y}}{g_{1x} \cdot g_{2y} - g_{1y} \cdot g_{2x}} \\
 \frac{\partial u_y(\vec{r})}{\partial y} &= \varepsilon_{yy}(\vec{r}) = -\frac{1}{2\pi} \frac{\frac{\partial P_{g_2}(\vec{r})}{\partial y} \cdot g_{1x} - \frac{\partial P_{g_1}(\vec{r})}{\partial y} \cdot g_{2x}}{g_{1x} \cdot g_{2y} - g_{1y} \cdot g_{2x}} \\
 \frac{\partial u_y(\vec{r})}{\partial x} &= \varepsilon_{yx}(\vec{r}) = -\frac{1}{2\pi} \frac{\frac{\partial P_{g_2}(\vec{r})}{\partial x} \cdot g_{1x} - \frac{\partial P_{g_1}(\vec{r})}{\partial x} \cdot g_{2x}}{g_{1x} \cdot g_{2y} - g_{1y} \cdot g_{2x}}
 \end{aligned} \tag{Eq. II.8}$$

The method does not give direct access to the deformation of the crystal with respect to its massive state. In the case where the reference material is not the same as the one on which the deformation is measured, the deformation of the studied material becomes $\frac{\partial u_x}{\partial x} = \varepsilon_{xx} + \frac{\Delta a}{a}$ where Δa represents the parametric mismatch between the reference area and the study area, and a is the parameter of the reference material.

The knowledge of the strain tensor for the studied material allows calculating the strain components from the deformation ones.

II.2. Quantum wells (QWs) in semiconducting materials

In my early time as lecturer and in collaboration with A. Ponchet (CEMES), I studied the structural properties using HRTEM and GPA method of III–V semiconducting quantum wells (QW) grown on GaAs or InP substrates. These systems present strategic importance for optoelectronics devices and are characterized by a mismatch of lattice parameters between the substrate and the QWs. To ensure optical properties like light emission, the lattice mismatch must be accommodated through elastic deformation of the QWs (dislocations being non-radiative recombination centres). Therefore, the resulting state of strain has strong implications on the growth modes and on the device properties. The internal strain is thus one essential parameter to characterize epitaxial layers and understand optical properties. Because of the nanometric scale of QWs, HR(S)TEM is one of the experimental approaches particularly suitable for measuring the actual state of strain or stress. Compared to other methods of epitaxial strain determination, HR(S)TEM has the advantage of providing a direct and very local image of the strained system with a high spatial resolution, giving also information on layer thicknesses, interfacial morphology and extended defects.

II.2.a. Thin-foil effect on InAs QWs

For all TEM based methods, the strain determination is affected by the thinning needed to make the sample transparent to the electron beam. Previous studies showed that the key parameter is the ratio between the sample thickness along the thinned direction and the superlattice period.^{48,49} If the thickness is much larger than the period, the stress remains biaxial; as the thickness decreases, the symmetry of stress tensor and strain tensor is

reduced and one tends to uniaxial stress along the direction of the plane perpendicular to the observation. Experimental analysis of strained InAlAs superlattices⁵⁰ has evidenced inhomogeneous strain fields and a reduction of the average strain in accordance to this theoretical approach. Experimental values of smaller strain than expected have also been observed in single layers.⁵¹ As also theoretically expected, a stress transfer from the layers to the buffers has been seen in HR(S)TEM experiments and extended very far in the substrate.⁵² Estimating the thin foil effect, *i.e.* the actual modification of strain due to thinning for electron transparency, remains nevertheless a delicate issue for HR(S)TEM observations due to various artifacts, as for instance those caused by the bending of the lattice planes. But the main source of incertitude is the lack of data on the surface relaxation. The hypothesis made on the sample thickness, too thin to be accurately measured, contributes to the experimental incertitude. Then, theoretical and numerical analyses are based on the hypothesis that the sample has a finite size in the direction of thinning, but is infinite along the direction perpendicular, so that the strain in this direction is fixed by the nominal misfit. That was one of the aims of the first study I conducted on a III-V semiconducting system.

This system was composed of nanometric InAs QWs grown by molecular beam epitaxy (MBE) using a residual flux of Sb on Ga_{0.47}In_{0.53}As/InP(001) substrate [A22]. Despite a high epitaxial strain due to a nominal lattice mismatch of 3.2%, at least 15 monolayers (MLs) of InAs (equivalent thickness equal to 4.5 nm) can be grown at 460°C without relaxation while the critical thickness of the 2D–3D transition is usually around a few MLs. In collaboration with A. Ponchet (CEMES), I performed HRTEM experiments and applied GPA method to investigate the elastic strain of these QWs: a lattice distortion was detected within the buffers below and above the InAs layers (*Fig. II.1*). I showed that the buffers are under tensile stress, which is the signature of a significant transfer of stress from the layer to the buffers due to surface relaxation effect in these experimental observation conditions.

For a quantitative analysis of the thin foil effect, numerical simulations were performed using three-dimensional (3D) Finite Element Modeling (FEM). Compared to two-dimensional (2D) FEM and to the analytical approach, 3D FEM does not impose that the sample is infinite in the directions of the image plane. 3D FEM has the advantage of allowing the possible occurrence of foil bending and large displacements, making possible the modeling of any thin foil geometry and crystallographic direction. In the range of the strained layer thickness

Fig. II.1. (a) HRTEM image of 15 MLs of InAs in [110] zone axis; (b) GPA map of the displacements parallel to the growth axis (spatial resolution of 2 atomic planes). The arrow indicates the growth direction.

considered here (3–5 nm), 3D FEM showed that the reduction of the measured strain due to thin foil effect is unavoidable in HR(S)TEM experiment, and reaches about 10–25% of the initial value. In addition, experimental displacements in the buffer layers may not be reproduced completely by a classical FEM model in which the foil relaxes only in the direction of observation. The buffer distortion calculated by FEM is very sensitive to the boundary conditions adopted in the model to simulate surface relaxation effects (**Fig. II.2**). It is exalted by an additional surface relaxation along the direction of the observation. The displacements in the buffers are impacted by this effect even at several hundred nm from the additional free surface. This is due to an enhanced transfer of stress from layer to buffers. Considering surface relaxation effects, the uncertainty in the strain determination due to surface relaxation (10%) is larger than the one due to the image analysis itself. The experimental level of elastic strain in the [001] direction is thus found to be in excellent agreement with the one calculated by elasticity for a pure InAs layer (3.5%), demonstrating the existence of high epitaxial stress in these thick layers. Fitting experimental data by a model integrating surface relaxation is thus essential to retrieve the strain before thinning from HR(S)TEM images and to estimate the precision of the strain measurement.

Fig. II.2. Displacements U_z parallel to the growth axis calculated across a 15 MLs layer of InAs embedded in $\text{Ga}_{0.47}\text{In}_{0.53}\text{As}$ buffers (Curves artificially shifted in the U_z -axis for a better readability). The introduced mismatch is 3.2% and the foil thickness t_x is 13 nm ($t_x/h = 3$). Dashed line: relaxation effect only in the direction parallel to the interfaces. Full lines: free surface effect in the y direction, at a distance t_y from the analyzed zone. Dotted lines: relaxed boundary conditions at the bottom (free surface 80 nm below the strained layer).

II.2.b. Localized strain at InAs-AlSb interfaces

Like the previous example, almost all studies on QWs have been focused on determining the strain inside nanometric layers. However, the strain variation at interfaces themselves is more complex: strong strain gradients can occur at interfaces because of chemical exchanges over several atomic planes. In addition, the juxtaposition of two materials without common atomic species requires different chemical bonds at interfaces compared to the two materials. In some cases, these interfaces can undergo a larger distortion than the layers themselves. This situation is not the most frequent in the epitaxy of III-V compounds, where the simultaneous change of group III and group V elements is often avoided, but it is not fictitious. Indeed, the alternation of

wells and barriers without common atoms enhance physical properties for some systems, particularly for antimonide-arsenide systems like AlSb/InAs and GaSb/InAs. The AlSb/InAs system alternates a wide bandgap material and a small gap material and it presents a very large conduction band discontinuity of 2.1 eV, beneficial for the fabrication of short wavelength Quantum Cascade Lasers (QCLs).⁵³ The lattice mismatch between the two binaries InAs and AlSb is moderate (1.3%) but the formation of specific chemical bonds at interfaces such as Al-As or In-Sb may result in large and very-localized strains. Indeed, the lattice parameters of AlAs (0.566 nm) and InSb (0.6479nm), as bulk materials, differ significantly from that of the substrate InAs (0.6058 nm) and their lattice misfit with InAs is -6.6% and +6.9%, respectively [Swaminathan]. Al-As or In-Sb type interfaces can thus present very large local distortions, which can affect the device properties through a loss of structural quality and a modification of the band structure.^{54,55}

Although this issue has been identified for a long time, very few studies have been done on the strain induced by this lack of common atoms. In collaboration with A. Ponchet and J. Nicolai (postdoc), I thus investigated more deeply the elastic strain induced by the interfaces themselves and the nature of the interfacial bonds in this system at the scale of the interface [A45, A61, A68]. The out-of-plane strain has been extracted using GPA method applied on HRTEM images obtained from a Cs-corrected Tecnai F20 microscope (CEMES), and correlated with the chemical composition of the interfaces analyzed by HAADF-STEM (C_S -probe corrected FEI Titan at INA-Zaragoza) where the intensity contrasts are directly related to the atomic number of elements (intensity varies as Z^n , with n close to 1.7). However, translate strain data into chemical data in a quaternary system does not lead to a unique solution. Only semi-quantitative information can be deduced from the GPA method like AlAs-rich (tensile stress) or InSb-rich (compressive stress) interfaces. Similarly, several chemical compositions can account for one HAADF intensity profile and only qualitative chemical information can also be obtained. But the combination of these two techniques allowed a more precise description of the interface composition (**Fig. II.3**).

Fig. II.3. (a) ϵ_{\perp} strain map from GPA of an $[110]$ zone axis HRTEM image, (b) ϵ_{\perp} strain profile averaged on the whole width of the image (30 nm), (c) HAADF-STEM micrograph obtained on the same area, (d) Intensity profile from HAADF image plotted along the growth axis

As molecular beam epitaxy (MBE) is an out-of-equilibrium process, the interface formation is a sequential process, which depends on the succession of microscopic events that occur at the surface. It is well known that due to this feature, direct and reverse interfaces are generally not equivalent and as a consequence the formation of one of the possible interfacial configurations could be favored. We thus choose to investigate a multilayer with very simple interfacial sequences where we tried to force the two extreme cases, *i.e.* either Al-As or In-Sb type interface. In practice, a very short sequence of either AlAs or InSb was introduced; the duration of the deposit corresponded to 0.7 monolayer. In parallel, examining the growth sequence and using only a limited number of hypotheses, we determined the possible chemical composition of the interfaces. These assumptions are: (i) the elements of group V can desorb while those of group III cannot, (ii) exchanges are possible between In and Al, due to In segregation versus Al, and (iii) between Sb and As leading to better incorporation of As than Sb. Moreover, we assume (iv) that the more the bonding is strong, the more it is favored.

TEM image analysis showed that spontaneously, without any special flux conditions, Al-As bonds were favored on both AlSb on InAs interfaces and InAs on AlSb interfaces. We assumed that the Al-As type interface is favored due to its high thermal stability and bond energy. Then, the intentional insertion of either an AlAs or InSb sequence gave a clear insight into the mechanisms favoring the formation of these interfaces. Indeed, the intentional addition of one AlAs layer at the first interface (AlSb on InAs) should reinforce the natural tendency towards Al-As type interface and increase the tensile stress (negative out of plane strain), which is actually observed. At the second interface (InAs on AlSb), the addition of one AlAs layer should lead to the formation of a very high tensile interface, but the experimental analysis suggests a more moderate tensile stress, in agreement with the possible mixing of elements V suggested by the sequence analysis. On the contrary, the addition of one InSb monolayer at the first interface is clearly useless under these growth conditions, leading to a wide interface, with moderate tensile stress. At the second interface the addition of one InSb monolayer produces strong compressive stress, as expected; however, an $\text{Al}_{0.5}\text{In}_{0.5}\text{Sb}$ rich interface is formed rather than InSb due to the unstable character of In-Sb bond. The use of these rules leads to the determination of the chemical composition of the interfaces in a very good agreement with the experimental results. We also showed that the interface composition could be tuned using an appropriate growth sequence.

We used this strong localized strain at InAs/AlSb interfaces to study the ability of GPA of determining the actual level of strain in that case. Indeed, the application of GPA to interfaces with abrupt and huge variations of both atomic composition and bond length requires some caution. Due to the technical limitations of the method which relies on a filtering in the Fourier space of the image (spatial resolution, choice of the reference zone...) and to the averaging effects in the direction of observation, the strain value at the scale of an interface cannot be measured as precisely as in thicker layers. In particular, the actual strain is probably larger than the measured one. During the postdoc of M. Vallet we have thus performed a strain analysis on atomic-resolved Z-contrast images acquired by HAADF-STEM thanks to an improved process of image acquisition which removes the detrimental effects of image drift [A68]. Experimental strain profiles were compared to those obtained from simulated images, with a focus on the effect of convolution due to the mask used in the GPA treatment (**Fig. II.4**).

Fig. II.4. Out-of-plane strain ε_{\perp} maps from a high resolution image with spatial resolutions of 1 nm (a), 0.7 nm (b), and 0.45 nm (c). The diffractograms with the different mask sizes are shown in insets. Corresponding profiles of strain along the growth direction (integrated over the width of the image in the [110] direction) are displayed in (d), (e), and (f), respectively.

The combination of strain and intensity profiles analysis confirmed the high content of AlAs bonds at interfaces spontaneously assembled in InAs/AlSb multilayers for QCLs. With the best spatial resolution allowed by the numerical mask used in GPA, a negative strain of about 6% was measured at interfaces which is of the same order of magnitude in an image generated from a model structure with perfect AlAs interfaces. Intensity profiles performed on the same images confirmed that changes of chemical composition are the source of high strain fields at interfaces. The results show that spontaneously assembled interfaces are not perfect but extend over 2 or 3 monolayers.

To conclude on this part, my work on the strain states of QWs using HRTEM was also conducted through various collaborations which led to the following articles: [A23, A46, A56].

II.3. Magnetic materials

This research axis on the correlation between structural and magnetic properties of nanosystems started during my Ph.D. thesis. The aim was to analyze the spin dependence of electron reflection at interfaces. For that, I had to experimentally measure the current-in-plane giant magnetoresistance (CIP-GMR) effect which is only produced by the spin-dependent interfacial reflection by elaborating an appropriate system. In this framework, I had first to explore the experimental conditions for growing by sputtering a monocrystalline heterostructure composed of epitaxial layers. More precisely, two ferromagnetic semiconducting or insulating

layers, *i.e.* CoFe_2O_4 and Fe_3O_4 with different coercivity fields H_{c1} and H_{c2} respectively, separated by a nonmagnetic metallic Au or Pt layer. In such a system, the conducting electrons were confined in the bi-dimensional epitaxial metallic layer and were reflected at the interfaces. An antiparallel configuration of ferrimagnetic layer magnetization was obtained for magnetic fields ranging between H_{c1} and H_{c2} while a parallel alignment of them is achieved for fields larger than the higher coercive field.

Once the optimal growth conditions have been determined, the interfacial flatness and the high structural quality of the multilayers have been evidenced by TEM. The electrical measurements confirmed that the electrical conduction occurred within the metallic layer. A CIP-GMR effect was observed at low temperature which has been ascribed only to the spin-dependent reflection at the metal/ferrimagnetic insulator interfaces. The increase of the GMR in the $\text{CoFe}_2\text{O}_4/\text{Fe}_3\text{O}_4/\text{Au}/\text{Fe}_3\text{O}_4$ symmetrical system reached 5% at 10 K and the first observations of the decrease of the GMR with the Au/ferrimagnetic interface roughness increase highlighted a CIP-GMR effect due to the spin dependence of electron reflection at the interfaces with a large contribution of specular reflections [A6].

The elaboration of this system required to conduct several studies in parallel. The first one was focused on the epitaxial growth of Ag, Au and Pt on $\text{Fe}_3\text{O}_4(001)$ and (111) layers epitaxially grown on $\text{MgO}(001)$ and $\text{Al}_2\text{O}_3(0001)$ substrates. The aim was to obtain a very thin but continuous and monocrystalline metallic layer with the lowest possible roughness [A2, A3, A7, A10]. I thus obtained results leading to physical interpretation about their growth modes and structural properties as a function of the growth temperature, the deposited thickness and the growth direction. A second study was dedicated to the control of exchange bias between Fe_3O_4 and the antiferromagnetic oxide NiO as a function of their structural properties [A5]. The aim was to obtain Fe_3O_4 layers with different coercive field and shifted hysteresis loop for having both antiparallel and parallel magnetic configurations of the whole CIP-GMR heterostructure. The epitaxial growth of Fe_3O_4 and NiO layers has been achieved on the two $\text{Al}_2\text{O}_3(0001)$ and $\text{MgO}(001)$ substrates. Detailed structural analyses allowed me to characterize the epitaxial structure and the quality of the interface for both $[001]$ and $[111]$ growth directions while magnetic measurements have permitted the study of the influence of two drastically different types of $\text{Fe}_3\text{O}_4/\text{NiO}$ interfaces on the exchange coupling. This study is a perfect example of the interpretation of the measured magnetic properties through a local investigation of structural properties by TEM.

I conducted other studies in different magnetic materials focusing my work on the correlation of the structural properties obtained by quantitative analysis from HRTEM images with the measured magnetic properties. These materials could be oxides or metals, in epitaxial thin films or nanoparticles. In the following, I give a summary of the related studies trying to highlight the context and the results.

II.3.a. Local investigation of the structural properties of ferrites and correlation with magnetic properties

II.3.a.1. Effect of antiphase boundaries (APBs) on magnetic properties of epitaxial Fe₃O₄ thin films

The use of ferrite materials, *i.e.* Fe₃O₄ et CoFe₂O₄, into the heterostructure elaborated for studying the spin-dependent reflections of electrons allowed me to deeply investigate by TEM the link between their structural and magnetic properties. In particular concerning Fe₃O₄ for which many studies have been conducted since the 2000's. Fe₃O₄, so-called magnetite, presents a cubic (inverse) spinel structure as all ferrite materials (NiFe₂O₄, CoFe₂O₄, MnFe₂O₄,...). Its chemical formula, often written as [Fe³⁺]_A[Fe²⁺]_BO₄ indicates that the tetrahedral sites denoted as A are occupied by ferric ions (Fe³⁺) while octahedral sites denoted as B contain an equal number of ferric and ferrous ions (Fe²⁺). The tetrahedral and octahedral sites form two magnetic sublattices with the spin moments on the A sub-lattice antiparallel to those on the B sub-lattice, at the origin of its ferrimagnetic property. Contrary to all others ferrite materials which are insulating, magnetite belongs to the half-metallic materials which present a considerable interest for spin electronics applications as they are fully spin polarized, *i.e.* conductors for one spin direction and insulators for the other. Indeed, the band structure calculations have predicted a half-metallic behavior⁵⁶⁻⁵⁸ at 300 K and above while its Curie temperature reaches 860 K. In addition, magnetite presents a band structure transition around 120K (Verwey transition) highlighted by a change of its electrical and magnetic properties due to a modification of the crystallographic structure (monoclinic to spinel structure). If the explanation of the Verwey transition is nowadays still under debates, its appearance is the sign of high quality films.

However, the amplitude of the giant magnetoresistance⁵⁹ or tunnel magnetoresistance⁶⁰⁻⁶⁷ of devices including Fe₃O₄ is much lower than expected from the predicted half-metallic character. An explanation for this discrepancy has been found in the significant differences between the magnetic properties of Fe₃O₄ thin films and those of bulk samples.⁶⁸⁻⁷⁰ One of the puzzling features of the magnetic behavior of Fe₃O₄ thin films is the lack of saturation even under large applied fields up to 70 kOe. This has been qualitatively ascribed to the presence of the antiphase boundaries (APBs) which are structural defects present in various compounds including bimetallic alloys (Cu₃Au, Fe_xRh_{1-x}, Fe_xAl_{1-x}, ...) and oxides. The influence of APBs on magnetic properties comes from the existence of specific geometries of the Fe-O-Fe arrangements not present in perfect Fe₃O₄ crystalline structure. Although APBs have also been observed in bulk spinels⁷¹, they are mostly associated with Fe₃O₄ thin films and more specifically with the coalescence of islands exhibiting different cation sublattices. APBs have been observed in Fe₃O₄ thin films epitaxially grown onto a great variety of substrates, *e.g.* MgO, Al₂O₃, Pt, and even the original spinel MgAl₂O₄. The APB network was first thought to be set during the very first stages of growth.⁷²

Thanks to a collaboration with a research team of CEA Saclay (J.-B. Moussy, A.M. Bataille and collaborators), we performed a large study on Fe₃O₄ layers elaborated by sputtering (CEMES) or by MBE under monoatomic oxygen (CEA Saclay) with different growth directions. We quantitatively analyzed the APB network by TEM as a function of the growth conditions (temperature, thickness) and the nature of the substrate

(MgO(001) and Al₂O₃(0001)). In parallel, magnetic measurements were performed at CEA by vibrating sample magnetometry (VSM). All epitaxial Fe₃O₄ thin films showed the same magnetic behavior due to the presence of APB networks: this systematic study demonstrated that the size of antiphase domain increases both with film thickness and annealing time, and plays a major role on the modifications of magnetic properties, as the slow approach to magnetization saturation driven by the APB density in the films. This work on Fe₃O₄ has led to many publications: [A1, A4, A8, A9, A36].

II.3.a.2. Ultrathin layers of NiFe₂O₄, MnFe₂O₄, and CoFe₂O₄ for spin-filter-based magnetic tunnel junctions

After my Ph.D. degree, I performed HRTEM quantitative analysis of structural properties on other ferrite materials (NiFe₂O₄, MnFe₂O₄ and CoFe₂O₄) elaborated by using oxygen-assisted MBE at CEA Saclay during the PhD of A. Ramos and S. Matzen. These insulating ferrites present a high potential for being used as magnetic tunnel barrier in spin-filter-based magnetic tunnel junctions^{73–76} which have the advantage of being fully epitaxial and containing near-perfect interfaces.^{77,78} But the challenge is to elaborate such ultrathin ferrite layers with desired properties keeping a fully epitaxial heterostructure.

A first example concerns the elaboration of NiFe₂O₄(111) ultrathin films (3–5 nm) integrated as effective spin-filter barriers [A48]. In-depth structural and magnetic characterizations have been performed in order to investigate the presence of defects that could limit the spin filtering efficiency (**Fig. II.5**). These analyses have revealed the full strain relaxation of the Ni ferrite with a cationic order in agreement with the inverse spinel structure but also the presence of APBs modifying its magnetic properties and the spin filtering efficiency, with an unexpected positive sign and relatively small value of the spin-polarization. A spin-polarization up to 25% has been directly measured by the Meservey-Tedrow technique in Pt(111)/ NiFe₂O₄(111)/ γ -Al₂O₃(111)/Al tunnel junctions. A fine tuning of the structure and chemistry of these oxide ultrathin layers is thus particularly critical for the generation of highly spin-polarized currents.

Fig. II.5. Cross-sectional HRTEM image of a α -Al₂O₃/NiFe₂O₄(111) (5nm) film viewed along the [11-2] zone axis. The circle corresponds to the presence of a misfit dislocation. (b) and (c) Strain maps along the growth direction calculated from the HRTEM image using the GPA method for the (b) in-plane (ϵ_{xx}) and (c) out-of-plane (ϵ_{yy}) deformation.

I also studied the epitaxial growth and physical properties of MnFe₂O₄(111) ultrathin films with thicknesses down to 2 nm [A28]. A two-dimensional and single phase growth mode has been successfully optimized to get the desired spinel structure without any parasitic phase and with a very low surface roughness on α -Al₂O₃(0001)

single crystals or Pt(111) buffer layers. The HRTEM measurements have clearly revealed the excellent structural quality of the manganese ferrite ultrathin films with sharp interfaces and low roughness. The electrical and magnetic properties shown that $\text{MnFe}_2\text{O}_4(111)$ layers keep adequate properties (highly insulating behavior without pin holes on large surfaces) to be used as tunnel barriers at room temperature. This study proved the high potential of MnFe_2O_4 to be used as a magnetic tunnel barrier for spin filtering applications at room temperature.

I performed several studies on epitaxial CoFe_2O_4 thin layers in collaboration with J.-B. Moussy and A. Ramos (CEA Saclay). The insulating Co ferrite is especially interesting as it presents a very high coercive field due to the highest magnetostriction coefficient reported^{79,80}, offering the capability of mastering the magnetization with strain. In a first step, I studied its structural properties by HTREM when depositing on Pt(111) buffer layers or $\alpha\text{-Al}_2\text{O}_3(0001)$ substrate [A13, P9]. The high quality of the fully epitaxial growth and interfaces (**Fig. II.6**) have demonstrated room temperature spin filtering in Pt(111)/ $\text{CoFe}_2\text{O}_4(111)/\gamma\text{-Al}_2\text{O}_3(111)/\text{Co}(0001)$ magnetic tunnel junctions where CoFe_2O_4 was the magnetic tunnel barrier: tunnel magnetoresistance (TMR) values of -18% and -3% were observed at 2 and 290 K, respectively.

Fig. II.6. HRTEM image of a CoFe_2O_4 (5 nm)/ $\gamma\text{-Al}_2\text{O}_3$ (1.5 nm)/Co(10 nm) trilayer deposited directly on a sapphire substrate.

Furthermore, the experimental TMR ratio increased with increasing bias voltage, reproducing the theoretically predicted behavior for a model spin filter system. I have also conducted structural studies of spin filter systems containing $\text{CoFe}_2\text{O}_4(111)$ barriers and Co(111) or $\text{Fe}_3\text{O}_4(111)$ top electrodes [A11]. The structural and chemical characteristics of these $\text{CoFe}_2\text{O}_4(111)$ -based epitaxial heterostructures with near-perfect interfaces have proven to be crucial in the interpretation of their magnetic properties. The magnetic study unveiled important differences in the magnetization behavior of the oxide/metal and oxide/oxide systems produced by the distinct exchange interactions at their interfaces. In particular, unique phenomena were found in the case of the $\text{CoFe}_2\text{O}_4/\text{Fe}_3\text{O}_4$ bilayers due to the interactions found exclusively in ferrimagnetic oxides. This exceptional system revealed an exchange spring magnet effect that most dramatically affects the second layer to switch, resulting in a system that is blocked in the antiparallel state with respect to the applied magnetic field.

II.3.a.3. Effect of the strain state on magnetic properties of epitaxial CoFe_2O_4 thin layers

The previous results showed that magnetic properties of spinel ferrites, especially CoFe_2O_4 , are often modified when these oxides are deposited as thin films (decrease of magnetization, Curie temperature or coercive field). In all previous examples, CoFe_2O_4 was elaborated along the [111] growth direction, with a large misfit ($>6\%$) compared to the substrates or the buffer layer, and presented a high density of APBs. In order to

understand and optimize its magnetic properties in thin films, in particular its huge magnetocrystalline anisotropy, it is particularly important to study the local defects and the films strain state induced by a given substrate and growth mode. This strain state acts directly on magnetic properties through the strong magnetostriction coefficient of Co ferrite. The magneto-elastic effect has been studied in theoretical works^{81,82} where the direction of the easy magnetic axis is shown to be tuned by strain. If CoFe_2O_4 (cubic lattice parameter $a_{\text{CoFe}_2\text{O}_4} = 0.8392$ nm) is under tensile strain, the magnetization will remain out-of-plane whereas a compressive strain will lead to an in-plane magnetization. Experimentally, the easiest way of applying strain to a thin oxide film is to deposit the film epitaxially on a suitable substrate. Many groups have worked on the deposition of CoFe_2O_4 layers on different substrates as for example $\alpha\text{-Al}_2\text{O}_3$ [A13], SrTiO_3 ^{83–87} and mostly MgO .^{86–89} On SrTiO_3 ($a_{\text{SrTiO}_3} = 0.3905$ nm), the lattice mismatch between the film and the perovskite substrate reaches +7.45 % (substrate taken as reference) and this compressive strain induces an in-plane easy axis. On the other hand, the small lattice mismatch of -0.36% on a rocksalt MgO substrate ($a_{\text{MgO}} = 0.4212$ nm) produces an out-of-plane magnetization due to tensile strain. Few groups have deposited CoFe_2O_4 layers on a MgAl_2O_4 spinel substrate ($a_{\text{MgAl}_2\text{O}_4} = 0.8083$ nm) with striking results.^{79,80} On this substrate, CoFe_2O_4 films can be completely strained despite a lattice mismatch of 3.82%, undergoing a high in-plane compression of 3.68%, compared to CoFe_2O_4 bulk parameter. Even if the reported results confirm in most cases the theoretical predictions, the influence of the magneto-elastic effect is not straightforward due to the complex crystallographic structure of CoFe_2O_4 .

In collaboration with B. Warot-Fonrose (CEMES), J.-B. Mousy and S. Matzen (CEA Saclay), we choose to elaborate CoFe_2O_4 ultrathin films (5 nm-thick) on MgAl_2O_4 substrates for two different crystallographic orientations ((001) and (111)) with the aim studying the strain state and the related magnetic properties [A29, A42]. The parameters for the deposition were exactly the same for the two kinds of orientations, allowing to keep the same characteristics (inversion parameter...) for both layers. We were surprised when measuring very different in-plane hysteresis loops at 300 K by VSM. The hysteresis loop measured along the [010] in-plane direction of the $\text{CoFe}_2\text{O}_4(001)$ films showed large values of both in-plane magnetization (415 kA/m at 1.2 T) and coercive field ($\mu_0 H_c \sim 4700$ Oe), significantly higher than the values obtained for relaxed thicker films [A13] and very close to the bulk values (**Fig. II.7**). For the [111] growth direction, the VSM hysteresis loop along the [-110] in-plane direction presents a completely different behavior which looks like the one obtained generally for 5 nm-thick ferrite layers, with a strong decrease of the saturation magnetization (170 kA/m at 1.2 T) and the coercive field ($\mu_0 H_c \sim 200$ Oe) compared to the bulk values. No in-plane anisotropy is observed in both films indicating that others factors than the magnetocrystalline anisotropy had a strong effect on the magnetic properties of CoFe_2O_4 thin films.

Fig. II.7. In-plane magnetic hysteresis loops at 300K of a CoFe_2O_4 (5 nm) film grown on $\text{MgAl}_2\text{O}_4(100)$ and $\text{MgAl}_2\text{O}_4(111)$.

I have thus analyzed the structural properties, mainly the local strain state using the GPA method from HRTEM images. **Fig. II.8.a** reports a HRTEM image of a cross-section of the CoFe_2O_4 layer on a $\text{MgAl}_2\text{O}_4(111)$ substrate studied along the $[11-2]$ zone axis. Despite high epitaxial quality and well-defined interfaces, GPA method in **Fig. II.8.b** and **c** indicated a relaxation of the $\text{CoFe}_2\text{O}_4(111)$ layer with a measured deformation very close to the theoretical misfit between the ferrite layer and the substrate indicating a full relaxation of CoFe_2O_4 . This relaxation is accompanied by the presence of a network of misfit dislocations (circles on **Fig. II.8.a**) and the presence of APBs (dashed lines). Each APB is linked to a dislocation but all dislocations do not generate an APB. The isotropic magnetic properties of the $\text{CoFe}_2\text{O}_4(111)$ films with low magnetization and coercivity values are consistent with the increased presence of numerous APBs in thinner ferrite films as observed in Fe_3O_4 layers.

Very different results have been obtained for CoFe_2O_4 layer on a $\text{MgAl}_2\text{O}_4(001)$ substrate studied along the $[100]$ zone axis. This micrograph confirms the high quality of the epitaxial growth in the $[001]$ direction with sharp interface perfectly flat without any noticeable interface phase at the atomic scale. The HRTEM experiments performed on different cross sections have revealed a sharp decrease in the density of antiphase boundaries (APBs). In **Fig. II.9.b** and **c** are reported the GPA mapping of the strain field in the $\text{CoFe}_2\text{O}_4(001)$ layer based on the HRTEM image on top. The color map corresponding to the in-plane deformation (ϵ_{xx}) presents the same color on the entire thickness of the layer/substrate system, indicating a continuity of the atomic planes between the layer and the substrate. The profile of this deformation on the right-hand side proves the absence of deformation in the CoFe_2O_4 layer compared to the substrate ($\epsilon_{xx}=0\%$) indicating a full-strained CoFe_2O_4 layer. From the out-of-plane deformation (ϵ_{yy}), deformation of $\epsilon_{yy}=6.7 \pm 0.3\%$ has been measured with respect to the substrate, indicating that the CoFe_2O_4 layer is strongly strained by the substrate. Thanks to the values of the elastic coefficients, I calculated theoretical in-plane and out-of-plane components of the strain corresponding to 0% and 6.79% respectively for a perfect strained state and equal both to 3.82% for a perfect relaxed state. Consequently, the comparison between this analysis and the experimental values undoubtedly showed that the CoFe_2O_4 layer was perfectly elastically strained on the $\text{MgAl}_2\text{O}_4(001)$ substrate without notable relaxation. From the in-plane compressive strain ϵ_{xx} , the in-plane stress component σ_{xx} has been calculated and presents a huge value of -10.92 GPa. This pseudomorphic growth along the $[001]$ direction has two effects on the films magnetic properties: it prevents from the formation of APBs allowing to restore bulk-like magnetic properties with high magnetization and coercive field and it also induces a strong magnetic anisotropy (with magnetization purely in-plane) resulting from the strong in-plane compressive strain.

Fig. II.8. HRTEM image of a $\text{CoFe}_2\text{O}_4(111)$ film on $\text{MgAl}_2\text{O}_4(111)$ (a). Dashed circles indicate dislocations, and the parallel dashed lines mark an antiphase boundary. GPA method applied for the in-plane deformation ϵ_{xx} (b) and the out-of-plane deformation ϵ_{yy} (c). Profile of the deformation in dashed rectangle is reported for each direction.

Fig. II.9. HRTEM image of a $\text{CoFe}_2\text{O}_4(001)$ film deposited on $\text{MgAl}_2\text{O}_4(001)$ (a) with the corresponding GPA for the in-plane deformation ϵ_{xx} (b) and the out-of-plane deformation ϵ_{yy} (c). Profile of the deformation in dashed rectangle is reported for each direction.

A study of the different magnetic energies in $\text{CoFe}_2\text{O}_4(001)$ thin films allows understanding the changes in magnetic properties and the effect of the strain. The demagnetizing energy has not to be considered as the magnetization lies in the film plane. The value of the magnetocrystalline energy is about $1.10^5 \text{ J}\cdot\text{m}^{-3}$ when the magnetization is along the $[100]$ or $[010]$ directions. The last energy to consider is the magneto-elastic energy (E_{ME}) due to the epitaxial strain. Using the in-plane stress σ_{xx} value extracted from the GPA method, we found a value of $-9.66 \cdot 10^6 \text{ J}\cdot\text{m}^{-3}$ which presents nearly 2 orders of magnitude of difference compared to the magnetocrystalline energy. We therefore demonstrated that the magnetic properties of $\text{CoFe}_2\text{O}_4(001)$ layers were strongly affected by the magneto-elastic energy allowing to the 5 nm-thick layer to present bulk-like properties in the film plane. The difference in surface energy between (001) and (111) surfaces, the terminal

surface (purely anionic or cationic) and the presence of specific defects of the $\text{MgAl}_2\text{O}_4(111)$ surface could explain why a non-pseudomorphic growth is observed for the (111) orientation.

All these results underline the importance of the $\text{MgAl}_2\text{O}_4/\text{CoFe}_2\text{O}_4$ interface analysis, and more generally for magnetic materials epitaxially grown, in order to understand the correlation between structure and magnetic properties of thin layers.

II.3.b. Elaboration and magnetic transition of epitaxial FeRh thin films on MgO(001)

I have also studied the properties of metallic thin layers. In particular, I supervised with M.-J. Casanove (CEMES) a postdoc during 2 years (J.P. Ayoub, 2008-2010) and a Ph.D. thesis (M. Castiella, 2012-2015) for elaborating and studying the structural and magnetic properties of thin epitaxial FeRh layers. This alloy presents a remarkable and unusual magnetic transition from a low temperature antiferromagnetic state (AFM) to a high

temperature ferromagnetic state (FM) close to 370K accompanied by a 1% volume expansion.⁹⁰⁻⁹⁴ The transition is only obtained for a narrow composition range $0.48 < x < 0.56$ in the B_2 -ordered α' crystal phase of $\text{Fe}_{1-x}\text{Rh}_x$ (**Fig. II.10**) Its main characteristics have been studied both theoretically⁹⁵⁻⁹⁷ and experimentally using dedicated techniques such as Mössbauer^{98,99}, neutrons^{92,100,101}, and XMCD.¹⁰²⁻¹⁰⁷

Fig. II.10. Scheme of the chemically ordered bcc-phase of $\text{Fe}_{1-x}\text{Rh}_x$ B_2 phase –AF state for $T < T_N = 360\text{K}$; FM state for $T_N < T < T_C = 680\text{K}$.

These original magnetic transition makes FeRh particularly well suited for advanced magnetic devices¹⁰⁸ for instance in heat-assisted or even electrically –assisted magnetic recording¹⁰⁹⁻¹¹¹ and magnetic random access memories based on AFM spintronics¹¹², or for magnetocaloric materials.¹¹³ However, the mechanisms involved in the AFM-FM transition are still under discussion. Clearly, as for other chemically ordered magnetic alloys, the properties of FeRh are likely to be influenced by size reduction. The thickness dependence of the AFM-FM transition was indeed demonstrated in a theoretical work¹¹⁴ in Rh-terminated FeRh(001) free-standing thin films and experimentally reported¹¹⁵: the AFM-FM transition temperature decreases with film thickness and the FM contribution is larger than the AFM one in 10 nm thick films. In fact, the critical thickness for the onset of this transition is still highly controversial as different results have been obtained. The discrepancy of the different results is attributed to strain difference or possible “pinning” of the FeRh FM-phase at interfaces with substrates or capping layers. Using XMCD-PEEM on plane view specimens to visualize the magnetic domains, Baldasseroni et al.^{106,116} compared the magnetic behavior in differently capped FeRh films and conclude on the role of interface chemistry on the persistence of FM domains. Finally, the role of surface and interface termination is also under debate.^{114,117} Indeed, the FeRh films are usually grown along their [001], or sometimes [111] axes, along which pure Rh and pure Fe atomic planes, with different magnetic configurations, alternate in the equiatomic FeRh B_2 -phase (**Fig. II.10**).

For better understanding, more fundamental studies are also required. While many different studies have been conducted on the FeRh alloy, the relation between microstructural details and magnetic order has scarcely been investigated despite the fact that the presence of defects such as misfit dislocations or steps at the interface with the substrate are likely to play an important part in the observed mechanisms, together with chemical inter-diffusion and epitaxial strain. Moreover, decreasing the size of the system can also lead to important morphological and compositional (surface segregation for instance) changes. Our motivation in this study was thus to elaborate epitaxial thin presenting the AFM-FM transition to correlate the local structural properties using TEM with the magnetic measurements obtained by VSM. In addition, such films could be studied by electron holography for observing the magnetic induction at the nanoscale in a cross-sectional view as a function of the temperature. The AFM-FM transition was for the first time quantitatively mapped inside the FeRh layer highlighting its mechanisms and the effects of the interfaces (see **section III.6.d.1**).

We have thus investigated the morphological and structural evolution of FeRh nanolayers, 2 to 5 nm thick, deposited by dc-magnetron co-sputtering of elemental targets on MgO(001) substrate under different conditions of temperature in order to promote the formation of highly oriented FeRh nanodots [A26]. Our results gave clear evidence for the Volmer-Weber growth mode of this alloy, leading to the formation of faceted nanodots at high growth temperature. We have shown that long *in situ* annealing process was required to observe the chemically ordered phase, with a composition close to the equiatomic one. Interestingly, results gave evidence for the formation of this phase in Rh-rich epitaxially grown films ($\text{Fe}_{0.4}\text{Rh}_{0.6}$). We also investigated the structural and magnetic properties of

thicker films (5 to 100nm) elaborated by magnetron sputtering from an equiatomic alloy target ($\text{Fe}_{0.5}\text{Rh}_{0.5}$). Fully ordered bcc films were obtained after an annealing of 2 hours at 700°C (thick films grown at 200°C). However, we observed a majority ferromagnetic phase in these fully ordered films. The occurrence of a small proportion of AF phase was however demonstrated through both neutron diffraction and Mössbauer spectrometry. Our different experiments led us to the conclusion that a slight Rh enrichment in the deposited films was highly desirable.

In another experiment, 100 nm thick films have been grown by co-sputtering from elemental targets in order to be able to adjust the composition in the film, and eventually to increase the Rh content. The films grown at medium temperature (450°C) and annealed at 800°C during 6 hours presented a very sharp AFM-FM transition at 383K ($\Delta T=17\text{K}$), with a magnetization as high as 1143 emu/cm³ (to be compared with $M_S=1200$ emu/cm³ in the bulk alloy). They also display a very high degree of chemical order as shown in **Fig. II.11** [A64]. The

Fig. II.11. HRTEM image recorded along the [1-10] zone axis of an equiatomic FeRh layer epitaxially grown on MgO(001). In inset, selected area electron diffraction patterns recorded on the same area showing the chemical order.

transition temperature decreases with the applied field and we also observed that it highly depends on the growth temperature. For instance, a 700°C growth stabilizes the ferromagnetic phase, no transition towards an antiferromagnetic state was observed.

In a last experiment [A71] on synthesized nanoparticles in the 6–10 nm range by magnetron sputtering, the complex interplay between magnetic state, surface termination and morphology in B₂-FeRh nanoparticles, has been demonstrated through a combined theoretical and experimental study. The density-functional-theory (DFT) calculations of the surface energies of AFM and FM FeRh films, for different surface magnetic configurations and terminations, revealed that Rh-terminated (100) and (111) monometallic surfaces usually have lower energies than the Fe-terminated ones, for both FM and AFM films. Remarkably, the Rh-terminated (100) surface has lower energy than the (110) surface in FM films, whereas in AFM films, the most favorable surface is the bimetallic (110) (as in body-centered cubic systems). These findings suggest a magnetic dependency of the FeRh NPs morphology. HRSTEM images revealed their faceted morphology with mainly (100) and (110) facets and provided the first experimental evidence of the preferred Rh termination of the (100) facets. Magnetometry measurements demonstrated the FM properties of these nanoparticles down to 5 K. Consistently, the grown FM nanoparticles presented the morphology predicted by the DFT calculations, *i.e.* larger Rh-terminated (100) facets compared to (110) facets, emphasizing the close relationship between surface termination and magnetism.

II.3.c. Magnetic particles elaborated by chemical routes

In parallel of the structural studies on epitaxial thin layers, I focused a part of my work on nanoparticles thanks to a close collaboration with researchers of LPCNO lab (L.-M. Lacroix, K. Soulantica, G. Viau and B. Chaudret) who elaborate different types of complex nanosystems by chemical methods. Indeed, an important research activity in nanoscience concerns the development of magnetic nano-objects, prepared by solution chemical synthesis.^{118–121} I will not detail in the following the process for elaborating such nanoparticles as I am not a specialist of this method. Through two examples, I will just give the purpose for which these particles have synthesized and the contribution of advanced TEM analysis in the understanding of their growth conditions and magnetic properties.

II.3.c.1. Air and water resistant Co nanorods

Among the magnetic nanoparticles, metallic Co single-crystalline nanorods (Co-NRs) of hexagonal close-packed structure, exhibit particularly attractive magnetic properties¹²² for implementation in domains requiring materials with both high magnetization and high coercivity.^{123,124} However, the practical use of metallic magnetic nano-objects is undermined by their reactivity towards oxygen and water, which transforms them into the corresponding oxides and/or hydroxides deteriorating their magnetic properties. Moreover, Co is not a target metal for *in vivo* biomedical applications due to its toxicity. But with a noble-metal protective shell, Co nanoparticles could respond to the specific needs of targeted biomedical applications, such as the magneto-optical *in vitro* detection of important biomarkers in physiological liquid samples.¹²⁵ Therefore, the growth of a

protective shell would open the way to a successful implementation of highly performant magnetic metallic nanoparticles for biomedical diagnosis. In addition, these optimized Co nanoparticles will also facilitate the implementation of the core-shell nanorods in magnetic recording¹²⁶, magnetically actuated liquid crystals¹²⁷, or ferrofluids.¹²⁸

A noble metal shell as Au may not only act as an efficient barrier against oxidation but also add its specific properties to those of the core. Pt is also chemically inert and despite the fact that its optical properties are less interesting compared to those of Au, it is a highly active metal in catalysis.^{129–131} However, the development of a conformal shell of a material on a seed nanocrystal depends on many parameters which affect the final results due to a modification of surface and interface energies. For colloidal nanocrystals, the presence of ligands, necessary to ensure good dispersion and therefore a homogeneous reaction with the shell precursor, may prevent a homogeneous shell formation. In addition, when noble metal ions come into contact with nanocrystals of a less noble metal, galvanic displacement may occur, partially dissolving the seed and reducing its dimensions¹³², favoring a superparamagnetic behavior.

Fig. II.12. Co@SnAu nanorods. (a) TEM image (scale bar: 100 nm). (b) HRTEM image of a Co@SnAu nanorod, showing the core@shell structure. (c-f) STEM-EDX maps showing the elemental distribution separately (c-e), and from the pair Co-Au (f) (Co: green, Au: red, Sn: blue). Scale bar for EDX maps is 10 nm.

In this study, I performed HRTEM experiments using the Cs-corrected FEI Tecnai F20 microscope on various Co nanorods synthesized with different precursors for obtaining the expected shell of Au or Pt [A57]. I evidenced that Au presented an epitaxial growth on the nanorods but failed to cover entirely the Co surface. In the best cases where Au growth was not limited to the tip area, a growth mode analogous to a Volmer-Weber (VW) epitaxial growth mode takes place, favoring small Co-Au interfaces instead of extended interfaces

required for the formation of a complete shell. I established different epitaxial relationships between Au and Co at the edges of nanorods and on their lateral surfaces. We tried to introduce a Sn buffer layer before the Au growth to remediate interfacial strain and/or surface chemistry issues responsible for the full-shell formation failure. TEM observations in **Fig. II.12.a** and **b** showed that an epitaxial growth of a thin shell of less than 1 nm thickness has taken place. HRTEM images revealed the presence of a thin Au layer surrounding the Co nanorod. As expected, the Co core presents the same crystal structure as prior to shell growth. Despite the fact that the shell layer thickness is not uniform, it can be considered as monocrystalline since no grain boundaries are visible along the nanorod axis. Whereas the positive effect of Sn on the Au shell growth is clear, the presence of Sn on the nanorods could not be observed by HRTEM experiments (**Fig. II.12.b**). In order to localize Sn and have an insight into the element distribution within the core-shell nanorods, Scanning Transmission Electron Microscopy-Energy Dispersive X-ray (STEM-EDX) experiments have been performed at EMAT (S. Bals, Antwerp) on isolated nano-objects (**Fig. II.12.c-f**). From these images, we can clearly see that Au is forming a shell containing a small amount of Sn, and there is no indication that Sn presence is limited to a layer between Co and Au.

Fig. II.13. Co@SnPt nanorods. (a) TEM image (scale bar: 100 nm). The red arrows indicate rods where Co is not completely covered by the shell. Blue arrows indicate nanorods for which no shell can be discerned. (b) HRTEM image of a Co@SnPt nanorod. The growth orientation is different on the lateral sides and on the tips. (c-f) STEM-EDX maps showing the elemental distribution separately as well as of the couple CoPt on an isolated nanorod, which has a completely covered Co core (Co: green, Pt: red, Sn: blue). Scale bar for all EDX maps is 10 nm.

Platinum is also resistant towards oxidation and can be miscible with Co. Avoiding the alloy formation, the growth of a continuous Pt shell around Co should be more favorable than in the case of Au. However, under all reaction conditions employed, a continuous Pt layer was not achieved. I observed that independent Pt nucleation in solution was dominant, with in some cases Pt “patches” on Co surface. After adding the Sn buffer layer, careful observation of the TEM images shows that most of the nanorods are covered by a layer (**Fig. II.13.a**). However, not all of them are uniformly coated. Supplementary Pt depositions increase the existing thickness difference between covered and uncovered areas. Obviously, once the first layers of Pt deposited, the additional Pt preferentially deposits on the already Pt-covered areas. HRTEM studies showed that Pt also grows epitaxially on the nanorod surface with the same relationships with Co as Au (**Fig. II.13.b**). The STEM-EDX measurements performed on fully covered isolated nanorods (**Fig. II.13.c-f**) showed that a smooth Pt-containing shell is present. Again, the presence of Sn does not appear to be strictly limited to a layer between Co and the noble metal, and there is no evidence of a metallic Sn crystal lattice.

The resistance of the Co@SnAu and Co@SnPt nanorods towards water has been tested by TEM observation on the samples after exposing them to the air, adding distilled water to core-shell powders and leaving them in water for 2 days. Water affects the Au- and Pt-coated nanorods differently. Almost all Co@SnAu nanorods were severely attacked, but fully coated Co@SnPt specimens are seemingly unaffected by water. Nevertheless, incompletely covered or naked rods appear corroded. The fully covered nanorods remain intact after water exposure, but incompletely covered nanorods are corroded.

These successive TEM studies prompted to use Pt and Au successively for covering the whole surface of the Co nanorods. A less smooth surface in comparison to the Co@SnAu and Co@SnPt nanorods was observed. HRTEM analysis showed the presence of a polycrystalline shell, while STEM-EDX measurements revealed that Pt and Au are complementary on the Co@SnAuPt nanorods. They were not affected after 2 days of exposure to water. Magnetic measurements were performed on the water-resistant Co@SnPtAu before and after exposure of the sample to air and to water. For comparison, Co nanorods were also measured following the same experimental protocol. Before any exposure to air or water, both samples present a saturation magnetization very close to the expected bulk value. But as expected, the Co nanorods present several obvious signs of oxidation after 5 days exposure to the air or 1 day to water (decrease of saturation magnetization, high exchange bias). On the contrary, the magnetization of Co@SnPtAu nanorods does not seem to be sensitive to the exposure to the air after 6 days. The samples exposed to the air were then immersed into distilled water for 1 day. Only very slight changes in their magnetic properties have been measured

II.3.c.2. Co-Fe dumbbells formation

This study concerned the structural analysis and the magnetic properties of hybrid nanostructures combining two magnetic metals. The co-existence of different materials on the same nano-object increases its functionalities since the individual properties of each component can be present on a single nanoparticle, and opens the way to the discovery of new properties stemming from an interaction between the different

materials.^{133–136} In the previous example (section II.3.c.1), purely metallic ferromagnetic Co nanorods have been used as seeds for the overgrowth of Au, resulting in the synthesis of Co-Au heterostructures in which epitaxial growth of Au on Co has been achieved. The related magnetic properties have shown that the presence of the second material does not affect the Co magnetic properties. It is therefore of great interest to modulate the magnetic properties of Co nanorods by associating them with another magnetic material. For instance, under certain conditions, the addition of a high saturation magnetization material like Fe on Co nanorods may increase the energy product (energy density BH_{\max}) and thus enable low-cost permanent magnets compared to rare earth based counterparts.^{137,138} In parallel and independently of the magnetic properties, Co-Fe bimetallic nanocrystals could also yield interesting model catalysts for industrially important reactions such as the low temperature Fischer-Tropsch Synthesis.^{139,140}

Co-Fe hetero-structured nanocrystals have been synthesized at LPCNO laboratory (K. Soulantica and coll.) for studying their structural and magnetic properties. These Co-Fe nanostructures have been characterized using different TEM techniques. The growth of Fe on Co nanorods has been monitored by HRTEM experiments I performed. However, as TEM or HRTEM images correspond to 2D projections of 3D objects, we also applied electron tomography to investigate the 3D structure of the nanocrystals (EMAT, Antwerp) [A49].

Co-Fe heterostructures have been elaborated for different Fe/Co ratios. The new nano-objects consist of a Co nanorod and a Fe nanostructure that has a triangular or square-shaped projection. An Fe/Co ratio to 2 results in the development of nanostructures on both tips, for the majority of the nanorods. Further increase of the Fe/Co ratio improves the faceting of the Fe cubic-like extremities and increases their mean size. When the Fe/Co ratio is increased, apart from a further increase of the cubic domain dimensions, we can also observe irregularities of the rod diameter. The absence of free nanoparticles in the sample indicates that only heterogeneous growth has taken place. The 3D reconstruction obtained from electron tomography in HAADF-STEM and EDX-STEM at EMAT (Antwerp, Belgium) confirmed that the Fe domains present a cubic morphology (*Fig. II.14*). Both pure Fe cubes at the Co tips have a diameter close to 20 nm and present a well-defined and regular shape. A curvature appears on the faces of the cube that create the edge which is attached to the Co rod. These concave facets are not an artifact related to the 3D reconstruction. They are not systematically present on all nano-objects but mainly appear on perfect cubes at the end of the growth.

Fig. II.14. 3D representations of the reconstructed volume of a Co-Fe heterostructure using EDX tomography, revealing the distribution of the elements. The segregation between Fe and Co is clearly observed, and that Co nanorod is interlinked with the Fe cubes.

Fig. II.15. HRTEM image of a Fe-Co dumbbell and FFT patterns obtained from Fe (up) and Co (down) domains of the dumbbell. A shell layer can also be discerned mainly on the surface of Fe domains, composed of oxide due to the exposition to the air.

From several HRTEM images on different dumbbells, Fe and Co domains are linked by well-defined epitaxial relationships meaning that the dumbbells can be considered as single-crystal structures with the Fe nanocubes surrounding part of the Co nanorod. As expected, the growth axis of Co corresponds to the [0001] direction. The zone axis of the Co part is the [2-1-10]. The planes that correspond to the surfaces enclosing the rod axis correspond to the (01-10) (planes parallel to the rod axis). The Fe domains adopt a classical bcc structure and are single crystals. The zone axis observed for the Fe part is [001]. The shape of the Fe nanostructures confirms the one observed in electron tomography and can be well described as a parallelepiped presenting mainly the {100} planes as surfaces with truncated edges exhibiting {110} facets. Considering the 4-fold symmetry of the Fe part, we established that {111} planes appear at the corners. Based on all TEM results, a 3D model for the nanostructures has thus been proposed.

HRTEM images have been analyzed by GPA method. The deformation of the Fe planes parallel to the Co nanorod long axis has been measured to be $-6,4\% \pm 0.3\%$ (reference taken in the Co part) very close to the theoretical mismatch between Co (01-10) and Fe (1-10), indicating that no epitaxial strain occurs and that Fe seems perfectly relaxed on the surface of Co along this direction. Another interesting aspect concerning the relations of the Co (2-1-10) and the Fe (001) planes is their quite important mismatch (-14.3% with reference to Co). This can be translated to a periodicity of 1 plane every 7. As a consequence one plane of Fe every seven planes is in perfect coincidence with a plane of Co. This periodicity type is well known to favor the crystallographic order and thus the epitaxy between different layers.¹⁴¹

In order to understand how growth occurs, we have examined by HRTEM the Fe/Co = 1/1 sample in which dumbbells at different stages of Fe growth are present after 24h of reaction (**Fig. II.16**). The initiation of the

From the HRTEM images, we clearly saw that the hybrid object combines a single-crystalline Co nanorod and a single-crystalline Fe cube epitaxially grown on Co (**Fig. II.15**). No Fe was detected on the Co domains which are not encompassed by the Fe cubes, which means that the Fe detected by EDX and EELs is not crystallized. The cobalt nanorods penetrate into the iron nanostructures without however protruding from them. All epitaxial relationships between Co and Fe have been established thanks to Fast Fourier Transform (FFT) patterns obtained from different parts of the particle and

growth very close to the tips can be seen in structures in which only a limited amount of Fe is grown. The growth initiation at this location is explained by the chemical accessibility of the surface of the nanorod. A part of the nanorod tips is less effectively passivated by stabilizing ligands; therefore, the initial reaction of Fe takes place at these positions. This configuration is not surprising since, as we have previously demonstrated, Au prefers to grow on the extremes of Co nanorods when enough stabilizing ligand is available to cover efficiently the nanorod lateral sides [A57]. Nevertheless, despite the fact that they grow close to the tips, the iron nanocubes have a majority of interfaces with the lateral sides of the nanorods rather than with the tips. Indeed, Fe atom deposition on the lateral sides of Co and subsequent growth by formation of (110) facets which grow on the rod lateral facets seem to be favored against the formation of only a small interface on the tip. This diffusion along the nanorod is not extended over the whole nano-rod length and iron growth preferentially continues by addition of atoms on the already deposited iron layers along the nanorod lateral sides. Faceting develops as growth advances. Some triangle shaped structures which correspond well to semi-parallelepipeds “cut” through their diagonal have been observed. Subsequent growth continues around the nanorod and finally, the cube encompasses the nanorod. The dimensions of the Fe structures depend on the Fe/Co ratio. However, we observed that Fe can be found also away from the cubic domain towards the center of the nanorod.

Fig. II.16. HRTEM images of dumbbells at different growth stages. (a) initial Fe deposition close to the Co extremity; (b) growth of a Fe mainly on one side of the nanorod forming a trigonal prism; (c) the growth of the second prism has started.

Both the addition of different material and the shape modification can alter the magnetic properties of the initial Co nanorods. Fe is a magnetically “soft” material in contrast to cobalt nanorods. The dumbbell shape should also allow an easier magnetization reversal resulting in softer magnetic materials. The bare cobalt nanorods exhibit high magnetic anisotropy, both due to their shape anisotropy (elongated shape) and to the magnetocrystalline anisotropy of hcp-Co which acts along the hcp-c axis (the long rod axis). The hysteresis loop of Co-Fe dumbbells showed that the magnetization evolves smoothly with the applied magnetic field indicating an efficient exchange coupling between the two phases. The initial bare Co nanorods display a saturation magnetization very close to the bulk Co. The bare cobalt nanorods exhibit a coercive field of about 0.5 T at 300K while for Co-Fe the value is decreased to 36 mT at room temperature. In order to have an insight into the modification of the magnetic properties, 3D micromagnetic simulations have been performed for a single Co nanorod and a Fe-Co dumbbell (see principle in **section III.6.a**). Introducing the nanorod shapes and dimensions

deduced from the HRTEM analysis and using bulk magnetic parameters, micromagnetic simulations confirmed the exchange coupling between Fe and Co phases, the increase in saturation magnetization and the decrease of the coercive field due to the presence of Fe nanostructures. Since Fe is magnetically soft, the spin rotation is facilitated at the Fe extremities of the dumbbells during the magnetization reversal. As a consequence, the hybrid Co-Fe nano-object is softer than the bare Co nanorod, with a strongly reduced coercive field in comparison to a bare Co nanorod.

This study is a last example of the interest to determine the structural properties by TEM for explaining the magnetic properties of a localized nanosystem.

II.4. Conclusion

The study of structural properties by TEM, mainly using high-resolution mode, is one of my main research axes. If for some years I focused my attention on experiments and developments in electron holography, I continue to perform some structural investigations through different collaborations. Articles related to structural studies by TEM represent about 50% of all my list of publications.

I have previously presented different studies of structural properties for various nanosystems, from semiconducting quantum wells to hybrid magnetic nanoparticles. For each one, TEM studies did not consist simply in obtaining nice images, but their analysis, even only qualitative, makes it possible to obtain valuable information on the properties of the studied nanosystem, such as the formation interface, or the role of epitaxial strain or defects on magnetic properties. However, it is necessary to assimilate and understand the context of the study as well as the different properties of the nanosystem or its methods of synthesis. The best TEM experiments and analysis will not be performed without knowing what we have to observe and how the sample is illuminated by the electron beam.

I did not present other studies where I had less involvement or which correspond to occasional collaborations, as some experiments performed for the French microscopy network (METSAs). And it was also difficult to find the common thread of all these works as many different systems have been studied: $\text{Co}_{1-x}\text{Ni}_x/\text{CoO}$ core-shell nanowires [A16], Co-Fe multilayers [A24], different Fe nanocubes [A25, A81], ultrafine-grained fcc/hcp cobalt [A21], $\text{LaVO}_3/\text{SrVO}_3$ superlattices [A27]), ultrathin YSZ films on Si(001) [A31], alloys for aeronautic application [A32, A41], Ag nanocrystals in amorphous matrix [A47], FePt nanoparticles [A52], epitaxial MgO/Cr/MgO trilayers [A50, A65], growth of Co nanoparticles by the polyol process [A86].

. Obviously, the contexts of these studies are very different one from each of the others.

However, I would highlight a work not listed previously for which I had a lot of investment as the system was as interesting as it was pleasant to study. In collaboration with L.M. Lacroix (LPCNO-INSA), I have performed HRTEM experiments on Pt nanoparticles of unprecedented shapes for studying the fine-tuning between growth mechanisms [A34]). We have demonstrated that quasi-monocrystalline Pt nanoparticles with peculiar morphologies (cubic dendrites, planar tripods, and fivefold stars) have been obtained selectively and in high yield from a very simple procedure by tuning the reduction kinetics of a platinum salt under a dihydrogen

atmosphere in the presence of an amine. The monocrystalline dendritic cubes present an outer cubic shape and unprecedented size control of their envelope. Such dendritic cubes display a high surface-to-volume ratio, while their cubic shape enables their self-assembly on surfaces, which should be of high interest in catalysis. The synthesized fivefold stars showed multiply twinned arms with a disclination (a rotative dislocation) at the centre of the particle (*Fig. II.17*). HRTEM experiments, in combination with electron tomography, allowed us to determine the different faceted which composed the whole surface. This morphology is unique for Pt and could open new perspectives for fundamental research on strained materials, as the study of the electrical properties [A77]. In addition to this fundamental interest, catalytic activities could benefit from the presence of almost exclusively crystallographic surface orientate on {111} for selectivity purposes.

Fig. II.17. (a) TEM micrograph of a single Pt fivefold star and (b) its corresponding selected area electron diffraction pattern. HRTEM images of (c) the core and (d) a branch tip as shown in (a) by white and black boxes, respectively.

III. Electric and magnetic field mapping using TEM

As presented in the first part of this manuscript, I used the high-resolution mode in TEM during my PhD thesis to study the structural properties of thin metallic layers (Ag, Au and Pt) and magnetic oxides (Fe_3O_4 , CoFe_2O_4 , NiO) grown by sputtering, with the aim for elaborating an appropriate heterostructure and measuring the spin dependence of specular electron reflections. The analysis of the structural properties of magnetic oxides obtained by HRTEM made it possible to interpret a part of their magnetic properties. However, mapping structural properties does not always provide information on these magnetic properties, and when the link between properties exists, interpretation is not direct. Another possibility would be to directly map the magnetic properties, *i.e.* the magnetic induction, at the nanoscale. In this case, TEM again remains the appropriate tool.

During my postdoc at CEA Grenoble (2004-2006) in the team of Pascale Bayle, I had to develop the magnetic imaging in Fresnel and Foucault modes, techniques that did not exist in Grenoble. I thus discovered the capabilities of TEM magnetic imaging, and the need to map and to quantify induction at the nanoscale, perfectly complementary to structural properties studied in high resolution mode as well as other methods of magnetic imaging or macroscopic magnetic measurements. However, the quantitative analysis of magnetic induction maps is not direct and requires image processing that was not available. So I had to familiarize myself with the development of software for data analysis, activity that I am still pursuing.

In the following, I will present the principle of magnetic imaging by TEM, from Lorentz microscopy (Fresnel and Foucault modes) to electron holography. I will insist on this last method that I use and develop as my main axis of research, and which is not limited to magnetic mapping as electrostatic potential can be analyzed, opening the way to *operando* experiments on devices.

III.1. Introduction on magnetic mapping in TEM

The study of the magnetic properties of nanosystems requires the combination of macroscopic characterization techniques which provide magnetic information averaged over large length scales with local techniques for probing magnetic properties with high spatial resolution and sensitivity. Among the latter, magnetic imaging techniques permit a direct study of the magnetic configurations, particularly magnetic domain structures at the submicron scale. The possibility of imaging ferromagnetic order together with the improvement of the computational time of micromagnetic simulations have significantly contributed to the understanding of the magnetic phenomena at the local scale enabling the latest technological applications in the field of nanomagnetism and spintronics. There is now a substantial number of magnetic imaging techniques as the Kerr microscopy based on the magneto-optical Kerr effect (MOKE)¹⁴²⁻¹⁴⁴, the scanning electron microscopy with polarization analysis (SEMPA)¹⁴⁵⁻¹⁴⁸, the spin-polarized low-energy electron microscopy (SPLEEM)¹⁴⁵, synchrotron radiation-based techniques such as x-ray magnetic circular dichroism, photoelectron emission microscopy (XMCD-PEEM)^{149,150} and magnetic x-ray transmission microscopy (M-XTM)¹⁴⁵ but also the surface probe techniques such as magnetic force microscopy (MFM)^{151,152} and spin-polarized scanning tunnelling microscopy (SP-STM).¹⁵³ To finish, and I will detail them hereafter, TEM-based techniques such as

III. Electric and magnetic field mapping using TEM

Lorentz microscopy (LM) and electron holography (EH).^{148,154–156} All these experimental methods offer a wide range of possibilities to study micromagnetic phenomena in different setups as can be seen in the comparative list of their main features presented in **Table III-1**. Altogether they provide a spatial resolution ranging from microns to few angstroms, a high sensitivity to detect small changes of the local magnetization, probing the surface or the volume properties and sufficient versatility to enable the application of multiple external stimuli (temperature, electromagnetic fields, etc.). None of these techniques covers all the possibilities, and they are therefore complementary

Technique	Best spatial resolution (nm)	Information depth (nm)	Acquisition time (s)	Quantitative	Type of information	Type of imaging
XMCD–PEEM	20	2-20	0.03-10	Yes	Surface	Parallel
MXTM	20	Sample thickness (< 500nm)	3	Yes	Volume	Parallel-scanning
Kerr Microscopy	200	20	10 ⁻⁸ to 1	Yes	Surface	Parallel-scanning
MFM	30	200-500	300 to 1800	No	Surface	Scanning
SEMPA	10	2	60-6000	Yes	Surface	Scanning
SPLEEM	20	1	1	Yes	Surface	Parallel
DPC	2	Sample thickness (<150 nm)	5-50	Yes	Volume	Parallel-scanning
Lorentz Microscopy	10	Sample thickness (< 150 nm)	0.04-30	Yes	Volume	Parallel
Electron Holography	0.05	Sample thickness (< 150 nm)	>0.02	Yes	Volume	Parallel
SP-STM	0.02	0.2	30-1800	Yes	Surface	Scanning

Table III-1. Local techniques of magnetic mapping and their main characteristics.

From **Table III-1**, these methods of magnetic imaging can be classified following different criteria that determine their range of application in terms of (spatial and time) resolution and sensitivity:

- The acquisition method: the image can be recorded using either a parallel acquisition of the signal at every point of the image simultaneously (e.g. XMCD-PEEM, LM) or a serial acquisition in which a fine probe is scanned across the sample (e.g. MFM, SP-STM).
- The probe-specimen interaction on which the magnetic contrast is based: the Lorentz force experienced by electrons due to the magnetic induction of the sample or the Aharonov-Bohm effect (e.g. LM and EH); the

magnetic force on a magnetic tip caused by a stray field gradient (e.g. MFM); and magneto-optic coupling between photons and the magnetization of the material (e.g. Kerr microscopy).

- The depth sensitivity, directly related to the probe-specimen interaction, determines whether the technique is sensitive only to the sample surface (e.g. MOKE, SPLEEM) or to the whole volume of the specimen such as in transmission techniques (e.g. M-XTM, LM and EH).

For the study of the local magnetic states, one of the most important requests is the achievable spatial resolution. The TEM-based techniques are thus very interesting tools providing quantitative magnetic information of the volume of the sample with flexibility to apply external stimuli (magnetic and electric fields, injection of the electrical current, changes in temperature, stress, light, etc.) and a high spatial resolution. Historically, the first attempts to study magnetic materials by TEM were to correlate the microstructure with the magnetic domain configuration measured by other techniques. In 1957, Mayer¹⁵⁷ established the first method to map a magnetic signal adapting an electron mirror microscope. He observed artificial magnetic domain patterns produced by an array of linear magnetic stray fields and the magnetic contrast of ferromagnetic barium and nickel ferrite films. In 1959, Hale *et al.*¹⁵⁸ developed the first methods to image domain patterns in ferromagnetic thin films through defocused TEM imaging and thanks to the use of an off-centred objective diaphragm to image magnetic domains.¹⁵⁹ They established the basis of LM in Fresnel and Foucault mode respectively. In the 1970s and 1980s, other TEM-based magnetic techniques such as phase contrast microscopy¹⁶⁰⁻¹⁶² and off-axis electron holography (EH)^{163,164} were developed. The basic principle of EH is based on an original idea proposed by Gabor in 1949 to overcome the resolution-limiting spherical aberration of the objective lens.^{165, 166,167} But the electron beam phase shift measurements with sufficient sensitivity had to wait for the development of high coherence electron sources which were available in commercial microscopes in the '80s. Tonomura made use of the off-axis electron holography to observe the fine structure of magnetic domain walls¹⁶³. The reconstruction of the hologram was made by an optical method using a Mach Zender interferometer. Two years later, Tonomura observed the Aharonov-Bohm effect in permalloy magnets.¹⁶⁸ EH can thus be used to measure the corresponding phase shift of the electron wave to map the magnetic induction as well as the electrostatic potential at the nanoscale.

III.2. The objective lens problem

The objective lens (OL) is the most important of the different lenses that constitute the electron microscope. It forms the first image of the object and therefore determines the quality and the spatial resolution of the final image. The OL, as all the lenses of the electron microscope, is an electromagnetic lens that creates a magnetic field with a focusing effect on the electron beam. It is composed of a copper coil wound inside a cylindrical magnetic yoke excited with a high electric current to generate an axial magnetic field. The pole pieces of the yoke are designed to concentrate the flux lines in a small region where the electrons pass through the pole piece gap.

In a twin-type OL used in advanced microscopes, the specimen is placed just in the centre of the gap between the pole pieces of two symmetric magnetic lenses, immersing the sample in a very intense and uniform magnetic field (**Fig. III.1**). magnetic field seen by the sample can reach some Teslas (2 T for the Hitachi HF3300C). Therefore, the magnetic field of the OL is sufficiently high to saturate most ferromagnetic materials, aligning the magnetization almost parallel to the optical axis. This does not only alter the magnetic state of the specimen but also minimizes the magnetic contrast because the TEM imaging techniques for magnetic mapping are only sensitive to magnetic induction components perpendicular to the optical axis. Thus mapping the magnetic configurations of materials cannot be performed in classical HRTEM conditions.

Fig. III.1. (a) Schematic representation of the magnetic field lines (dash red lines) inside a twin type OL. (b) The column of I2TEM microscope (CEMES-CNRS). In the inset, Young fringes experiment revealing the limit of the spatial resolution of the I2TEM in HRTEM mode (80 pm).

The OL has then to be switched off for TEM magnetic studies and other optical alignments of the microscope have to be set in which the sample remains in a field-free environment. In dedicated TEM for magnetic imaging, a special lens called Lorentz lens, located just below the OL and with a weak focusing power due to its very weak magnetic field, is used in this case to magnify and form the image of the object without interacting with the sample. This imaging mode called Lorentz mode can be used in EH as well as in LM, or for TEM experiments which requires a large field of view, *i.e.* a low magnification. Due to its long focal length (few tens of millimetres), the Lorentz lens has a large spherical aberration, degrading the spatial resolution to few nanometers. Fortunately, recent developments in aberration correction set-ups have made possible to correct the spherical aberration of the Lorentz lens, improving the spatial resolution down to 2 nm. Furthermore, recent prototypes of dedicated Lorentz microscopes like the Hitachi HF3300C-I2TEM (*In situ Interferometry TEM*) I used since 2012, designed between CEMES-CNRS and Hitachi High Technology, reaches a spatial resolution of 0.5 nm in Lorentz mode. The solution proposed by Hitachi consists in adding another stage where the sample can be introduced above the OL to guarantee field-free conditions, but keeping the OL on and a part of its capabilities for the spatial resolution.

III.3. Energy-loss Magnetic Chiral Dichroism

Among the TEM methods for magnetic measurements, only one of them does not require to have the OL off. The energy-loss magnetic chiral dichroism (EMCD) method makes it possible to quantify the magnetic moments and to retrieve the orbital over spin contribution to magnetism [A12]. This is the analog of the X-ray magnetic circular dichroism applied in a TEM. EMCD thus allows measuring the component of the orbital over spin magnetic moment contribution parallel to electron beam. The spatial resolution is determined by the electron probe. However, the signal-to-noise ratio and the probe size strongly limit the achievable spatial resolution. I mention this method used by few research groups in this manuscript because I collaborated with B. Warot-Fonrose (CEMES), who leads this project, for developing software dedicated to data analysis from EMCD experiments [A19].

The measurement of the dichroic signal in a TEM needs the recording of electron energy loss spectra at precise locations in the diffraction pattern (**Fig. III.2**). Different experimental configurations are available to combine spatial resolution and energy data. B. Warot-Fonrose developed the energy spectrum imaging (ESI) method, also known as energy filtered TEM (EFTEM), applied in the diffraction plane. The whole diffraction pattern is thus recorded for each energy slice to obtain a three-dimensional data set (two spatial dimensions and the energy as the third one), called data cube.¹⁶⁹ The advantages of the ESI method compared to other methods are the ability to obtain a map of the dichroic signal and to correct for distortions or aberrations in a post-treatment process.

Fig. III.2. (a) Image of a data cube obtained using ESI method with the drawing of the numerical masks used to extract the spectra presented in (b) from positions 1 and 2. (c) Difference of the two spectra, i.e. dichroic signal.

Image treatments are necessary due to distortions, especially for drift and non-isochromaticity corrections. I developed a full set of scripts in Digital Micrograph (Gatan[®]) to measure and to remove all distortions from the

datacubes and to extract reliable information. The key point is to measure and correct these distortions with sufficient precision to extract the dichroic signal but at the same time to avoid any loss of meaningful information. The measure and correction procedures were developed on an artificial data cube containing the dichroic signal and some noise to prove the efficiency of the routines [A12]. These scripts were applied in real systems for studying the dichroic signal in pure Fe thin films [P12] but also in Fe_xCo_{1-x} alloys as a function of the Co amount [P11], or for optimizing the aperture sizes and positions in EMCD experiments [A14].

III.4. Lorentz Microscopy

III.4.a. Principle

From a classical point of view, LM is based on the Lorentz force (\vec{F}_L) that electrons moving with a velocity \vec{v} experience in a magnetic field \vec{B} :

$$\vec{F}_L = -e\vec{v} \times \vec{B} \quad \text{Eq. III.1}$$

Considering that the electrons travel along the optical axis (z-axis), the vector product $\vec{v} \times \vec{B}$ indicates that the Lorentz force induces a deflection of the electron trajectory only dependent on the component of the magnetic induction perpendicular to the optical axis ($\vec{B}_\perp = \vec{B}(x, y)$) (**Fig. III.3 left-side**). If the electrons go through a thin sample of thickness t , its magnetic induction will deflect the electron trajectory an angle:

$$\theta_L = \frac{e\lambda}{h} B_\perp t = CB_\perp t \quad \text{Eq. III.2}$$

where B_\perp is the magnitude of \vec{B}_\perp and h is the Planck constant. C is a pre-factor that depends on the acceleration voltage of the electron microscope, with an approximate value of $0.5 \mu\text{rad nm}^{-1} \text{T}^{-1}$ for 300 kV. As an illustrative example, a 10 nm thick cobalt film with a magnetic induction of 1.772 T (bulk value) will produce a deflection angle of 0.086 mrad. The Lorentz deflection of thin film is about one or two orders of magnitude lower than the typical Bragg diffraction angles produced by the low-index atomic planes ($\sim 5\text{mrad}$).

In a quantum mechanical approach, if the electron beam is considered as a wave, the Lorentz force will be described as a phase shift of the electron wave (**Fig. III.3 right-side**). The magnetic induction is then represented by the vector potential inside the specimen, $\vec{A}(x, y)$, and induces a phase shift on the scattered electrons, according to equation :

$$\phi_{MAG}(x, y) = -\frac{\pi\gamma}{\lambda U^*} \frac{e}{h} \int A_z(\vec{r}) dz \quad \text{Eq. III.3}$$

In focus, the image formation process in LM is similar to conventional TEM. The electron scattering process induced by the magnetic sample creates a diffraction pattern in the back focal plane of the Lorentz lens due to both the Bragg diffractions on the crystal lattice and the different “magnetic” beam deflections resulting of the different magnetic induction directions lying in the sample. Without the effects of the spherical aberration of the Lorentz lens (which is reasonable at low magnifications and weak scattering angle), the image intensity in the image plane will only contain information concerning the amplitude. Magnetic contrasts in LM can thus

only be obtained by altering the transfer function of the microscope. There are two ways to do that: defocusing the image or using an aperture to select one deflected beam direction in the focal plane of the Lorentz lens. These two methods define the two main LM modes: Fresnel and Foucault modes.^{148,155}

Fig. III.3. Schematic illustration of the electron beam deflection due to the Lorentz force (left) and quantum mechanical description (right) which lead to the overlap of beams coming from two different domains and the apparition of interference fringes. Red and blue arrows represent the magnetization direction.

The most popular method is the Fresnel mode (or out-of-focus mode). In this imaging technique, magnetic contrasts due to magnetic domain walls (DWs) can be directly observed by defocusing the Lorentz lens in order to image a plane either located above or below the sample plane (**Fig. III.4.a**). From a classical view, the electron beam will be deflected in opposite directions thanks to the Lorentz force acting on the electrons when passing through each side of a magnetic domain wall. It results in either an electron convergence or divergence depending on the relative magnetization orientation in the two domains (**Fig. III.4.a**), producing respectively bright or dark contrast lines. The wave behaviour associated with the electron beam results in the appearance of interference fringes parallel to the domain wall separating two magnetic domains inducing the overlap of the two beams. Fresnel contrasts thus appear only in defocused images.

In the second approach, called Foucault mode, the magnetic domains are imaged using an aperture located in the back focal plane of the Lorentz lens to select a chosen magnetic deflection angle. Such aperture will only let pass the electrons deflected by magnetic domains having the corresponding magnetic induction direction to create the image. It will therefore result in a bright contrast associated with these domains. Electrons deflected by domains of different magnetic induction direction are blocked and darker contrasts appear on the Foucault image (**Fig. III.4.b**).

There is a third LM mode called differential phase contrast (DPC) microscopy. Contrary to Fresnel and Foucault modes, the DPC is performed using a fine electron probe in a scanning transmission electron microscope (STEM). The Lorentz deflection is measured on each point of the sample by a segmented STEM detector when scanning the probe.^{162,170}

Fig. III.4. Schematic representation of the two imaging Lorentz microscopy modes: (a) Fresnel and (b) Foucault modes. Red and yellow arrows located on the sample indicate the magnetization direction of each magnetic domain.

Although Lorentz microscopy in Fresnel and Foucault modes offers the possibility to obtain a rapid and direct visualization of DWs, both techniques only provide a qualitative analysis of the magnetic states. Van Dyck *et al.* solved this problem by applying to electron optics a non-interferometric approach to the phase retrieval problem, originally developed in light optics, via the solution of the so-called Transport of Intensity Equation (TIE).¹⁷¹ In the TIE method, the processing of a focal series of Lorentz images in Fresnel mode supplies semi-quantitative information of the magnetic configuration of the specimen. This approach corresponds also to inline electron holography which will not be detailed in the following.

III.4.b. Results

I started working on Lorentz microscopy during my postdoctoral internship at CEA Grenoble (2004-2006) in the team of Pascale Bayle. The aim of my work was to implement both Fresnel and Foucault modes in a JEOL 3010 microscope and to observe the magnetic properties of samples grown at CEA. After defining the optical alignments of both modes in a field-free environment at the sample location, I started to develop shortly afterwards an extension of the DPC technique adapted to conventional TEM for obtaining semi-quantitative maps of the magnetic induction at different field values. This latter technique, so-called SIDPC (SI for Series of Images), records series of images by moving the aperture or tilting the incident beam in $\pm X$ and $\pm Y$ directions

of the sample plane. It has been shown that adding the images in each direction produces two images linearly proportional to B_x and B_y components respectively.¹⁷² The magnetic components are then computed with respect to the origin of the incident beam (no magnetic deflection) and the vector map can be easily displayed from the two images. In collaboration with A. Masseboeuf (Ph.D. student at that time), I implemented this method on the JEOL 3010 microscope to perform *in situ* experiment magnetization for reversal process analysis. The in-plane field applied to the sample was created by tilting the specimen holder in the axial magnetic field of the objective lens (either residual field or field obtained by switching on the objective lens). Details on this method are given in [A43]. These fields have been calibrated with a Hall-effect sensor.

I studied the exchange anisotropy of a polycrystalline $\text{Co}_{35}\text{Fe}_{65}/\text{NiMn}$ bilayer. NiMn is widely used as an AF layer for its high crystalline anisotropy field and high blocking temperature.^{173,174} For the LTEM observation, the bilayer has been directly deposited by DC sputtering on carbon-coated thin film. Semi-quantitative maps of the magnetic induction were obtained at different field values by SIDPC (**Fig. III.5**) [A18]. From the relative intensity of magnetic maps, I calculated the local hysteresis loop of the bilayer. The curve showed the appearance of an exchange-bias field of 30 Oe with two distinct reversal modes of the magnetization: the first path corresponds to a reversal by wall propagation when the applied field is parallel to the anisotropy direction whereas the second is a reversal by coherent rotation of magnetic moments when the field is applied antiparallel to unidirectional anisotropy direction.

Fig. III.5. Six magnetic maps obtained by SIDPC on the $\text{Co}_{35}\text{Fe}_{65}(70 \text{ nm})/\text{NiMn}(50 \text{ nm})$ bilayer. On image (A) the unidirectional anisotropy direction is represented by the dashed white arrow. The inserted color wheel indicates the direction of magnetization by the color and the intensity corresponds to the strength of the magnetic signal. On image (C) some cross-tie walls are surrounded.

The SIDPC implantation required the development of software for controlling the beam tilt and the stage of the microscope, but also for automatizing the acquisition and the data treatment. In particular, the long

acquisition time (~10 mn) for one magnetic map necessitated adapted procedure for correcting the sample drift before processing the semi-quantitative maps. I thus had the opportunity to develop my skills in scripting using Digital Micrograph.

My work on Fresnel and Foucault modes continued on the implementation of the TIE method with the development of dedicated software for the reconstruction of the magnetic phase and data analysis. These software have been used in different studies, mainly in collaboration with the “Institut of Nanoscience of Aragon” (INA) at Zaragoza (Spain) [P6, A20, A37, A43, A53].

III.5. Off-axis electron holography: principle and data treatment

III.5.a. Principle

As previously described, when an electron beam passes through a material, the amplitude and phase of the electron wave are modified due to different interactions. In conventional TEM imaging, the amplitude and phase information are mixed and only the spatial distribution of the intensity (the square of the amplitude) of the electron wave is recorded. While a single recorded image considered as a bright-field TEM image contains information about the structure of the material, information about the phase of the electron wave function is lost. Electron holography (EH) is an interferometric technique that allows recording directly the phase shift of the high-energy electron wave that passed through a specimen. The phase shift can, in turn, be used to provide information about local variations in the magnetic induction and electrostatic potential within and around the specimen as seen in **section I.3 (Eq. I.12)**

The concept of electron holography was initially proposed and developed in 1948 by Denis Gabor who was interested in overcoming electron microscope instrument limitations due to the unwanted aberration in electromagnetic lenses.^{166,167} The type of holography initially proposed by Gabor is called inline holography, but this one has for the most part been superseded by off-axis holography. A nice comparison between inline and off-axis electron holography has been proposed by C. Koch.^{175,176}

In off-axis EH, the phase shift of the electron beam is recorded by performing an interferometry experiment where the object electron wave interferes with a reference electron wave. A scheme of the off-axis EH arrangement is displayed in **Fig. III.6**. The resulting interference pattern, *i.e.* the hologram, is a set of fringes with local periodicity variations and shifts due to the relative difference of the phase of the object wave and the reference wave (**Fig. III.7.a**). The hologram intensity and contrast are related to the

Fig. III.6. Conventional TEM and off-axis EH schemes.

amplitude of the object wave¹⁷⁷, the beam coherence and its stability over the exposure time. To implement this technique, the electron microscope requires the use of a high brightness and highly coherent electron source associated with a Möllenstedt biprism to create the overlap of the two beams.¹⁷⁷ Particularly a high spatial coherence and a high brightness of the electron source permit recording holograms with a very good fringe contrast and intensity, up to recently limited to a short acquisition time of few seconds for avoiding specimen and/or beam drift effects (see **Project section P-II.1**). The contrast or visibility is defined as $\frac{I_{MAX}-I_{MIN}}{I_{MAX}+I_{MIN}}$ where I_{MAX} and I_{MIN} are the maximum and the minimum values of the fringes. This parameter generally expressed in % is usually between 5 % and 30 % and defined partly the signal-to-noise ratio.

The Möllenstedt biprism is usually a very thin Au-coated glass fibre or a Pt wire used to deflect both object and reference electron wave to produce an overlap region that enables the interference phenomenon. Such deflection is achieved by the application of a voltage on the biprism. Although there is an optimum geometric arrangement of the biprism in the column of the microscope to obtain the highest hologram quality¹⁷⁸, most electron microscopes have to assemble it among the selected area apertures for technical reasons. As the interference is produced between one electron wave that passes by the vacuum and another through the sample, a vacuum area close to the sample is required for experimental constraints of overlapping, contrast value and interfringe.

Mathematically, the hologram formation is described as follow. We consider two coherent waves propagating along the direction z : the reference electron plane wave $\psi_{ref}(\vec{r}) = A_{ref}(\vec{r})e^{i2\pi\vec{k}\cdot\vec{r}}$ and the object electron wave $\psi_{obj}(\vec{r}) = A_{obj}(\vec{r})e^{i[2\pi\vec{k}\cdot\vec{r}+\phi(\vec{r})]}$. $\vec{r} = (x,y,z)$ is the position vector and \vec{k} the wave vector. The action of the biprism makes that both reference and object electron waves are tilted with a certain angle ($\alpha_h/2$ and $-\alpha_h/2$, respectively). Thus the intensity of the wave function for $z=0$ resulting from the interferences along the x -axis is given by:

$$I_{hol}(x,y) = A_{ref}^2(x,y) + A_{obj}^2(x,y) + 2.A_{ref}(x,y).A_{obj}(x,y).\cos\left[2\pi\frac{\alpha_h}{\lambda}x + \phi(x,y)\right] \quad \text{Eq. III.4}$$

From **Eq. III.4**, we see that the hologram is formed by the conventional bright field image $I_{BF} = A_{ref}^2(x,y) + A_{obj}^2(x,y)$, superimposed over the sinusoidal term that represents mathematically the fringe pattern of the hologram, and depends on both amplitude and phase shift $\phi(x,y)$ of the object wave (**Fig. III.7.a**). Thus the hologram contains all the information of the object electron wave. The period of the interference fringes, λ/α_h , depends on the deflection angle induced by the biprism voltage.

In the Fourier space, the hologram is represented by a central spot (central band) and two collinear spots (sidebands) equally spaced with respect to the centre (**Fig. III.7.b**). The central band contains the conventional bright-field image, while each sideband stores the information of the amplitude and phase. Choosing one of the sidebands and performing the inverse Fourier transform allows extracting the object electron wave.

III.5.b. Phase extraction and separation of the phase shift contributions

The reconstruction process starts calculating the fast Fourier transform (FFT) of a digitally recorded hologram by a camera (CCD, CMOS, direct electron). Using a numerical mask with a defined shape (square, cosine, Butterworth, Gaussian...), one of the sidebands is selected and then centred with respect of the FFT image before calculating the inverse Fourier transform from the masked FFT. The amplitude and phase images are then extracted from the resulting complex image. A summary of the phase reconstruction process of a hologram recorded on a FeCo nanostar is represented in *Fig. III.7*.

Fig. III.7. Process for amplitude and phase image extraction. (a) Hologram of a FeCo nanostar with a zoom of fringes in the inset. (b) Fast Fourier Transform (FFT) of (a) where a numerical mask is applied on a sideband before being centred with respect to the FFT image. (c) and (d) Amplitude and phase image calculated from the inverse FFT of masked (b).

In relation to the interferometric fringes, the phase image describes their shift or the variation of their periodicity with respect to a reference area selected by the user (dotted white square in *Fig. III.7.d*). The size (radius) of the numerical mask in the reciprocal space (FFT) is an essential parameter as it defines partly the final spatial resolution and the signal-to-noise ratio of the amplitude and the phase images. In other words, increasing the signal-to-noise ratio (smaller mask radius) is at the expense of the spatial resolution. We thus need to find a good balance between the level of noise and the spatial resolution. The fringe space (S_f) is the other important factor for the spatial resolution of the reconstructed image.¹⁷⁸

In any case, the recorded hologram, and consequently the resulting phase image, presents other phase shifts than the one from the specimen. Indeed, the setup (microscope and detector) introduces phase shifts which have in the most cases values higher than the ones to be investigated and prevent a clear analysis of the phase image. These parasitic phase shifts come from the Fresnel fringes of the biprism and the distortions of projector lenses and optical fibers for the camera with scintillator. The intensity of the resulting hologram becomes:

$I_{hol}(x, y) = A_{ref}^2(x, y) + A_{obj}^2(x, y) + 2 \cdot A_{ref}(x, y) \cdot A_{obj}(x, y) \cdot \cos \left[2\pi \frac{\alpha_h}{\lambda} x + \phi(x, y) + \phi_\mu(x, y) \right]$ Eq. III.5

where $\phi_\mu(x, y)$ represents the sum of parasitic phase shifts. It is then mandatory to record a reference hologram in a field-free vacuum area which will contain only $\phi_\mu(x, y)$. The phase image of this reference hologram is extracted following the same procedure and same parameters as the initial hologram and is subtracted to the sample one for removing phase from the setup (Fig. III.8.a and b).¹⁷⁹

The extracted phase image has values between $-\pi$ and $+\pi$ and phase discontinuities or phase jumps appear at positions where the phase exceeds this amount (wrapped image). The phase image can be “unwrapped” using some suitable algorithms to remove the phase jumps and to obtain a continuous variation of the phase shift (Fig. III.8.c).¹⁸⁰

Fig. III.8. (a) Phase image extracted from a reference hologram recorded in vacuum and showing phase distortions coming from the set-up (microscope and camera). (b) Phase image calculated from Fig. III.7.d after subtracting (a). (c) Unwrapped phase image of (b).

We have seen in section I.3 that the phase shift from the specimen contains different electromagnetic contributions which correspond to a projection and an integration of the corresponding potential/field along the electron path:

$$\phi(x, y) = C_E \int V(\vec{r}) dz - \frac{e}{\hbar} \iint B_\perp(\vec{r}) dr dz \quad \text{Eq. III.6}$$

The first one, the electric phase shift ϕ_{Elec} , corresponds to the electrostatic potential and the second one, the magnetic phase shift ϕ_{Mag} , to the magnetic induction. ϕ_{Elec} is related to the atomic potential (mean inner potential or MIP) and/or the presence of an excess of electric charges. In the following, we will then separate ϕ_{Elec} in two sub-contributions, ϕ_{MIP} and $\phi_{Charges}$, for distinguishing the origin of the electric potential (atomic or excess of charge respectively). ϕ_{MIP} is always present when observing a material, while $\phi_{Charges}$ appears only if an excess of charges creating an electric field exists. If the sample possesses magnetic properties with a non-zero in plane magnetic induction, ϕ_{Mag} will contribute to the total phase shift. The total phase shift can then be expressed as a linear combination of each potential contribution given by:

$$\phi = \phi_{Elec} + \phi_{Mag} = \phi_{MIP} + \phi_{Charges} + \phi_{Mag} \quad \text{Eq. III.7}$$

For studying independently the different contributions, it is necessary to separate them. However, separating ϕ_{MIP} and $\phi_{Charges}$ is quite complicated as they come from the same physical potential even if this potential can have different origins (V_{MIP} and $V_{Charges}$). In some cases, if the sample width (*e.g.* the thickness seen by the electron beam) is constant and the chemical composition is homogeneous over the studied area, the phase variations can be related only to $\phi_{Charges}$ as ϕ_{MIP} keeps a constant value. Otherwise a precise knowledge about the thickness and V_{MIP} values are required, or $V_{Charges}$ has to be modified in two successive holograms thanks to *in situ/operando* experiments and a relative $\phi_{Charges}$ can be calculated by subtracting the corresponding phase images as ϕ_{MIP} remains unchanged.

Extracting ϕ_{Mag} from the total phase shift is less complicated. Several procedures exist; some of them are more or less suitable depending on the magnetic behaviour of the sample and their implementation. The two main procedures are:

- **Saturation the sample magnetization in two opposite directions:** Two holograms are recorded after saturating the magnetization of the sample in two opposite in-plane directions.¹⁷⁷ This method requires either the use of a dedicated magnetizing holder or the conventional objective lens after tilting the sample to switch and saturate the magnetization in opposite directions. Perfectly antiparallel saturation states induce a change of the sign in the magnetic phase shift contribution keeping constant the electrostatic contribution. This method is very useful in nanostructures with high in-plane shape anisotropy (*e.g.* nanowires, nanostripes...) where the magnetostatic energy confines the magnetization in specific and stable orientations. But non saturated magnetic states, in particular magnetic walls separating magnetic domains or vortices, cannot be studied.
- **Switching upside down the sample:** This method can be applied in almost all the cases, and this advantage explains why it is the most used method. It was proposed by Tonomura considering the “time-reversal operation of the electron beam”,¹⁸¹ where the sign of the magnetic phase shift contribution is changed by flipping the sample while the electrostatic phase shift (a scalar) remains constant. It consists in recording two holograms where one of them is taken after manually flipping the sample upside down. The phase image resulting from the first experiment is called “phase up”, and the second one is “phase down”. After numerical alignment procedure, the half sum and the half subtraction of both phase images are computed resulting in two new phase images corresponding to the main inner potential (MIP) if any $\phi_{Charges}$ is present and the integrated magnetic induction (MAG) respectively (**Fig. III.9**). By this way, the magnetic state of the specimen is not altered. But the main drawback is the numerical realignment of the up and down phase images for correcting their relative shift and rotation before computing the half sum and the half difference.

Fig. III.9. Separation of the mean inner potential (MIP) and magnetic (MAG) contributions to the phase shift. MIP and MAG images result of the half sum or half subtraction respectively of up and down observations after switching the sample and numerical alignment.

Others procedures as changing the electron acceleration voltage, or taking two holograms at different temperatures (above and below the Curie temperature)^{182–184} exist but are difficult to perform and consequently very rarely used.

III.5.c. Quantification from phase images

The in-plane components of the electric and magnetic fields integrated along the electron path can be obtained from the corresponding phase images. For the electrostatic phase shift, the isophase lines correspond to isopotential lines: consequently, the integrated electric field is perpendicular to the isophase lines. The projected magnetic induction can be directly observed following the isophase lines (**Fig. III.10.a**). The cosine of the phase image which can be amplified by a numerical factor allows highlighting the isophase contours and the corresponding direction of the magnetic induction (**Fig. III.10.b**) or the distribution of the electric potential. The density of isophase lines is directly related to the amplitude of the integrated field.

More specifically, the in-plane components integrated along the electron path can be computed using the derivative function of the phase shift. For the electric field which appears if a variation of the potential occurs, its integrated in-plane components correspond to:

$$\int E_x(x, y, z)dz = -\frac{1}{c_E} \frac{\partial \phi_{Charges}(x,y)}{\partial x} \text{ and } \int E_y(x, y, z)dz = -\frac{1}{c_E} \frac{\partial \phi_{Charges}(x,y)}{\partial y} \quad \text{Eq. III.8}$$

Similarly, the integrated in-plane components of the magnetic induction are equal to:

$$\int B_x(x, y, z)dz = \frac{\hbar}{e} \frac{\partial \phi_{MAG}(x,y)}{\partial y} \text{ and } \int B_y(x, y, z)dz = -\frac{\hbar}{e} \frac{\partial \phi_{MAG}(x,y)}{\partial x} \quad \text{Eq. III.9}$$

In some cases, the field is assumed to be homogeneously distributed along the electron path on a constant thickness w corresponding to the lamella width crossed by the electron beam. Electric and magnetic in-plane components can thus be obtained with the following equations:

$$E_x(x, y) = -\frac{1}{w \cdot \epsilon_E} \frac{\partial \phi_{Charges}(x, y)}{\partial x} \text{ and } E_y(x, y) = -\frac{1}{w \cdot \epsilon_E} \frac{\partial \phi_{Charges}(x, y)}{\partial y} \quad \text{Eq. III.10}$$

$$B_x(x, y) = \frac{\hbar}{w \cdot e} \frac{\partial \phi_{MAG}(x, y)}{\partial y} \text{ and } B_y(x, y) = -\frac{\hbar}{w \cdot e} \frac{\partial \phi_{MAG}(x, y)}{\partial x} \quad \text{Eq. III.11}$$

For magnetic materials, some magnetic configurations lead to an equivalence between induction and magnetization (for instance for induction parallel to the wire axis or in the plane of thin films). In-plane components of the magnetization M_x and M_y are thus quantitatively measured:

$$M_x(x, y) = \frac{\int B_x(x, y, z) dz}{\mu_0 \cdot w} \text{ and } M_y(x, y) = \frac{\int B_y(x, y, z) dz}{\mu_0 \cdot w} \quad \text{Eq. III.12}$$

Fig. III.10. (a) Isophase lines parallel to induction lines calculated from MAG (**Fig. III.9**). The step between the isophase lines is equal to 0.09 rad. (b) Cosine of MAG with an amplified factor of 15. (c) and (d) X and Y components of the MAG calculated using **Eq. III.9**. (e) Vector map calculated from (c) and (d). The color and its intensity give respectively the direction and the amplitude of the field as seen on the color wheel. (f) Combination of (b) and (e).

A quantitative vector map can be computed from both components for each field. An example of magnetic components using **Eq. III.9** is given in **Fig. III.10.c** and **d**. The vector map is in general represented using colors where the color and its intensity give respectively the direction and the amplitude of the field (**Fig. III.10.e**). The color-coded vector map can also be modulated by the cosine of the phase image to highlight the induction lines (**Fig. III.10.f**). Arrows can also be drawn. The vector map representation of the field calculated from the phase image is often more clearly understood, especially for magnetic materials where the vector potential is

never used to represent their magnetic configuration. For example, micromagnetic calculations always give the components of magnetic induction (see **section III.6.a**). However the vector map representation presents a major drawback: it requires calculating the gradient of the phase shift, and therefore to strongly decrease the signal-to-noise ratio. Noise can be filtered by adequate spatial filters, but always at the expense of spatial resolution. For this reason, it is preferable to calculate the phase image to be compared with the experimental phase image from the simulated components, and not to derive the experimental phase image for a comparison with the simulated integrated components. The calculation of the simulated phase image from components is explained in **section III.6.a**.

III.5.d. A dedicated microscope

I performed my first EH experiments on a FEI Tecnai F-20 microscope acquired in 2004. This microscope was the first one installed with a commercial corrector for the spherical aberration of the objective lens and was dedicated to high-resolution experiments (**section II**) with a spatial resolution of 0.12 nm. It is equipped with a Schottky field emission gun and a single biprism allowing EH studies. If no dedicated Lorentz lens is present, the first transfer lens of the corrector (TL11 lens) was used for this purpose while switching off the objective lens. A special setting of the corrector developed at CEMES with the CEOS company has limited the deterioration of the spatial resolution which reaches nevertheless about 5 nm.

In 2012, a Hitachi HF 3300C, so-called I2TEM for “*In situ* Interferometric TEM”, was installed for electron holography experiments. This 300kV microscope has been specially designed to perform *in situ* and interferometric experiments with very stable mechanical setup and electronics power supply to optimize the stability and the signal-to-noise ratio. Associated to a cold field emission source for very high spatial and temporal coherences, two goniometers are available on the column: one of them is called Lorentz stage and is located above of the objective lens, where the sample can be in real magnetic field-free position and the other one is the normal stage in which the sample is located in the middle of the OL. Using the Lorentz stage (Lorentz mode) allows performing experiments for magnetic imaging or for studies requiring a large field of view while keeping the objective lens as Lorentz lens. The normal stage corresponds to conventional and high-resolution TEM. It is however possible to switch off the OL and to use the TL11 lens of the corrector for having another Lorentz mode similar to the Tecnai one. This microscope has a spherical aberration corrector (CEOS B-COR Aplanator) dedicated to large field of view modes allowing reaching a spatial resolution down to 0.5 nm in both Lorentz modes. Four rotatable electrostatic biprisms have been installed, the first one (condenser biprism BPC) below the gun and the others (BP1 to BP3) in the imaging part. In most cases, I have used BP1 and BP2 at the same time in a “double biprism configuration”¹⁸⁵ to avoid artefacts linked to Fresnel fringes and to set separately the interference area size W and the fringe spacing S_f . The condenser biprism allows splitting the electron beam in two parts for increasing the distance between the object and the reference wave at the object plane.^{186–188} But this feature is difficult to realize and additional work is needed for developing the corresponding optical alignment (see **Project section PII-2**).

Finally, “large” sample holders can be introduced to perform various *in situ* experiments. For this purpose, different sample holders have then been acquired:

- Biasing holder with 9 contacts and dedicated chips.
- 4 electrical contacts with high and low temperatures holder (-150 °C to 250 °C).
- Nano-indentor holder equipped with a nanoscale conductive tip with piezoelectric displacement.
- Magnetizing holder to apply a local magnetic field (300 Oe in the sample plane).

III.5.e. Off-line and live data treatments: qHolo & HoloLive!

The major drawback of EH is the need to extract and manipulate the useful signal, *i.e.* the phase image. The extraction of the phase image includes several delicate calculation steps while the quantification and the analysis of the electromagnetic potentials needs special procedures as the separation of the phase shift contributions or the calculation of the vector map. The acquisition of holograms is thus only the first step of a full holographic experiment and has to be conducted in relation with the different steps of data treatment. For instance, the interfringe and the interference area will determine the spatial resolution and the field of view of the phase image while the exposure time and the visibility of fringes will act on the signal-to-noise ratio, and consequently on the size of the numerical to be applied, related to the spatial resolution...

The procedure detailed in **section III.5.b** for obtaining a magnetic phase image is summarized thereafter:

- Extraction of phase and amplitude images from the “object” hologram “up”.
- Extraction of the phase image of the reference hologram with the same parameters (type, position and mask size).
- Subtraction of two phase images for removing the distortions of the microscope and detector.
- Choice of a reference area on the phase image.
- The first four steps are repeated for the "object" hologram “down” acquired after flipping back the sample.
- Alignment of “up” and “down” phase images to correct the relative rotation and shift (and possibly magnification variations).
- Subtractions of “up” and “down” phase images to isolate the magnetic contribution.

Then the phase image analysis can follow these steps (see **section III.5.c**)

- Application of a cosine, or a procedure to display isophases with a defined step.
- Remove of phase jumps (unwrapping) for drawing profiles and/or calculating gradient.
- Spatial filtering to suppress high frequency noise.
- Application of the gradient to obtain both in-plane components.
- Calculation of the color-coded vector map.

All these steps are conducted for a single magnetic configuration and for a defined area of an object. If a larger field of view is needed, or if several holograms are recorded on the same area as a function of stimulus for an *in situ* experiment, all the treatment steps will have to be repeated on each acquired hologram.

The main difficulty encountered by research groups that start an EH activity concerns the means available to process the data. It exists only one commercial software which does not allow a full control and a clear understanding of the different steps of the data treatment. Most of the recognized groups in this field have then developed their own code they keep for their own use. Concerning the CEMES laboratory, the EH studies started in 2004 after the acquisition of the Tecnai F20 microscope making possible to carry out such experiments. The first holograms were treated using the GPA software as the procedure for extracting the phase image from an hologram is similar to the one for studying the atomic displacement from HRTEM images. But this software was adapted neither to an automatic procedure for treating several holograms in the same batch as required for performing *in situ* experiments, nor to a full quantification of the electromagnetic contributions of a phase image. In addition, it did not allow numerical alignment of images in shift and rotation. More importantly, the non-direct visualization of the phase signal in the hologram prevented to optimize and succeed the *in situ* experiments. Without phase visualisation during experiments, it is not possible to determine if the data being collected is valuable and if the applied stimuli are indeed changing the expected signal in the case of *in situ* studies.

I decided to solve these bottlenecks to fully exploit the huge possibilities offered by EH for studying the electromagnetic properties of nanostructures, in particular through *in situ/operando* experiments. I thus focused my efforts these last 10 years on the development of software allowing an automatic and fast treatment of series of holograms for a direct visualization and accurate quantification of the signal. Two software have then been developed under Digital Micrograph (Gatan®): qHolo and HoloLive!.

qHolo is dedicated to a post-treatment of series of holograms, from the phase and amplitude extraction to quantification of the magnetic induction or elementary charge mapping (see **section III.7.a**). qHolo is divided into different parts allowing to follow the full procedure in an intuitive way.

HoloLive! is designed to help the user during EH experiments by providing live phase images with automatic removal of distortions from the setup and tools for a first analysis of the signal. It allows an automatic detection and a tracking of the side-band, a live phase unwrapping with an handy window for controlling procedures and output (**Fig. III.11**). In addition of its capabilities for selecting the data to be acquired and for succeeding in *in situ/operando* experiments, this software can also be used to measure the position of the hologram fringes in real-time from the live phase images, allowing feedback control of the microscope (see **Project section P-II.1**).

I will not detail in the following all the capabilities of these software. Their short descriptions do not reflect the time I spent developing them and the key role they had for all studies presented in the next parts of the manuscript. To finish, HoloLive! is commercialized by HREMResearch® (<https://www.hremresearch.com/>) since 2019 and qHolo will be soon available on the same platform.

Fig. III.11. Main window of HoloLive!.

III.5.f. Double exposure

The *operando* EH experiment on the magnetic field produced by the write pole of a hard disk drive head as a function of applied electrical current gave me the opportunity to develop a new interferometric method allowing a quantitative analysis of the magnetic and electric properties emanating from objects using holograms free of artifacts and with a frequential sensitivity [A69]. All details about the *operando* study are given in **section III.6.e**. This new method called Dynamical Holographic Moirés (DHM) was implemented in a TEM in collaboration with A. Masseboeuf (CEMES).

A Moiré pattern consists in interference fringes resulting from the superimposition of two spatial periodic structures. As a result, a modulation of the image intensity appears within the pattern. A simple distinction between Moiré pattern and EH can be drawn by the part of the wave under interest: Moiré fringes appear as changes in the amplitude of the exit electron wave while EH aims at retrieving the full exit wave, mostly focusing on its phase part. Moiré patterns have intensively been used in TEM for decades for the study of lattices deformation due to stacking faults¹⁸⁹, crystal orientation¹⁹⁰ or dislocations.¹⁹¹

The DHM method combines EH and Moirés patterns for performing frequency studies of the electromagnetic field. The principle of DHM is to superimpose two holograms obtained on the same area of an object which is periodically stated in two different but controlled configurations (either electrostatic or magnetic). The overlapping of both holograms gives rise to Moiré contrasts in the final amplitude image carried out by the fringes of the holograms.

The addition of two interferometric patterns corresponding to a double exposure was already proposed in optical interferometry and was formerly used in a photonic bench. It enabled to access variations of gas distribution during an arc discharge or to the macroscopic deformation of a given object under external stress.^{192,193} In 1987, its first implementation in a TEM was applied to off-axis EH experiments on electromagnetic fields.^{194–197} The double exposure technique presents different advantages. First at all, the signal can be directly visualized and interpreted from the recorded image by observing the modulation of the amplitude of fringes. Secondly, it is not necessary to correct the final image for any perturbations of the reference wave (as it has to be done for EH, see **section III.5.b**) as these perturbations do not contribute to the modulated amplitude if they remain the same for both holograms which will be overlapped. Finally, the Moiré contrasts linked to the relative signal between both holograms are not influenced by the distortions originating from the microscope setup (projector lens, camera...) as they remain identical for all images recorded at the same magnification. Double exposure EH has been further developed by various groups to improve the phase sensitivity.^{198–201} However, the main drawback of this method is a lower spatial resolution and a lower sensitivity to weak signals compared to the ones obtained in off-axis EH. In addition, the superimposition between both holograms requires to necessary record the holograms with identical conditions. The emergence of computational hologram treatment, as well as the great improvement of detectors, turned out this technique less used with respect to achievable modern methods (Fourier analysis) which are less time consuming for an improved sensitivity.

The DHM method is depicted by an illustration using the calculated electrostatic field from a virtual charged sphere which can be modulated between a positive and negative state (**Fig. III.12**). The only feature required

in our experiment is to be able to switch the charge state of the sphere without any other modification of the optical system during the acquisition time. The phase shift $\phi_s(x, y)$ related to the positive charge state is shown **Fig. III.12.a**. However, the experimental setup (microscope and detector) creates additional parasitic phase shifts $\phi_\mu(x, y)$ which can strongly modify the expected signal (**Fig. III.12.b**). The intensity of the hologram resulting from the overlap along the x -axis parallel to the biprism between the beam which crossed the sample s and the one through the vacuum can be written as:

$$I_{Hs}(x, y) = A_0^2(x, y) + A_s^2(x, y) + 2 \cdot A_0(x, y) \cdot A_s(x, y) \cdot \cos \left[2\pi \frac{\alpha_h}{\lambda} x + \phi_s(x, y) + \phi_\mu(x, y) \right] \quad \text{Eq. III.13}$$

The hologram in **Fig. III.12.c** displays a fringe deformation coming from $\phi_s(x, y)$ due to the electric field generated by the sphere. $\phi_s(x, y)$ is usually extracted by Fourier filtering while the phase distortions $\phi_\mu(x, y)$ coming from the setup are removed recording a reference hologram in the vacuum (see **section III.5.b**). **Fig. III.12.d** shows the same hologram for an opposite charge.

Fig. III.12. (a) Phase image simulation of a sphere with a positive charge of $100 e$ (field of view equal to $1 \mu\text{m}$). (b) Phase image simulation of the same sphere including experimental phase distortions due to the microscope setup. (c) and (d) Simulated holograms for a positive and negative charge respectively. (e) Double exposure hologram (interferogram) corresponding to the addition of the two previous hologram. (f) Electrostatic map obtained from the amplitude analysis of the interferogram in (f).

In the double exposure method, the recorded image (interferogram) corresponds to the simple addition of the half intensity of both previous holograms where s_1 and s_2 describe two different charge states, here opposite states with $s_1 = -s_2$. Assuming that the amplitude of the object wave is not modified between both charge states, *i.e.* $A_{s_1}(x, y) = A_{s_2}(x, y)$, the intensity of the final interferogram in **Fig. III.12.e** is:

$$I_{DHM}(x, y) = \frac{1}{2} (I_{Hs_1}(x, y) + I_{Hs_2}(x, y))$$

$$= A_0^2(x, y) + A_{s1}^2(x, y) + 2 \cdot A_0(x, y) \cdot A_{s1}(x, y) \cdot \left[\cos \left[2\pi \frac{\alpha_h}{\lambda} x + \phi_{s1}(x, y) + \phi_{\mu}(x, y) \right] + \cos \left[2\pi \frac{\alpha_h}{\lambda} x + \phi_{s2}(x, y) + \phi_{\mu}(x, y) \right] \right] \quad \text{Eq. III.14}$$

which can be rewritten into:

$$I_{DHM}(x, y) = A_0^2(x, y) + A_{s1}^2(x, y) + 2 \cdot A_0(x, y) \cdot A_{s1}(x, y) \cdot \cos \left[\frac{\phi_{s1}(x, y) - \phi_{s2}(x, y)}{2} \right] \cdot \cos \left[2\pi \frac{\alpha_h}{\lambda} x + \frac{\phi_{s1}(x, y) + \phi_{s2}(x, y)}{2} + \phi_{\mu}(x, y) \right] \quad \text{Eq. III.15}$$

This simple mathematical description shows that the amplitude of the holographic fringes is modulated by the cosine of the phase difference $\phi_{s1}(x, y) - \phi_{s2}(x, y)$ between both superimposed states. This cosine term then corresponds to the envelop function of these holographic fringes and is the origin of the Moirés contrasts. It is interesting to note that this term does not depend on the holographic fringe periodicity *i.e.* the applied voltage on the biprism. On **Fig. III.12.e**, we can clearly observe the appearance of the Moirés pattern which can be emphasized by the use of a classical Fourier filtering on the fringe frequency equivalent to the amplitude image (**Fig. III.12.f**). The shape of the Moirés pattern within the interferogram only represents the variation of the electrostatic potential (equal to twice the electric field) emanating from the charged sphere, while the phase distortions due to the microscope optic and the camera have been removed. As a consequence, the interferogram contains a quantitative information on the relative variation of the magnetic or electric potential between two defined states without any contribution from any other phase terms remaining constant during such variation. The distance between two maxima (white lines) or two minima (black lines) corresponds to a difference of one period of the holographic fringes between both superimposed holograms, *i.e.* a phase shift of 2π coming from the presence of an electromagnetic field. The experimental challenge to perform successfully such DHM experiment relies on the ability to quickly vary and control the electromagnetic field for making an addition of at least two defined states during the acquisition time, keeping the whole optical alignment stable without any change. Microelectronics devices whose state can be tuned in two controlled configurations by an external alternative input of various frequencies are perfect systems to be studied by DHM. Any defined state can then be studied with any frequency.

With A. Masseboeuf, we had the idea to develop and implement this method studying the magnetic field emanating from the writing pole of a hard drive disk head [A69]. Indeed, the magnetic flux created by the pole was controlled by the applied current into the coils (see **section III.6.e** and [A59]). It was then possible to inject either a positive or a negative DC current through the coil of the pole during EH experiment. Recording holograms with opposite currents allowed us to access to the intrinsic writer pole magnetic flux and the intrinsic magnetic shield contribution respectively. **Fig. III.13.a** presents the hysteresis loops of the horizontal component (*i.e.* perpendicular direction to the surface of the pole) of the projected magnetic inductions for the pole and the surrounding shield. They have been calculated from an area located in front of the write pole at a distance of 5 nm from its surface. We can clearly observe that the shield contribution presents a rather constant and low value while the pole contribution shows an important variation of the projected magnetic induction. The highest value corresponding of the projected induction is reached for an applied current around 20 mA. The

Fig. III.13. Time-averaged holographic interferometry on the HDD writing head. (a) Hysteresis loop of the horizontal magnetic induction component (perpendicular to the pole surface) for the writing pole (black) and the shield (red). Colored dots and corresponding $\Delta\phi$ correspond to the amplitude signal between the excitation states used in the following interferograms. (b) Raw interferogram corresponding to the sum of two holograms obtained for a ± 60 mA AC square signal. (c)–(g) Amplitude images extracted from interferograms obtained for a (c): ± 60 mA (d): $-60\backslash 0$ mA (e): $20\backslash 60$ mA (f): ± 10 mA and (g): $-15\backslash 5$ mA AC signal.

hysteresis loops demonstrate the absence of remnant and coercive fields that are both expected for such device (see section III.6.e). When an AC square current is sent into the coils instead of a DC one, the emanating magnetic field oscillates between the two states defined by the AC square signal. The oscillation of the signal may then be tuned with different current values and frequencies during the acquisition time allowing to obtain interferograms by the DHM method. The amplitude part of these interferograms displayed in Fig. III.13.c-g corresponds to the ones obtained for the AC signal depicted with a color code on the hysteresis loop.

We probed all part of the hysteresis loop independently, without any complex data treatment and in a qualitative way. The frequency was set at 1 kHz and the acquisition time at 4 s meaning that 4000 holograms were overlapped (2000 for each current value/magnetic state). In the case of an AC square signal between -60 and $+60$ mA ($\Delta\phi_c$), the Moirés pattern fits qualitatively with the intrinsic signal of the pole only (Fig. III.13.c). This illustrates that the shield contribution, which remains constant (as well as any constant phase distortion coming from the microscope setup), is not contributing to the DHM amplitude and that DHM only reveals the magnetic changes associated to the AC square current. Approximately 12 white lines surrounded by dark lines emanating from the writer part can be deduced. The distance between two white lines (or dark lines), corresponds to a relative phase shift between both states of 2π and is equivalent to a magnetic flux of e/h ($4.136 \cdot 10^{-15}$ Wb) with e the electron charge and h the Planck constant (see Eq I.II). The total magnetic flux is therefore equal to about $5 \cdot 10^{-14}$ Wb.

If the AC signal is set between -60 and 0 mA ($\Delta\phi_d$), the amplitude of the magnetic variation of the pole contribution is the half of the previous one. Only 6 white lines from the writer pole which is also the half of the

previous signal s observed on **Fig. III.13.d**. With an AC signal set between 20 and 60 mA ($\Delta\phi_e$), the two states are in the same saturated part of the hysteresis loop. As a consequence, no magnetic variation arose and the amplitude image of the corresponding interferogram shows a uniform contrast although a large magnetic induction is generated in front of the writer pole. This result confirms the sensitivity of DHM only to the magnetic variation between both different states.

If we now probe the signal within the hysteresis loop, keeping a constant AC current amplitude of 20 mA, *i.e.* between -10 and 10 mA ($\Delta\phi_f$) and between -15 and 5 mA ($\Delta\phi_g$), we define the same magnetic variation than ($\Delta\phi_d$) since the magnetic saturation is almost achieved for an applied current of 20 mA (**Fig. III.13.e**). On the corresponding amplitudes images in **Fig. III.13.f** and **Fig. III.13.g**, the same quantification of the emitted magnetic flux of about 6 white lines is obtained.

The behavior of the HDD writer head was studied as a function of frequency with a fixed amplitude signal (-60 and 60 mA). The frequency was tuned from 0.5 Hz to 50 kHz keeping the acquisition time fixed to 4s. We observed only an important decrease of the fringe amplitude close to the write pole for frequency' excitations higher than 10 kHz due to our experimental set up (sample holder, source meter and cables) that is not designed for such high-frequency experiments producing possible decay of the electrical power and mechanical vibrations. As it worth noting that a standard HDD writing head is supposed to work at a frequency of 2.4 GHz, a dedicated sample holder for high-frequency signals should be used to explore such high-frequency domain and to study local dumping due to the inductance effect.

This last result is in fact a general drawback of the DHM method: it requires mastering the combined complexity of both the EH and *in situ* experimental constraints. Moreover, DHM is only limited to the study of perfectly reversible processes for which the two states that are superimposed in the interferogram are fully reproducible. Finally, the quantification of the interferogram is realized with a lower spatial resolution compared to the phase image obtained by off-axis EH. In addition, the appearance of the Moiré pattern is linked to a sufficient variation of the signal allowing multiple of 2π phase shift. This method is therefore not adapted to the study of weak signal variations. However, DHM method offers a very interesting alternative to conventional off-axis EH. The phase distortions are automatically removed and the DHM interferograms can be directly quantified without any needs of other image treatments. Most of all, the possibility to tune the frequency opens the way to emphasis dynamical effects and damping functions such as inductance or capacitance (at the expand of instrumental developments toward high-frequency signal injection).

III.6. Studies of magnetic configurations of nanosystems by EH

Nowadays there is an increasing interest for searching novel magnetic nano-objects presenting original magnetic configurations which do not exist in bulk material, and allowing the control of individual magnetic domain walls (DWs) motion. These magnetic configurations of magnetic nanomaterials depend on the shape and size of the nanostructures but also on the magnetic properties of the constituting materials. However, the achievement of a controlled and reproducible handling of magnetic properties requires a preliminary exhaustive study focused on understanding how the remnant local spin configuration is altered by changes of the lateral geometry in individual and isolate nanosystems, but also how these nanosystems interact each other.

Through different collaborations, I performed quantitative studies on the local magnetic configurations of various nanomaterials using EH which allows magnetic mapping at the nanoscale with high sensitivity. These works provided quantitative local analysis in volume for a more detailed characterization of the magnetic induction distribution within and around of the nanosystems. All of these EH measurements have been correlated to complementary TEM methods for a better understanding of magnetic properties including structural and chemical properties, and, more important, to micromagnetic simulations for a deeper analysis of the involved magnetic parameters. The principle of micromagnetic simulations is detailed in the next paragraph. If a majority of these observations have been conducted at the remnant state, I also realized *in situ* experiments for studying magnetic transitions as a function of the temperature in epitaxial thin layers. To finish, I will present a first *operando* experiment on a hard drive writing head in normal conditions of operation. This last study opens the way for mapping the electric field or the magnetic induction at the nanoscale on working nanodevices.

III.6.a. Micromagnetism

Local measurements as EH give information about the magnetic state inside and outside the sample. As detailed previously, the magnetic phase shift is the result of the integration of the 3D in-plane components of magnetic induction along the observation axis. In order to complete the analysis of these magnetic states, micromagnetic simulations have to be performed. They allow a better understanding of the magnetic phase shift analysis and can reveal the 3D magnetic state inside and outside the sample.

Magnetic states in a ferromagnetic material can be perfectly simulated by the Landau-Lifshitz-Gilbert (LLG) equation^{202,203}, which defines the time evolution of the magnetization under a local effective magnetic field \vec{H}_{eff} . Such magnetization equation of motion is usually expressed as:

$$\frac{d\vec{M}}{dt} = -|\bar{\gamma}|\vec{M} \times \vec{H}_{eff} - \frac{|\bar{\gamma}|\alpha}{M_s} \vec{M} \times (\vec{M} \times \vec{H}_{eff}) \quad \text{Eq. III.16}$$

where \vec{M} is the magnetization, \vec{H}_{eff} is the effective field, $\bar{\gamma}$ is the gyromagnetic ratio, and α is the damping constant. The effective field can be expressed as a functional derivate of the average energy density, ϵ_{tot} , as a function of the magnetization:

$$\vec{H}_{eff} = \frac{1}{\mu_0} \frac{\partial E_{tot}}{\partial \vec{M}} \quad \text{Eq. III.17}$$

where $E_{tot} = \int_V \varepsilon_{tot} dV$ and μ_0 the magnetic permeability of free space. This effective field is associated with the different sources of energy as Zeeman energy, magnetocrystalline energy, dipolar field, ... This field exerts a torque on the magnetization vector of each “magnetic unit cell” that induces a precession movement, which is described by the first term of **Eq. III.16**. The magnetization is reoriented toward the effective field following a damping process as a function of time, which is described by the second term of **Eq. III.16**. There are very few situations where the LLG equation can be solved analytically and numerical methods are generally unavoidable. In addition, **Eq. III.16** is only valid assuming that: (i) magnetization is a continuous function of the position, $\vec{M} = \vec{M}(\vec{r})$; (ii) magnetization modulus is constant in every point and equal to the saturation magnetization, $|\vec{M}| = M_S$.

There are several micromagnetic simulation packages available to solve the LLG equation such as MuMax3²⁰⁴, GPMagnet²⁰⁵, Nmag²⁰⁶, MicroMagnum²⁰⁷, Magpar²⁰⁸ and OOMMF²⁰⁹. For the different studies detailed below, except the hard drive writing head, the OOMMF code has been used through different collaborations (N. Biziere from CEMES, T. Blon from LPCNO, L.-A. Rodriguez from INA-Zaragoza). The aim of the simulations is to minimize the total energy of the magnetic system, which is usually subdivided in a rectangular mesh of cubes, called the magnetic unit cell. These cells should have lateral sizes preferably less than the characteristic exchange length $l_{ex} = \sqrt{2A/\mu_0 M_S^2}$, of each magnetic material (in most ferromagnetic materials, l_{ex} has a value of 2-6 nm) where A is the exchange constant.

Depending on the specific problem, OOMMF can use different “evolvers”, which are responsible for updating the magnetization configuration from one step to the next. There are two types of solvers: time solvers, which track LLG dynamics, and minimization solvers, the latter locate local minima in the energy surface through direct minimization techniques. The minimization evolvers were the most used allowing stopping the simulation with torque criteria for the spins that make part of the sample. This code allows also the entrance of an exchange constant, the magnetocrystalline anisotropy as a vectorial value and the saturation magnetization for the whole sample. With these initial conditions, the simulation runs iteratively to minimize the energy until a given convergence criterion is satisfied. The final magnetic configuration is considered as being the equilibrium state for a given external magnetic field.

Once the 3D final components of the magnetic configuration have been obtained, the projected 2D in-plane components are calculated by integrating them along the direction parallel to the electron propagation in TEM. I developed a complete suite of programs in Digital Micrograph (Gatan[®]) for calculating the simulated phase images from the micromagnetic simulations. A first script converts the text file created from the simulations into two calibrated images corresponding to both integrated in-plane magnetic components (**Fig. III.14.b-d**). The second script is based on the following equation:

$$\phi_{MAG}(x, y) = \frac{\mu_0 M_S t(x, y) e}{2h} \text{Im} \left[(m_x + i. m_y) \times \frac{-1}{x + i.y} \right] \quad \text{Eq. III.18}$$

where μ_0 is the permeability of the vacuum, $t(x,y)$ the magnetic thickness for the point of coordinates (x,y) , M_s the saturation magnetization, and m_x and m_y the normalized in-plane magnetic components. This equation allows computing the simulated phase image $\phi_{MAG}(x,y)$ from both in-plane magnetic components integrated along the electron path (*Fig. III.14.d*). The simulated magnetic phase image is thus directly and quantitatively compared to the experimental one (*Fig. III.14.e*). When a perfect agreement is obtained, we quantitatively determine the different magnetic parameters involved in the observed configuration as well as its real 3D shape from the simulation.

Fig. III.14. (a) 3D micromagnetic simulation of the FeCo nanostar presented *Fig. III.7*; (b) and (c) In-plane components of the magnetic induction integrated along the electron path and calculated from (a); (d) Simulated magnetic phase image calculated from (b) and (c); (e) Experimental magnetic phase image (MAG) presented *Fig. III.9*.

III.6.b. Size effect in Fe nanoparticles

The magnetic configuration in a single magnet at the remnant state is related to different magnetic energies, involving magneto-crystalline anisotropy, exchange and magneto-static energies. The minimization of the total energy thus leads to three typical magnetic configurations for a magnetic material: a multidomain state dealing with adjacent domains in large volumes; a vortex (V) state in which external spins rotate to achieve a flux closure, while in the vortex core, spins tilt out-of-plane (*Fig. III.15.b*) and a uniform arrangement of magnetic moments, *i.e.* a single-domain (SD) configuration (*Fig. III.15.a*) for magnets with small dimensions. Many studies have been conducted to optimize the SD configuration for applications requiring hard magnetic behavior,

III. Electric and magnetic field mapping using TEM

such as hard disk drives^{126,210} or permanent magnets^{211,212}, while vortex state is sought in biological applications such as hyperthermia or drug delivery¹²¹ to minimize the stray field around the particle and thus prevent magnetic aggregation²¹³, or in spin-torque vortex-oscillator devices for microwave signal-processing applications.²¹⁴ In these contexts, studying at room temperature the single-domain limit separating SD and V states is particularly interesting. The determination of this SD limit in a single nanoparticle is predicted to be in the order of several exchange lengths, *i.e.* from 15 to 25 nm depending on the material.^{215,216}

Though spin configurations were experimentally determined in different nanomagnets, no result has been reported on the experimental determination of the critical size, even for nano-objects with the simplest geometries. This is mainly due to the limited sensitivity and resolution of existing experimental techniques, which do not allow

studying isolated nanomagnets of size close to the expected transition. In addition, the investigation of the SD/V transition required peculiar sample preparation. Isolated nano-objects are mandatory to prevent any influence of dipolar interactions on the magnetic configuration of the object under study. Moreover, defect-free nanomagnets with controlled and reproducible magnetic properties should be sought to allow accurate modeling and comparison with experimental investigations.

In this context, I used EH to map the remnant magnetic configurations of Fe nanocubes [A15, A35, A63]. These particles were synthesized by L.-M. Lacroix and A. Meffre (LPCNO-INSA) using the organometallic method, which results in quasi-monodispersed cubes with well-defined size. These Fe nanocubes, whose size can be tuned at the frontier between the monodomain and the vortex states, are therefore considered as model nano-objects to study the influence of shape and size on magnetic properties. Statistical measurements of the size by conventional TEM observations revealed a dispersion of about 10% giving a thickness to length ratio of 1 ± 0.1 . High-resolution TEM experiments indicate that the Fe nanocubes are single crystalline and present body-centered cubic (bcc) structure with $\{100\}$ type facets (*Fig. III.15.d*). A thin layer of iron oxide (most likely Fe₃O₄) of 1 or 2 nm surrounds each particle. This oxide appears when transferring the sample into the TEM. Their simple shape favors the control of the nano-object orientation once deposited at the surface. Indeed, in contrast to spheres²¹⁷, cubes can lay on a surface along one of their faces, orienting their crystallographic structure for TEM observations and their magnetization for magnetic imaging.

In a first work in 2008 done in collaboration with the LPCNO laboratory, we studied the magnetic configurations of individual and interacting single crystalline 30 nm Fe nanocubes [A15]. EH experiments were performed using the FEI Tecnai F20 microscope with a limited signal-to-noise ratio and a spatial resolution of a few nanometers. Nevertheless, we evidenced a vortex state on isolated cubes which fulfilled the largest

Fig. III.15. Schematic 2D view of (a) a single-domain and (b) a vortex spin arrangement in a square magnetic element. (c) Transmission electron microscopy (TEM) micrograph of Fe nanocubes. (d) High resolution TEM micrograph of a single Fe nanocube.

cylinder, fitting perfectly the central part of the cube. The magnetization continuously curls around the [001] axis with components in the (001) plane and turns progressively in the [001] direction parallel to the electron beam when approaching its core. This vortex configuration, referred on as $\langle 001 \rangle$ vortex ($V\langle 001 \rangle$) in the following, was simulated by micromagnetic calculations (T. Blon, LPCNO-INSA) where the 3D nanocube shapes and sizes introduced for the calculations were deduced from the 2D TEM images. The simulation fits well with the EH results and confirms both the appearance of the vortex and the flux closure around the [001] edges. Similar EH experiments and simulations were conducted on four cubes in a square arrangement. In that case, the magnetic flux over the four cubes exhibits an axial symmetry, the centre of which is located in the middle of the square. Here no vortex appears in that four cubes arrangement, *i.e.* the magnetization is only curling around the middle of the square without any out-of-plane component. We have also shown results combining EH and micromagnetic simulations for other configurations (2 and 4 cubes aligned). Our study demonstrated that the magnetic configuration of Fe nanocubes strongly depends on their arrangement and allowed us to understand the magnetic configuration of isolated nanocubes and magnetic interactions between them.

All observations done in 2008 using the Tecnai F20 microscope on isolated Fe nanocubes showed a vortex configuration and did not permit to study of the SD/V transition due to its limited spatial resolution of a few nanometers in Lorentz mode. Indeed, micromagnetic calculations predict a SD/V transition for a cube size about 25 nm. In addition, a 25nm Fe nanocube has a magnetic volume half less than a 30 nm nanocube. We therefore needed a better sensitivity, but at the expense of the spatial resolution.

In 2012, the new Hitachi H3300C microscope (I2TEM) dedicated to interferometric studies with a spatial resolution of 0.5nm in Lorentz mode and increased phase shift sensitivity thanks to the cold field emission gun has been installed. We resumed the study of the SD/V transition focalized our attention on 25nm Fe nanocubes [A63]. After evaluating their squareness distribution, several iron nanocubes have then been investigated by EH to observe the most probable magnetic configurations. The spatial resolution of phase images reached 1 nm. Surprisingly three different configurations have been obtained. A $V\langle 001 \rangle$ configuration has still been observed on a $27 \times 26 \times (27 \pm 5)$ nm³ nanocube with a very good quantitative agreement between simulated and experimental phase shift maps (**Fig. III.16**).

We then studied a slightly smaller cube with dimensions of $24 \times 26 \times (25 \pm 4)$ nm³ (**Fig. III.17**). The flux lines are fairly aligned within the cube and tend to curl outside in order to close the induction flux. Perfect agreement between experimental and simulated magnetic phase images confirmed that SD is experimentally observed. A closer look at the vicinity of the edges revealed that the magnetization goes out due to the inhomogeneity of the stray field and makes this SD state usually referred as flower state.^{215,218–220} For an intermediate nanocube of $25 \times 27 \times (26 \pm 4)$ nm³, the extracted magnetic phase image presented a complex pattern which cannot be directly interpreted (**Fig. III.18**)

Fig. III.16. Magnetic EH vs. micromagnetic simulations of an isolated Fe nanocube of $27 \times 26 \times (27 \pm 5) \text{ nm}^3$. (a) Experimental hologram and (b) resulting magnetic phase shift map. (c) Cosine of the experimental phase image corresponding to the magnetic induction flux lines. The inset color wheel indicates the direction of the magnetic induction. (d) Simulated magnetic phase shift map calculated from micromagnetic simulations (dashed box indicates the cube position). (e) 3D view of the magnetization obtained at the equilibrium state for a simulated cube of 29.5^3 nm^3 (27.5^3 nm^3 Fe core and a 1 nm Fe_3O_4 shell). (f) Comparison of experimental and simulated profiles along the arrows indicated in (b) and (d).

The micromagnetic simulation of a cube of similar dimension obtained after relaxation of a randomly spin orientation leads to a complex spin arrangement (**Fig. III.18.c**): its projection along the cube diagonal revealed that spins curl around $\langle 111 \rangle$ direction. This complex configuration is therefore a vortex, the core axis of which is aligned along the diagonal of the cubes, referred hereafter as vortex $\langle 111 \rangle$ ($\langle 111 \rangle$ vortex). A quantitative comparison of linear profiles evidenced a good agreement between experimental and simulated profiles.

These experimental configurations and the size at which they were observed have been compared with theoretical results. No intermediate state was predicted in previous numerical studies.^{215,218,219} However the present data on single-crystalline Fe nanocubes of cubic anisotropy demonstrated that the three SD, $\langle 111 \rangle$ and $\langle 001 \rangle$ vortices are stable configurations. In order to address more precisely the stability of each configuration, we performed additional micromagnetic simulations. We computed the resulting energies for which the initial spin configuration, uniform SD or V $\langle 001 \rangle$, was imposed as the function of the nanocube sizes (Blue and red curves on **Fig. III.19**).

Fig. III.17. (a) Electron hologram of a $24 \times 26 \times (25 \pm 4)$ nm³ Fe nanocube and (b) corresponding magnetic phase shift map with 78 mrad isophase contours (as for (e)). (c) Cosines of the experimental phase corresponding to the magnetic induction flux lines. (d) Magnetic phase shift map calculated from micromagnetic simulations. (e) 3D view of the calculated magnetization obtained at the equilibrium state for a simulated cube of a $24 \times 26 \times 24$ nm³ Fe nanocube ($22 \times 24 \times 22$ nm³ Fe core surrounded with a 1 nm Fe₃O₄ shell). (f) Comparison of experimental and simulated profiles along the arrows indicated in (b) and (d) (the vertical dashed lines indicate the cube position).

Fig. III.18. (a) Hologram and (b) corresponding magnetic phase shift map of a $25 \times 27 \times (26 \pm 4)$ nm³ Fe nanocube with 62 mrad isophase contours. (c) 3D view of the simulated magnetization in a perfect Fe nanocube of 26^3 nm³ (24^3 nm³ Fe core with a 1 nm Fe₃O₄ shell) starting from an initial random distribution of moments. (d) Projection of (c) along the $[11-1]$ direction of the cube illustrating a vortex configuration with a core-axis parallel to the $\langle 111 \rangle$ direction. (e) Calculated magnetic phase shift map with same isophase contours as (b) obtained from the simulation of a 26^3 nm³ cube. (f) Comparison of experimental and simulated profiles along the arrows indicated in (b) and (c).

The magnetic transition between SD and V $\langle 001 \rangle$ occurs at 27 nm. The SD configuration is favored for small sizes as it minimizes the exchange energy at the expense of magneto-static energy which scales with the volume. In contrast, V $\langle 001 \rangle$ minimizes the magneto-static energy but leads to an increase of the exchange energy due to the spin disorientations between “vertical” spins in the core and “horizontal” spins at the cube periphery. When the cube size is reduced, the angle between neighboring spins from the center to the periphery become larger and increase the exchange cost. In a second step, we introduced a random spin configuration and computed the energy corresponding to a stable configuration after relaxation of the spins. Below 25 nm (above 29.5 nm), stable SD (V $\langle 001 \rangle$) configurations were observed (blue circles and red squares respectively in **Fig.**

III.19). For intermediate sizes, between 25.5 and 29 nm, simulations evidenced $\langle 111 \rangle$ vortex as the most stable configuration, the four equivalent directions $[111]$, $[\bar{1}\bar{1}1]$, $[11\bar{1}]$ and $[\bar{1}11]$ leading to similar energies. In this size range where they are observed experimentally, $V\langle 111 \rangle$ have lower energy than SD and $V\langle 001 \rangle$ configurations: the core axis aligned along a $\langle 111 \rangle$ direction permits to accommodate the spin disorientation along the nanocube diagonal between the vortex core and its periphery. Thus the $V\langle 111 \rangle$ allows balancing exchange and magneto-static interactions at the expense of the magnetocrystalline energy which remains quite low in Fe. We thus evidenced SD, $\langle 111 \rangle$ and $\langle 001 \rangle$ vortex states for cubes of roughly 25, 26 and 27 nm size respectively, confirming the sharp but sequential transition between these three configurations when increasing the nanocube size within a 3 nm window, demonstrating the key importance of nanometric size control of magnetic nanoparticles.

Fig. III.19. Calculated magnetic energy of ferromagnetic iron nanocubes (including a 1nm Fe_3O_4 shell) as a function of the total cube size (range 15-40 nm). The energies were calculated once the SD or V configurations were reached. Comparison between random (dots) and frozen SD (blue line) or Vortex $\langle 001 \rangle$ (red line) initial states is reported.

To finish, an additional study has been conducted in collaboration with L.-M. Lacroix and T. Blon (LPCNO-INSA) on 30nm size Fe nanocubes incorporating voids thanks to a fine-tuning of the growth environment and the use of appropriate aliphatic surfactants [A35]. We showed that the presence of internal defects embedded within cubes stabilizes vortex magnetic states within nanoparticle interacting assemblies. We thus provided experimental proof for the potential interest of metallic porous cubes as stable vortices structures

III.6.c. The world of nanowires

Magnetic nanowires (NWs) are probably the nanosystems I most studied by EH. They are of great interest due to their potential in the field of 3D magnetism and spintronics²²¹⁻²²⁵ and became a very important topic in magnetism both for theoretical and technological issues. Indeed, the understanding and observation of magnetic configurations in 3D nanostructures became a major topic in nanomagnetism opening some new paths for magnetic sensors, high-density data storage or magnetic domain wall based devices²²⁴ as Racetrack memory concepts.²²⁵ In particular, there is an increasing interest for searching novel magnetic nano-objects allowing the control of individual magnetic domain walls (DWs) motion.

One-dimensional (1D) nanostructures such as ferromagnetic self-standing nanowires (NWs) or patterned in a planar shape are used to achieve a precise DW manipulation either by the application of magnetic fields or by the injection of electric current. Magnetic nanocylinders are expected to show configurations reflecting the

competition between dipolar and exchange energy. Their cylindrical symmetry prevents any change in the demagnetizing energy as the spins rotate during DW propagation^{226,227} and should lead to a suppression of the Walker breakdown^{228–230} encountered in nanostripes. A nice review of the current knowledge about the synthesis, magnetic properties, and applications of magnetic cylindrical nanowires and nanotubes has been recently published.²³¹

However, the achievement of a controlled and reproducible DW handling requires a preliminary exhaustive study focused on understanding how the remnant local spin configuration is distributed in individual and isolate NWs, free of magnetic interaction among neighboring nanowires. While magnetic DWs have been almost exclusively studied experimentally in nanostripes, I noticed that most of the research on nanocylinders has been carried out by means of micromagnetic calculations, and very rarely correlated to experimental investigations. Imaging and understanding the fine structure of the DW in nanocylinders was thus important to make these systems an interesting alternative to the usual flat nanostripes produced by lithography.

Different methods have been used for mapping their magnetic configuration as magnetic force microscopy (MFM), magneto-optic Kerr effect (MOKE), scanning electron microscopy with polarization analyzer (SEMPA) or X-ray magnetic circular dichroism (XMCD-PEEM).²³¹ These methods are complementary with some advantages compared to EH. But they are in general sensitive to surface magnetization or stray field and present a limited spatial resolution of few tens of nanometers. In contrast, EH offers quantitative information on the internal magnetic structure with a spatial resolution down to 1 nm but with an integrated signal along the electron path.

Through different collaborations, I have conducted studies for determining the remnant magnetic configurations at the nanoscale in different types of cylindrical NWs: pure Ni nanowires for investigating the domain wall structure [A38], FeCoCu diameter modulated for understanding the origin of bright and dark contrasts observed in MFM images [A70] or multilayered Co-Cu NWs for analyzing their multiple magnetic states [A66, A84, A85]. All these NWs have been grown using electrodeposition method which is one of the most used techniques due to its ability to obtain nanowires with different sizes, shapes and composition in a relatively easy and inexpensive way. Another common point between these different studies is the combination of different electron microscopy techniques and micromagnetic simulations for a deeper understanding of the magnetic states. We thus used EH to study the remnant magnetic states and the structural parameters of different NWs with a high spatial resolution. Complementary structural and chemical properties were in some cases determined by conventional and high-resolution electron microscopy, Energy Filtered Transmission Electron Microscopy (EFTEM) and Electron Energy Loss Spectroscopy (EELS). The comparison of experimental magnetic phase images with simulated phase images obtained by 3D micromagnetic calculations including the geometrical parameters extracted from TEM experiments allowed an enhanced analysis of the remnant magnetic configurations and the determination of the involved magnetic parameters such as the magnetization value, the exchange constant or the magnétocrystalline anisotropy.

I will not detail in the following the study on the magnetic configuration of isolated diameter modulated FeCoCu nanowire [A70]. Only a summary of the studies I performed on pure Ni NWs and multilayered Co-Cu

NWs will be presented [A38, A66, A84, A85]. I would also like to point out that I have participated to other works on different types of 1D systems using EH such as cobalt nanostructures grown by Focused Electron Beam Induced deposition (FEBID) techniques with ultra-small diameter (lateral size below 30 nm) [A30] or larger diameter for quantitative 3D reconstruction of the magnetic induction and electrostatic potential [A62], single-crystal Ni nanowires of 20 nm of diameter produced via a metal–organic precursor decomposition synthesis in solution [A78].

III.6.c.1. Structure of a magnetic wall in a Ni nanowire

As explained previously, the DW manipulation in cylindrical NWs requires a detailed description of their remnant magnetic state as a function of their structural properties and geometry. Indeed, magnetic nanocylinders are expected to show a magnetic transition from vortex to transverse wall as the diameter is reduced.^{232,233} In collaboration with N. Biziere (CEMES), I studied this transition on pure Ni nanocylinders with diameters around 80 nm \pm 25 nm [A38]. Conventional and high-resolution TEM demonstrated the polycrystalline structure of the wire with randomly oriented grains, leading to a random distribution of the magnetocrystalline anisotropy and grain sizes roughly equal to the wire diameter. Before imaging at the remanence, a 2 T magnetic field was applied perpendicularly to the nanowire axis (z-axis parallel to the electron path) using the electromagnetic objective lens of the microscope to favor transverse walls in nanowires of smallest diameter.

Fig. III.20. Transverse DW and hybrid magnetic state in 55 and 85 nm nanocylinders. (a and d) Amplitude image of 55 and 85 nm nanocylinders, respectively; (b and e) Experimental magnetic phase shift and corresponding induction field lines; (c and f) Magnetic phase shift and corresponding induction field lines calculated from micromagnetic simulation. The dashed lines are a guide for the eye to position the wires. The arrows on the scheme represent a simplified view of the magnetization within the wire.

Fig. III.20.b and **e** display the experimental magnetic phase images induced by DWs appearing in two nanocylinders of 55 and 85 nm diameter. Magnetic domain walls are evidenced by the stray field leaking outside the wire in each side of the DWs. Inside the wire, the magnetic flux at the DW position is found to be asymmetric

as compared to the uniform case. Two different DW structures were found from two wires of different diameters. For the smallest one (**Fig. III.20.b**), field lines are symmetric with respect to both the x and y-axis of the image plane, and no magnetic induction is observed at the very center of the DW indicating that the magnetization at this location is parallel to the electron beam path (z-axis). This is the magnetic configuration expected for a pure transverse wall with the spins pointing in the direction of the saturation field. For the larger diameter wire (**Fig. III.20.e**), field lines are symmetric with respect to a plane tilted at about 45° from the y axis. Such a magnetic DW configuration does not correspond to a vortex state for which the magnetic flux should be confined within the wire, with a round shape and without stray field.

Micromagnetic simulations have been performed for both studied NWs. For the 55 nm diameter wire, calculations indicated a head to head transverse wall. The corresponding calculated phase shift is reported in **Fig. III.20.c**. The qualitative and quantitative agreements between simulation and experiment clearly proved the appearance of a transverse DW. Micromagnetic simulation showed a more complex head-to-head DW in the 85 nm diameter wire with the appearance of a “pseudo transverse wall”. The presence of such a “pseudo” transverse wall implies that the cores of the vortices are not centered along the wire axis inducing clockwise and anticlockwise rotation of the vortices on each side of it. As for the 55 nm diameter case, the phase shift calculated from this magnetic state (**Fig. III.20.f**) is in perfect agreement with the experimental result (**Fig. III.20.e**). As the cores of the vortices are not aligned with the y-axis, the resulting uncompensated flux closure induces the appearance of a stray field as experimentally observed. This result was the first evidence of a magnetic transition in a cylindrical nanostructure from a pure transverse wall to a hybrid magnetic configuration whose fine structure has been clearly elucidated. We observed that such hybrid state strongly depends on the magnetic history of the nanostructure: saturating the magnetization perpendicular to the wire axis did not lead systematically to the pinning of a DW. As already stated, shape anisotropy tends to align all of the spins in the direction of the NW axis to stabilize a uniform magnetic state. A DW can nucleate but moves and collapses at the NW edge leading to a uniform magnetic state. However, the polycrystalline structure plays a major role in the DW pinning, most probably on grain boundaries.

During this study, we acquired magnetic phase images on the edges of the Ni NWs for analyzing the leak field emanating from the tip. Due to the cylindrical symmetry of the NW and its magnetic field, these images have been used in a novel method based on the inverse Abel transform for quantitative determination of the 3D electromagnetic fields in and around 1D nanostructures using a single phase image, thereby eliminating the cumbersome acquisition of tomographic data (**Fig. III.21**) [A67]. This last work was done in collaboration with A. Masseboeuf (CEMES) and C.D. Phatak (Argonne National Laboratory, US).

Fig. III.21. (a) Electrostatic contribution to the phase shift of the nickel nanowire. (b) Magnetic contribution to the phase shift. (c) B_y component calculated from the gradient of magnetic phase shift, and (d) shows the B_y component in the x - y plane in the middle of the nanowire. The color represents the strength of magnetic induction indicated by the color bar. (e) 3D vector plot of the reconstructed magnetic induction from the nanowire. The vectors are colored according to the y component of the induction indicated by the color bar (in units of T).

III.6.c.2. Structural and magnetic interplay in CoCu multilayered nanowires

The Co-Cu multilayered NWs are an important topic in my activities as one of my PhD students (D. Reyes, 2013-2106) studied their magnetic configurations using EH in collaboration with B. Warot-Fonrose and N. Biziere (CEMES) [A66]. We still continue to work on these NWs with new submitted articles on the 3D reconstruction of the internal magnetic states by Vector Field Electron Tomography (VFET) [A84] in collaboration with D. Wolf and A. Lubk from the Institute for Solid State Research at Dresden (Germany), and a detailed comparison between EH experiments and micromagnetic analysis of all the possible configurations as a function of geometrical parameters [A85].

Despite the strong interest for the novel cylindrical nanostructures, multilayered systems with such geometry have been poorly studied up to date while they present multiple advantages for many magnetic applications. Besides the possibility to get a relatively high Giant Magneto-Resistance²³⁴ at room temperature, they are basic blocks for synchronized spin torque nano-oscillators.²³⁵ They are also interesting for developing thermoelectric applications²³⁶ or novel magnonics devices.²³⁷ In order to realize such applications, controlling the magnetic states of the different magnetic layers is a crucial step. In particular, the interlayer dipolar coupling of these multilayers complicates further the understanding of the magnetic state as metastable states in the individual layers can be stabilized. Studying the stray field of Co/Cu nanowires, Beeli et al.²³⁸ observed that the remnant states vary with both their diameter and the direction of the magnetic field applied before the observations. Several magnetic configurations were confirmed, changing from parallel to antiparallel coupling between the Co layers. The interlayer dipolar coupling is then a key point for a deeper knowledge of the interplay between magnetic states and local properties in multilayers in order to control the properties of the potential devices.

We have thus performed a detailed study of the internal magnetic remnant states of Co/Cu multilayered nanocylinders grown by electrodeposition in commercial polycarbonate membranes. Their diameters range between 60 and 90 nm. In order to investigate the effect of the aspect ratio and dipolar coupling on the magnetic states, four series of samples with different nominal Co and Cu thicknesses have been realized, namely Co_{25 nm}/Cu_{15 nm}, Co_{25 nm}/Cu_{45 nm}, Co_{50 nm}/Cu_{50 nm} and Co_{100 nm}/Cu_{100 nm}. Prior to the EH observations of the remnant magnetic states, the NWs were saturated with a magnetic field of 1T produced by an external electromagnet. A first observation was performed with a saturation field applied in a direction parallel to the NW axis before a second observation on the same NWs after saturation perpendicular to the NW axis.

Co_{25 nm}/Cu_{15 nm} system was the first studied system and was used to develop our methodology combining EH, structural and chemical TEM experiments with micromagnetic simulations on the same NW [A66]. **Fig. III.22.a** shows a TEM image of a representative NW. Local chemical analysis performed by EELS and EFTEM allowed to distinguish the nanodisks and showed a rotation of a few degrees with respect to the wire axis (**Fig. III.22.b**). In addition, while Co impurities are barely visible in the Cu layers, a Cu amount of about 15% has been measured in the Co part. This result, already reported in other works^{239–241} dealing with electrodeposition process, is explained by the single bath method: as the deposition potential is lower for Co (-1 V) than for the Cu (-0.3 V), a small amount of Cu is co-deposited during the Co deposition.

We recovered the different magnetic remnant configurations by electron phase shift reconstruction with a 2 nm spatial resolution. Through statistical analysis performed on many NWs, three different states have clearly been identified as a function of the direction of the saturation field and structural properties: an antiparallel magnetic coupling between adjacent Co nanodisks presenting in-plane magnetization, coupled vortices or monodomain configurations. We found that, when the saturation field was applied perpendicular to the NW axis, about 70% of the layers showed the antiparallel coupling (**Fig. III.22.d**). For a saturation field applied parallel to the NW axis, we observed a change of the magnetic configuration resulting in coupled vortices for only about 20% of the Co layers (**Fig. III.22.c**). Finally, in some rare cases (10%), uniform alignment of the magnetization in all layers in the direction of the NW axis has been detected.

Fig. III.22. (a) TEM image of a Co_{25 nm}/Cu_{15 nm} nanowire. (b) EFTEM image of the same area to distinguish the copper (blue) and cobalt (red) layers. (c) Magnetic phase shift map obtained after the application of the parallel saturation field with respect to the wire axis. (d) Magnetic phase shift map obtained after the application of the saturation field perpendicularly to the wire axis.

Using micromagnetic simulations considering the structural and chemical properties measured in TEM, we succeeded to reproduce the experimental magnetic behavior as a function of the direction of the applied field. The perfect quantitative agreements were obtained for an exchange constant set to $22 \cdot 10^{-12} \text{ J} \cdot \text{m}^{-1}$. This exchange value is especially important because it defines partly the size of the vortex core. In order to quantitatively reproduce the transition between the antiparallel state and the coupled vortices as a function of the applied magnetic field, the anisotropy constant has been set to $100 \cdot 10^3 \text{ J} \cdot \text{m}^{-3}$ and the direction of the magnetocrystalline anisotropy has been randomly distributed from one layer to the other in a cone with a 20° aperture angle from the normal of the layers. The monodomain like state was reproduced in simulations by considering a higher value of the magnetocrystalline anisotropy ($>200 \cdot 10^3 \text{ J} \cdot \text{m}^{-3}$).

The same methodology has been applied on others Co-Cu NWs, *i.e.* $\text{Co}_{25 \text{ nm}}/\text{Cu}_{45 \text{ nm}}$, $\text{Co}_{50 \text{ nm}}/\text{Cu}_{50 \text{ nm}}$ and $\text{Co}_{100 \text{ nm}}/\text{Cu}_{100 \text{ nm}}$ with statistical analysis ([A85]). We observed other magnetic configurations on experimental phase images and the correspondence with the 3D magnetic arrangement was difficult to establish. A phase diagram of the remnant magnetic states of a single Co layer has been calculated from micromagnetic simulations as a function of the geometrical parameters (NW diameter and Co thickness), the direction of the saturation field, and the direction of magnetocrystalline anisotropy. The phase diagram predicted 4 possible magnetic states: the magnetization can be either uniform within the layer or adopt a vortex structure with different orientation of the core. Such variations of magnetic states can be observed because of the low values of the Co magnetic constants with respect to bulk, typical of electrodeposition process in a single bath. Simulated phase images were then calculated for all states for a direct comparison with experimental phase images (**Fig. III.23**).

Fig. III.23. Magnetic phase images of different magnetic states (electron path along the y direction). (a) Three layers with uniform in-plane states with an antiparallel coupling. The layers are 20 nm thick and their diameter is 70 nm. (b-e) Magnetic vortex state observed in four different layers with different orientations and thicknesses. The diameter of the layers is 84 nm. The thickness of the layers is 30 nm for (b) and (c), 35 nm for (d) and 55 nm for (e). (b) Orientation of the layer perpendicular to the wire axis (corresponding to z). Layers tilted around the y (c) and x (d) axes. (e) Layer of 55 nm thickness not tilted showing a vortex with the core pointing in the Y direction (VIP state). (f) Phase shift amplitude at the positions defined by the coloured dotted lines in (d) and (e). The white dotted boxes in the magnetic phase images are the contours of the Co layers.

All these states have been observed using EH, demonstrating that information on the magnetocrystalline anisotropy, and then potentially on the local structure of the Co layers, can be recovered by applying a saturation magnetic field in different directions. Our observations proved that the amplitude of the magnetocrystalline anisotropy decreases when increasing the thickness of the Co layer, in agreement with an averaging due to the random distribution of the crystallographic grains. However, the interlayer dipolar coupling can strongly modify the remnant state of a system as compared to the case of a single layer. For instance, an antiparallel coupling of uniform states in very thin Co layers is favoured, even for Cu thickness up to 40 nm. But in a very thick layer with an aspect ratio close to 1, the dipolar coupling stabilizes the magnetization along the direction of the NW axis.

To conclude, while electrodeposited nanocylinders are a nice playground for fundamental studies because of the wide variety of states, their use for potential applications requires further control of the structural properties of the layers. As an example, we often observed different configurations within the same nanowire due to the local variation of geometry and/or chemical composition. This might be a problem for applications such as spin torque oscillators. Indeed, the geometry of the layers must be the same for all layers in order to ensure the same resonance frequency, precession amplitude and to allow phase locking between layers.

Fig. III.24. 3D reconstruction of a multi-layered $\text{Co}_{25\text{ nm}}/\text{Cu}_{15\text{ nm}}$ nanowire. (a) The volume rendering of the mean inner potential of the nanowire display Co in red and Cu in bluish/white. The arrow plots represent the field line of magnetic induction sliced through 8 disks, where the direction of the normal component of the induction is color-coded in black and yellow. (b) Slices through the Co disks as indicated in (a): Co disks 2 and 7 show in-plane magnetization, 1,3,5,6 counter-clock-wise, and 4,8 clock-wise vortex magnetization.

A last study has been conducted on the $\text{Co}_{25\text{ nm}}/\text{Cu}_{15\text{ nm}}$ system using the holographic VFET method in collaboration with D. Wolf and A. Lubk (Institute for Solid State Research, Dresden) [A84]. It consists in combining EH and tomography experiments for reconstructing the 3D magnetic induction and the 3D chemical composition with a high spatial resolution. Dual-axis tilt series of holograms were acquired within a tilt range of 280° before holographic phase reconstruction, precise image alignment, separation of electric and magnetic

phase shift and tomographic reconstruction of all three induction components. The results obtained on the $\text{Co}_{25\text{ nm}}/\text{Cu}_{15\text{ nm}}$ multilayers painted a complex picture of the 3D magnetization behavior, as the coexistence of vortex and in-plane magnetized states (**Fig. III.24**). The findings confirm the 2D analysis detailed previously [A66]. However, this allowed to set up a micromagnetic model including the exact geometry of the Co nanodisks that matches the experimental induction field tomogram from which magnetic parameters of individual layers can be derived more precisely. Avoiding problems of geometrical uncertainties as well as providing additional data terms of the 3D field distribution for optimizing micromagnetic simulation is a great advance for a precise analysis of the magnetic properties of nanostructures. I continue to strongly collaborate with D. Wolf and A. Lubk on this topic.

III.6.c.3. Prospects for EH studies on nanowire

My activity on cylindrical magnetic NWs studied by EH is currently going on with a Ph.D. student (I.-M. Andersen, 2017-2020) in collaboration with E. Snoeck (CEMES), A. Masseboeuf (CEMES), the Instituto de Ciencia de Materiales de Madrid and the Institute for Solid State Research at Dresden.

We are working on CoNi cylindrical NWs displaying grains of both fcc and hcp crystal phase, where the hcp phase has the c-axis oriented perpendicular to the nanowire axis [A87]. The magnetic configurations in various Co-based cylindrical nanowires have previously been studied in several publications^{242–244}, which have revealed a strong influence of the NW's structural properties, depending thus on their fabrication process^{245,246}. For instance, it has been shown that monocrystalline Co hcp phase can be obtained in pure Co NWs with the c-axis perpendicular to the NW axis. The corresponding uniaxial magnetocrystalline anisotropy is then strong enough to challenge the large shape anisotropy of NWs^{245,247,248}. In CoNi-alloy NWs, the amount of Ni content can modify the crystallographic phase: while Co NWs with a low Ni content keep a hcp phase with a strong magnetic anisotropy and a resulting magnetic induction perpendicular to the NW axis, high Ni content generally leads to fcc crystal structure with a lower magnetocrystalline anisotropy^{249,250} and a parallel magnetic induction. Tuning the $\text{Co}_x\text{Ni}_{1-x}$ content then allows for adjusting the magnetic easy axis orientation from parallel to perpendicular relative to the nanowire axis^{245, 17,19} and therefore make the CoNi-alloy NWs very interesting as potential building blocks for future devices.

However, previous publications have evidenced the coexistence of fcc and hcp crystal phases in single CoNi alloy NWs^{249,251–253}, but there has been little or no report on how they mix and affect the magnetic configuration of the NW. Only statistical overviews of the structural and chemical information has been reported as the crystal phase and composition in NWs are often determined by techniques like x-ray diffraction (XRD) and energy dispersive x-ray microanalysis (EDX) on assemblies or arrays of NWs^{245,246}. To gain control over the magnetization states and reversal mechanisms, a precise analysis of the local structure of a single nanowire, combined with its magnetic configuration, is required. A quantitative study of both the structure and the magnetic properties obtained on the same area and at the nanoscale demands versatile and advanced techniques in combination with sufficient spatial resolution and sensitivity. In the PhD topic of I.-M. Andersen, we combine EH with classical TEM, Scanning TEM (STEM)-EELS and ASTARTM measurements, a diffraction spot

recognition technique based in the TEM, to quantitatively observe the magnetic induction of cylindrical $\text{Co}_{85}\text{Ni}_{15}$ nanowires, *i.e.* NWs with a low Ni content, prepared by electrodeposition, in relation to their local crystallographic structure and chemical composition. In addition, micromagnetic OOMMF simulations are carried out for a deeper analysis of the experimental results. This correlative study of TEM methods combined to micromagnetic simulations allowed us to unambiguously determine the main parameters involved the magnetic configuration.

Fig. III.25. (a) BF-TEM image and (b) over-focused Lorentz image of sample NW. (c) unwrapped magnetic phase shift image of stippled region marked in (b), and (d) magnetic flux lines obtained from the cosine of (c) with amplification factor 4.

EH revealed an inhomogeneous magnetic configuration within a single nanowire representative for the whole sample. This complex magnetic configuration consists in curling states parallel to nanowire axis, a chain of antiparallel domains oriented perpendicular to the nanowire axis, and a magnetic transition state between these two (**Fig. III.25**). The experimental results have been compared to micromagnetic simulations, revealing a chain of perpendicularly oriented vortex domain walls separating the antiparallel domains. Correlated local changes in composition and crystal structure have been highlighted as the origin of the different magnetic configurations (**Fig. III.26**). The chain of vortex domain walls oriented perpendicular to the nanowire axis is the result of the hcp phase whose easy magnetic c-axis is oriented 80° relative to the NW axis and counterbalances the shape anisotropy. A curling state with a magnetic induction component oriented along the NW axis is appearing in fcc phase where the easy axis and shape anisotropy act in the same way. A transition region between these two configurations is observed at the fcc/hcp grain boundary running almost parallel to the NW axis.

Fig. III.26. Experimental results of structural analysis of nanowire region. (a) Pole figure showing $[0001]$ hcp crystal grain orientations from the region highlighted by blue square in (c). (b) virtual bright field image of scanned nanowire area. (c) virtual crystal phase map of region in (b), where black pixels represent highest match for fcc phase, and colored pixels for hcp. The pixel colors correspond to $[0001]$ orientations with the same color as in (a). (d) superimposed magnetic phase shift image and virtual crystal phase map of the same nanowire region (marked by yellow square in (c)).

This study demonstrates the strong correlations between crystal structure and composition, and consequence on the magnetic configurations in CoNi NWs. The effect of local crystalline changes is found to drastically change the magnetic configuration in the NW, and can therefore not be neglected when attempting to explain and analyze the magnetic structure. A correlative microscopy investigation has a great advantage in such a study, as it offers magnetic, structural and spectroscopic analysis of the exact same area, since the same sample can be inspected by different microscopic techniques. We are currently conducting a deeper study of this complex magnetic configuration using the holographic VFET method in collaboration with D. Wolf and A. Lubk (Institute for Solid State Research, Dresden). It will allow obtaining a direct 3D visualization of the chain of vortex domain walls and the curling magnetic state of these NWs.

Another part of the Ph.D. work is to develop *in situ/operando* EH experiment for applying an electrical current across the magnetic NW. The aim is to manipulate domain walls during the TEM observations. This topic which requires advanced sample preparation and dedicated setup for acquiring holograms is a part of my project.

III.6.d. Inhomogeneous spatial distribution of magnetic transition in epitaxial thin layers

The control of a magnetic state by thermal or electrical activation is essential for the development of new magnetic devices, for instance in heat or electrically-assisted magnetic recording or room-temperature memory resistor.^{109,111,112} Compounds such as FeRh or MnAs, which undergoes a magnetic transition from a ferromagnetic state to a state of zero magnetization close to room temperature are expected for such applications. As detailed in **section II.3.b**, the FeRh alloy presents an unusual magnetic transition from a low temperature antiferromagnetic (AFM) state to a high temperature ferromagnetic (FM) state close to 370K accompanied by a 1% volume expansion.⁹⁰⁻⁹⁴ The transition takes place for a narrow composition range $0.48 < x < 0.56$ and is only obtained for the B_2 -ordered α' crystal phase of $Fe_{1-x}Rh_x$. MnAs presents a magnetostructural phase transition from the ferromagnetic hexagonal α phase (NiAs type symmetry, B_{81}) to non-ferromagnetic (N-FM) orthorhombic β phase (MnP type symmetry, B_{31}) around 40°C. This N-FM is in general associated with a paramagnetic state but an AFM state with a very slight antiparallel coupling has also been proposed. Most

interestingly, the parameters of the transition are different in MnAs thin films grown on GaAs substrate compared to bulk MnAs: the temperature range where α and β domains coexist broadens and varies with the film thickness, orientation and deposition conditions. The phase coexistence is explained by the constrained lateral size and constant mean lattice spacing in the MnAs layer^{254,255}: the thermal dilatation and crystalline transformation give rise to an elastic strain that can be relaxed through the coexistence of α and β domains.

If both alloys present a first-order magnetic transition, the magnetic transition in MnAs is related to an important structural change, and is thus described as a magnetostructural transition. For FeRh, the transition can be associated to a pure magnetic transition due to the very slight change of the lattice parameter. In addition, the α FM domains in MnAs have a strong magnetocrystalline anisotropy along the [11-20] direction of the hexagonal phase while the magnetocrystalline anisotropy is quite low for the cubic structure of FeRh in its FM state. The investigation of the transition mechanisms has been proposed using many different methods studying the transition from the corresponding magnetic states^{101,103,116,256-259} or, for MnAs, from a purely structural point of view.^{255,256,260,261} Among other results, a persistence of a FM component has in general been reported at room temperature or even below in thin FeRh films^{115,259,262} or at the interface between the film and the capping layers.^{101,103} This persistent FM signal was attributed to chemical diffusion, surface segregation or misfit strain, and often to a combination of these different effects. The role of surface or interface in the nucleation of the FM domains at the onset of the transition was also analyzed experimentally.^{106,116,263,264} However, the mechanisms involved in the transition for both alloys are still under debate.

Local magnetic techniques, such as magnetic force microscopy (MFM)^{258,265,266} and X-ray magnetic circular dichroism photoemission electron microscopy (XMCD-PEEM)^{106,116,257,263,264,267,268} have therefore been performed on both alloys. Viewed from the film surface plane, the FM α -MnAs and N-FM β -MnAs phases coexist in a form of a self-aligned array of stripes between around 20 and 50°C^{255,261,269}, and the width of α -MnAs stripes is continuously tunable by varying the temperature.^{257,258,267} Concerning FeRh, few studies have mapped the transition on thin films.^{106,263,270} All of them have reported co-existing FM and AFM domains on the top surface and the subsequent expansion of the FM domains. At this point, it is important to notice that all magnetic imaging methods used for mapping the magnetic transition are surface investigation techniques, without visualization of the magnetic reorganization in volume, and mainly performed on a plane view configuration. The knowledge of this plane view magnetic configuration is not sufficient to offer a full understanding of the structural local transition mechanisms in thin films for future applications. The cross-section in-depth information with quantitative values of the magnetization seemed mandatory to me for a deeper analysis of the transition. In addition, a spatial resolution better than a few tens of nanometers was required to observe the possible effects of surface and interface as well as inevitable defects on the transition. I consequently chose to apply EH in cross-sectional view for quantifying the magnetization in the inner part of FeRh and MnAs layers at the highest spatial resolution and as a function of the temperature [A74, A76].

III.6.d.1. Investigation of a FeRh thin film

In collaboration with M.-J. Casanove (CEMES), a 50nm FeRh film was epitaxially grown on a MgO (001) substrate by DC sputtering and *in situ* annealed. We first checked the presence of AFM/FM transition by vibrating sample magnetometry (VSM). The cross-sectional lamella was then prepared by FIB to ensure a uniform thickness crossed by the electron beam, and the FeRh layer was protected by ink and platinum layers to avoid damages and charge accumulation during the thinning process. The growth axis is [001] and the layer is observed along the FeRh [-110] axis ([100] for MgO). The final thickness of the lamella was measured at 90 ± 5 nm after a low energy step to minimize irradiation damages and surface amorphization. For the EH experiment, the sample temperature was first stabilized at $+125^\circ\text{C}$ to get the FeRh layer into the FM state before applying an *in situ* magnetic field to saturate the specimen parallel to the [110] direction of FeRh. A first set of holograms was acquired during a temperature decrease down to -120°C (cooling process) before recording a second series of holograms during the heating process up to $+125^\circ\text{C}$. All the holograms were acquired at the remnant state on the same area after temperature stabilization to perform a static study of the transition [A76]. The spatial resolution of the extracted phase images is equal to 2.5nm.

Fig. III.27. Amplitude and magnetic phase images for the two extreme temperatures. (a) Amplitude image of the studied area ($630\text{ nm} \times 190\text{ nm}$). (b) Magnetic phase image obtained at $+125^\circ\text{C}$. The FeRh layer is between horizontal dashed lines at the right of the image. The white arrow and isophase lines parallel to the magnetic induction lines into the FeRh layer have been added for clarity. (c) Magnetic phase image obtained at -120°C . (d) Magnetic phase shift profiles along the y direction averaged over the x direction for the whole field of view. The red and blue curves correspond to the profiles extracted at $+125^\circ\text{C}$ and -120°C respectively. Scale bars represent 50 nm.

The FM state clearly showed up on the magnetic phase image obtained at $+125^\circ\text{C}$ with the appearance of a phase shift inside the FeRh layer (**Fig. III.27.b**). The phase shift profile parallel to the FeRh growth direction averaged over the whole field of view presented a linear variation indicating that the induction was spread homogeneously within the FeRh film (**Fig. III.27.d**). From the mean slope of the phase shift profile and the width of the TEM lamella, I calculated a magnetization $\mu_0 M_x$ equal to 1.19 ± 0.13 T (**Eq. III.11** and **III.12**). This

value is in very good agreement with previous magnetization value obtained at the FM state.^{99,101,115} However the magnetic phase image recorded at -120°C (**Fig. III.27.c**) showed a strong decrease of the total phase shift corresponding to a residual magnetization parallel to the film equal to 0.28 ± 0.13 T. This value appeared to be higher than previously reported.^{103,271} We explained this apparent discrepancy taking into account the amorphous layers on each side of the thin lamella creating during the lamella preparation process by FIB. Indeed, the FM to AFM transition upon cooling, only present in the B_2 phase, is impeded in these regions which remain in the FM state. Assuming a minimum thickness of 5nm for each layer, these two damaged FM layers correspond to more than 10% of the total width of the thin lamella crossed by the electron beam. The magnetization of the AFM state limited to the B_2 phase thickness (80nm) was therefore calculated equal to 0.166 T in reasonable agreement with values measured by VSM and other studies. This value would be lower for thicker damaged layers with a magnetization of the AFM state approaching 0.

Fig. III.28. Evolution of the AFM/FM transition along the growth direction. (a) Map of the magnetization as a function the temperature and the position in the layer depth using the “Heating” temperature series. The color scale corresponds to the magnitude of the magnetization and the transition temperature is displayed by the white profile corresponding to magnetization of 0.75 T. (b) Amplitude image of the part of the FeRh layer used for the calculation. (c) Profiles of the transition temperature T_T and the transition width ΔT as a function of the position within the FeRh layer.

For a deeper local analysis of the AFM/FM transition, I studied the evolution of the temperature transition along the growth direction using a rectangular window of 4nm width and elongated parallel to the interface with the MgO substrate over 630 nm. The area enclosed by the window was shifted by 1 nm along the growth direction and, for each position, a complete loop $\mu_0 M = f(T)$ was extracted. **Fig. III.28** presents the evolution of the AFM/FM transition from the bottom interface to the top surface. The first 3 nm close to both interfaces have been excluded because of artefacts in the data processing. The main result is the evidence of the heterogeneity of the transition: close to the interfaces, especially close to the top surface, the magnetic transition from the AFM state to the FM state starts at much lower temperature and is spread over a wider range of temperature

than in the middle of the layer. The profiles of the transition temperature (T_T) and the transition width (ΔT) along the growth direction have been extracted from the left part of **Fig. III.28** and are shown in the right part. T_T is lower close to the interfaces than in the middle of the layer with a difference up to 50°C. The core of the layer presents a 30 nm plateau with a mean value of T_T slightly lower than 60°C. T_T decreases towards the interfaces down to 10°C over a width of 5 to 10 nm. By superimposing the transition width ΔT and T_T profiles as a function of the position in the film, a clear match occurs: the lower T_T , the wider the transition. Similar results are obtained studying the “Cooling” or “Heating” series.

If the presence of interfaces is considered to favor the FM state^{114,115,263}, the stress is also suspected to play a role.^{99,103,264} In our case, the interdiffusion of the ink layer is most likely very limited and has no effect, as it was deposited at room temperature and the maximum temperature the system reached is 125°C. Any structural defects have been seen in the FeRh layer at the top surface compared to the inner part. A slight oxidation of the FeRh would spread over less than 2nm and has not been observed. So even if we cannot exclude a slight effect of stress, symmetry breaking seems to be the most likely responsible for the magnetic behavior changes. Regarding the MgO/FeRh interface, a diffusion of Mg might have occurred and the presence of structural defects such as misfit dislocations at this interface certainly promotes magnetic transition changes. These different mechanisms are sufficient to explain the slight asymmetry of the T_T and ΔT profiles between both interfaces. We observed also that the interface effects extend up to 15 nm, *i.e.* deeper into layer than previously assumed in other studies. Both interfaces have thus a huge influence on the AFM/FM in the same way by reducing T_T and broadening the temperature range necessary for the transition. This result is of large importance since it explains why various experimental measurements observe a decrease of the transition temperature with the decrease of the layer thickness and predict the difficulty to obtain an AFM/FM transition in FeRh nanoparticles of few nanometers diameter. In addition, interface effects have to be taken into account when FeRh layer is integrated in a device and coupled with adjacent (magnetic) layer.^{109,111,112}

The magnetic phase images corresponding to the main stages of the transition from low temperatures to high temperatures are presented in **Fig. III.29**. The color scale is common to all images. The gradual increase of the total phase shift with increasing temperature reflects the appearance of the FM state. The magnetic configuration varies significantly from 45°C. Interfaces with an almost complete FM state exhibit a higher phase variation (*i.e.* magnetization) than in the core of the film. In addition, inhomogeneities of the phase shift corresponding to the nucleation of FM areas appear in the direction parallel to the interfaces some areas (see isophase lines on the phase image recorded at 50°C). These local FM regions are coupled with other small variations outside the film near the interfaces due to their leak field. In **Fig. III.29.c-g**, two FM domains which remain for temperatures between 45°C and 65°C are identified by dotted lines (drawn in the MgO part for better clarity). This width of the AFM area between the two FM domains (double white arrow) decreases gradually implying a lateral extension of the FM domains before a sudden disappearance of the remaining AFM area between 65°C and 70°C, the coalescence of the FM areas being favored due to the magnetic coupling between them that promotes the transition from AFM to FM state.

This AFM/FM transition mechanism through FM domain nucleation within the FeRh layer was confirmed by the study of leak fields spreading out of the FM domains. They are evidenced by extracting the magnetic phase profile as a function of the temperature along the upper interface (white arrow on the phase image at -20°C in **Fig. III.29.a**). These profiles show the appearance of oscillations whose maxima and minima are centered on the FM and AFM areas respectively. Oscillations appear clearly at the end of the nucleation process, increase in amplitude (FM domain growth) and begin to disappear from 65°C (FM domains coalescence) and completely at 80°C . The most remarkable result is the constant spatial periodicity (of about 100 nm) of the FM domains reflecting the regular repetition of the FM and AFM areas. Note that the value of this period is comparable to the distance between misfit dislocations allowing a complete relaxation of a FeRh layer on MgO, indicating a nucleation of these FM domains occurs on these structural defects.

Fig. III.29. Main stages of the AFM/FM transition while increasing temperature. (a) to (i) Magnetic phase images. The color scale is common to all images and scale bars represent 50 nm. On the phase image recorded at 50°C (d) are displayed the isophase lines parallel to the induction lines: the narrowing corresponds to a local increase of the phase variation and the appearance of FM domains. The 2 dotted lines into the MgO part are centred on 2 FM domains and the double arrow between them corresponds to the approximate width of the enclosed AFM domain. (j) Phase profiles extracted for different temperatures along the upper interface (large arrow on the magnetic phase image obtained at -20°C).

Thus the cross-sectional observation of a FeRh layer at the nanoscale using *in situ* EH upon heating and cooling cycles allowed obtaining a clear and quantitative description of the AFM/FM transition process. Successive schemes of the AFM/FM transition have therefore been determined by EH: the induction starts to

increase with the interface transition ($-40^{\circ}\text{C} < T < 20^{\circ}\text{C}$), it accelerates slightly with nucleation of periodic FM domains from 25°C even if the transition at interfaces is not achieved, then an abrupt change from 35°C corresponding to the FM domain growth within the AF matrix and a slower increase from 65°C during the coalescence phase until the complete disappearance of the AFM state. The analysis of magnetic phase images also evidenced an evolution of the transition temperature from the bottom interface with the substrate to the top surface associated to a regular alternation of FM domains in an AF matrix.

III.6.d.2. Magnetostructural transition as a function of the temperature of a MnAs layer

Through a collaboration with B. Warot-Fonrose, V. Serin (CEMES) and X. Fu (PhD student), I have conducted a second *in situ* EH experiment for investigating the magnetostructural phase transition in a cross-sectional 180 nm thick MnAs film epitaxially grown on a semi-insulating GaAs(001) substrate [A74].^{256,269} The cross-section lamella was thinned by FIB along the MnAs[0001] axis for keeping the MnAs $[11\bar{2}0]$ easy axis^{257,272} in the lamella plane in order to observe both α and β stripes.

Prior the EH experiment, the cross-section lamella was *in situ* magnetically saturated along the easy axis $[11\bar{2}0]$, and then slightly tilted away from a zone axis to avoid dynamic diffraction effects. Holograms were acquired down to a temperature step of 1° between 23°C (RT) and 50°C after temperature stabilization to perform a static study of the transition. In total, a little less than 1000 holograms were recorded throughout the experiment. Magnetic phase shift maps were extracted with a spatial resolution of 3 nm. The full quantification procedure of the magnetic induction from the phase shift maps was the same than the one used for the FeRh transition study.

Magnetic phase images with the same color scale recorded during the heating and cooling process are displayed in **Fig. III.30**). At RT (23°C), the FM state corresponding to the α -MnAs phase is clearly identified by the appearance of an variation of the phase shift inside the MnAs layer with a projected induction along the $[11\bar{2}0]$ direction as denoted by the white arrow. The phase shift distribution corresponds to an homogeneous magnetization along the direction parallel to the interface with GaAs. The constant phase shift slope of $0.086 \pm 0.006 \text{ rad.nm}^{-1}$ in the MnAs layer and the lamella thickness of 80 nm gives a mean magnetization of $\mu_0 M_x$ equal to $0.7 \pm 0.1 \text{ T}$ in agreement with others saturation magnetization values obtained at the FM state in the literature.^{261,273,274} At 50°C , no phase shift variation was observed. Therefore the constant phase term corresponds to a zero magnetization in the image plane evidencing that the FM α -MnAs detected at RT has been completely transformed to N-FM β -MnAs at 50°C .

On intermediate magnetic phase shift maps obtained between 23°C and 50°C , FM contrasts corresponding to α domains present phase shift variations inside the MnAs layer giving isophase lines parallel to the magnetic induction while β domains correspond to area without such lines, *i.e.* where there is no magnetization. On the contrary to the extreme case of pure N-FM state at 50°C , phase variations can still be visible in some β domains during the transition, especially at low temperatures. The corresponding magnetic induction in the positions of β domains come from the leakage field between two adjacent FM α domains and/or the coexistence of α and β

domains in the width of the lamella. However the presence of β domains is easily identified by the decrease of the phase shift slope corresponding to a reduced magnetization compared to the adjacent α ones. At higher temperatures, the α domains are more separated with weaker intercoupling, and the β domains present more obvious leakage field and less visible color variation. The results of the phase identification are displayed on the different maps of **Fig. III.30** in the GaAs part for better clarity.

Fig. III.30. Amplitude image (top) and magnetic phase shift maps at various temperatures in the heating (left hand side column) and cooling (right hand side column) processes. In those images presenting the phase coexistence, the MnAs layer is between horizontal dashed line at left of each image. Positions and width of the α and β domains are denoted in the GaAs layer (black and white legends are for contrast purpose only). Two different types of α domains are noted. The bold white or black arrows in the MnAs layer indicate the direction of the local magnetic induction magnetic phase image obtained at -20°C .

A very interesting point is the identification of two different types of α domains observing the phase images obtained between 44°C and 48°C . The first one, referred as “Type-I”, presents a magnetization along the $[11\bar{2}0]$ magnetic easy axis. Type-I domains initially appear in the core of the MnAs layer at approximately 75 nm from the interface with GaAs, and then expand preferentially along the direction parallel to the interfaces during

cooling. These Type-I domains correspond to the α -MnAs stripes previously observed by the surface-based methods.^{257,258,261} The other type, denoted as “Type-II”, is smaller and shows a magnetization direction along the $[1100]$ growth axis. Remarkably, α Type-II domains always appear close to the GaAs interface and experience no spatial expansion. During the cooling process and the spatial extension of α Type-I domains, the α Type-II domains become less visible but still coexist with α Type-I domains down to RT.

Comparing the heating and cooling series, we demonstrated a perfect reversible transition comparing both series for a neighbouring temperature. Following the locations of α and β domains, it is easy to find that the positions where the phase transition initially occurs are not random but fixed. The areas in MnAs where α (β) or domains appear first during the heating process correspond to areas where the α (β) domains disappear last during cooling. α domains present the same features (Type I or II) than the last α domains disappearing during heating. The fixed positions of α and β domains demonstrate an obvious correlation between structural inhomogeneities and preferential nucleation sites of α and β domains. In a structure-dependent magnetic phase transition, the defects are likely to play important roles. The α Type II domains located at the interface and presenting a local change of the magnetocrystalline anisotropy are certainly favored by the defects but it is difficult to establish a clear correspondance between contrasts in the amplitude image of **Fig. III.30** and the appearance of magnetic domains in the phase images. No direct correlation between the misfit dislocations and the locations of domain nucleation has been found.

Fig. III.31. On the top amplitude image of the studied area; below are displayed the magnetic phase shift maps of the same area at various temperatures in the cooling process. The MnAs layer is between horizontal dashed line at left of each image. Positions and width of the α and β domains are denoted. The horizontal white arrows indicate the magnetic induction directions of α Type-I domains in the MnAs layer.

Interestingly α Type II domains can interact with magnetic domain walls. This effect is clearly highlighted in the EH experiments performed on another area. **Fig. III.31** displays the amplitude and magnetic phase images for the cooling series. From the whole MnAs layer is in the β phase at 50°C, the two types of α domains appears at 45°C. From 43°C, we clearly observe α Type-I domains with opposite magnetizations between the central part of the images and both extremities (horizontal white arrows).As a consequence, two 180-degree domain walls appear, as spotted by vertical arrows in the Pt part in the phase image recorded at 41°C. The left one is for

instance located at about 150 nm on the left of a α Type-II domains. At 40°C, the domain walls shift towards the specific positions of α Type-II domains and are finally stabilized in these positions (vertical arrows in the Pt part). This leads to the conclusion that the α Type-II domains probably due to structural defects help to stabilize the magnetic walls of adjacent α Type-I domains if their respective magnetizations remain unchanged. They play a definite role on the final magnetic configuration.

In addition to the defect influence, **Fig. III.30** and **Fig. III.31** also demonstrated significant surface and interface effects. The magnetic contrasts corresponding to α Type-I domains always initially appear in a well defined position at about 75 nm from the interface as previously mentioned before expanding. I performed a quantitative analysis of the transition along the growth direction using the same method than the one used for studying the magnetic transition of FeRh thin film (**section III.6.d.1**). From the sub-area enclosed by the white rectangle displayed in **Fig. III.31** on the 50°C phase image, a three-dimensional map has been obtained where both the temperature and thickness dependences of magnetization are mapped (**Fig. III.32**). The white curve representing the transition temperature T_T as a function of the position y within the layer clearly displays how the phase transition is inhomogeneous along the growth direction. The difference of the transition temperatures reaches 11°C between the interfaces (lowest T_T) and the area at 75 nm from the interface corresponding to the position where the α Type-I domains appear. Interestingly, the temperature range of the transition (width between yellow and blue parts) decreases strongly for the area close to the surface.

Fig. III.32. Map of the magnetization as a function of the temperature and the position in the layer depth of the sub-area enclosed by a white rectangle displayed in **Fig. III.31** on the 50°C magnetic phase image. The color scale corresponds to the magnitude of the magnetization and the transition temperature is displayed by the white profile corresponding to a magnetization of 0.35 T.

It has been demonstrated that T_T is lowered and the β phase is stabilized at lower temperature for strained regions if a compressive epitaxial strain is applied on MnAs thin films.^{273,275} The epitaxial strain generated from the interface and decreasing when going to the surface²⁷⁶ explains the low values of T_T for area close to the interface followed by a gradual increase. However, if this effect was the only one, T_T should increase on the whole thickness of the layer. The analysis of **Fig. III.32** indicates that the temperature reaches a maximum at 75 nm from the GaAs interface before diminishing towards the surface. An effect of the surface has thus to be taken into account.

These effects of interface and surface have been highlighted and discussed from **Fig. III.32** which was calculated from a homogeneous area along the x axis for the transition. However, inhomogeneities of T_T along the $[11\bar{2}0]$ direction were evidenced on **Fig. III.30** and **Fig. III.31**. Local variation of the strain due to defects

or others structural inhomogeneities could modulate the transition temperature along the direction parallel to the interfaces and would explain why α and β phases preferentially appear or disappear in different regions.

We thus unambiguously evidenced and quantitatively analyzed the spatially inhomogeneous phase transition along the MnAs magnetic easy axis $[11\bar{2}0]$ as well as the $[\bar{1}100]$ growth direction. The original EH nanometer scale methodology highlights also the existence of two type of α domains. The α Type-II domains localized at the bottom interface with a different magnetic anisotropy play an important role in stabilizing the magnetic walls of adjacent α Type-I domains. The interplay between structural inhomogeneities, strain, and preferential nucleation sites of α and β domains was demonstrated and provided new information on the phase transition of MnAs thin film,

III.6.e. Operando investigation of a hard drive writing head

This part was my first *operando* study conducted on a real nanodevice. It demonstrated that a collaboration with a manufacturer and a combination between advanced sample preparation, careful EH experiment and complex data analysis allow to quantitatively map at the nanoscale the electromagnetic field of a nanodevice in operation. This work was important because it was at the origin of the project on the *operando* EH study of nanodevices but also allowed the development of the dynamical holographic moirés method as presented section III.5.f.

The context of this study concerns the proliferation in the society of mobile devices accessing data via the ‘cloud’ which is imposing a dramatic increase in the amount of information stored on hard disk drives (HDD) used by servers. To meet this request the HDD industry needs to achieve at least 2 Tb/in² densities. This means significantly increased performance from the magnetic pole of the electromagnetic writer in the read/write head of the HDD. The read/write head is the small active part of the slider component located at the end of the actuator arm inside a HDD. A schematic drawing of a slider and a SEM image of the read/write parts that face the media with a zoom of the write pole region are displayed in Fig. III.33. The writing/erasing magnetic field is generated by the current flowing in the coils intended to behave linearly with the applied current without hysteresis when reversing the current to

allow for the fast, accurate writing and erasing of data. Current state-of-art writing implies complex magnetic pole of sub 100 nm dimensions, in an engineered magnetic shields environment, which needs to deliver strong directional magnetic field onto the smallest possible area of the recording media. Current understanding about

Fig. III.33. (a) Schematic illustration of the HDD slider (I corresponds to the injected current), (b) High magnification SEM image of the read/write parts with a zoom of the write pole inset. The yellow arrows indicate the flying direction of the magnetic media and the electron path for TEM experiments.

the behavior, shape and strength of the magnetic field generated by this nanoscale electromagnet arises from indirect methods using the magnetic media or numerical simulations.²⁷⁷

Within a collaboration with Seagate Technology Company and A. Masseboeuf (CEMES), we offered to use EH to map and quantify the magnetic field produced by the write pole [A59]. Previous EH experiments were performed on the write pole but without keeping the whole structure and applying real conditions of working.^{278,279} We thus developed a new set-up combining EH with in situ electrical biasing for the first time to quantitatively map the magnetic field generated by the writer as a function of applied electrical current up to +/- 60 mA in real conditions, to obtain the complete local hysteresis loop on each point of a large area and separate the magnetic signals originating solely from the write pole and those of the shield material. A specific process of sample preparation was required to extract the active part of the device directly from the production line. The difficulty in developing a method for directly imaging the write pole's magnetic fields was in keeping the necessary electrical circuitry undamaged to drive the writer, while making it fit in a TEM stage. We achieved this by reducing the overall size of a HDD slider from 1.2 mm down to 30 μm by mechanically polishing while keeping intact the electrical contacts pads and coils used by the device. An additional issue is to provide a scheme to locate the plane in which the write pole resides because in this EH experiment the electron beam passes adjacent to the face of the write pole. To do so, a pair of fiducial carbon pillars was grown using FIB on each side of the write pole prior to TEM investigation. The thinned device was then wire bonded to an in situ electrical biasing holder and transferred to the microscope. The operando EH experiment was performed in Lorentz mode on the Tecnai F20 microscope. Two series of holograms have been acquired with the applied current varying from -60 mA to +60 mA, and from +60 mA to -60 mA to effectively perform a hysteresis loop measurements. The phase images have been extracted from the corresponding holograms with a spatial resolution of 5 nm.

Phase shift images obtained with some current values are reported in the left column of **Fig. III.35**. The in-plane x and y components of the magnetic induction integrated over the beam path have been extracted using **Eq. III.11** and reported in the two columns on the right for the corresponding currents. The phase images and magnetic field components are symmetric with respect to the “ x ” axis for an applied current of opposite sign. For 0 mA applied current the magnetic flux is only between the shields located on each side of the pole indicating that the integrated B_x component of the magnetic induction is zero for the direction perpendicular to the write pole.

Using both dimensional maps of the magnetic induction acquired as a function of the applied DC current, we were able to extract the local hysteresis loops for each component in any point. As an illustration, four hysteresis loops of the B_x and B_y components averaged over a $(5 \times 5) \text{ nm}^2$ region at four different positions in front of the device (noted 1, 2, 3, 4 in the first B_x and B_y images of **Fig. III.35**) are reported in **Fig. III.345.a** and **b** for B_x and B_y respectively. The two B_x hysteresis loops demonstrate that the magnetic saturation is reached for an applied current of about 25 mA. They also indicate the absence of remnant and coercive fields that both are expected for a HDD read/write device. This result also evidences the induction field reduction when moving away from the central part of the pole.

Fig. III.35. Left column: Experimental phase image of the magnetic flux recorded in front of the write pole for an applied current of +60 mA, +10 mA, 0 mA, -10 mA and -60 mA. Middle column: Corresponding B_x components map integrated over the beam path. Right column: Corresponding B_y components map integrated over the beam path. The white rectangle on the middle left side of each image is the write pole location.

Fig. III.34. (a) Hysteresis loops of the B_x component extracted from **Fig. III.35** (middle column) at position (1) and (2), (b) Hysteresis loops of the B_y component extracted from **Fig. III.35** (right column) at position (3) and (4).

The two B_y hysteresis loops for two symmetrical positions (3) and (4) on each side of the pole show that the magnetic induction remains symmetric with respect to the write pole and highlights the appearance of a constant magnetic field for zero applied current. This magnetic field is due to the lateral magnetic shields adjacent to the write pole. The total magnetic induction in front of the write pole is therefore the superimposition of the constant magnetic induction created by the shields and the one generated by the current sent into the writer coils. Changing the polarity of the applied current results in reversing the direction of the induced magnetic field while the shield magnetic induction remains constant. Therefore, the half-sum of two phase-images obtained with reversal current gives the magnetic contribution of the shields while their half difference results in the phase contribution of the writer only. **Fig. III.36** illustrates the results of these calculations. We can clearly observe that the shield contribution to the magnetic induction remains constant with a gradient perpendicular to the write pole one and much lower. Such quantitative measurements of the magnetic induction had confirmed by

numerical simulation to ensure that the region where the reference beam has been selected contained a negligible field, without creating artefacts in the final phase image.

Fig. III.36. Upper row: Experimental images of the magnetic flux generated by the write pole for applied currents of 0 mA, +10 mA and +60 mA, Bottom row: Experimental images of the magnetic flux due to the shield which remains constant.

Further manipulations of the B_x and B_y maps allowed quantifying the magnetic flux spreading from the write pole source by calculating $|\tan^{-1}|B_y/B_x||$ for a given current. In **Fig. III.37.a** is reported the angular spread of the magnetic flux observed for a +60 mA applied current. A quantitative measurement of the magnetic flux divergence was extracted at the position where the magnetic media is flying 5 nm in front of the pole (**Fig. III.37.b**). For instance, at +60 mA applied current, the magnetic flux spreading over $\Delta\theta = 10^\circ$ angle (noted $\pm 5^\circ$ on **Fig. III.37.b**) is radiating over a 15 nm wide region. This demonstrates how the lateral shields are efficient in focusing the field onto the media for current varying between 10 mA and 60 mA and how the flux drops off laterally (to prevent interference across adjacent recorded tracks in the media). From the HDD application point of view, this illustrates that only the media directly under the write pole will experience any significant magnetic interaction for writing/erasure processes.

Fig. III.37. (a) Angular spread of the magnetic flux observed for an applied current of +60 mA, (b) Variation of the radiated region width at 5 nm in front of the pole (dashed line in (a)) as a function of the applied current and for various flux divergences..

We have thus performed an *operando* TEM process allowing the quantitative measurement of the magnetic field generated by a HDD writer in real conditions at the nanometer scale [A59]. We demonstrated that there is no remnant field along the perpendicular direction to the surface of the write pole when no current is applied

and measured the local hysteresis loop for any point of the studied region. The different contributions of the shield and the write pole have been separated allowing an analysis of the angular spread of the magnetic field as a function of current. We have therefore demonstrated the power of EH to characterize active devices. In addition, this work showed that a HDD write device could be used to create a local magnetic source for fundamental magnetic studies *in situ* in TEM: various magnetic nanomaterials could be placed into a tunable magnetic field generated by the write pole and their local magnetic response studied *in situ*.

III.6.f. Conclusion

I have summarized in this section the main EH studies I performed on different magnetic nanosystems: nanoparticles (0D system), nanowires (1D), thin films (2D) and device (3D). For all cases, the combination between EH, other TEM methods and micromagnetic simulations allowed a deeper understanding of their different magnetic properties with respect to their structural and chemical properties, from the domain wall structure to magnetic transitions in temperature or by size-effect. I also conducted or participated to additional EH studies on other magnetic systems that I did not detail into this manuscript: dipolar interaction between Fe_3O_4 nanoparticles in magnetotactic bacteria [A55, A79], epitaxial FePd layer with perpendicular magnetic anisotropy [A17], surface-modulated magnonic crystal of permalloy [A75], local switching process in magnetic tunnel junctions [P10] or the analysis of a geometrically constrained nanodomain wall for new MFM probes [A82].

I have no doubt that EH will remain an essential tool for magnetic studies at the nanoscale, in particular with the new developments for increasing the signal over noise ratio or for performing *operando* experiments on magnetic devices.

III.7. Quantitative electrostatic mapping by EH

III.7.a. Elementary charge counting

The distribution and movement of charge are fundamental to many physical phenomena, particularly for applications involving nanoparticles, nanostructures and electronics devices. However, there are very few ways of quantifying charge at the necessary length scale. Different scanning probe microscopy (SPM) techniques have been developed to detect and even manipulate single electrons at the nanoscale.^{280–284} Nevertheless, these SPM techniques suffer from different drawbacks: measurements are optimized for particular electrical boundary conditions and ultra-high vacuum conditions, the measured forces and currents are highly non-linear with respect to the charge state and scanning the specimen introduces artifacts such as distortions. TEM related methods, through the interaction with the electric charge of the incoming beam, have long been used to study charges and charge distributions on nanoparticles and nanostructures. In particular, off-axis EH has the advantage that the phase measured in the electron hologram is linearly related to the electrostatic potential experienced by the fast electron and can be used to quantify electrostatic fields^{285,286}

In general, EH measurements are based on fitting models for the electrostatic potential to the EH phase. Such indirect methods suffer from the usual limitations that *a priori* knowledge is required to construct the models. Charge distributions need to be postulated beyond the field of view because their long-range electrostatic fields may modify the reference wave required within the EH experimental setup.^{197,287} In addition, TEM related methods have notably less sensitivity than SPM and the electron beam can locally modify the initial charge distribution.^{288,289} An accurate characterization of beam-induced charges itself is therefore of great interest, as done on isolated latex spheres.¹⁷⁶

Following a previously published work²⁹⁰, I developed with A. Lubk (Institute for Solid State Research at Dresden) a direct method of measuring charge from electron holograms that overcomes these problems [A40]. Using this method based on applying Gauss's Law at the nanoscale, we demonstrated the possibility to directly measure for isolated nanoparticles their total charge with an unprecedented precision of about one elementary charge ($\sim 1 q_e$).

Starting from the Gauss's Law and the Green-Ostrogradski theorem:

$$\frac{Q}{\epsilon_0} = \oint \vec{E}(\vec{r}) \cdot \vec{dS} = \iiint \text{div } \vec{E}(\vec{r}) \cdot dV \quad \text{Eq. III.19}$$

where Q is the total charge enclosed into the volume define by the integral, ϵ_0 is the dielectric permittivity of vacuum, $\vec{r} = (x, y, z)$ the position vector and \vec{E} the electric field, the total charge can be written as a function of the electrostatic potential $V_{charges}$:

$$\frac{Q}{\epsilon_0} = \oint \vec{E}(\vec{r}) \cdot \vec{dS} = - \iiint \Delta V_{charges}(\vec{r}) \cdot dV \quad \text{Eq. III.20}$$

The relationship between the potential due to electric charges and the corresponding phase shift $\phi_{charges}(x, y) = C_E \int V_{charges}(\vec{r}) dz$ where z is the electron beam direction leads to this expression:

$$\frac{Q}{\epsilon_0} = - \frac{1}{C_E} \iint_{S(x, y)} \Delta \phi_{charges}(x, y) \cdot dS \quad \text{Eq. III.21}$$

Using the Stokes theorem, a final expression relating the integral contour of the simple electric phase gradient to the total charge is obtained:

$$Q = - \frac{\epsilon_0}{C_E} \oint_C \vec{\nabla} \phi_{charges}(x, y) \cdot \vec{e}_N dl \quad \text{Eq. III.22}$$

where \vec{e}_N is the normal vector to the contour. The power of Gauss's Law is that the result is independent of any particularly contour C , and therefore by choosing suitable contours enclosing the region of interest, it is possible to obtain several values for the enclosed charge, whose statistical processing allows for a significant reduction of errors and an estimation of the precision. Furthermore, the method provides direct access to the total charge enclosed by a given contour without assuming further details about neither the position of the charges within or outside the field of view nor the material investigated, contrary to a model-based approach where the whole electrostatic potential has to be computed. The reduction of the estimated parameter space improves the precision and accuracy of the obtained charge.

The *Eq. III.14* shows that the presence of additional electric or magnetic fields, or linear phase ramps introduced by the reconstruction process or from disturbances in the reference wave will not disturb the charge that is measured. Neither is the method affected by residual high-frequency aberrations (if the measured charge is spread over large distances compared to the spatial resolution of the holographic reconstruction). The main limitation is currently imposed by the signal over noise ratio of the reconstructed phase and the impact of the mean inner potential. Indeed, as described in **section III.5.b (Eq. III.7)**, the electric phase shift can originate from the V_{MIP} (mean inner potential) or $V_{Charges}$ (excess of charges). The total charge to be measured is only due the second term and is therefore useful for our analysis. However, if an object is present (which is always the case for containing electric charges), the corresponding V_{MIP} will create an additional phase shift ϕ_{MIP} and will distort the charge measurement. This problem can be solved in two ways: either ϕ_{MIP} is a constant term and will disappear calculating the gradient from *Eq. III.14*, or ϕ_{MIP} is subtracted from holograms where the excess of charges is controlled (*in situ* experiments). In [A40], we demonstrated the efficiency of our method using the first solution. The second solution will be applied in my project with EH operando experiments.

We used MgO nanocubes with a large variety of sizes (5-200 nm) synthesized by simply burning pure Mg foil and intercepting the resulting MgO smoke on a lacey carbon grid. These insulating MgO nanocubes are electrically charged, or become so under the electron beam by knockout of secondary electrons. Due to their well-defined geometry, low-scattering power and large variety of sizes, these nanocubes can be considered as model nano-objects for the study of the electron charge density. In order to suppress thickness gradients within the cube, only <100>-oriented cuboids have been considered.

I developed a dedicated Digital Micrograph software plug-in for performing the charge evaluation based on line integration. Following *Eq. III.14*, a set of contour integrals with increasing size as illustrated in *Fig. III.38.a* has been employed. The rectangular contours are aligned with respect to the cube edges, crossing them at 90° in such a way as to minimize the influence of thickness gradients at the particle edges. To further suppress both the influence of artificially large phase gradients at thickness discontinuities and possible reconstruction artifacts, an additional threshold filter has been applied to remove a very small number (< 5%) of excessive gradients from the line integration.

We studied the charge measurements in a 75 x 78 x 80 nm MgO nanocube (*Fig. III.38*) located on top of another cube, and thus electrically isolated from the carbon support. Multiple rectangular contour integrals were analyzed to determine both the charge on the particle and its distribution within the particle. The final length "a" is 140 nm for a width "b" of about 170 nm. Three different regions were distinguished when plotting the measured charge versus the length "a" of the rectangular contour. First, the enclosed charge increases rapidly, corresponding to contours which sweep across the particle, secondly there are oscillations as the contours cross the boundary of the particle, and finally, the signal saturates out in the vacuum. The latter region is most easily

interpreted: the total measured charge remains constant within the contours since the vacuum contains no charge. The total charge on the particle has been determined from the average in this region as $49.7 \pm 3 q_e$.

Fig. III.38. (a) Reconstructed phase image of a MgO nanocube; (b) by contour enclosed charge as a function of the short side a ; the linear fit of contours within the particle and the constant fit outside of the particle are indicated by red and black lines.

The linear slope of the first part of the curve suggests a homogeneous distribution of projected charge within the particle. By extending the linear slope to the particle edge and comparing the intersection with the measured total charge one furthermore observes a discrepancy of about $10 q_e$ (Fig. III.38.b). That difference indicates the presence of a surface charge. Assuming a homogeneous distribution of the charges solely on the surface of the nanocube and knowing the sizes of this particle ($75 \times 78 \times 80$ nm), we determined using the linear slope ($0.542 q_e \cdot \text{nm}^{-1}$) a surface charge of about $1.75 \cdot 10^{-3} q_e \cdot \text{nm}^{-2}$ and a total charge on the lateral face ($75 \times 80 \text{ nm}^2$) of $10.5 q_e$. That agrees with the observed $10 q_e$ demonstrated that the total charge is predominantly distributed over the surface. This result could be explained by surface states or adsorbates acting as charge traps.

We also applied our analysis on a smaller particle ($16 \times 23 \times 28$ nm) with a set of contours starting just inside the particle. The total measured charge was only $Q = 5.1 \pm 1.2 q_e$ demonstrating that very small numbers of charges can be detected with this method with a precision down to one elementary charge.

III.7.b. Field emission of carbon nanocones

In collaboration with F. Houdellier, A. Masseboeuf, M. Hýtch, M. Monthieux (CEMES) and in the framework of the Ph.D. thesis of L. De Knoop (CEMES), I realized *in situ* EH experiments on electron field emission (FE) of carbon cone nanotip (CCnT) for studying the corresponding electric field.

Electron field emission (FE) was first observed by Wood in 1897.²⁹¹ If a sufficiently strong electric field is present around a tip (cathode), electrons tunnel quantum mechanically through the metal/vacuum barrier and are emitted into the vacuum. This phenomenon is called cold field emission when it occurs at room temperature. Applications of FE range from neutralizing the electrical charge on space crafts to large area emitters in vacuum microelectronics and include cold-field emission guns (C-FEG) for electron microscopy. C-FEG is the brightest

source available for electron microscopy and exhibits the smallest energy spread. The brightness of commercially C-FEG available with a standard W emitter tip is in the range of $10^8 \text{ A m}^{-2} \text{ Sr}^{-1} \text{ V}^{-1}$ while a standard thermionic gun presents a value of about $10^5 \text{ A m}^{-2} \text{ Sr}^{-1} \text{ V}^{-1}$. Furthermore, the energy spread can be up to 10 times smaller with a CFEG compared with a thermionic one. The exit work function linked to the energy barrier and the tip apex shape play major roles in the process. The choice of the material and its morphology are therefore of primary interest.

However, the CFEG suffers from some drawbacks. Firstly, the emission and the corresponding probe current noise remains high compared to the thermal-assisted source. This is mainly due to ion bombardment of the tip, but also from the atom migration on the cathode surface. Secondly, probe and emission current decrease over time with a continuous slope between 10% and 20% per hour. This phenomenon is mainly due to the build-up of contamination on the emitter surface that disturbs the emission process. To improve the properties of the cold FE electron source, the standard W emitter tip can be exchanged with multi-wall carbon nanotubes (CNTs).²⁹²⁻²⁹⁴. The high aspect ratio and small tip radii of CNTs strongly enhance the associated brightness and the electric field decreasing the extraction voltage for which the field emission starts. Carbon is also chemically less reactive than W, which reduces the contamination layer build-up on the surface resulting in lower noise and better current stability over time.

If one important breakthrough has been achieved by the use of carbon nanotubes as emitting tips, a better understanding of FE processes was still needed. In addition, the inherent high aspect ratio of CNTs causes them to vibrate upon electron emission, which degrades the emission properties like the brightness. A new emitter, consisting of a CCnT, was synthesized at CEMES and expected to improve greatly the properties of the carbon-based C-FEG. The CCnT comprises a few μm wide and several μm long carbon fiber segment base, followed by a smooth (at atomic range) carbon cone that ends in an apex with a tip radius of around 10 nm. This structure keeps all the desired properties of the CNT while minimizing the vibration and handling issues. When CCnTs have been used as emitting tips in various modern Hitachi electron microscopes working at low (30 kV) and high (200 kV) acceleration voltage, measurements have revealed unprecedented stability with almost no current decay during one hour [A58]

We used a dedicated biasing sample holder from the Nanofactory company to apply a voltage between the CCnT welded on a tungsten wire and an Au anode to *in situ* study the field emission by EH. All experiments were performed on the FEI F20 Tecnai microscope adapted to the Nanofactory holder. We observed the quantitative distribution of the electric field around the tip as the voltage increased until the field emission process occurs. Using a combination of EH (**Fig. III.39**), the Fowler-Nordheim equations and finite element method modeling, we measured the exit work function of CCnT equal to $4.8 \pm 0.3 \text{ eV}$ [A51]. In addition, by applying the method for the charge mapping, we were able to measure for the first time the local charge density of charges along the tip as a function of the applied voltage and during the field emission process.

Fig. III.39. (a) Experimental phase shift map at 80 V. (b) Unwrapped version of (a). (c) shows the gradient of (b), which represents the integrated electric field (the legend was added only as an indication of the later quantitatively attained field). The white box in (a) and (b) shows the internal reference area.

We also performed an original experiment in a symmetrized system consisting in two CCnTs facing together at few nanometres distance (**Fig. III.40**). The aim was to generate a confined current into the vacuum between the tips and to study the modifications of the phase shift related to the presence of the emission current. We wanted to map the charge distribution in vacuum participating in this current and thus "observe electrons flow with an electron beam". This exciting unique experiment had to provide the first observation of a current distribution into the vacuum. But the limited sensitivity of the Tecnai microscope did not allow us to detect such phase variations. However, we showed that when using a CCnT instead of a Au plate-anode, the standard deviation of the emission current noise was decreased from the 10 nA range to the 1 nA range under vacuum conditions of 10^{-5} Pa demonstrating the strong influence of the anode on the cold-field emission current noise [A60].

Fig. III.40. (a) Front part of the TEM in situ biasing holder, with the nanomanipulator, driven by a piezo-tube. (b) A zoom-in of the two tips in the holder. (c) Further zoom-in and hologram of the two CCnTs, with the top one being biased and the lower one being ground.

RESEARCH PROJECT

Introduction

As detailed in the previous chapter, my work has focused in recent years on the development of off-axis electron holography at CEMES and its use through experiments on different nanostructures for studying their electric and magnetic properties at remnant state or under external stimulus. These studies led me to propose new strategies to realize EH experiments allowing the investigations of original physical phenomena and bringing solutions to bottlenecks of EH as the improvement of signal over noise ratio (SNR) and the optical alignment.

The electric contribution $\phi_{charges}$ to the phase shift coming from only an excess of charge or ferroelectric domains is generally less studied in EH than the magnetic contribution ϕ_{Mag} . Indeed, the accurate measurement of $\phi_{charges}$ is difficult to achieve because additional effects interfere and have to be considered in the analysis. Contribution of the mean inner potential, surface charge effect due to the high-energy electron beam from the microscope, electrical surface state (*i.e.* surface depletion) and artifacts arising from the sample preparation (surface amorphization, ion implantation,...) that can create a screening of the charges to be measured, or perturbations of the reference wave for EH, are the main artefacts to be considered.⁹⁵

However, quantitatively mapping the electric field and current, or the charge distribution (see method presented **section III.7.a**) at the nanoscale on nanostructures under external stimuli (voltage and current), combined to complementary structural and chemical TEM investigations would potentially open new possibilities of studying fundamental physical phenomena at the nanometer scale and mastering the physical processes. These observations would also be a way to optimize the performance and reliability of devices in laboratories or in production for a large domain of applications. The *operando* study of the magnetic field generated by a HDD writer in real conditions (see **section III.6.e** and [A59]) demonstrated all the interest of carrying out such experiments on a real device. A next breakthrough would be to quantitatively map the electric and magnetic properties in working conditions not only of any nanostructures elaborated in laboratories for fundamental studies but also on wafers extracted from the production line of microelectronics industries. The first part of my project is thus dedicated to tackle the different bottlenecks to prepare and to contact nanodevices for TEM observations before performing original experiments with the aim of studying their physical properties in operation using EH. In such a way, I expect to obtain critical information for understanding and mastering of the electromagnetic phenomena and interactions of nano-objects.

Nevertheless, the studies of low charge densities or small magnetic volumes that contribute weakly to the phase shift require to improve the SNR limited by exposure times of a few seconds. Even using the very stable I2TEM microscope dedicated to interferometric experiments, it is very rare to record holograms for more than 10 s due to remaining instabilities, mainly the fringe and sample drift. For a very long time, I wondered how we could improve it without recording series of holograms, conducting to different difficulties like the big data problem or numerous additional data treatment, as proposed in all the studies related to this topic. We will see

that the solution can be found in the real-time processing of images allowing to measure instabilities and their correction.

Finally, EH and other TEM technics do not offer all the flexibility that users expect. For example, EH has a limited field of view. Increasing this field of view, *i.e.* the interference area, is limited by the basic optical alignments. Similarly, if it is possible to use the condenser biprism for splitting the beam in two parts and so choose the reference area avoiding disturbances^{186–188}, the corresponding optical alignment is very difficult to achieve. More simply, it is surprising to note that knowing the real magnification of the image is not possible at the moment whatever the TEM related methods. The distance measurements depend on calibrations previously made on reference samples and present an uncertainty of 5 to 10%. More generally, the use of the microscope as an optical bench is not possible although it contains different optical elements allowing this flexibility. The definition and implementation of original alignments (*i.e.* not provided by the manufacturer) is hard-to-reach and time-consuming. It may be hard to believe that no full simulation of an electron microscope exists, while the methodological and pedagogical benefits are huge. Yet this is a reality that the last part of my project aims to solve.

P-I *In situ/operando* EH studies

The development of new building blocks of nano-electronics and recording media devices such as Magnetic Random Access Memories (MRAM)^{296–299}, memristor^{300–302} or Phase Change Memories (PCM)^{303–307} requires a deeper understanding of their local properties when they are in operation. While electrical characterizations are used extensively to monitor and evaluate both the performance of devices and the quality of the layer stack, there is a lack of knowledge on how the electromagnetic fields are precisely mediated along the devices at the nanoscale level. TEM studies of systems under external stimuli remain relatively rare and have been long restricted to some experiments mastered by few research groups worldwide. In particular, *in situ* biasing EH experiments has been performed on only few samples (carbon or metallic tip^{308–312}, quantum wells³¹³, nanowires^{314,315}, p-n junctions^{316,286,317,318}) and even more rarely on real devices studied in operation (*operando* experiments)^{319–321}. Correlating local electric fields mapped across a single particular device with its crystalline structure and chemical composition would greatly help research laboratories and microelectronics industries in the development or volume production of integrated Circuits. In addition, in order to improve the devices in terms of reliability, speed and power consumption, these local studies would provide ways to determine the origins of electrical failing. However, developments *operando* TEM studies are required for a full methodology:

- The electron transparent sample has to be electrically connected to a dedicated sample holder before applying a voltage or a current.
- The electrical circuit spans from macroscopic to nanometer length, with many contributions of the setup to the expected bias or current to be injected (**Fig. P.1**).
- The recording process during TEM observations has to be optimized, followed by an important data treatment which has to be automatized.

- The experimental results have then to be compared to numerical simulations taking into account integration of the signal along the electron path, electron/specimen interactions and artifacts from the sample preparation.

Fig. P.1. Contributions to the electrical setup and representation of the change of the length scale of the electrical circuit: from macroscopic to nanometer connections. (Courtesy A. Masseboeuf)

It is this project that I have been developing for some time now and that I want to pursue.

Systems and physical processes to be studied

The *operando* EH studies are divided in 6 parts, the first 3 for the electrical properties, the other 3 for magnetic ones. They will be conducted in parallel as the methodology both in terms of sample preparation and TEM acquisition and data analysis has common points. The main challenge in all systems is to apply a bias or inject an electrical current on electron transparent system during TEM investigations. The following table summarized the 6 studies that will be detailed thereafter.

P-I.1 Studies of electrical properties

	Nanosystems	Effect / Physical quantity
P-I.1.a Operando biasing experiments on nanocapacitors	<ul style="list-style-type: none"> • Nanocapacitors (MOS, MIM, high-k, ferroelectric) • Tunnel junction 	<ul style="list-style-type: none"> • Surface and volume charge density, Dielectric permittivity and local capacitance • Charge/discharge cycle • Quantum tunneling • Ferroelectric domains manipulation
P-I.1.b Operando experiments on microelectronics devices extracted from production lines	<ul style="list-style-type: none"> • MIM nanocapacitors • Transistor (MOSFET) • Flash memory • Phase change memory 	<ul style="list-style-type: none"> • Surface and volume charge density, dielectric permittivity and local capacitance • Charge/discharge cycle
P-I.1.c Quantifying the Hall effect at the nanoscale	<ul style="list-style-type: none"> • Semiconductor nanostripe 	<ul style="list-style-type: none"> • Hall effect: charge carrier and current mapping (density and type, localization, edge effects,...).

P-I.2 Studies of magnetic properties

	Nanosystems	Effect / Physical quantity
P-I.2.a Operando TEM studies for DWs manipulation under current	<ul style="list-style-type: none"> • Magnetic nanowires • Magnetic nanostripes 	<ul style="list-style-type: none"> • Domain wall manipulation, • Early stage of current induced magnetic switching • Modification of the internal structure of the domain wall
P-I.2.b Mapping the spin accumulation in spintronics devices	<ul style="list-style-type: none"> • Spintronics devices • Magnetic multilayered nanowires 	<ul style="list-style-type: none"> • Spin accumulation
P-I.2.c Spin wave imaging	<ul style="list-style-type: none"> • Array of magnetic dots / antidots • Magnonic crystals • Magnetic pillars and nano-cylinders 	<ul style="list-style-type: none"> • Local spin precession

Microscope and sample holder for *operando* EH studies

Our first results in *operando* TEM experiments have been obtained using a GATAN HC3500 sample-holder with 4 contacts. This holder can operate over a range of temperature from -150 °C to 250 °C. However, the operation for establishing electrical connections between the specimen and the holder is an issue: the specimen has to be glued with silver paste before being electrically connected with thin conductive wires by microbonding (*Fig. P.2*).

Fig. P.2. Electric connections between the specimen and the sample-holder GATAN HC3500

We recently acquired an advanced sample-holder (Hummingbird) with direct insertion of chips and 9 different electric connections. The electron transparent nano-chips serve as supports for one or several samples and are easily installed and connected to the sample-holder by an appropriate plug (*Fig. P.3*). Moving the nano-chip from one laboratory to the other without repeating the delicate operation of micro-bonding is another advantage. In addition, these nano-chips can be mounted on compatible sample-holders dedicated to electron microscopes from different manufacturers.

Fig. P.3. Head of the Hummingbird holder with direct insertion of chips. The specimen is mounted on the chip with Au pads.

All studies detailed in the following section will be performed using the Hitachi-HF3300(C) I2TEM microscope dedicated to in situ and interferometric experiments (see **section III.5.d**). Future experiments based on pump-probe method for time-resolved studies will be transferred on another HF3300 microscope actually developed by F. Houdellier and A. Arbouet (CEMES) in collaboration with Hitachi High Technology. This ultrafast TEM will be equipped of a laser-driven cold field emission source with high brightness.^{322–324}

P-I.1 Studies of electrical properties

P-I.1.a Operando biasing experiments on nanocapacitors: tools for studying dielectric and ferroelectric properties

Capacitors are one of the fundamental components in all electronics devices. They are widely used for memory devices as flash memories and random access memory (DRAM, SDRAM,...) chips, and processors whose performance depends on their miniaturization and operation. They are composed of two conductive layers separated by an insulating layer. In the case of nanocapacitors, these layers present nanometric thickness. For an insulating layer thinner than 5 nm, electrons can pass through the barrier by tunneling quantum effect. Tunnel junctions are widely used in many fast-acting electronics devices, such as flash memories chips or Magnetic Random Access Memories (MRAM), increasing the efficiency of photovoltaic cells and the construction of extremely fast diodes. Up to now, no quantitative electric field or charge distribution maps have been obtained at the nanoscale on such working devices while mapping the charge density at the nanoscale could allow the determination of the local capacitance and dielectric permittivity as well as the determination of trapped charges in defects at the interfaces.

In collaboration with M. Hÿtch, B. Warot-Fonrose (CEMES) and A. Masseboeuf (Spintec, Grenoble), I plan to study nanocapacitors with different electrodes (metal, semiconductor) and with various insulating layers.

The sample preparation is one of the key points for succeeding in these experiments. Indeed, it is necessary to prepare cross-sectional samples with electron transparency and to create independent electrical contacts with the electrodes for applying the bias. In most cases, the electrical contact with the upper electrode is realized using a metallic nanotip of a dedicated sample holder with piezo-electric actuators while the lower electrode (layer directly deposited on the substrate, or substrate itself) is connected to the ground (*Fig. P.4*). A voltage ΔV between the two electrodes is then applied. However, EH studies require a field-free reference wave (see **section III.5.b**) for avoiding artifacts in the reconstruction process and data analysis. The electrical leak field coming from the tip as well as the mechanical contacts with the upper electrode leading to a localized strain and instabilities are two major drawbacks.

Fig. P.4. In situ TEM experiment of a nanocapacitor in operation. The electrical contact with the upper electrode is realized using a metallic nanotip.

P-I.1.a.1. A new geometry for sample preparation

We thus recently developed a new geometry of sample preparation (**Fig. P.5**) perfectly adapted to biasing EH experiments: the cross-sectional sample is directly placed on an electron transparent Si_3N_4 grid on which Au pads have been previously prepared. The electrical contacts between the electrodes of the thinned nanocapacitor and the Au pads are created by Pt or W depositions using Focused Electron Beam Induced Deposition (FEBID) before a final thinning of the sample where the Si_3N_4 layer under the sample is then removed. During EH observations, the biprism is placed parallel to the interfaces above the upper electrode, this latter preventing the creation of an electric leak field in the reference zone, as confirmed by numerical simulations using finite element modelling. Our geometry also provides excellent mechanical stability without the appearance of a strained zone, and allows for applying a controlled and confined electric field. This part of the project requires technological developments including clean-room lithography processes, adapted equipment and dedicated software for performing safe biasing experiments in front of the microscope and avoiding any ElectroStatic Discharge (ESD) that may destroy the devices.

Fig. P.5. New geometry proposed for operando experiment of a nanocapacitor. The pre-thinned nanocapacitor is electrically connected to the Au pads of on a Si_3N_4 grid before a final thinning where the Si_3N_4 layer is removed. The biprism (green line) is placed above the upper electrode, the reference wave passing in a field-free area.

P-I.1.a.2. Different nanocapacitors: from MOS to ferroelectric layers

MOS capacitors are very important in many applications such as CCD and CMOS detectors or flash memories, and present fundamental aspects very interesting to investigate. In order to study these nanocapacitors, we will design model structures composed of metallic or semiconducting (Ti, doped Si,...) electrodes separated by a nanometre thick insulating layer (2 to 100 nm). Different insulating layers will be

investigated as a function of their dielectric constant (SiO_2 , Si_3N_4 , high-k). The combination of different materials will allow studying MOS (Metal-Oxide-Semiconductor) and MIM (Metal-Insulator-Metal) nanocapacitors.

The new geometry of sample preparation adapted to nanocapacitors is also particularly suitable for investigating the domain switching of ferroelectric materials as the homogeneous electric field applied to the ferroelectric layer is perfectly controlled. I have already planned to focus a part of my work on $\text{Pb}_x\text{Zr}_{1-x}\text{TiO}_3$ (PZT) layers and others ferroelectric materials in order to obtain quantitative map of their ferroelectric domains. In addition, spintronics devices as Tunnel Magneto Resistance (TMR) junctions will be studied using the same methodology detailed thereafter.

Simulations using finite elements modelling will be mandatory to consider the real dimensions of the studied nanocapacitors (**Fig. P.6**), in particular the reduction of the thickness for electron transparency, artifacts from the FIB process as the thin conductive layers on the surfaces of the specimen, interaction with the electron beam (charging effect) and the integration of the potential along the electron path (see **Eq. III.6**). A PhD student (K. Gruel) supervised by M. Hÿtch and myself has been hired in October 2019 and is in charge of these simulations.

P-I.1.a.3. Work program

To achieve these measurements, the following experiments will be developed:

- A voltage ΔV between the two electrodes will be applied. The potential and charge distributions within the insulating layer, particularly at the interfaces with the electrodes will then be investigated as function of the applied voltage. In a first approximation, we will use the expression $\sigma = \frac{\epsilon}{e} = C \cdot \Delta V$ where σ is the surface charge at the interfaces, ϵ the dielectric constant and e the thickness of the insulating layer. This equation shows that a direct access to the local capacitance C of the nanocapacitor can thus be obtained as well as a map of the dielectric constant of the insulating material at the nanoscale. The charge mapping will also provide information on the edge effects, which are non-negligible at this scale. The experiments will be performed varying the layer thicknesses and the nature of materials of the nanocapacitors. Of course EH experiments will be combined to others TEM methods e.g. conventional and high-resolution TEM for structural studies, advanced electron energy-loss spectroscopy (EELS) and energy dispersive X-ray spectrometry (EDS) for chemical mapping in order to obtain information about the interface quality and the possible presence of local defects and charge traps.

Fig. P.6. Simulation of the electric potential of a biased nanocapacitor with its surrounding electrical field. The electron beam is propagated along the z-axis. The signal is therefore integrated along the same direction.

- For nanocapacitors with a very low thickness of insulating layer, the electric field and charge distribution will be mapped when a current is flowing from one conductor to the other by quantum tunneling through the insulating layer (for instance TMR devices). The resistance to electrical breakdown and the resulting maps of the electric field before and after the breakdown will be studied. Combining with structural and chemical observations performed in TEM, these experiments will indicate the local mechanism of failure in such devices.
- Others systems including 2 or 3 insulating layers separated by conductors could be also elaborated and studied using *operando* EH. If metallic nanoparticles are included in the insulating layers in such systems, it would be possible to study by EH the quantum tunneling and the Coulomb blockage at room temperature accessed through the nanoscale.
- In complement to static investigations, all previous experiments will be performed modulating the applied voltage with a square function to create cycles of charge and discharge. Holographic moiré experiments (see **section III.5.f** and [A69]) will be performed at different frequencies whilst operating this nanocapacitor with the aim to obtain information about dynamic processes of charge traps or the damping behavior. The capability to create and to reproduce a defined electrical state makes the nanocapacitors particularly suitable for pump-probe experiments. This study will thus be a first step before time-resolved EH experiments with pump-probe method [A83] in collaboration with F. Houdellier.

We have already obtained some very interesting preliminary results by working in DC mode on these nanocapacitors, in particular on MOS capacitors composed of Si and Ti electrodes, separated by a SiO₂ insulating layer. The analysis of the phase profile across the different layers shows that 5 to 10 nanometers of SiO₂ at the interface with Si have a volume charge density due to traps (**Fig. P.7** upper line). The volume charge density depends on the amplitude and the sign of the applied bias. This "electrical interface" is different from the chemical and structural interfaces of about 2 nm observed by complementary TEM methods: the volume charge density extends over a larger thickness inside of the SiO₂ layer, *i.e.* after the structural interface. The capacity associated with this system is therefore different from the one expected from a perfect system in which no volumetric load is present.

The study of a similar system, with a Si₃N₄ layer as insulator, does not reveal the presence of a charge volume density near the interfaces, nor any charge homogeneity in Si₃N₄ (**Fig. P.7**). In addition to a variation of dielectric permittivity, the interfaces between the insulating layer and the electrodes play an important role in the distribution of electrical charges, and therefore on the expected capacity and energy of the system. We are working on the data analysis and numerical simulations for a deeper understanding of the origin and the energy associated to these trap. These preliminary results obtained on model nanocapacitors are very promising for others systems described in this section which will be studied in the short term.

To finish on this part, biased nanowires with semiconducting materials will also be studied by EH in collaboration with M. Den Hertog (Institut Néel, Grenoble). An internship followed by a PhD work will start in spring 2020. In parallel, I will collaborate with S. Meuret (CEMES) for studying the Stark effect in nanowires when they are illuminating with a laser excitation (CNRS project of S. Meuret).

P-I.1.b Operando experiments on devices extracted from production lines

In collaboration with STMicroelectronics (Crolles, France), I obtained a national funding (ANR project IODA, 2018-2022) to develop a methodology for performing *operando* TEM studies on nanodevices directly extracted from production lines and to demonstrate that they are particularly efficient to obtain quantitative maps of local electric fields and charges at the nanoscale on these systems. As for the model nanocapacitors previously detailed, the EH measurements will be correlated to complementary TEM methods for a full understanding of structural, chemical and electrical properties as well as electrical measurement performed of wafers before device extraction.

P-I.1.b.1. Microelectronics devices to be studied

The *operando* TEM methodology will be applied on four industrial devices designed by ST: MIM nanocapacitors, field effect transistors, flash and phase change memories (PCM).

- Field effect transistors (FET), also known as Metal-Oxide-Semiconductor (MOSFET) are the most commonly used elementary device in the microelectronics industry. A semiconductor rod, called channel, is

delimited by the source and drain electrodes (**Fig. P.8.a**). For a given potential difference between source and drain, a current flow appears. The electrical potential applied on a third electrode, the gate, will modify the channel conductance, and thus the current flow. Although this device has been extensively electrically characterized as a whole system, very few experiments have been performed to observe physically the charge distribution change that occur in the channel when applying voltage difference between the 3 electrodes.³¹⁹ I will study the electrical breakdown, the local dielectric permittivity, the channel potential and the gate electrode work-function in operation.

- Flash memories (**Fig. P.8.b**) derive from the MOSFET architecture: the gate is electrically isolated and named Floating Gate (FG). A second gate, isolated from the FG, command the behavior of the FG through capacitive effects. As the FG is surrounded by insulating materials, charge remained trapped even when no more voltage is applied onto the structure. For this so called flash transistor, it is of crucial importance to study the local electrical properties of the FG (charge distribution, local capacitance), to validate the architecture and to determine insulating materials weaknesses that lower the performances of such a device. I will also study the electrical breakdown.
- Phase Change Memories^{303–307} employ a thin film of chalcogenides material like GeSbTe (GST) that is locally and reversibly switched between its crystalline and amorphous phase states using heating pulses (through electrical pulses). Information is contained in the pronounced difference of electrical conductivity between crystalline and amorphous phases of GeSbTe. An image of the cell architecture is shown in **Fig. P.8.c**. It includes the heater (TiSiN), the phase change material (GST) and the top electrode (TiN). PCM memories imply high temperature processes during programing steps. I will study the local electrical resistivity, the thermal transition and the possible evolution of the microstructure of the layer of interest.

Fig. P.8. Low magnification TEM images of (a) MOSFET transistor, (b) Flash memory cell, and (c) PCM memory.

For all of these systems, influence of the electrical properties of one device on its nearest neighbors will also be investigated.

The IODA project aims thus at resolving the various bottlenecks allowing the measurement and the quantitative mapping of the electric field and the electric charge distribution at the nanoscale on real single nanodevices in operation. This project is divided in three main parts:

P-I.1.b.2. Selection and electrical characterization of single devices

Thanks to the strong expertise of STMicroelectronics, devices of interest will be identified in the production lines through a local and full electrical characterization (nanoprobing) at the wafer level. Electrical based techniques will be performed on twin samples using nanoprobing and near field microscopy based techniques such as Scanning Capacitance Microscopy and Scanning Spreading Resistance Microscopy. These electrical characterizations will be correlated to the *operando* TEM experiments.

P-I.1.b.3. Device preparation for TEM observations

The sample preparation of devices extracted from production lines for *operando* TEM studies is challenging: different steps are necessary and all must be carried out carefully. We are developing an advanced dedicated platform for state-of-the-art TEM sample preparation with all modern equipment for sample extraction, thinning and metal deposition for bonding. The devices are prepared for *operando* experiments by STMicroelectronics (**Fig. P.9**) before being electrically bonded to apply current/voltage on TEM sample holders at CEMES. During the sample preparation, we will pay special attention to the effects of amorphization/modification of surfaces and to the influence of electron dose to determine its impact on the electrical properties of the device during the sample preparation. Electrical control steps will be integrated in the preparation procedure to ensure the reliability of the TEM samples. Special cares will be taken for avoiding any electrostatic discharges at each steps of preparation and connection. A PhD student (M. Brodovoi) supervised both by STMicroelectronics (F. Lorut) and me has been hired since January 2019 on this topic.

Fig. P.9. Scanning electron micrograph of a connected device by FEBID to Au pads of the Si_3N_4 membrane.

P-I.1.b.4. Device preparation for TEM observations

I will study the local electrical, structural and chemical properties of the connected device under a bias or current. These stimuli will be applied in continuous (DC) mode or in square shaped (AC) mode at different frequencies. Both reliable and unreliable devices from the production lines will be observed. The resistance to electrical breakdown of reliable devices and the resulting properties after the breakdown will also be studied for getting information on the local mechanisms of failure.

The local electric properties (electric field lines and potential distribution) will be investigated by EH using the I2TEM microscope. Additional structural (electron diffraction, HREM) and chemical TEM (EELS, EDS) studies will be performed on the exactly same area of the device. In the DC mode, holograms will be firstly recorded without applying a stimulus (ground state). The resulting phase images will be subtracted to the ones obtained when the device is submitted to a controlled bias (MIM nanocapacitor, transistor, flash memory) or an

appropriate current (PCM). By this way, only the relative phase shift due to the stimulus will be kept and analyzed. If relevant regarding the system, opposite signals may be used to achieve this with a better accuracy. The charge counting method (see **section III.7.a** and [A40]) could be applied for measuring the elementary charge distribution on phase images obtained in DC mode on MIM nanocapacitor, transistor and flash memory. Information about the interface quality and the possible presence of local defects and charge traps could be obtained by complementary TEM methods. Analysis of the electric field lines on the same systems will allow localizing areas where short-cuts or leakage currents occur in unreliable device. Further TEM investigations on these areas will then determine the structural or chemical origin of the failure and its mechanisms, particularly interesting for manufacturers. For PCM, local variations of the electric potential on the phase image will give information about current paths and the local resistivity of the layer of interest.

A part of these experiments will be repeated in AC mode, for instance with a square shaped voltage for creating cycles of charge and discharge in nanocapacitors and flash memories. DHM method as well as the time resolved experiments in ultrafast TEM will allow obtaining dynamic information as a function of the frequency of the stimuli on the involved physical processes as impedance of the devices.

All of these devices are generally embedded in an integrated circuit. We will analyze the influence of electric properties of one device on its nearest neighboring devices. Macroscopic electrical measurements and local *operando* investigations will be compared to avoid any artifacts linked to sample preparation. In addition, numerical simulations by Finite Element Modeling (FEM) will be carried out by a PhD student to take into account the 2D projection of a 3D field, the effects of the thin lamellae and charging effect from the high-energy electron beam. The direct comparison between (macroscopic and local) experimental and simulated data will allow an enhanced interpretation of device properties but also to validate or not the equivalence between the thin lamella and the embedded device.

This part of my research project is short-term We already started to investigate MIM nanocapacitors directly extracted from the production lines and successfully mastered the different steps of sample preparation for a first EH experiment on the I2TEM microscope. **Fig. P.10** shows the amplitude image with isophase contours on a very large area (6 μm x 500 nm) including 3 nanocapacitors. The corresponding phase image in **Fig. P.11** presents only the electrostatic contribution with a bias of 1V after subtraction of the MIP contribution using holograms acquired with 0V of bias. The phase shift due to the electric field can be measured with accuracy on magnified area around the thin insulating layer (12 nm) (**Fig. P.11**). These first results are currently being analyzed and will be correlated to additional TEM methods and numerical simulations. It is important to note that these measurements have only been possible thanks to the recent developments in dynamic automation of the microscope during the acquisition for obtaining long exposure time (2 mn) and to increase significantly the signal over noise ratio (see **section P-II.1**).

Fig. P.10. MIM nanocapacitors observed by EH under a bias of 1V. From top to bottom: low magnification of the device connected to Au pads of the Si_3N_4 membrane, TEM image of the studied area, amplitude image with isophase contours showing the isopotential lines, phase image used for calculated the contours displayed on the amplitude image.

Fig. P.11. Left side: Zoom of the phase image of the electrostatic contribution extracted from the red rectangle in Fig. P.10. The spatial resolution is equal to 0.8 nm. Right side: phase profile extracted from the arrow on the phase image.

P-I.1.c Quantifying the Hall effect at the nanoscale

In this part, I propose a new experiment to map locally the elementary charges resulting of the Hall effect. Hall effect devices are often used as magnetometers. They are generally immune to external environment and may be used in various sensors such as rotating speed sensors, position and motion sensors (electronic compass, etc.), fluid flow sensors, non-contacting current sensors and pressure sensors.

If a current I passes through a semiconductor or a conductive stripe and a magnetic field \vec{B} is applied perpendicularly to the direction of the current, the carriers injected undergo the Lorentz force and their path is bent, which results in charge accumulation on the edges of the sample (**Fig. P.12**). These charges induce an electric field \vec{E}_H perpendicular to \vec{B} and the current density \vec{j} related to the current I ($I = \iint \vec{j} \cdot d\vec{S}$). A steady state is reached when the electric field compensates the Lorentz force. The resulting Hall potential is written $V_H = \frac{IB}{qnt}$ where t is the thickness of the bar along the electron beam path, q and n the charge and the density of the carriers. In EH, the potential difference will

Fig. P.12. Principle of the Hall effect experiment to map the charge distribution by in situ EH.

appear as a phase shift ϕ between the sides of the bar with $\phi = C_E \frac{IB}{qn}$. Considering a perpendicular and homogeneous magnetic field of 2T produced by the objective lens of the I2TEM microscope, a current of 10 μA (far below an excessive value of current density) and carrier density of 10^{21}m^{-3} , the total phase shift due to the Hall effect will be of about 1 radian for a microscope operating at 300kV. This phase shift is then easily reachable with a spatial resolution of 1 nm.

If the Hall effect has been studied macroscopically for many decades, no local studies have been developed to locally map the charge distribution in nano-objects at the origin of this effect. More importantly, the measurement of the Hall potential using EH is a way to quantitatively map the electrical current density for the first time as a direct relationship is established between the corresponding phase shift ϕ and I .

In collaboration with A. Masseboeuf (Spintec, Grenoble), I will use semiconductor materials to fabricate nanostructures of dedicated shapes for the EH experiments. As for others systems, the sample preparation is a key point. Using common lithography technique, rectangular stripes transparent to electrons (thickness lower than 100 nm) will be prepared including large pods for electrical contacts (**Fig. P.12**). A vacuum area will be created by FIB for the reference wave required in EH.

Measurements of the phase shift by EH using the I2TEM microscope will allow mapping the charge carrier distribution responsible for the Hall effect, getting values of local charge density as a function of the material and identify the type of carriers (electrons or holes). We will investigate the role of different parameters on the

Hall charge distribution. For instance, different doped semiconductors (p, n) will be selected to observe the influence of the number and the type of charge carriers. In addition, the stripes will present different sizes (50 to 100 nm of thickness) and constrictions or holes (20 to 100 nm of width) to study the edge effects on charge accumulation. Additionally finite element potential simulations will be performed and compared to experimental results to validate the precision of the EH method. These experiments will be a first step before a study of the anomalous Hall effect taking place in magnetic materials.

Finally, using the GATAN HC3500 sample holder operating between -150 °C and 250 °C, we will investigate the evolution of Hall potential related to the variation of the carrier densities and distribution as a function of the material and/or the temperature. Dynamical experiments with AC current could also be performed using DHM method or time-resolved microscope with pump-probe method to observe the changes of the Hall potential as a function of the frequency and the temperature for different materials.

If studying fundamental electrical properties of microelectronics devices in operation at the nanoscale would already be a breakthrough, mapping fields within and spreading out of magnetic devices in operation is of key interest for fundamental studies and to optimizing designs and making spintronics applications more available. I thus plan to conduct *operando* studies on different magnetic nanosystems of different complexity. One-dimensional magnetic nanostructures have for the past two decades been of increased interest for the development of future spintronics devices^{325–328} motivated by concepts like Magnetic Race Track Memory³²⁹ and the manipulation of magnetic domain walls (DW). Nanowires (NWs) with a cylindrical symmetry are particularly interesting candidates to reach this goal, much due to the fast DW motion induced by an external magnetic field or electric current, that even surpasses the Walker limit.^{330,331} However, for further technical developments in spintronics, a better understanding of the control of DW motion under electric correlated to a deep analysis of the fine structures of DWs in magnetic NWs, in which shape, crystal structure, and composition are contributing factors to the minimization of the system's magnetic energy^{242,245,332}, is required.

P-I.2 Studies of magnetic properties

P-I.2.a *Operando* TEM studies for DWs manipulation under current

This part of my research aims at manipulating DWs and mapping the corresponding magnetic induction as a function of the injected current during EH observations. This topic will require advanced sample preparation and dedicated setup for acquiring holograms with a high sensitivity to the magnetic signal. In collaboration with E. Snoeck, N. Biziere (CEMES), A. Masseboeuf and O. Fruchart (Spintec, Grenoble), and the Instituto de Ciencia de Materiales de Madrid, multilayers and cross-shaped nanocylinders will be firstly investigated. A PhD student (I.-M. Andersen) is currently working on the methodology for applying an electrical current across the magnetic NW in electrodeposited nanocylinders (Co, Ni, Co/Cu multilayers,...).

The *operando* EH studies will allow:

- Making a statistical analysis of the preferential magnetic configuration to decrease the switching current density.

- Observing the early stage of current induced magnetic switching as a function of the remnant state. We will use *in situ* EH to study if the magnetic configuration is modified by the current before the switching and to the mode of rotation (coherent rotation, curling or vortex mode) of the magnetization as a function of the remnant magnetic state. We will then study the effect of cylindrical geometry upon the de-pining probability and velocity speed of domain wall under current. The results will be compared to micromagnetic simulations and x-ray related methods.
- Investigating the modification of the internal structure of the domain wall which can lead to a radical decrease of the velocity of the domain wall while propagating. We will use cross-shaped nanocylinders to study the modification of the internal structure of magnetic domains and walls, under current, particularly at the junction of the arms composing the cross-shaped geometry. The interest for the cross-shaped geometry relies on the possibility to pin a DW in the central part of the device.

This part will benefit from the developments in sample preparation that we are currently carrying out for the microelectronics devices (see **sections P-I.1.a to 0**), the recently acquired sample-holder (Hummingbird), and the live analysis of the holograms (see **section III.5.e**).

Our methodology for performing *operando* EH experiments and studying the magnetic induction as a function of the injected current could be applied on others magnetic systems as skyrmions for investigating their motion, or vortices for observing their precession, by using for instance ultrafast TEM in ump-probe mode.

P-I.2.b Mapping the spin accumulation in spintronics devices using *operando* EH

Magneto-resistive devices such as Giant MagnetoResistance (GMR) and Tunnel MagnetoResistance (TMR) devices are commonly made of two magnetic electrodes separated by a thin non-magnetic spacer (conductive materials for GMR, insulating layer for TMR). Depending on the relative orientations of the electrode magnetizations, the electrical resistance varies between a high and a low state (Nobel Prize 2007¹³⁻¹⁶). Such devices are now widely used in industry for data storage (MRAM) and for magnetic fields sensors applications for on-board electronics.

The building block of spintronics devices comes from spin accumulation at the interface between a magnetic and a non-magnetic layer.^{333,334} This effect is similar to the electrons and holes migration in p-n junctions to accommodate the chemical potential on each side of the interface. In a magnetic material, spin-up and spin-down electron densities are unbalanced contrary to a normal metal. When electrons flow from a magnetic material to a non-magnetic material, an accumulation of spin the interface occurs leading to a splitting of the spin-up and spin-down chemical potentials. Such spin accumulation can extend over few tens of nanometers in the non-magnetic material, decreasing exponentially from the interface (**Fig. P.13**).

While spin accumulation has been treated theoretically and experimentally demonstrated via transport measurement, no direct observation has been realized up to now. In collaboration with N. Biziere (CEMES) and A. Masseboeuf (Spintec, Grenoble), I propose to use the state-of-the-art of EH for quantitatively mapping the

spin accumulation. The MIP contribution and the effect of the current on the phase shift will be removed by subtracting two phase images acquired with opposite direction of the magnetization in the magnetic material.

However, in addition to a complex sample preparation as explained previously, the measurement of the spin accumulation will be delicate as the corresponding phase shift will be very low. Indeed, the spin accumulation leads to an induced magnetic field of about 10^{-2} T for a reasonable current density ($\approx 10 \text{ A.cm}^{-2}$). The corresponding phase shift is then in the 10^{-3} rad (mrad) range. The use of dynamic automation for obtaining very long exposure time and applying the π -shift method³³⁵ (see **section P-II.1**) will thus be mandatory to detect such low values of phase shift. It could be necessary to also use direct electron detection cameras which present a huge sensitivity and a very low noise.

Fig. P.13. GMR device for the spin accumulation mapping by in situ EH.

The first systems that will be studied are nanocylinders composed of hundreds of Co/Cu bilayers grown by electro-deposition in nanoporous templates and GMR multilayers in planar geometry grown by sputtering. They will be electrically contacted before injecting a current with a dedicated sample holder. Others spintronics devices as TMR will also be investigated. The studies of TMR devices will be performed in parallel of nanocapacitors as the geometry for the sample preparation, which is mastered, is similar. It then will possible to correlate the magnetic information to the distribution of the electrostatic potential.

P-I.2.c Spin wave imaging by EH

Magnonics is an exponentially growing topic in magnetism that relies on the possibility to manipulate spin waves (or magnons) to propagate and/or encode information, making possible logic operations.³³⁶ Spin waves are collective excitations of the magnetization in the microwave range with wavelengths from few nanometers to few microns. As compared to other technologies, they offer several advantages. In particular, their very small wavelength and the possibility to shift spin waves frequencies with an external magnetic field allow broadband miniaturized communication devices. In addition, joule heating is very limited during spin wave propagation, as opposite to electronic current, allowing for low energy dissipation devices. Joule heating can even be null in the case of insulating magnetic materials such as YIG. Therefore, recent studies in magnonics have focused on spin wave propagation in sub-micron magnetic waveguides in the form of stripes and the excitation of spin waves in magnonic crystals. The latter consist of a magnetic medium presenting a periodic spatial modulation of its magnetic properties. Similarly to photonic crystals, the periodic pattern leads to the creation of frequency bandgaps for which the propagation of spin waves is forbidden. Such systems allow for similar operations as optic devices but with much reduced dimensions.

Despite the great potential offered by spin waves based logic devices, a prerequisite for their industrial development is their integration at nanoscale, typically under 100 nm, in order to be compatible and/or to compete with CMOS technology. At such scales, spatial properties of spin waves (spatial profile, spreading, attenuation...), and more generally, of magnetization dynamic precession, are crucial parameters for the performance of the devices. In particular, these properties can be very different from bulk because of confinement effects, reflection at interfaces, inhomogeneous magnetization etc... Therefore, direct imaging of the local spin dynamics in relation with the initial magnetic state in “real” micro and nanostructures has become a crucial technological and fundamental issue.

At the state of the art, mainly optical techniques are considered for imaging spin precession in the microwave range. However, the beam wavelength generally limits their spatial resolution. The best one obtained by time resolved Magneto-Optic Kerr Effect microscopy (MOKE) is about 500 nanometers with a time resolution of a few tens of picoseconds.^{337,338} Another very attractive technique is the Brillouin Light Scattering (BLS) allowing probing thermal spin waves in a wide range of wave vectors and frequencies (0-20 μm^{-1} and 5-300 GHz). This technique is very efficient in particular to probe quantized modes. While the spatial resolution for standard BLS experiments is generally around 800 nm, the development of the micro-focus BLS experiment about ten years ago allows now mapping spin waves with a spatial resolution down to 50-60 nm.^{339,340} Beside LASER based techniques, other methods have been developed, the most efficient being X-ray transmission microscopy which gives a high spatial (15 nm) and temporal (100 ps) resolution³⁴¹ but this implies the use of synchrotron facilities. In TEM related methods, Lorentz mode (Fresnel mode) in TEM has been used to observe sub-GHz processes as magnetic vortex precession or domain walls motion in the.³⁴² However the Fresnel imaging is sensitive to significant magnetization gradients, which is not the case with spin waves.

With N. Biziere (CEMES) who leads this project, and B. Lassagne (LPCNO-INSA), we aim to offer EH as a new characterization tool of magnonics devices. EH will be used in a quasi-static configuration to image spin dynamics in nanostructures in the microwave range. As compared to state of the art technique, the innovative aspect is the possibility to quantitatively map the local spin precession in individual nanostructures, down to 1 nanometer of spatial resolution, and in direct correlation

with its remnant configuration and structural properties. Indeed, when the magnetization precesses, the electron hologram recorded over few seconds corresponds to the superposition of individual interference patterns induced by the time varying magnetization components (quasi-static approach). The magnetization precession around the equilibrium position induces a decrease of the time-averaged magnetic component parallel to the equilibrium direction (M_{eq} in *Fig. P.14*). As a consequence, spatial variations of magnetization precession can

Fig. P.14. Example of sample design for magnonic studies by EH.

be measured as small variations (*i.e.* small gradients) in the time averaged electron phase shift image with respect to the one at equilibrium.

EH experiments will be focused on spin wave modes in geometries relevant for spintronics and magnonics applications, with frequencies between 0.1 to 20 GHz and wavelengths from ten to few hundreds of nanometers respectively. In particular, experiments will be performed at the remanence, which is generally the operating mode of the devices and for which no clear analytical model exists. Different magnetic nanostructures will be studied:

- Model systems, such as array of nano stripes or dots, for which the spin dynamics can be calculated analytically and simulated numerically in order to be directly compared to EH observations.
- Systems with strong technological impact in spintronics and magnonics such as magnonic crystals with different geometries of the artificial lattice, or pillars and nano-cylinders for spin torque devices.

The first part of this study will be dedicated to the complex sample preparation for obtaining devices compatible with TEM observations, *i.e.* electron transparent specimen with electrical connections allowing injecting Radio-Frequency (RF) signals through the sample-holder. The magnetic nanostructures and the microwave micro-strip that excite the spin dynamics will be deposited by e-beam lithography and lift-off processes on Si₃N₄ membranes with small apertures (**Fig. P.14**). We will use the dedicated sample holder (Hummingbird) with 9 electrical contacts and direct insertion of chips where microwave signals of about 1 to 2 GHz can be injected. However an important work will be dedicated to upgrade the sample holder for biasing experiments up to several GHz for accessing many dynamic modes.

The second part is also very challenging: it corresponds to the first observation of local precession using combination of EH and RF excitations, and comparison with numerical simulations. The spatial profile of the dynamic modes will be observed by EH in a quasi-static approach. Using numerical simulations, simulated phase images have been calculated for quantized modes in a stripe and in a magnonic crystal after subtracting the phase image obtained at remanence (without RF excitation). The phase shift variations (**Fig. P.15.a** and **b**) reproduce the variation of the magnetization dynamic amplitude (**Fig. P.15.c** and **d**). However these variations are very slight: based on preliminary simulations on model systems (precession angle of about 3° in a 50 nm thick Py film, typical of spin waves precession), only few mrad are expected. The combination of dynamic automation of microscope (see **section P-II.1**) with a direct electron detection camera will thus be required. However, these simulations demonstrate that EH could potentially give quantitative and qualitative information on the amplitude of the local precession for a complete description of the spin wave properties (frequency, spatial profile, propagation length etc...) at nanoscale.

Fig. P.15. Calculated phase shift image for different quantized modes in a Py stripe (a) and a Py magnonic crystal (b). (c,d) corresponding phase shift amplitude at the dotted line position and spin wave profile calculated with OOMMF. The squares are shown for clarity.

P-II Dynamic automation and complete simulation of electron trajectories in a TEM

Electron microscopes have always been an active subject of research, in particular with the advent of new instrumentation like brighter electrons sources^{292,343}, sensitive cameras(direct electron detection)³⁴⁴, phase plate and vortex beam³⁴⁵, aberration corrector³⁴⁶, high collection angle EDX detector.³⁴⁷ Such new advanced capabilities have pushed forward classical TEM techniques with higher resolution (spatial and in energy) and higher signal over noise ratio (SNR). This continuous instrumental development has also led to the emergence of new methods of observation by original techniques.^{348,349} In particular new forms of electron interferometry emerged^{185,186,188} thanks to new optical configurations. For instance, the use of electrostatic biprism located in the illumination part of the microscope allowed to “manipulate” the incident electron beam illuminating the sample. Split beam electron holography has been first proposed to select an independent reference region far from the region of interest.¹⁸⁶ Such configuration has been also developed using 2 biprisms installed in the illumination optic of a TEM, which then offer an even higher flexibility.¹⁸⁸

In parallel of these instrumental and methodological developments, automation of the electron microscope is a growing research area. Algorithms were first developed for focusing and astigmatism correction^{350–352}, leading to computer-assisted alignment of higher order aberrations for spherical-aberration-corrected TEM.³⁵³ Automation was extended to acquire tomographic tilt series for cryo-microscopy³⁵⁴, diffraction tomography³⁵⁵, and holographic tomography³⁵⁶, and recording images of many specimen areas and defocus values for single-particle analysis in cryo-microscopy.³⁵⁷ Further refinements include object displacement and focus prediction to accelerate acquisition of tilt series for shorter acquisition and less beam induced damage³⁵⁸, online reconstruction of tilt series for preliminary inspection of data at the microscope³⁵⁹, alignment of individual

particles in images to correct for beam induced movement³⁶⁰, and more recently, development of routine analysis pipeline coupled with the acquisition, enabling complete sample-tailored automated acquisition, including specimen selection.³⁶¹ For these applications, automation was developed to acquire a specific sequence of images (or datasets) under a chosen set of experimental conditions; for example, beam tilt and defocus for aberration correction, or sample tilt for tomography. High numbers of images can be easily acquired without requiring any operator interaction, leaving human errors and fatigue out of the loop.^{361,362} Thanks to the computer controlled execution, automated sequences can also reduce the time the specimen is exposed to electrons, which is important for beam-sensitive materials.³⁶³ A large part of automation TEM has thus been developed for biological material studies which require low-dose observations.

However, despite these recent developments, TEM studies suffer from two important limitations:

- The SNR is a key factor to detect low signals, or to perform low dose experiments. But it is strongly limited by exposure times of few seconds due to remaining mechanical or electrical instabilities.
- Defining, optimizing and implementing original or dedicated optical alignments is very difficult to achieve and time-consuming. Indeed, it is not possible to directly observe the electron trajectories inside the microscope and only a final image resulting from the contribution of all optic elements is observed on the screen.

In the last part of my research project, I propose a solution to these limitations by developing new methodologies based on dynamic automation and complete simulation in a TEM for solving these bottlenecks

P-II.1 Unlimited acquisition time by automated feedback control of a TEM

All the developments for automation were dedicated to the acquisition of a specific sequence of images (or datasets) under a chosen set of experimental conditions; for example, beam tilt and defocus for aberration correction, or sample tilts for tomography. A great numbers of images can be acquired without requiring any operator interaction, leaving human errors and fatigue out of the loop. The speed of such automated sequences can be fairly effective for minimizing the exposure time to electrons of beam-sensitive materials. However, the specimen position and imaging conditions (notably defocus and astigmatism) are corrected only between images in a sequence. It is interesting to consider whether drift and aberration correction could be carried out autonomously and continually during image acquisition, or experiments in general. Such an advanced automation has been theorized, involving complete computer control of the instrument, specimen stage and detectors, together with on-line image processing and feedback control, all carried out continuously and in real time.^{364,365} While earlier implementation attempts were ultimately dropped³⁶⁶, this kind of approaches has been successfully applied in other fields, such as correction of motion perturbation for satellite images.³⁶⁷ For two years, I am thus developing a dynamic automation adapted to EH observations. The principle, and a part of this work, can be directly adapted to others TEM methods.

P-II.1.a Phase detection limit in EH

In EH, the signal over noise ratio (SNR) of phase measurements impacts directly on the precision of the measured quantity and thus defines if small electric and magnetic signals can be quantitatively mapped. The phase noise, corresponding to the standard deviation of the phase in the vacuum, is strongly influenced by several key experimental parameters. Assuming that the arrival of electron beam follows a Poisson distribution, resulting in shot noise³⁶⁸, the standard deviation σ_ϕ of the reconstructed phase can be expressed as:^{179,368}

$$\sigma_\phi = \frac{1}{C} \sqrt{\frac{2}{DQE \cdot N_{e/pix}}}$$

where C is the fringe contrast of the hologram, $N_{e/pix}$ the number of electrons per pixel and DQE the quantum efficiency of the detector used for recording the hologram. The hologram figure of merit can alternatively be quantified by the phase detection limit $\delta\phi$ which corresponds to the smallest detectable phase difference between adjacent pixels at a desired SNR:³⁶⁹

$$\delta\phi = \text{SNR} \cdot \sigma_\phi.$$

To properly determine the result of an experiment without ambiguity, it is generally admitted that a SNR between 3 and 10 is necessary. In theory, the phase detection limit will be improved by acquisition of a higher number of electrons, only possible by longer exposure times due to the limited brightness of the electron gun.

However, the phase noise, and consequently the phase detection limit, is also related to the fringe contrast C . It is commonly accepted that contrast values better than 10% are required to extract a phase with enough SNR and good spatial resolution. The fringe contrast is affected by the experimental setup instabilities due to external perturbations, by the partial coherence of the electron source, by inelastic interactions of the electron beam inside the specimen and by the Modulation Transfer Function (MTF) of the detector for a given interfringe distance. A useful expression of the contrast used to take into account all these contributions is:

$$C = C_{inst} \cdot C_{coh} \cdot C_{inel} \cdot MTF$$

where C_{inst} , C_{inel} and C_{coh} correspond to the influence of instabilities, inelastic scattering and partial coherence, respectively.³⁶⁹ As a consequence, longer exposure times, which are in opposition to instabilities, decrease the interference fringes contrast.

Since the number of electrons $N_{e/pix}$ contributes to the phase noise σ_ϕ only by its square root, whereas the fringe contrast C has a linear relation, long exposure times are prohibited by instabilities in experimental conditions during acquisition. The two main sources of these random instabilities are the drift in the position of the hologram fringes and the specimen. Even if the electron microscope, the holographic setup and the environment are optimized in terms of stability, exposure times are limited to a few seconds, rarely reaching tens of seconds.

The solution currently implemented consists in recording series of holograms in “image stacks”.³⁷⁰ The holograms are realigned with sophisticated post-processing before integrating the information. Equivalent

exposure times of about 400 s^{370,371} were thus reported for medium-resolution electron holography. These values drop to 60 s for high-resolution electron holography, where drift is more critical.³⁷² The alignment procedures are not trivial since both the hologram fringes and the specimen drift during the acquisition series and must be treated separately despite being intertwined in the individual holograms. Moreover, the amount of data to store and post-process for a stack of 150 holograms to be aligned represent more than 10 GB using a 4k camera (4096x4096 pixels). Nevertheless, this approach has demonstrated that better signal-to-noise is indeed achievable from the accumulation of greater numbers of electrons during acquisition series.

However, *in situ* experiments require multiple hologram stacks for every value of the stimuli and for every specimen area. Huge quantities of data must be manipulated, with orders of magnitude more for tomographic holography.³⁷³ The use of image stacks for increasing the phase detection limit is therefore not really compatible with routine *in situ/operando* and tomography experiments. A solution to avoid the recording of hologram stacks would therefore be to remove instabilities for increasing the exposure time while optimizing the contrast of the fringes. This would allow achieving a phase noise only limited by the holographic setup. The exposure time will be no longer limited by the microscope but by the specimen and its resistance to electron radiation and contamination. At the end, only one hologram is recorded.

I propose to develop and to implement an advanced automation, here called dynamic automation, consisting in real time measurements and corrections of instabilities thanks to a feedback control of the electron microscope during the acquisition [A80]. The principle of the dynamic automation is the following: the image acquired by the camera is analyzed through speed-optimized algorithms which continuously send commands back to different parts of the microscope for correcting/compensating instabilities (**Fig. P.16**). I started this project two years ago with a PhD student (J. Dupuy) and M.J. Hÿtch (CEMES) by developing and integrating drivers for remote control of the I2TEM microscope thanks to the communication protocol provided by the manufacturer (Hitachi High Technology). The remote commands can be used into DigitalMicrograph (Gatan©). Of course, similar libraries of commands could be developed for microscopes of others manufacturers if an access to the communication protocol is provided.

Fig. P.16. Principle of the dynamic automation of the microscope.

P-II.1.b Correcting EH instabilities using dynamic automation

The instabilities to be corrected in EH are the lateral drift of the hologram fringes and the specimen drift. As their origin is different, they must be treated separately in parallel processes. The fringe drift, mainly due to the mechanical instabilities of the biprisms, is compensated by a tilt in the incident beam through feedback control of the gun tilt coils. The specimen drift is in general corrected by numerical alignment of the recorded images. However, in EH, this procedure will also move the interference fringes and consequently the parasitic phase shifts from the setup to be removed using the reference hologram. The specimen drift has thus to be mechanically corrected using the stage, rather than controlling the image shifts, so as to maintain constant imaging conditions.³⁷⁴

I developed dedicated software for this purpose: FringeControl for feedback control of the holographic fringes, SpecimenControl for the specimen drift compensation and a specific process for the image acquisition. All routines are individual and independent processes. The software run on the same computer as the one used to control the camera. In the following, I give some preliminary results obtained using the dynamic automation of the microscope [A80].

P-II.1.b.1. Fringe control

After calibrating the phase shift of the hologram fringes as function of the settings of the gun tilts, any measured phase shift can be converted back into a numerical gun tilt to be applied. The smallest step of 1 digit in the gun tilt changes the phase of the hologram fringes by about 0.15 rad. This value corresponds to a displacement of the fringes by 0.15 pixel for an interfringe, of 6 pixels (equivalent to a displacement of about 0.025 nm for the usual magnification). The equivalent beam tilt at the specimen plane is 0.13 μ rad which does not alter the diffraction conditions significantly. A target phase, *i.e.* a defined position, is assigned for the holographic fringes in a test region. Up to 5 corrections per second can be done.

Fig. P.17. Principle of π -shift method: two π -shifted holograms are recorded before being subtracted. The corresponding FFT images show that the auto-correlation term has been removed. The holograms have been acquired using dynamic automation with an exposure time of 5 mn.

An additional benefit of FringeControl allows advanced phase reconstruction methods to be implemented such as the π -shift method where a pair of holograms exactly phase shifted by π are required for optimal use.³³⁵ By subtracting both holograms, the autocorrelation term is removed resulting to a large decrease of the noise such as a part of the noise coming from the gain of the camera (*Fig. P.17*).

Fig. P.18.a shows how the phase (position) of the hologram fringes varied in the absence of fringe control for two different measurements. Holograms with a fringe spacing of 1 nm (7 pixels) were recorded in empty vacuum with and without control for up to 600 s. The first series (#1) at the beginning of the day had relatively large drift (0.14 rad/s) and for the second (#2) after some hours, the drift was lower (0.04 rad/s). With feedback-control, however, the phase of the hologram can be stabilized to a predefined target value, in this case 1 rad and $1-\pi$ rad (*Fig. P.18.b*). The contrast of the fringes decreases on the uncorrected holograms as a function of total acquisition time whilst the drift-compensated series maintained the initial contrast (*Fig. P.18.c*).

Fig. P.18. Fringe stabilization by real-time feedback control of the gun tilts: phase measurements of the fringe position without (a) and with (b) feedback control as a function of the exposure time, and for two acquisition series; (c) and (d) Contrast and phase noise of the corresponding recorded holograms. Note the logarithmic scale for the phase noise.

Fig. P.18.d shows the evolution of the phase noise over the time with and without FringeControl. The phase extraction has been performed with a 2 nm of spatial resolution. Without feedback control, the phase noise continuously increases due to the contrast decrease. When FringeControl is on, we can observe a lower value

of noise which remains stable over the time. This limit corresponds to the gain noise of the camera. Using an automatic procedure for acquiring and subtracting π -shifted holograms, the measured phase noise is much lower and reaches few mrad. The more significant feature is the continuous noise reduction over time. These preliminary experiments show that we are very close to reaching the theoretical limit of the counting noise in a single hologram by using fringe-drift compensation.

P-II.1.b.2. Specimen control

The real-time compensation of the specimen drift is based on the same logic as for the fringe drift compensation: diagnostics, calibration and control with an optimization of computing time. The diagnostic tool is based on cross-correlations between a target and current image region after applying dedicated filters. A region of the hologram with identifiable image features such as amorphous material or edges is suitable. Unlike the fringe control, the displacement vector of the image with respect to a mechanical shift of the stage along two axes must be calibrated. For small injections of mechanical shift, we found the action of the stage to be linear and remarkably free from hysteresis. The smallest mechanical shifts move the specimen by 0.15 nm, far below the spatial resolution in Lorentz mode (0.5 nm). This value is surprising as the displacement is only performed by a pure mechanical system without piezo-electric displacements. Nevertheless, it remains too high to apply this approach to atomic resolved electron holography.

Fig. P.19 demonstrates the efficiency of the dynamic automation for correcting the specimen drift on a Ni nanowire. The uncorrected image obtained after 15 mn of exposure time without feedback control shows blurred contours due to large drift (blue path) measured during the acquisition. On the contrary, the feedback control allows the nanowire to be held in the same location with accuracy better than 0.5 nm (orange path).

The comparison of profiles extracted on the edge of the nanowire between uncorrected and corrected images show that details as the presence of an oxide layer can be observed become visible on the corrected image.

Fig. P.19. Specimen stabilization by real-time feedback control of the stage: resulting images of a Ni nanowire after 15 mn of exposure time without (a) and with (b) feedback control; (c) Displacements of the specimen measured in real time without (blue) and with (orange) correction; (d) Profiles extracted from the lines on the resulting images showing blurred (blue) and well-defined (orange) edges.

P-II.1.b.3. Removal of both fringe and specimen instabilities

To illustrate the efficiency of removing both instabilities, **Fig. P.20** displays a comparison between holograms and corresponding phase image acquired with a usual exposure time of 5s and a smart controlled sequence with p-shift method and long exposure time. Much lower phase noise can be obtained in the phase image with automation, without specimen blurring, after 10 mn of total exposure time. The magnetic leakage field can nicely be observed around the nanowire and looks like what can be obtained in simulation.

Fig. P.20. Comparison of holograms and corresponding phase images between an usual exposure time of 5 s (top images) and dynamic automation during 10 mn with π -shift method (bottom images). The holograms have been recorded on a magnetic Ni nanowire. The phase noise has been strongly decreased on the π -shifted hologram recorded with 10 mn of exposure time.

P-II.1.c Future of dynamic automation

With dynamic automation, holograms can be routinely acquired over much longer times without otherwise changing the experiment, or adding any heavy numerical processing as described in many papers. In theory, the theoretical limit of SNR can be obtained using an unlimited acquisition time by actively compensating the instrumental instabilities during acquisition. We reached a lowest value of phase noise equal to 2 mrad under normal imaging conditions. However this value is limited by the reading noise of the camera on the I2TEM (Gatan OneView) whose detector is composed of CMOS devices with a scintillator. The MTF and DQE could be greatly improved if using of direct electron detection cameras. I have no doubt that the phase noise will be much lower, allowing the measurement of very small phase shifts such as those involved in some of the *operando* studies presented in **section P-I**. The investigation of spintronics devices, or semiconducting nanowires for studying the Stark effect, will become accessible. I aim to define the best conditions (optical alignment of the microscope, detector,...) for recording holograms with the best phase detection limit. A funding has been requested for a direct electron detection camera which will be installed on the I2TEM microscope.

I want also to go deeper in the dynamic automation for improving the speed, sensitivity and accuracy of instability analysis and correction. Others instabilities such as defocus could be corrected. Apart from the necessity of a fast camera and microscope control protocols, the approach presented here is based on software

routines and should therefore be widely applicable to others related TEM methods. I plan to transfer the dynamic automation from the I2TEM microscope to others microscopes equipped with piezo-stage (stage with piezo-actuators for atomic displacements) for performing high-resolution experiments while correcting the specimen drift.

The dynamic automation also opens the way for performing new experiments in low dose conditions. Indeed, long exposure times are not necessarily associated with high dose. For example, electron holograms acquired in ultrafast TEM experiments suffer from extremely low beam intensities. Long exposure times of 150 s are even mandatory to obtain exploitable phase images [A83]. I will thus transfer the dynamic automation on the new HF3300 microscope actually developed for time-resolved studies in the framework of the joint-lab Hitachi-CNRS HC-IUMi. Through different collaborations, I will also participate to studies in low dose conditions for minimizing the charge effect of the specimen due to the electron beam or observing sensitive materials during long exposure times.

P-II.2 Simulation and visualization of electron trajectories in a TEM

The emergence of new TEM instrumentation, pushing forward classical TEM techniques with higher spatial and energy resolution, is also at the origin of new original techniques. These new methods of observations have a high potential to study processes or physical quantities more precisely, or even to perform observations that have not been possible until now. Related methods to electron spectroscopy or differential phase contrast (DPC) in STEM are a huge growing field of innovations and original studies. For interferometric methods, an electron biprism located before 3 magnetic condenser lenses offers for instance the possibility to create a tilted reference wave (TRW) relatively to the object wave for direct measurement of the deformation field³⁷⁵, or to tune two shifted half electron probe focused on the TEM sample plane to performed so-called Split Beam CBED (SCBED) experiment.³⁷⁶ An alternative example is the introduction of adapted phase plate or the use of aberration corrector multipolar optic^{377,378}, in order to create vortex beams for new electron energy loss magnetic chiral dichroism (EMCD) measurements (see **section III.3**) or more generally to perform phase manipulation. In each case, particular lens conditions have been selected to adjust the desired configuration as well as the amplitude of the phenomena. From a general point of view, TEM experiments require adjusting precise configuration of the incident electron beam like controlled convergence angle and spot size, tilt of the reference wave for off-axis electron holography... as well as fine-tuning of the imaging part of the column (*i.e.* particularly in EH for which the overlap of the reference and the object beams has to be perfectly adjusted).

All these examples illustrate the advantages of such modern and versatile microscopes to settle peculiar and complex optic configurations. However the fine adjustment of all the microscope parameters is not straightforward and is barely optimized when fixed manually, even for well-established observations such as high-resolution, electron spectroscopy or EH experiments. To optimize such experiments, microscopists would then ideally need to simulate the optical configuration thanks to a complete model of the microscope which could give, prior to any experiment, the optimal conditions (currents for the electromagnetic lenses and

deflectors, extraction, gun lens and acceleration voltage for the gun part) which should be used experimentally to obtain the desired optical parameters (shift distance, tilt angles, magnification...).

In collaboration with F. Houdellier and M.J. Hÿtch (CEMES), I am developing a dedicated software for a complete electron trajectory simulation of the I2TEM microscope. We aim at pushing forward the capabilities of the I2TEM microscope by:

- being able to get the complete simulation of the microscope,
- monitoring all the currents in all optical part of it to set the initial optimal alignment for each given experiment,
- automatically fine tuning the alignment to optimize the experimental data.

The design of each optical part of the I2TEM column is perfectly known and therefore accurate simulation of the beam path through it can be carried out. In addition all the currents set in the I2TEM lenses, deflectors and stigmators can be addressed by software (see **section P-II.1**) allowing setting the simulated configuration.

P-II.2.a SIMION software

Models based on trajectories computed through a succession of basic Glaser shape magnetic field and starting from a fixed source optic have been developed in many research groups using different supports (Matlab,...). However, these simulations do not take into account the saturation of magnetic lenses, which therefore limit their use to small lens currents. Furthermore, these models are limited to a part of the microscope column and do not consider the whole setup. They do not include any gun optic, as well as all the imaging optics, and are in general limited to paraxial solutions. If these models are very useful from a conceptual point of view, strong differences emerge when increasing tilt or shift amplitude, especially when lenses saturations and aberrations become non-negligible.

Being able to precisely calculate the correct optical setting under real conditions requires the development of a more complete model from the emission of electrons to their detection on the detector plane. This simulation has to be able to retrieve the electrons trajectories in a full model, which will combine a wide range of scale, starting from nanometer size of the electron source to the whole column length (meter). The optical component real design exported for Computer-Aided Design (CAD) model (electrodes shape, material...) has to be used to calculate all the potentials (electric and magnetics) encountered by the electron beam. In addition, a three-dimensional model required in order to properly simulate even the non-cylindrical symmetry element as electrostatic biprisms.

Many commercial electron optics simulations software encountered in the literature are used to address various needs, depending on the user interest.³⁷⁹⁻³⁸¹ Few software can be used to precisely design one isolated component, (like an electromagnetic lens, an electron mirror system, ...) or a small optical system (like a lens doublet, ...) providing a multitude of very useful and precise quantitative information as off axial aberrations coefficients, magnetic field shape, ... However a large part of these software are strongly limited when dealing with a large numbers of optical elements.^{380,381} The SIMION software³⁷⁹ solves the Laplace equation using Finite Difference Method in order to retrieve the potential distribution inside a three-dimensional or a cylindrical

symmetric electron/ion optical component within a certain numbers of known conditions on the boundary surface enclosing the component volume. This volume is called a “Potential Array” in SIMION language from which electrons (or ions trajectories) are retrieved thanks to standard Newton equations of motion. CAD model of any electron optic component can be easily imported and converted in a potential array. Regarding the full TEM simulation, SIMION offers the possibility to add many potential arrays, *i.e.* many optical component, in a global “ion optic workbench” easy to manipulate/modify and compute. Furthermore, potential array with strong size difference (like the nanometer size field emission tip and the 60 cm long standard linear accelerator) can be easily associated and the potential distribution can then be computed using different meshing size depending on the precision requested. The main drawback of SIMION concerns the magnetic optical components: only magnetic scalar potential, with poles of infinite permeability, can be modelled with so-called magnetic Potential Arrays.

P-II.2.b First results of a complete simulation of electron trajectories in a TEM

This project started in 2016 during the internship of a Hitachi engineer (Y. Kubo) who worked on the first version of the software [A73] including SIMION capabilities. A PhD student (J. Dupuy) is actually in charge of the new version of the software. The first version of the software includes the gun, all lenses (x9) and biprisms (x4) of the I2TEM microscope. All lenses and the gun potential were calculated in two-dimensional (2D) using cylindrical symmetric coordinates. The electrostatic biprism and deflectors which do not present any cylindrical symmetry were considered in a three dimensional (3D) coordinate system. The final workbench which finally combines all the elements was defined in the three dimensional coordinates system. For cylindrical symmetric component, the 2D representation of the calculated field is sufficient. However, the Larmor rotation taking place in a magnetic lens implies to display the electrons trajectories in 3D. I will not describe in the following the calculation of each individual element. All details, as the calculation of the real size high voltage cold field emission source, the weak magnetic lenses (saturated and non-saturated), the objective lens (strong magnetic lens) and electrostatic Möllenstedt biprism, can be found in reference [A73].

The combination of all separated optical elements in our software allowed designing a complete model of the I2TEM microscope from the top (field emission tip surface) down to the detector plane. In order to achieve this complete simulation, we used the concept of “Ion Optic Workbench” (IOB) defined in SIMION.³⁷⁹ The IOB is an imaginary volume in space in which all potential arrays calculated previously can be sized and combined. It is however of large importance to notice that electrostatic and magnetic fields can only exist within the potential array, and regions between arrays are assumed to be field free. As a consequence, all boundary conditions between each potential array need to be properly adjusted.

Using the first version of the software, we successfully plotted the electrons trajectories from the electron source to the detector plane. **Fig. P.21** shows the simulations obtained for the I2TEM column set in TEM mode with a magnification of x10000. Source conditions and lens excitations are displayed on the right part of **Fig. P.21**. The spherical aberration corrector inserted between the objective lens and the first intermediate lens (I1) is not taken into account into the simulations, as the associated magnification is equal to 1 . However, the

corrector has to be considered if we want to deal with aberrations effects (higher order effects on the trajectories). Most applications do not require this refinement but the corrector may be added in a future version of the simulation.

Fig. P.21. Full electrons trajectories simulations for I2TEM microscope. The (x, z) and (y, z) planes are reported and enlarged in the direction x and y by a factor of 800. The red dashed line rectangles after the P2 lens show the electron trajectories in (x, z) and (y, z) enlarged in x and y direction by a factor of 40. Indeed, the angles are much larger in this region to project on the scintillator of the camera. In the small red filled line rectangles are also reported the detailed trajectories around the sample plane.

A large number of optical configurations used for various applications can now be simulated using this first version from off-axis electron holography with the proper handling of hologram fields of view to electron diffraction (parallel and convergent) with the determination of arbitrary camera length, convergence angles and even TEM and STEM imaging.

In reference [A73], we illustrated the capabilities of this approach to simulate two specific non-trivial configurations to highlight the strength of the model for both the illumination part of the microscope and the imaging part. For instance, the magnification of the first image, produced by the objective lens of a TEM, is managed by a combination of intermediate and projectors lenses excitations (5 different lenses in the case of I2TEM). The magnification table, generated by all manufacturers during factory alignment, is not continuous and consists of specific lenses current values determined to magnify the image at particular magnifications without introducing any Larmor rotation between them. It is thus not possible to choose any arbitrary value of magnification when required. Using the first version of the software, an arbitrary magnification without Larmor rotation was easily set calculating all the currents values *Fig. P.22*). This apparently simple application remains almost impossible to implement manually.

Fig. P.22. Simulation of the electrons trajectories calculated for an arbitrary magnification of 25kX at 300 kV. Only the imaging part of the I2TEM column, in (x,z) and (y, z) planes, is displayed. The images of a cross-grating calibration sample obtained for 20kX, 25kX and 30kX are also reported. The pixel size of the used one-view camera is 15 μm .

However our approach presents some weak points. Indeed, making a complete simulation requires an open access to all technical drawings of each optical element of the microscope, which can be difficult to obtain from manufacturers. The model also requires a calibration step, which can be time-consuming. Computation time of a standard simulation of the complete electron trajectory is between 2 and 5 min depending on the desired accuracy. The visualization of the electron trajectories is also not trivial and needs to be improved. All these minor weak points restrict at the moment the use of such type of simulation to specialized centres. It is however highly desirable that in near future, TEM manufacturers could offer such complete simulation to users.

P-II.2.c Future developments

I strongly believe that such simulations consistently associated with modern and optically complex machines will significantly open the field of possibilities in transmission electron microscopy. This approach can be extended to any other situations encountered by (S)TEM users. Such system, which will provide standard characterizations methods (from electron diffraction, to EH through conventional high resolution, STEM or EFTEM...) could also be used as an "electron optical bench "in the same way as laser optical benches used in various fields of modern physics, will determine innovative optical configurations necessary for the optimal use of the TEM. For example, these simulations could be very useful in *operando* EH experiments detailed in **section P-I** to define and optimize the hologram field of view and the interference fringes periodicity. The configuration using two biprisms in the imaging system¹⁸⁵ is used to independently adjust these two parameters, but it does not allow the easy access to any combination of fields of views / interference fringes distances possible that may be of interest for various experimental cases. The simulation makes possible to adjust all the optical parameters to determine the electron trajectories and therefore obtain the microscope parameters necessary for an optimal experiment.

Fig. P.23. Human-machine interface recently developed.

All the simulated parameters are then used to set all the microscope lenses and the users will have a rapid access to the optimal configuration of the TEM required for the experiment.

I plan to continue the development of the simulation software and to solve the few weak points. A PhD student (J. Dupuy) has been hired to introduce deflectors into the simulation, to optimize the speed of processing and to develop homemade software based on the paraxial approximation as well as a direct communication between the software and the microscope. In parallel, we are developing a dedicated human-machine interface for an intuitive and user-friendly visualization of electron trajectories (**Fig. P.23**), and to set the input values required for computing these electron trajectories using SIMION or using the software based on the paraxial approximation for decreasing the computing time. This interface will also allow a direct communication between the microscope and the simulation software. The work on this interface started with students of the “Human-Machine Interface” master (ENAC-University Paul Sabatier of Toulouse) in 2019 and now continues with a 6 month postdoc.

In addition to developing and optimizing TEM configurations, I aim to generalize this approach to all non-trivial TEM experiments in a fully automated procedure. The user would set a specific target either for the illumination optics (like tilts angles, shifts...) or/and for the image and diffraction modes (as magnification, camera length, field of view...). The optical parameters will then be adjusted in the simulated model to reach the target requirement for an optimal set of TEM parameters. These calculated parameters will be introduced thanks to the human-machine interface into the microscope server to set the optimal starting alignment. To optimize even more the experiment, an in-line analysis of the experimental data could then be performed with a feedback loop to the TEM parameters. The automated in-line procedure to optimize the TEM configuration will be combined to the loop adjustment algorithm based on real time data treatment and analysis (**see section P-II.1**) and will strongly benefit to the *operando* EH experiments (**section P-I**).

Conclusion

My research project for the coming years aims at pushing forward the studies of physical quantities and processes by TEM. I want to improve the sensitivity and spatial resolution in EH to measure weaker and more localized phenomena. The *operando* studies will make it possible to define a methodology in order to electrically contact any sample or device and quantitatively map its properties under current or voltage. These investigations thus pave the way for an in-depth and original study of electromagnetic properties at the nanometer scale.

This project also includes original developments in transmission electron microscopy (dynamic automation, simulation of full electron trajectories). If these developments will first be applied to EH, they will also impact other techniques and benefit all *in situ/operando* studies.

PUBLICATIONS IN PEER-REVIEWED SCIENTIFIC JOURNALS

Articles

- A87** *Exotic transverse-vortex magnetic configurations in CoNi nanowires*
I.M. Andersen, L.-A. Rodriguez, C. Bran, C. Marcelot, S. Joulié, T. Hungria, M. Vazquez, C. Gatel and E. Snoeck
ACS Nano **14**, 1399 (2020)
- A86** *One-pot seed-mediated growth of Co nanoparticles by the polyol process: unrevealing the heterogeneous nucleation step*
R.K. Ramamoorthy, A. Viloa, B. Grindi, J. Peron, C. Gatel, M.J. Hÿtch, R. Arenal, L. Sicard, M. Giraud, J.-Y. Piquemal and G. Viau
Nano Letters **19**, 9160 (2019)
- A85** *Multi magnetic states in Co/Cu multilayered nanocylinders studied by combination of off-axis electron holography imaging and micromagnetic simulations*
N. Biziere, D. Reyes, T. Wade, B. Warot-Fonrose and C. Gatel
J. Appl. Phys. **126**, 163906 (2019)
- A84** *Holographic Vector Field Electron Tomography of Three-Dimensional Nanomagnets*
D. Wolf, N. Biziere, S. Sturm, D. Reyes, T. Wade, T. Niermann, J. Krehl, B. Warot-Fonrose, B. Büchner, E. Snoeck, C. Gatel and A. Lubk
Communication Physics **2**, 1-9 (2019)
- A83** *Optimization of off-axis electron holography performed with femtosecond electron pulses*
F. Houdellier, G.-M Caruso, S. Weber, M.J. Hÿtch, C. Gatel and A. Arbouet
Ultramicroscopy **202**, 26-32 (2019)
- A82** *Magnetic imaging using geometrically constrained nano-domain walls*
H. Corte-Leon, L.-A. Rodriguez, M. Pancaldi, C. Gatel, D. Cox, E.Snoeck, V. Antonov, P. Vavassori and O. Kazakova
Nanoscale **11**, 4478-4488 (2019)
- A81** *Nanoparticle ripening: A versatile approach for the size and shape control of metallic iron nanoparticles*
L.-M. Lacroix, A. Meffre, C. Gatel, P.-F. Fazzini, S. Lachaize, M. Respaud and B. Chaudret
ChemPlusChem **84**, 302-306 (2019)
- A80** *Unlimited acquisition time in electron holography by automated feedback control of transmission electron microscope*
C. Gatel, J. Dupuy, F. Houdellier and M.J. Hÿtch
Appl. Phys. Letters **113**, 133102 (2018)
- A79** *Magnetic-field induced rotation of magnetosome chains in silicified magnetotactic bacteria*
M. Blondeau, Y. Guyodo, F. Guyot, C. Gatel, N. Menguy, I. Chebbi, B. Haye, M. Durand-Dubief, E. Alphantery, R. Brayner and T. Coradin
Scientific Reports **8**, 7699 (2018)
- A78** *Air-stable Anisotropic Monocrystalline Nickel Nanowires Characterized using Electron Holography*
G.L. Drisko, C. Gatel, P.-F. Fazzini, A. Ibarra, S. Mourdikoudis, V. Bley, K. Fajerweg, P. Fau and M.L. Kahn
Nano Letters **18**, 1733-1738 (2018)

- A77** *Platinum tripods as nanometric frequency multiplexing devices*
B. Camargo, B. Lassagne, R. Arenal, C. Gatel, T. Blon, G. Viau, L.-M. Lacroix and W. Escoffier
Nanoscale **9**, 14635-14640 (2017)
- A76** *Inhomogeneous spatial distribution of the magnetic transition in an iron-rhodium thin film*
C. Gatel, B. Warot-Fonrose, N. Biziere, L.A. Rodriguez, D. Reyes, R. Cours, M. Castiella and M.-J. Casanove
Nature Communications **8**, 15703 (2017)
- A75** *Role of internal demagnetizing field for the dynamics of a surface-modulated magnonic crystal*
M. Langer, F. Röder, R.A. Gallardo, T. Schneider, S. Stienen, C. Gatel, R. Hubner, L. Bischoff, K. Lenz, J. Lindner, P. Landeros and J. Fassbender
Phys. Rev. B **95**, 184405 (2017)
- A74** *In Depth Spatially Inhomogeneous Phase Transition in Epitaxial MnAs Film on GaAs(001)*
C. Gatel, X. Fu, V. Serin, M. Eddrief, V. Etgens and B. Warot-Fonrose
Nano Letters, **17**, 2460-2466 (2017)
- A73** *Optimising electron microscopy experiment through electron optics simulation*
Y. Kubo, C. Gatel, E. Snoeck and F. Houdellier
Ultramicroscopy, **175**, 67-80 (2017)
- A72** *Assessment of off-axis and in-line electron holography for measurement of potential variation in Cu(In,Ga)Se₂ thin-film solar cells*
D. Keller, S. Buecheler, P. reinhard, F. Pianezzi, E. Snoeck, C. Gatel, M.D. Rossell, R. Erni and A.N. Tiwari
Advanced Structural and Chemical Imaging **2**, 1 (2017)
- A71** *Magnetism and morphology in faceted B2-ordered FeRh nanoparticles*
M. Liu, P. Benzo, H. Tang, M. Castiella, B. Warot-Fonrose, N. Tarrat, C. Gatel, M. Respaud, J. Morillo and M.-J. Casanove
EPL, **116**, 2706 (2016)
- A70** *Quantitative Nanoscale Magnetic Study of Isolated Diameter-Modulated FeCoCu Nanowires*
L.A. Rodriguez, C. bran, D. Reyes, E. Berganza, M. Vasquez, C. Gatel, E. Snoeck and A. Asenjo
ACS Nano **10**, 9669-9678 (2016)
- A69** *Dynamical holographic Moires in a TEM*
C. Gatel, F. Houdellier and E. Snoeck
J. Phys.:D: Applied Physics **49**, 324001 (2016)
- A68** *Highly strained AlAs-type interfaces in InAs/AlSb heterostructures*
M. Vallet, Y. Claveau, B. Warot-Fonrose, C. Gatel, J. Nicolai, N. Combe, C. Magen, R. Teissier, A.N. Baranov and A. Ponchet
Appl. Phys. Letters **108**, 211908 (2016)
- A67** *Quantitative 3D electromagnetic field determination of 1D nanostructures from single projection*
C. Phatak, L. de Knoop, F. Houdellier, C. Gatel, M.J. Hytch and A. Masseboeuf
Ultramicroscopy **164**, 24-30 (2016)
- A66** *Magnetic Configurations in Co/Cu Multilayered Nanowires: Evidence of Structural and Magnetic Interplay*
D. Reyes, N. Biziere, B. Warot-Fonrose, T. Wade and C. Gatel
Nano Letters **16**, 1230-1236 (2016)

- A65** *Enhanced magnetization at the Cr/MgO(001) interface*
M.-A. Leroy, A.M. Bataille, Q. Wang, M.R. Fitzsimmons, F. Bertran, P. Le Fevre, A. Taleb-Ibrahimi, A. Vlad, A. Coati, Y. Garreau, T. Hauet, C. Gatel, F. Ott and S.Andrieu
Appl. Phys. Letters **107**, 251602 (2015)
- A64** *Structural investigation of magnetic FeRh epitaxial films*
M. Castiella, C. Gatel, J.F. Bobo, N. Ratel-Ramond, R.P. Tan, M. Respaud and M.-J.Casanove
Mater. Res. Express **2**, 086401 (2015)
- A63** *Size-Specific Spin Configurations in Single Iron Nanomagnet: From Flower to Exotic Vortices*
C. Gatel, F.J. Bonilla, A. Meffre, E. Snoeck, B. Warot-Fonrose, B. Chaudret, L.-M. Lacroix and T. Blon
Nano Letters **15**, 6952-6957 (2015)
- A62** *3D Magnetic Induction Maps of Nanoscale Materials Revealed by Electron Holographic Tomography*
D. Wolf, L.A. Rodriguez, A. Beche, E. Javon, L. Serrano, C. Magen, C. Gatel, A. Lubk, H. Lichte, S. Bals, G. Van Tendeloo, A. Fernandez-Pacheco, J.-M. De Teresa and E. Snoeck
Chemistry of Materials **27**, 6771-6778 (2015)
- A61** *Formation of strained interfaces in AlSb/InAs multilayers grown by molecular beam epitaxy for quantum cascade lasers*
J. Nicolai, B. Warot-Fonrose, C. Gatel, R. Teissier, A.N. Baranov, C. Magen and A. Ponchet
J. Appl. Phys **118**, 035305 (2015)
- A60** *Low-noise cold-field emission current obtained between two opposed carbon cone nanotips during in situ transmission electron microscope biasing*
L. de Knoop, C. Gatel, F. Houdellier, M. Monthieux, A. Masseboeuf, E. Snoeck and M.J. Hÿtch
Appl. Phys. Lett. **106**, 263101 (2015)
- A59** *In situ electron holography of the dynamic magnetic field emanating from a hard-disk drive writer*
J.F. Einsle, C. Gatel, A. Masseboeuf, R. Cours, M.A. Bashir, M. Gunbbins, R.M. Bowman and E. Snoeck
Nano Research **8**, 1241-1249 (2015)
- A58** *Development of TEM and SEM high brightness electron guns using cold-field emission from a carbon nanotip*
F. Houdellier, L. de Knoop, C. Gatel, A. Masseboeuf, S. Mamishin, Y. Taniguchi, M. Delmas, M. Monthieux, M.J. Hÿtch and E. Snoeck
Ultramicroscopy **151**, 107-115 (2015)
- A57** *Air- and Water-Resistant Noble Metal Coated Ferromagnetic Cobalt Nanorods*
S. Lentijo-Mozo, R.P. Tan, C. Garcia-Marcelot, T. Altantzis, P.F. Fazzini, T. hungria, B. Cormary, J.R. Gallagher, J.T. Miller, H. Martinez, S. Schrittwieser, J. Schotter, M. Respaud, S. Bals, G. Van Tendeloo, C. Gatel and K. Soulantica
ACS Nano **9**, 2792-2804 (2015)
- A56** *Sb surfactant mediated growth of InAs/AlAs_{0.56}Sb_{0.44} strained quantum well for intersubband absorption at 1.55 μm*
Y. Zhao, J. Nicolai, N. Bertru, H. Folliot, M. Perrin, C. Gatel, B. Warot-Fonrose and A. Ponchet
App. Phys. Lett. **106**, 081908 (2015)
- A55** *Crystal growth of bullet-shaped magnetite in magnetotactic bacteria of the Nitrospirae phylum*
J.H. Li, N. Menguy, C. Gatel, V. Boureau, E. Snoeck, G. Patriarche, E. Leroy and Y.X. Pan
Journal of the Royal Society, Interface / the Royal Society **12**, 20141288 (2015)

- A54** *Dynamical effects in strain measurements by dark-field electron holography*
E. Javon, A. Lubk, R. Cours, S. Reboh, N. Cherkashin, F. Houdellier, C. Gatel and M. Hÿtch
Ultramicroscopy **147**, 70-85 (2014)
- A53** *High resolution imaging of remanent state and magnetization reversal of superdomain structures in high-density cobalt antidot arrays*
L.-A. Rodríguez, C. Magen, E. Snoeck, C. Gatel, C. Castán-Guerrero, J. Sesé, L.M. García, J. Herrero-Albillos, J. Bartolomé, F. Bartolomé and M.R. Ibarra
Nanotechnology **25**, 385703 (2014)
- A52** *Epitaxial growth micro-structure and magnetic studies of FePt nanoparticles: MgO multi-layer composite thin films*
J.-B. Wu, M.-J. Zhou, X.-M. Wang, Y.Y. Waang, Z.W. Xiong, X.L. Cheng, M.-J. Casanove, C. Gatel and W.D. Wu
Acta Physica Sinica **63**, 166801 (2014)
- A51** *Determining the work function of a carbon-cone cold-field emitter by in situ electron holography*
L. de Knoop, F. Houdellier, C. Gatel, A. MasseBoeuf, M. Monthieux and M.J. Hÿtch
Micron **63**, 2-8 (2014)
- A50** *Tunnel-mediated coupling between antiferromagnetic thin films*
M.-A. Leroy, A.M. Bataille, B. Dkhil, F. Porcher, A. Barbier, V.L.R. Jacques, C. Bellouard, T. Hauet, S. Ravy, J. Herrero-Martin, C. Gatel, K. Bouzehouane, A. Gukasov, S. Andrieu and C. Tiusan
Phys. Rev. B **90**, 035432 (2014)
- A49** *Co-Fe Nanodumbbells: Synthesis, Structure, and Magnetic Properties*
N. Liakakos, C. Gatel, T. Blon, T. Altantzis, S. Lentijo-Mozo, C. Garcia-Marcelot, L.-M. Lacroix, M. Respaud, S. Bals, G. Van Tendeloo and K. Soulantica
Nano Letters **14**, 2747-2754 (2014)
- A48** *Structure, magnetic ordering and spin filtering efficiency of NiFe₂O₄(111) ultrathin films*
S. Matzen, J.-B. Moussy, P. Wei, C. Gatel, J.C. Cezar, M.A. Arrio, Ph. Sainctavit and J.S. Moodera
Appl. Phys. Lett. **104**, 182404 (2014)
- A47** *Experimental investigation of the vibrational density of states and electronic excitations in metallic nanocrystals*
M. Bayle, P. Benzo, N. Combe, C. Gatel, C. Bonafos, G. Benassayag, and R. Carles
Phys. Rev.B, **89**, 195402 (2014)
- A46** *Molecular beam epitaxy and properties of GaAsBi/GaAs quantum wells grown by molecular beam epitaxy – Effect of thermal annealing*
H. Makhloufi, P. Boonpeng, S. Mazzucato, J. Nicolai, A. Arnoult, T. Hungria, G. Lacoste, C. Gatel, A. Ponchet, H. Carrere, X. Marie and C. Fontaine
Nanoscale Research Letters **9**:123 (2014)
- A45** *Elastic strains at interfaces in InAs/AlSb multilayer structures for quantum cascade lasers*
J. Nicolai, C. Gatel, B. Warot-Fonrose, R. Teissier, A.N. Baranov, C. Magen and A.Ponchet
Appl. Phys. Lett. **104**, 031907 (2014)
- A44** *Dynamic scattering theory for dark-field electron holography of 3D strain fields*
A. Lubk, E. Javon, N. Cherkashin, S. Reboh, C. Gatel and M. Hÿtch
Ultramicroscopy **136**, 42-49 (2014)
- A43** *Quantitative in situ magnetization reversal studies in Lorentz microscopy and electron holography*
L.A. Rodriguez, C. Magen, E. Snoeck, C. Gatel, L. Marin, L. Serrano-Ramon, J.L. Prieto, M. Muñoz, P.A. Algarabel, L. Morellon, J.M. De Teresa and M.R. Ibarra
Ultramicroscopy **134**, 144-154 (2013)

- A42** *Magnetism of CoFe₂O₄ ultrathin films on MgAl₂O₄ driven by epitaxial strains*
C. Gatel, B. Warot-Fonrose, S. Matzen and J.-B. Moussy
Appl. Phys. Lett. **103**, 092405 (2013)
- A41** *TEM study of structural hardening in a new martensitic steel for aeronautic application*
F. Pettinari-Sturmel, B. Kedjar, J. Douin, C. Gatel, D. Delagnes and A. Coujou
Materials Science & Engineering A **576**, 290-297 (2013)
- A40** *Counting elementary charges on nanoparticles by electron holography*
C. Gatel, A. Lubk, G. Pozzi, E. Snoeck and M. Hÿtch
Phys. Rev. Lett. **111**, 025501 (2013)
- A39** *Contrast enhancement of data measured with area detectors: a way to generalize the use of neutron diffraction for thin film studies*
A.M. Bataille, V. Auvray, C. Gatel and A. Gukasov
J. of Applied Crystallography **46**, 726-735 (2013)
- A38** *Imaging the fine structure of a magnetic domain wall in a Ni nanocylinder*
N. Bizière, C. Gatel, R. Lassalle-Balier, M.-C. Clochard, J.-E. Wegrowe and E. Snoeck
Nano Letters **13**, 2053-2057 (2013)
- A37** *Optimized cobalt nanowires for domain wall manipulation imaged by in-situ Lorentz microscopy*
L.A. Rodriguez, C. Magen, E. Snoeck, L. Serrano-Ramon, C. Gatel, R. Cordoba, E. Martinez-Vecino, L. Torres, J.M. De Teresa and M.R. Ibarra
Appl. Phys. Lett. **102**, 022418(2013)
- A36** *Investigation of high quality magnetite thin films grown on SrTiO₃(001) substrates by pulsed laser deposition*
A. Hamie, Y. Dumont, E. Popova, A. Fouchet, B. Warot-Fonrose, C. Gatel, E. Chikoidze, J. Scola, B. Berini and N. Keller
Thin Solid Films **525**, 115-120 (2012)
- A35** *Stabilizing Vortices in Interacting Nano-Objects: A Chemical Approach*
L.-M. Lacroix, S. Lachaize, F. Hue, C. Gatel, T. Blon, R. P. Tan, J. Carrey, B. Warot-Fonrose, and B. Chaudret
Nano Letters **12**, 3245-3250 (2012)
- A34** *Tuning complex shapes in platinum nanoparticles: from cubic dendrites to fivefold stars*
L.-M. Lacroix, C. Gatel, R. Arenal, C. Garcia, S. Lachaize, T. Blon, B. Warot-Fonrose, E. Snoeck, B. Chaudret and G. Viau
Angewandte Chemie **51**(9), 4690-4694 (2012)
- A33** *A new linear transfer theory and characterization method for image detectors. Part II: Experiment*
A. Lubk, F. Roeder, T. Niermann, C. Gatel, S. Joulié, F. Houdellier, C. Magen and M.J. Hÿtch
Ultramicroscopy **115**, 78-87 (2012)
- A32** *Measurement and modeling of the elastic strain around nanoprecipitates*
M. Le Fournier, J. Douin, C. Gatel, F. Pettinari-Sturmel et P. Donnadiou
Revue de métallurgie **109**, 409-414 (2012)
- A31** *Mechanisms of epitaxy and defects at the interface in ultrathin YSZ films on Si(001)*
P. de Coux, R. Bachelet, C. Gatel, B. Warot-Fonrose, J. Fontcuberta and F. Sanchez
CRYSTENGCOMM **14**, 7851-7855 (2012)

- A30** *Ultrasmall Functional Ferromagnetic Nanostructures Grown by Focused Electron-Beam-Induced Deposition*
L. Serrano-Ramon, R. Cordoba, L.A. Rodriguez, C. Magen, E. Snoeck, C. Gatel, I. Serrano, M.R. Ibarra and J.M. De Teresa
ACS Nano **5**, 7781-7787 (2011)
- A29** *Restoration of bulk magnetic properties by strain engineering in epitaxial $\text{CoFe}_2\text{O}_4(001)$ ultrathin films*
S. Matzen, J.-B. Moussy, R. Mattana, F. Petroff, C. Gatel, B. Warot-Fonrose, J. C. Cezar, A. Barbier, M.-A. Arrio and Ph. Saintavit
Appl. Phys. Lett. **99**, 052514 (2011)
- A28** *Epitaxial growth and ferrimagnetic behavior of $\text{MnFe}_2\text{O}_4(111)$ ultrathin layers for room-temperature spin filtering*
S. Matzen, J.-B. Moussy, R. Mattana, K. Bouzehouane, C. Deranlot, F. Petroff, J. C. Cezar, N. Brookes, M.-A. Arrio, Ph. Saintavit, C. Gatel and B. Warot-Fonrose
Phys. Rev. B **83**, 184402 (2011)
- A27** *Microstructure and interface studies of $\text{LaVO}_3/\text{SrVO}_3$ superlattices*
P. Boullay, A. David, W. C. Sheets, U. Lüders, W. Prellier, H. Tan, J. Verbeeck, G. Van Tendeloo, C. Gatel, G. Vincze and Z. Radi
Phys. Rev. B **83**, 125403 (2011)
- A26** *Structure and chemical order in FeRh nanoalloys epitaxially grown on $\text{MgO}(001)$*
J. Ayoub, C. Gatel, C. Roucau and M.-J. Casanove
J. of Crystal Growth **314**, 336-340 (2011)
- A25** *Use of long chain amine as a reducing agent for the synthesis of high quality monodisperse iron(0) nanoparticles*
A. Meffre, S. Lachaize, C. Gatel, M. Respaud and B. Chaudret
J. of Materials Chemistry **21**, 13464-13469(2011)
- A24** *Magnetic field strength and orientation effects on Co-Fe discontinuous multilayers close to percolation*
H.G. Silva, A.M. Pereira, J.M. Teixeira, J.M. Moreira, G.N. Kakazei, J.P. Araujo, Y.G. Pogorelov, J.B. Sousa, M.E. Braga, B. Raquet, H. Rakoto, C. Gatel, E. Snoeck, S. Cardoso and P.P. Freitas
Phys. Rev. B **82**, 144432 (2010)
- A23** *Achievement of InSb Quantum Dots on $\text{InP}(100)$ Substrates*
W. Lu, T. Rohel, N. Bertru, H. Folliot, C. Paranthoën, J.- M. Jancu, A. Létoublon, A. Le Corre, C. Gatel, A. Ponchet, N. Combe, J.- M. Ulloa and P. Koenraad
Jp. J. Appl. Phys. **49**, 060210 (2010)
- A22** *Analysis by high-resolution electron microscopy of elastic strain in thick InAs layers embedded in $\text{Ga}_{0.47}\text{In}_{0.53}\text{As}$ buffers on $\text{InP}(001)$ substrate*
C. Gatel, H. Tang, C. Crestou, A. Ponchet, N. Bertru, F. Doré, H. Folliot
Acta Materialia **58**, 3238-3246 (2010)
- A21** *Microstructure and mechanical properties of ultrafine-grained fcc/hcp cobalt processed by a bottom-up approach*
F. Fellah, G. Dirras, J. Gubicza, F. Schoenstein, N. Jouini, S.M. Cherif, C. Gatel, J. Douin
Journal of Alloys and Compounds **489**, 424-428 (2010)
- A20** *Lorentz microscopy mapping for domain walls structure study in L_{10} FePd thin films*
A. Masseboeuf, C. Gatel, P. Bayle-Guillemaud, A. Marty and J.-C. Toussaint
Ultramicroscopy **110**, 20-25 (2009)

- A19** *Distortion corrections of ESI data cubes for magnetic studies*
C. Gatel, B. Warot-Fonrose and P. Schattschneider
Ultramicroscopy **109**, 1465-1471 (2009)
- A18** *The use of Lorentz microscopy for the determination of magnetic reversal mechanism of exchange-biased $Co_{30}Fe_{70}/NiMn$ bilayer*
A. Masseboeuf, C. Gatel, P. Bayle-Guillemaud, Y. Lamy and B. Viala
J. Magn. Magn. Mater. **321**, 3080-3083 (2009)
- A17** *Quantitative observation of magnetic flux distribution in new magnetic films for future high density recording media*
A. Masseboeuf, A. Marty, P. Bayle-Guillemaud, C. Gatel and E. Snoeck
Nano Letters **9**, 2803–2806 (2009)
- A16** *Exchange bias in $Co_{1-x}Ni_x/CoO$ core-shell nanowires: role of the antiferromagnetic superparamagnetic fluctuations*
T. Maurer, F. Zighem, F. Ott, G. Chaboussant, G. André, Y. Soumare, J.-Y. Piquemal, G. Viau and C. Gatel
Phys. Rev.B, **80**, 064427 (2009)
- A15** *Magnetic Configurations of 30 nm Iron Nanocubes Studied by Electron Holography*
E. Snoeck, C. Gatel, L.-M. Lacroix, T. Blon, S. Lachaize, J. Carrey, M. Respaud and B. Chaudret
Nano Letters **8**, 4293-4298 (2008)
- A14** *Optimal aperture sizes and positions for EMCD experiments*
J. Verbeeck, C. Hébert, P. Schattschneider, S. Rubino, P. Novak, J. Rusz, F. Houdellier and C. Gatel
Ultramicroscopy **108**, 865-872 (2008)
- A13** *Room temperature spin filtering in epitaxial cobalt-ferrite tunnel barriers*
A.V. Ramos, M.-J. Guittet, J.-B. Moussy, R. Mattana, C. Deranlot, F. Petroff and C. Gatel
Appl. Phys. Lett. **91**, 122107 (2007)
- A12** *Experimental application of sum rules for electron energy loss magnetic chiral dichroism*
L. Calmels, F. Houdellier, B. Warot-Fonrose, C. Gatel, M.J. Hytch, V. Serin, E. Snoeck and P. Schattschneider
Phys. Rev.B. **76**, 060409 (2007)
- A11** *Influence of a metallic or oxide top layer in epitaxial magnetic bilayers containing $CoFe_2O_4(111)$ tunnel barriers*
A.V. Ramos, J.-B. Moussy, M.-J. Guittet, M. Gautier-Soyer, C. Gatel and P. Bayle-Guillemaud
Phys. Rev.B. **75**, 224421 (2007)
- A10** *Epitaxial growth of Au and Pt on $Fe_3O_4(111)$ surface*
C. Gatel and E. Snoeck
Surface Science **601**, 1031-1039 (2007)
- A9** *Magnetotransport properties of Fe_3O_4 epitaxial thin films: Thickness effects driven by antiphase boundaries*
A.V. Ramos, J.-B. Moussy, M.-J. Guittet, A.M. Bataille, M. Gautier-Soyer, M. Viret, C. Gatel, P. Bayle-Guillemaud and E. Snoeck
J. App. Phys. **100**, 103902 (2006)
- A8** *Characterization of antiphase boundary network in $Fe_3O_4(111)$ epitaxial thin films: Effect on anomalous magnetic behavior*
A. M. Bataille, L. Ponson, S. Gota, L. Barbier, D. Bonamy, M. Gautier-Soyer, C. Gatel and E. Snoeck
Phys. Rev.B. **74**, 155438 (2006)

- A7** *Comparative study of Ag, Au and Pt growth on Fe₃O₄(001)*
C. Gatel and E. Snoeck
Surface Science **600**, 2650-2662 (2006)
- A6** *Experimental evidence of the spin-dependence of electrons reflection in magnetic CoFe₂O₄/Au/Fe₃O₄ trilayers*
E. Snoeck, C. Gatel, R. Serra, G. BenAssayag, J.-B. Moussy, A.M. Bataille, M. Pannetier and M. Gautier-Soyer
Phys. Rev.B. **73**, 104434(2006)
- A5** *Epitaxial growth and magnetic exchange anisotropy in NiO–Fe₃O₄ bilayers grown on MgO(001) and Al₂O₃(0001)*
C. Gatel, V. Serin, E. Snoeck and A.R. Fert
European Physical Journal B **45**, 157-168 (2005)
- A4** *Thickness dependence of the anomalous magnetic behaviour in epitaxial Fe₃O₄(111) thin films: effect of the antiphase boundaries density*
J.-B. Moussy, S. Gota, A. Bataille, M.-J. Guittet, M. Gautier-Soyer, F. Delille, B. Dieny, F. Ott, T.D. Doan, P. Warin, P. Bayle-Guillemaud, C. Gatel, and E. Snoeck
Phys. Rev. B. **70**, 174448 (2004)
- A3** *Morphology of Pt islands grown on MgO(001)*
C. Gatel, P. Baulès and E. Snoeck
J. Crystal Growth **252**, 424-432 (2003)
- A2** *High-resolution X-ray diffraction analysis and reflectivity of epitaxial thin layers*
P. Baulès, M.-J. Casanove, C. Roucau, J.-C. Ousset, J.-F. Bobo, E. Snoeck, D. Magnoux et C. Gatel
J. Phys. IV France **12**, 247-253 (2002)
- A1** *Magnetic behaviour and role of the antiphase boundaries in Fe₃O₄ epitaxial films sputtered on MgO(001)*
J.F. Bobo, D. Basso, E. Snoeck, C. Gatel, D. Hrabovsky, R. Mamy, S. Visnovsky, J. Hamrle, J. Teillet and A.R. Fert
European Physical Journal B **24**, 43-49 (2001)

Proceedings with peer-reviewed committee

- P14** *Probing domain walls in cylindrical magnetic nanowires with electron holography*
M. Staño, S. Jamet, J.C. Toussaint, S. Bochmann, J. Bachmann, A. Masseboeuf, C. Gatel, and O. Fruchart,
J. Phys.: Conf. Ser. **903**, 012055 (2017)
- P13** *Towards a Room Temperature Organic Spin Valve: Structural, Magnetic and Transport Properties of Fe₃O₄/PTCTE/Co Devices*
M. Palosse, E. Bedel-Pereira, F. Olivie, I. Séguy, C. Villeneuve, T. Blon, C. Gatel, B. Warot-Fonrose and J.-F. Bobo
Mat. Res. Soc. Symp. Proc., 1359, mrss11-1359-nn11-05 (2011)
- P12** *Effect of spatial and energy distortions on energy-loss magnetic chiral dichroism measurements: Application to an iron thin film*
B. Warot-Fonrose, C. Gatel, L. Calmels, V. Serin and P. Schattschneider
Ultramicroscopy **110**, 1033-1037 (2010)
- P11** *Magnetic properties of FeCo alloys measured by energy-loss magnetic chiral dichroism*
B. warot, C. Gatel, L. Calmels, V. Serin, E. Snoeck and S. Cherifi
11th Joint MMM-Intermag Conference, January 18-22, 2010 Washington, DC

- J. App. Phys.* **107**, 09D301 (2010)
- P10** *Electron Holography study of the local magnetic switching process in MTJs*
E. Javon, C. Gatel, A. Masseboeuf and E. Snoeck
Conference Information: 11th Joint MMM-Intermag Conference, January 18-22, 2010 Washington, DC
J. App. Phys. **107**, 09D310 (2010)
- P9** *Crystalline structure of oxide-based epitaxial tunnel junctions*
C. Mocuta, A. Barbier, A.V. Ramos, M.-J. Guittet, J.-B. Moussy, S. Stanecu, C. Gatel, R. Mattana, C. Deranlot and F. Petroff
European Physical Journal – Special Topics **167**, 53-58 (2009)
- P8** *Synthesis of carbon coated β -SiC nanofibers by microwave plasma assisted chemical vapour deposition in CH_4/CH_2 gas mixture*
S. Rizk, M. B. Assouar, C. Gatel, M. Belmahi, J. Lambert and J. Bougdira
Diamond and Related Materials Series **17**, 1660-1665 (2008)
- P7** *c-axis inclined AlN film growth in planar system for shear wave devices*
A. Fardeheb-Mammeri, M. B. Assouar, O. Elmazria, C. Gatel, J-J. Fundenberger and B. Benyoucef
Diamond and Related Materials Series **17**, 1770-1774 (2008)
- P6** *Lorentz microscopy mapping during magnetization process of L_{10} FePd thin films*
A. Masseboeuf, C. Gatel, A. Marty, J.-C. Toussaint and P. Bayle-Guillemaud
EMAG, J. of Phy. Conf. Series **126**, 12055 (2008)
- P5** *TEM analysis of advanced devices for electronics or spintronics: From structure to properties*
M.-J. Casanove, C. Gatel, A. Ponchet and C. Roucau
Smart Material for Energy, Communications and Security, NATO Science for Peace and Security Series B - Physics and Biophysics, 249-262 (2008)
- P4** *Electron Microscopy Investigation of Magnetization Process in Thin Foils and Nanostructures*
A. Masseboeuf, F. Cheynis, J.-C. Toussaint, O. Fruchart, C. Gatel, A. Marty and P. Bayle-Guillemaud
Mat. Res. Soc. Symp. Proc., 1026E, (2007), C22-04
- P3** *Magnetic chiral dichroism studies using energy filtered images*
B. Warot-Fonrose, C. Gatel, F. Houdellier and P. Schattschneider
Mat. Res. Soc. Symp. Proc., 1026E, (2007), C13-06
- P2** *Experimental evidence of the spin-dependence of electrons reflections in magnetic multilayers*
E. Snoeck, C. Gatel, R. Serra, J.-C. Ousset, J.-B. Moussy, A.M. Bataille, M. Pannetier and M. Gautier-Soyer
Materials Science and Engineering: B **126**, 120-125 (2006)
- P1** *Epitaxial growth and exchange coupling in $\text{NiO-Fe}_3\text{O}_4$ bilayers deposited on $\text{MgO}(001)$ and $\text{Al}_2\text{O}_3(0001)$*
C. Gatel and E. Snoeck
J. Magn. Magn. Mater. **272-276**, E823-E824 (2004)

REFERENCES

- ¹ G.J. Davies, J.W. Edington, C.P. Cutler, and K.A. Padmanabhan, *J. Mater. Sci.* **5**, 1091 (1970).
- ² S.X. McFadden, R.S. Mishra, R.Z. Valiev, A.P. Zhilyaev, and A.K. Mukherjee, *Nature* **398**, 684 (1999).
- ³ L. Néel, *Ann. Géophysique* **5**, 99 (1949).
- ⁴ V. Skumryev, S. Stoyanov, Y. Zhang, G. Hadjipanayis, D. Givord, and J. Nogués, *Nature* **423**, 850 (2003).
- ⁵ B. Chaudret, *Comptes Rendus Phys.* **6**, 117 (2005).
- ⁶ Z. Alferov, *Proc. Ieee* **101**, 2176 (2013).
- ⁷ G. Tuttle, H. Kroemer, and J.H. English, *J. Appl. Phys.* **65**, 5239 (1989).
- ⁸ W.S. Boyle and G.E. Smith, *Bell Syst. Tech. J.* **49**, 587 (1970).
- ⁹ G.F. Amelio, M.F. Tompsett, and G.E. Smith, *Bell Syst. Tech. J.* **49**, 593 (1970).
- ¹⁰ H. Amano and I. Akasaki, *Opt. Mater.* **19**, 219 (2002).
- ¹¹ S. Nakamura, *J. Lumin.* **72-74**, 55 (1997).
- ¹² H. Kudo, H. Ishibashi, R. Zheng, Y. Yamada, T. Taguchi, S. Nakamura, and G. Shinomiya, *J. Lumin.* **87-89**, 1199 (2000).
- ¹³ M.N. Baibich, J.M. Broto, A. Fert, F.N. Van Dau, F. Petroff, P. Etienne, G. Creuzet, A. Friederich, and J. Chazelas, *Phys. Rev. Lett.* **61**, 2472 (1988).
- ¹⁴ A. Fert, *Rev. Mod. Phys.* **80**, 1517 (2008).
- ¹⁵ G. Binasch, P. Grünberg, F. Saurenbach, and W. Zinn, *Phys. Rev. B* **39**, 4828 (1989).
- ¹⁶ J. Barnaś, A. Fuss, R.E. Camley, P. Grünberg, and W. Zinn, *Phys. Rev. B* **42**, 8110 (1990).
- ¹⁷ C. Chappert, A. Fert, and F.N. Van Dau, *Nat. Mater.* **6**, 813 (2007).
- ¹⁸ A.K. Gupta and M. Gupta, *Biomaterials* **26**, 3995 (2005).
- ¹⁹ Q.A. Pankhurst, J. Connolly, S.K. Jones, and J. Dobson, *J. Phys. Appl. Phys.* **36**, R167 (2003).
- ²⁰ C.L. Dennis, A.J. Jackson, J.A. Borchers, P.J. Hoopes, R. Strawbridge, A.R. Foreman, J. van Lierop, C. Grüttner, and R. Ivkov, *Nanotechnology* **20**, 395103 (2009).
- ²¹ A.K. Geim and K.S. Novoselov, *Nat. Mater.* **6**, 183 (2007).
- ²² A.K. Geim, *Science* **324**, 1530 (2009).
- ²³ D.J. Thouless, M. Kohmoto, M.P. Nightingale, and M. den Nijs, *Phys. Rev. Lett.* **49**, 405 (1982).
- ²⁴ Q. Niu, D.J. Thouless, and Y.-S. Wu, *Phys. Rev. B* **31**, 3372 (1985).
- ²⁵ F.D.M. Haldane, *Phys. Rev. Lett.* **61**, 2015 (1988).
- ²⁶ C. Pfleiderer and A. Rosch, *Nature* **465**, 880 (2010).
- ²⁷ S. Heinze, K. von Bergmann, M. Menzel, J. Brede, A. Kubetzka, R. Wiesendanger, G. Bihlmayer, and S. Blügel, *Nat. Phys.* **7**, 713 (2011).
- ²⁸ A. Fert, V. Cros, and J. Sampaio, *Nat. Nanotechnol.* **8**, 152 (2013).
- ²⁹ H.S. Park, X. Yu, S. Aizawa, T. Tanigaki, T. Akashi, Y. Takahashi, T. Matsuda, N. Kanazawa, Y. Onose, D. Shindo, A. Tonomura, and Y. Tokura, *Nat. Nanotechnol.* **9**, 337 (2014).
- ³⁰ J. Verbeeck, H. Tian, and P. Schattschneider, *Nature* **467**, 301 (2010).

- ³¹ X. Cai, J. Wang, M.J. Strain, B. Johnson-Morris, J. Zhu, M. Sorel, J.L. O'Brien, M.G. Thompson, and S. Yu, *Science* **338**, 363 (2012).
- ³² D.G. Grier, *Nature* **424**, 810 (2003).
- ³³ J. Verbeeck, H. Tian, and G. Van Tendeloo, *Adv. Mater.* **25**, 1114 (2013).
- ³⁴ J. Nelayah, M. Kociak, O. Stéphan, F.J. García de Abajo, M. Tencé, L. Henrard, D. Taverna, I. Pastoriza-Santos, L.M. Liz-Marzán, and C. Colliex, *Nat. Phys.* **3**, 348 (2007).
- ³⁵ P. Bharadwaj, B. Deutsch, and L. Novotny, *Adv. Opt. Photonics* **1**, 438 (2009).
- ³⁶ H. Köhler, *Opt. Acta Int. J. Opt.* **28**, 1691 (1981).
- ³⁷ D.B. Williams and C.B. Carter, *Transmission Electron Microscopy: A Textbook for Materials Science*, 2nd ed. (Springer US, 2009).
- ³⁸ B. Fultz and J.M. Howe, *Transmission Electron Microscopy and Diffractometry of Materials*, 4th ed. (Springer-Verlag, Berlin Heidelberg, 2013).
- ³⁹ R. Jagannathan, *Phys. Rev. A* **42**, 6674 (1990).
- ⁴⁰ E.J. Kirkland, *Advanced Computing in Electron Microscopy*, 2nd ed. (Springer US, 2010).
- ⁴¹ J.C.H. Spence, *High-Resolution Electron Microscopy*, Fourth Edition (Oxford University Press, Oxford, New York, 2017).
- ⁴² Y. Aharonov and D. Bohm, *Phys. Rev.* **115**, 485 (1959).
- ⁴³ Y. Aharonov and D. Bohm, *Phys. Rev.* **123**, 1511 (1961).
- ⁴⁴ H. Lichte and M. Lehmann, *Rep. Prog. Phys.* **71**, 016102 (2008).
- ⁴⁵ M.J. Hytch, *Microsc. Microanal. Microstruct.* **8**, 41 (1997).
- ⁴⁶ M.J. Hytch, E. Snoeck, and R. Kilaas, *Ultramicroscopy* **74**, 131 (1998).
- ⁴⁷ M.J. Hytch, J.-L. Putaux, and J.-M. Pénisson, *Nature* **423**, 270 (2003).
- ⁴⁸ M.M.J. Treacy, J.M. Gibson, and A. Howie, *Philos. Mag. A* **51**, 389 (1985).
- ⁴⁹ M.M.J. Treacy and J.M. Gibson, *J. Vac. Sci. Technol. B Microelectron. Process. Phenom.* **4**, 1458 (1986).
- ⁵⁰ H. Seitz, M. Seibt, F.H. Baumann, K. Ahlborn, and W. Schröter, *Phys. Status Solidi A* **150**, 625 (1995).
- ⁵¹ M.D. Robertson, J.E. Currie, J.M. Corbett, and J.B. Webb, *Ultramicroscopy* **58**, 175 (1995).
- ⁵² F. Houdellier, C. Roucau, L. Clément, J.L. Rouvière, and M.J. Casanove, *Ultramicroscopy* **106**, 951 (2006).
- ⁵³ O. Cathabard, R. Teissier, J. Devenson, J.C. Moreno, and A.N. Baranov, *Appl. Phys. Lett.* **96**, 141110 (2010).
- ⁵⁴ G. Tuttle, H. Kroemer, and J.H. English, *J. Appl. Phys.* **67**, 3032 (1990).
- ⁵⁵ J. Spitzer, A. Höpner, M. Kuball, M. Cardona, B. Jenichen, H. Neuroth, B. Brar, and H. Kroemer, *J. Appl. Phys.* **77**, 811 (1995).
- ⁵⁶ A. Yanase and K. Siratori, *J. Phys. Soc. Jpn.* **53**, 312 (1984).
- ⁵⁷ R.A. de Groot and K.H.J. Buschow, *J. Magn. Magn. Mater.* **54-57**, 1377 (1986).
- ⁵⁸ Z. Zhang and S. Satpathy, *Phys. Rev. B* **44**, 13319 (1991).
- ⁵⁹ H. Takahashi, S. Soeya, J. Hayakawa, K. Ito, A. Kida, C. Yamamoto, H. Asano, and M. Matsui, *J. Appl. Phys.* **93**, 8029 (2003).
- ⁶⁰ X.W. Li, A. Gupta, G. Xiao, W. Qian, and V.P. Dravid, *Appl. Phys. Lett.* **73**, 3282 (1998).
- ⁶¹ H. Matsuda, M. Takeuchi, H. Adachi, M. Hiramoto, N. Matsukawa, A. Odagawa, K. Setsune, and H. Sakakima, *Jpn. J. Appl. Phys.* **41**, L387 (2002).

- ⁶² G. Hu, R. Chopdekar, and Y. Suzuki, *J. Appl. Phys.* **93**, 7516 (2003).
- ⁶³ G. Hu and Y. Suzuki, *Phys. Rev. Lett.* **89**, 276601 (2002).
- ⁶⁴ K. Aoshima and S.X. Wang, *J. Appl. Phys.* **93**, 7954 (2003).
- ⁶⁵ P.J. van der Zaag, P.J.H. Bloemen, J.M. Gaines, R.M. Wolf, P.A.A. van der Heijden, R.J.M. van de Veerdonk, and W.J.M. de Jonge, *J. Magn. Magn. Mater.* **211**, 301 (2000).
- ⁶⁶ P. Seneor, A. Fert, J.-L. Maurice, F. Montaigne, F. Petroff, and A. Vaurès, *Appl. Phys. Lett.* **74**, 4017 (1999).
- ⁶⁷ K. Ghosh, S.B. Ogale, S.P. Pai, M. Robson, E. Li, I. Jin, Z. Dong, R.L. Greene, R. Ramesh, T. Venkatesan, and M. Johnson, *Appl. Phys. Lett.* **73**, 689 (1998).
- ⁶⁸ D.T. Margulies, F.T. Parker, and A.E. Berkowitz, *J. Appl. Phys.* **75**, 6097 (1994).
- ⁶⁹ D.T. Margulies, F.T. Parker, F.E. Spada, R.S. Goldman, J. Li, R. Sinclair, and A.E. Berkowitz, *Phys. Rev. B* **53**, 9175 (1996).
- ⁷⁰ D.T. Margulies, F.T. Parker, M.L. Rudee, F.E. Spada, J.N. Chapman, P.R. Aitchison, and A.E. Berkowitz, *Phys. Rev. Lett.* **79**, 5162 (1997).
- ⁷¹ O.V.D. Biest and G. Thomas, *Phys. Status Solidi A* **24**, 65 (1974).
- ⁷² F.C. Voogt, T. Fujii, P.J.M. Smulders, L. Niesen, M.A. James, and T. Hibma, *Phys. Rev. B* **60**, 11193 (1999).
- ⁷³ R. Meservey and P.M. Tedrow, *Phys. Rep.* **238**, 173 (1994).
- ⁷⁴ R. Fiederling, M. Keim, G. Reuscher, W. Ossau, G. Schmidt, A. Waag, and L.W. Molenkamp, *Nature* **402**, 787 (1999).
- ⁷⁵ J.S. Moodera, T.S. Santos, and T. Nagahama, *J. Phys. Condens. Matter* **19**, 165202 (2007).
- ⁷⁶ J.S. Moodera, G.-X. Miao, and T.S. Santos, *Phys. Today* **63**, 46 (2010).
- ⁷⁷ M. Gajek, M. Bibes, A. Barthélémy, K. Bouzehouane, S. Fusil, M. Varela, J. Fontcuberta, and A. Fert, *Phys. Rev. B* **72**, 020406 (2005).
- ⁷⁸ U. Lüders, M. Bibes, K. Bouzehouane, E. Jacquet, J.-P. Contour, S. Fusil, J.-F. Bobo, J. Fontcuberta, A. Barthélémy, and A. Fert, *Appl. Phys. Lett.* **88**, 082505 (2006).
- ⁷⁹ G. Hu, J.H. Choi, C.-B. Eom, and Y. Suzuki, *Mat Res Soc Symp Proc* **603**, 201 (2000).
- ⁸⁰ G. Hu, J.H. Choi, C.B. Eom, V.G. Harris, and Y. Suzuki, *Phys. Rev. B* **62**, R779 (2000).
- ⁸¹ D. Fritsch and C. Ederer, *Phys. Rev. B* **82**, 104117 (2010).
- ⁸² C. Zhong, J. Fang, H. Cao, Q. Jiang, and Z. Dong, *Phys. B Condens. Matter* **405**, 4283 (2010).
- ⁸³ W. Huang, J. Zhu, H.Z. Zeng, X.H. Wei, Y. Zhang, and Y.R. Li, *Appl. Phys. Lett.* **89**, 262506 (2006).
- ⁸⁴ F. Rigato, J. Geshev, V. Skumryev, and J. Fontcuberta, *J. Appl. Phys.* **106**, 113924 (2009).
- ⁸⁵ W. Huang, L.X. Zhou, H.Z. Zeng, X.H. Wei, J. Zhu, Y. Zhang, and Y.R. Li, *J. Cryst. Growth* **300**, 426 (2007).
- ⁸⁶ S. Xie, J. Cheng, B.W. Wessels, and V.P. Dravid, *Appl. Phys. Lett.* **93**, 181901 (2008).
- ⁸⁷ T. Dhakal, D. Mukherjee, R. Hyde, P. Mukherjee, M.H. Phan, H. Srikanth, and S. Witanachchi, *J. Appl. Phys.* **107**, 053914 (2010).
- ⁸⁸ A. Lisfi, C.M. Williams, L.T. Nguyen, J.C. Lodder, A. Coleman, H. Corcoran, A. Johnson, P. Chang, A. Kumar, and W. Morgan, *Phys. Rev. B* **76**, 054405 (2007).
- ⁸⁹ S.A. Chambers, R.F.C. Farrow, S. Maat, M.F. Toney, L. Folks, J.G. Catalano, T.P. Trainor, and G.E. Brown, *J. Magn. Magn. Mater.* **246**, 124 (2002).
- ⁹⁰ M. Fallot, *Ann. Phys.* **10**, 291 (1938).
- ⁹¹ M. Fallot and R. Hocart, *Rev Sci* **77**, 498 (1939).

- ⁹² F. de Bergevin and L. Muldawer, *Compt Rend* **252**, 1347 (1961).
- ⁹³ L. Muldawer and F. de Bergevin, *J. Chem. Phys.* **35**, 1904 (1961).
- ⁹⁴ M.R. Ibarra and P.A. Algarabel, *Phys. Rev. B* **50**, 4196 (1994).
- ⁹⁵ V.L. Moruzzi and P.M. Marcus, *Phys. Rev. B* **46**, 2864 (1992).
- ⁹⁶ M.E. Gruner, E. Hoffmann, and P. Entel, *Phys. Rev. B* **67**, 064415 (2003).
- ⁹⁷ R.Y. Gu and V.P. Antropov, *Phys. Rev. B* **72**, 012403 (2005).
- ⁹⁸ G. Shirane, C.W. Chen, P.A. Flinn, and R. Nathans, *Phys. Rev.* **131**, 183 (1963).
- ⁹⁹ C. Bordel, J. Juraszek, D.W. Cooke, C. Baldasseroni, S. Mankovsky, J. Minár, H. Ebert, S. Moyerman, E.E. Fullerton, and F. Hellman, *Phys. Rev. Lett.* **109**, (2012).
- ¹⁰⁰ G. Shirane, R. Nathans, and C.W. Chen, *Phys. Rev.* **134**, A1547 (1964).
- ¹⁰¹ R. Fan, C.J. Kinane, T.R. Charlton, R. Dorner, M. Ali, M.A. de Vries, R.M.D. Brydson, C.H. Marrows, B.J. Hickey, D.A. Arena, B.K. Tanner, G. Nisbet, and S. Langridge, *Phys. Rev. B* **82**, 184418 (2010).
- ¹⁰² G.R. Harp, S.S.P. Parkin, W.L. O'Brien, and B.P. Tonner, *Phys. Rev. B* **51**, 12037 (1995).
- ¹⁰³ Y. Ding, D.A. Arena, J. Dvorak, M. Ali, C.J. Kinane, C.H. Marrows, B.J. Hickey, and L.H. Lewis, *J. Appl. Phys.* **103**, 07B515 (2008).
- ¹⁰⁴ C. Stamm, J.-U. Thiele, T. Kachel, I. Radu, P. Ramm, M. Kosuth, J. Minár, H. Ebert, H.A. Dürr, W. Eberhardt, and C.H. Back, *Phys. Rev. B* **77**, (2008).
- ¹⁰⁵ I. Radu, C. Stamm, N. Pontius, T. Kachel, P. Ramm, J.-U. Thiele, H.A. Dürr, and C.H. Back, *Phys. Rev. B* **81**, 104415 (2010).
- ¹⁰⁶ C. Baldasseroni, C. Bordel, A.X. Gray, A.M. Kaiser, F. Kronast, J. Herrero-Albillos, C.M. Schneider, C.S. Fadley, and F. Hellman, *Appl. Phys. Lett.* **100**, 262401 (2012).
- ¹⁰⁷ S.O. Mariager, L.L. Guyader, M. Buzzi, G. Ingold, and C. Quitmann, *ArXiv13014164 Cond-Mat* (2013).
- ¹⁰⁸ G. Ju, J. Hohlfeld, B. Bergman, R.J.M. van de Veerdonk, O.N. Mryasov, J.-Y. Kim, X. Wu, D. Weller, and B. Koopmans, *Phys. Rev. Lett.* **93**, (2004).
- ¹⁰⁹ J.-U. Thiele, S. Maat, and E.E. Fullerton, *Appl. Phys. Lett.* **82**, 2859 (2003).
- ¹¹⁰ J.U. Thiele, S. Maat, J.L. Robertson, and E.E. Fullerton, *IEEE Trans. Magn.* **40**, 2537 (2004).
- ¹¹¹ R.O. Cherifi, V. Ivanovskaya, L.C. Phillips, A. Zobelli, I.C. Infante, E. Jacquet, V. Garcia, S. Fusil, P.R. Briddon, N. Guiblin, A. Mougín, A.A. Ůnal, F. Kronast, S. Valencia, B. Dkhil, A. Barthélémy, and M. Bibes, *Nat. Mater.* **13**, 345 (2014).
- ¹¹² X. Marti, I. Fina, C. Frontera, J. Liu, P. Wadley, Q. He, R.J. Paull, J.D. Clarkson, J. Kudrnovský, I. Turek, J. Kuneš, D. Yi, J.-H. Chu, C.T. Nelson, L. You, E. Arenholz, S. Salahuddin, J. Fontcuberta, T. Jungwirth, and R. Ramesh, *Nat. Mater.* **13**, 367 (2014).
- ¹¹³ Y. Liu, L.C. Phillips, R. Mattana, M. Bibes, A. Barthélémy, and B. Dkhil, *Nat. Commun.* **7**, 11614 (2016).
- ¹¹⁴ S. Lounis, M. Benakki, and C. Demangeat, *Phys. Rev. B* **67**, 094432 (2003).
- ¹¹⁵ I. Suzuki, T. Koike, M. Itoh, T. Taniyama, and T. Sato, *J. Appl. Phys.* **105**, 07E501 (2009).
- ¹¹⁶ C. Baldasseroni, G.K. Pálsson, C. Bordel, S. Valencia, A.A. Unal, F. Kronast, S. Nemsak, C.S. Fadley, J.A. Borchers, B.B. Maranville, and F. Hellman, *J. Appl. Phys.* **115**, 043919 (2014).
- ¹¹⁷ S. Jekal, S.H. Rhim, S.C. Hong, W. Son, and A.B. Shick, *Phys. Rev. B* **92**, 064410 (2015).
- ¹¹⁸ S. Sun, C.B. Murray, D. Weller, L. Folks, and A. Moser, *Science* **287**, 1989 (2000).
- ¹¹⁹ N.A. Frey, S. Peng, K. Cheng, and S. Sun, *Chem. Soc. Rev.* **38**, 2532 (2009).
- ¹²⁰ A.-H. Lu, E.L. Salabas, and F. Schüth, *Angew. Chem. Int. Ed.* **46**, 1222 (2007).

- ¹²¹ D. Ho, X. Sun, and S. Sun, *Acc. Chem. Res.* **44**, 875 (2011).
- ¹²² K. Soulantica, F. Wetz, J. Maynadié, A. Falqui, R.P. Tan, T. Blon, B. Chaudret, and M. Respaud, *Appl Phys Lett* **95**, 152504 (2009).
- ¹²³ T. Thurn-Albrecht, J. Schotter, G.A. Kästle, N. Emley, T. Shibauchi, L. Krusin-Elbaum, K. Guarini, C.T. Black, M.T. Tuominen, and T.P. Russell, *Science* **290**, 2126 (2000).
- ¹²⁴ T. Maurer, F. Ott, G. Chaboussant, Y. Soumare, J.-Y. Piquemal, and G. Viau, *Appl. Phys. Lett.* **91**, 172501 (2007).
- ¹²⁵ S. Schrittwieser, F. Ludwig, J. Dieckhoff, K. Soulantica, G. Viau, L.-M. Lacroix, S.M. Lentijo, R. Boubekri, J. Maynadié, A. Huetten, H. Brueckl, and J. Schotter, *ACS Nano* **6**, 791 (2012).
- ¹²⁶ N. Liakakos, T. Blon, C. Achkar, V. Vilar, B. Cormary, R.P. Tan, O. Benamara, G. Chaboussant, F. Ott, B. Warot-Fonrose, E. Snoeck, B. Chaudret, K. Soulantica, and M. Respaud, *Nano Lett.* **14**, 3481 (2014).
- ¹²⁷ A. Mertelj, D. Lisjak, M. Drofenik, and M. Čopič, *Nature* **504**, 237 (2013).
- ¹²⁸ V. Salgueiriño-Maceira, L.M. Liz-Marzán, and M. Farle, *Langmuir* **20**, 6946 (2004).
- ¹²⁹ S. Guo, S. Zhang, and S. Sun, *Angew. Chem. Int. Ed.* **52**, 8526 (2013).
- ¹³⁰ K. Sasaki, H. Naohara, Y. Cai, Y.M. Choi, P. Liu, M.B. Vukmirovic, J.X. Wang, and R.R. Adzic, *Angew. Chem. Int. Ed.* **49**, 8602 (2010).
- ¹³¹ Y. Liu, D. Li, and S. Sun, *J. Mater. Chem.* **21**, 12579 (2011).
- ¹³² R. Ghosh Chaudhuri and S. Paria, *Chem. Rev.* **112**, 2373 (2012).
- ¹³³ X. Peng, M.C. Schlamp, A.V. Kadavanich, and A.P. Alivisatos, *J. Am. Chem. Soc.* **119**, 7019 (1997).
- ¹³⁴ Y. Li, Q. Zhang, A.V. Nurmikko, and S. Sun, *Nano Lett.* **5**, 1689 (2005).
- ¹³⁵ R. Costi, A.E. Saunders, E. Elmalem, A. Salant, and U. Banin, *Nano Lett.* **8**, 637 (2008).
- ¹³⁶ J.-S. Lee, M.I. Bodnarchuk, E.V. Shevchenko, and D.V. Talapin, *J. Am. Chem. Soc.* **132**, 6382 (2010).
- ¹³⁷ E.F. Kneller and R. Hawig, *IEEE Trans. Magn.* **27**, 3588 (1991).
- ¹³⁸ R. Skomski and J.M.D. Coey, *Phys. Rev. B* **48**, 15812 (1993).
- ¹³⁹ V.R. Calderone, N.R. Shiju, D. Curulla-Ferré, S. Chambrey, A. Khodakov, A. Rose, J. Thiessen, A. Jess, and G. Rothenberg, *Angew. Chem. Int. Ed.* **52**, 4397 (2013).
- ¹⁴⁰ J.-X. Liu, H.-Y. Su, D.-P. Sun, B.-Y. Zhang, and W.-X. Li, *J. Am. Chem. Soc.* **135**, 16284 (2013).
- ¹⁴¹ V. Randle and E. Institute of Materials (London, *The Role of the Coincidence Site Lattice in Grain Boundary Engineering* (Institute of Materials, London, 1996).
- ¹⁴² J. McCord, *J. Phys. Appl. Phys.* **48**, 333001 (2015).
- ¹⁴³ B. Mozooni and J. McCord, *Appl. Phys. Lett.* **107**, 042402 (2015).
- ¹⁴⁴ E. Nikulina, O. Idigoras, P. Vavassori, A. Chuvilin, and A. Berger, *Appl. Phys. Lett.* **100**, 142401 (2012).
- ¹⁴⁵ E. Beaurepaire, H. Bulou, F. Scheurer, and J.P. Kappler, editors, *Magnetism: A Synchrotron Radiation Approach* (Springer-Verlag, Berlin Heidelberg, 2006).
- ¹⁴⁶ S.A. Gusev, V.N. Petrov, and E.V. Skorokhodov, *J. Surf. Investig. X-Ray Synchrotron Neutron Tech.* **4**, 582 (2010).
- ¹⁴⁷ T. Kohashi and K. Koike, *Jpn. J. Appl. Phys.* **40**, L1264 (2001).
- ¹⁴⁸ M. De Graef, *Magnetic Imaging and Its Applications to Materials*. (Elsevier Science, Burlington, 2014).
- ¹⁴⁹ O. Boule, J. Vogel, H. Yang, S. Pizzini, D. de Souza Chaves, A. Locatelli, T.O. Menteş, A. Sala, L.D. Buda-Prejbeanu, O. Klein, M. Belmeguenai, Y. Roussigné, A. Stashkevich, S.M. Chérif, L. Aballe, M. Foerster, M. Chshiev, S. Auffret, I.M. Miron, and G. Gaudin, *Nat. Nanotechnol.* **11**, 449 (2016).

- ¹⁵⁰ J. Vogel, W. Kuch, M. Bonfim, J. Camarero, Y. Pennec, F. Offi, K. Fukumoto, J. Kirschner, A. Fontaine, and S. Pizzini, *Appl. Phys. Lett.* **82**, 2299 (2003).
- ¹⁵¹ L. Abelmann, S. Porthun, M. Haast, C. Lodder, A. Moser, M.E. Best, P.J.A. van Schendel, B. Stiefel, H.J. Hug, G.P. Heydon, A. Farley, S.R. Hoon, T. Pfaffelhuber, R. Proksch, and K. Babcock, *J. Magn. Magn. Mater.* **190**, 135 (1998).
- ¹⁵² M.R. Koblischka and U. Hartmann, *Ultramicroscopy* **97**, 103 (2003).
- ¹⁵³ R. Wiesendanger, *Rev. Mod. Phys.* **81**, 1495 (2009).
- ¹⁵⁴ H. Hopster and H.P. Oepen, editors, *Magnetic Microscopy of Nanostructures* (Springer-Verlag, Berlin Heidelberg, 2005).
- ¹⁵⁵ Y. Zhu, editor, *Modern Techniques for Characterizing Magnetic Materials* (Springer US, 2005).
- ¹⁵⁶ R.J. Celotta, J. Unguris, M.H. Kelley, and D.T. Pierce, in *Charact. Mater.* (American Cancer Society, 2012), pp. 1–15.
- ¹⁵⁷ L. Mayer, *J. Appl. Phys.* **28**, 975 (1957).
- ¹⁵⁸ M.E. Hale, H.W. Fuller, and H. Rubinstein, *J. Appl. Phys.* **30**, 789 (1959).
- ¹⁵⁹ H.W. Fuller and M.E. Hale, *J. Appl. Phys.* **31**, 1699 (1960).
- ¹⁶⁰ J.N. Chapman, P.E. Batson, E.M. Waddell, and R.P. Ferrier, *Ultramicroscopy* **3**, 203 (1978).
- ¹⁶¹ J.N. Chapman, *J. Phys. Appl. Phys.* **17**, 623 (1984).
- ¹⁶² J.N. Chapman, I.R. McFadyen, and S. McVitie, *IEEE Trans. Magn.* **26**, 1506 (1990).
- ¹⁶³ A. Tonomura, T. Matsuda, J. Endo, T. Arii, K. Mihama, A. Tonomura, T. Matsuda, J. Endo, T. Arii, and K. Mihama, *Phys. Rev. Lett.* **45**, 74 (1980).
- ¹⁶⁴ A. Tonomura, *Rev. Mod. Phys.* **59**, 639 (1987).
- ¹⁶⁵ D. Gabor, *Nature* **161**, 777 (1948).
- ¹⁶⁶ D. Gabor, *Proc. R. Soc. Math. Phys. Eng. Sci.* **197**, 454 (1949).
- ¹⁶⁷ D. Gabor, *Nature* **161**, 777 (1948).
- ¹⁶⁸ A. Tonomura, T. Matsuda, R. Suzuki, A. Fukuhara, N. Osakabe, H. Umezaki, J. Endo, K. Shinagawa, Y. Sugita, and H. Fujiwara, *Phys. Rev. Lett.* **48**, 1443 (1982).
- ¹⁶⁹ B. Warot-Fonrose, F. Houdellier, M.J. Hÿtch, L. Calmels, V. Serin, and E. Snoeck, *Ultramicroscopy* **108**, 393 (2008).
- ¹⁷⁰ N. Shibata, S.D. Findlay, Y. Kohno, H. Sawada, Y. Kondo, and Y. Ikuhara, *Nat. Phys.* **8**, 611 (2012).
- ¹⁷¹ D.V. Dyck, *J. Microsc.* **132**, 31 (1983).
- ¹⁷² A.C. Daykin and A.K. Petford-Long, *Ultramicroscopy* **58**, 365 (1995).
- ¹⁷³ S. Mao, S. Gangopadhyay, N. Amin, and E. Murdock, *Appl. Phys. Lett.* **69**, 3593 (1996).
- ¹⁷⁴ H.S. Jung, W.D. Doyle, and S. Matsunuma, *J. Appl. Phys.* **93**, 6462 (2003).
- ¹⁷⁵ C.T. Koch and A. Lubk, *Ultramicroscopy* **110**, 460 (2010).
- ¹⁷⁶ T. Latychevskaia, P. Formanek, C.T. Koch, and A. Lubk, *Ultramicroscopy* **110**, 472 (2010).
- ¹⁷⁷ A. Tonomura, *Adv. Phys.* **41**, 59 (1992).
- ¹⁷⁸ H. Lichte, *Ultramicroscopy* **64**, 79 (1996).
- ¹⁷⁹ W.J. de Ruijter and J.K. Weiss, *Ultramicroscopy* **50**, 269 (1993).
- ¹⁸⁰ D.C. Ghiglia and M.D. Pritt, *Two-Dimensional Phase Unwrapping: Theory, Algorithms, and Software* (Wiley, New York, 1998).

- ¹⁸¹ A. Tonomura, T. Matsuda, J. Endo, T. Arii, and K. Mihama, *Phys. Rev. B* **34**, 3397 (1986).
- ¹⁸² J.C. Loudon, N.D. Mathur, and P.A. Midgley, *Nature* **420**, 797 (2002).
- ¹⁸³ J.H. Yoo, Y. Murakami, D. Shindo, T. Atou, and M. Kikuchi, *Phys. Rev. B* **66**, 212406 (2002).
- ¹⁸⁴ D. Szwarcman, A. Lubk, M. Linck, K. Vogel, Y. Lereah, H. Lichte, and G. Markovich, *Phys Rev B* **85**, 134112 (2012).
- ¹⁸⁵ K. Harada, A. Tonomura, Y. Togawa, T. Akashi, and T. Matsuda, *Appl. Phys. Lett.* **84**, 3229 (2004).
- ¹⁸⁶ T. Tanigaki, Y. Inada, S. Aizawa, T. Suzuki, H.S. Park, T. Matsuda, A. Taniyama, D. Shindo, and A. Tonomura, *Appl. Phys. Lett.* **101**, 043101 (2012).
- ¹⁸⁷ T. Tanigaki, K. Sato, Z. Akase, S. Aizawa, H. Soon Park, T. Matsuda, Y. Murakami, D. Shindo, and H. Kawase, *Appl. Phys. Lett.* **104**, 131601 (2014).
- ¹⁸⁸ T. Tanigaki, S. Aizawa, H.S. Park, T. Matsuda, K. Harada, and D. Shindo, *Ultramicroscopy* **137**, 7 (2014).
- ¹⁸⁹ J.F. Goodman, *Nature* **180**, 425 (1957).
- ¹⁹⁰ S.A. Nepijko, M. Klimenkov, M. Adelt, H. Kuhlenbeck, R. Schlögl, and H.-J. Freund, *Langmuir* **15**, 5309 (1999).
- ¹⁹¹ G.A. Bassett, J.W. Menter, and D.W. Pashley, *Proc. R. Soc. Lond. Ser. Math. Phys. Sci.* **246**, 345 (1958).
- ¹⁹² L.O. Heflinger, R.F. Wuerker, and R.E. Brooks, *J. Appl. Phys.* **37**, 642 (1966).
- ¹⁹³ R.L. POWELL and K.A. STETSON, *J. Opt. Soc. Am.* **55**, 1593 (1965).
- ¹⁹⁴ S. Fu, J. Chen, Z. Wang, and H. Cao, *Opt. - Int. J. Light Electron Opt.* **76**, 45 (1987).
- ¹⁹⁵ S. Frabboni, G. Matteucci, and G. Pozzi, *Ultramicroscopy* **23**, 29 (1987).
- ¹⁹⁶ G. Matteucci, G.F. Missiroli, J.W. Chen, and G. Pozzi, *Appl. Phys. Lett.* **52**, 176 (1988).
- ¹⁹⁷ G. Matteucci, G. Missiroli, E. Nichelatti, A. Migliori, M. Vanzi, and G. Pozzi, *J. Appl. Phys.* **69**, 1835 (1991).
- ¹⁹⁸ Q. Ru, J. Endo, and A. Tonomura, *Appl. Phys. Lett.* **60**, 2840 (1992).
- ¹⁹⁹ A. Ohshita, M. Okuhara, C. Matsuya, K. Hata, and K. Iida, *Microchim. Acta* **155**, 225 (2006).
- ²⁰⁰ T. Hirayama, Y. Aizawa, K. Yamamoto, T. Sato, H. Murata, R. Yoshida, C.A.J. Fisher, T. Kato, and Y. Iriyama, *Ultramicroscopy* **173**, 64 (2017).
- ²⁰¹ K. Miyashita, K. Yamamoto, T. Hirayama, and T. Tanji, *J. Electron Microsc. (Tokyo)* **53**, 577 (2004).
- ²⁰² L. Landau and E. Lifshitz, in *Perspect. Theor. Phys.*, edited by L.P. Pitaevski (Pergamon, Amsterdam, 1992), pp. 51–65.
- ²⁰³ T.L. GILBERT, *Phys Rev* **100**, 1243 (1955).
- ²⁰⁴ A. Vansteenkiste, J. Leliaert, M. Dvornik, M. Helsen, F. Garcia-Sanchez, and B. Van Waeyenberge, *AIP Adv.* **4**, 107133 (2014).
- ²⁰⁵ L. Lopez-Diaz, D. Aurelio, L. Torres, E. Martinez, M.A. Hernandez-Lopez, J. Gomez, O. Alejos, M. Carpentieri, G. Finocchio, and G. Consolo, *J. Phys. Appl. Phys.* **45**, 323001 (2012).
- ²⁰⁶ T. Fischbacher, M. Franchin, G. Bordignon, and H. Fangohr, *IEEE Trans. Magn.* **43**, 2896 (2007).
- ²⁰⁷ C. Abert, L. Exl, F. Bruckner, A. Drews, and D. Suess, *J. Magn. Magn. Mater.* **345**, 29 (2013).
- ²⁰⁸ W. Scholz, J. Fidler, T. Schrefl, D. Suess, R. Dittrich, H. Forster, and V. Tsiantos, *Comput. Mater. Sci.* **28**, 366 (2003).
- ²⁰⁹ M.J. Donahue, - 6376 (1999).
- ²¹⁰ B.D. Terris and T. Thomson, *J. Phys. Appl. Phys.* **38**, R199 (2005).
- ²¹¹ N. Poudyal and J.P. Liu, *J. Phys. Appl. Phys.* **46**, 043001 (2012).

- ²¹² K. Gandha, K. Elkins, N. Poudyal, X. Liu, and J.P. Liu, *Sci. Rep.* **4**, 5345 (2014).
- ²¹³ Y. Yang, X.-L. Liu, J. Yi, Y. Yang, H.-M. Fan, and J. Ding, *J. Appl. Phys.* **111**, 044303 (2012).
- ²¹⁴ V.S. Pribiag, I.N. Krivorotov, G.D. Fuchs, P.M. Braganca, O. Ozatay, J.C. Sankey, D.C. Ralph, and R.A. Buhrman, *Nat. Phys.* **3**, 498 (2007).
- ²¹⁵ M.E. Schabes and H.N. Bertram, *J. Appl. Phys.* **64**, 1347 (1988).
- ²¹⁶ A. Kákay and L.K. Varga, *J. Appl. Phys.* **97**, 083901 (2005).
- ²¹⁷ M.J. Hÿtch, R.E. Dunin-Borkowski, M.R. Scheinfein, J. Moulin, C. Duhamel, F. Mazaleyrat, and Y. Champion, *Phys. Rev. Lett.* **91**, 257207 (2003).
- ²¹⁸ W. Rave, K. Fabian, and A. Hubert, *J. Magn. Magn. Mater.* **190**, 332 (1998).
- ²¹⁹ R. Hertel and H. Kronmüller, *J. Magn. Magn. Mater.* **238**, 185 (2002).
- ²²⁰ A.R. Muxworthy, W. Williams, A.P. Roberts, M. Winklhofer, L. Chang, and M. Pósfai, *Geochem. Geophys. Geosystems* **14**, 5430 (2013).
- ²²¹ A. Mourachkine, O.V. Yazyev, C. Ducati, and J.-P. Ansermet, *Nano Lett.* **8**, 3683 (2008).
- ²²² B. Piccione, C.-H. Cho, L.K. van Vugt, and R. Agarwal, *Nat. Nanotechnol.* **7**, 640 (2012).
- ²²³ T.J. Silva and W.H. Rippard, *J. Magn. Magn. Mater.* **320**, 1260 (2008).
- ²²⁴ A. Fernández-Pacheco, R. Streubel, O. Fruchart, R. Hertel, P. Fischer, and R.P. Cowburn, *Nat. Commun.* **8**, 15756 (2017).
- ²²⁵ S.S.P. Parkin, M. Hayashi, and L. Thomas, *Science* **320**, 190 (2008).
- ²²⁶ M. Yan, A. Kákay, S. Gliga, and R. Hertel, *Phys. Rev. Lett.* **104**, 057201 (2010).
- ²²⁷ M. Yan, C. Andreas, A. Kákay, F. García-Sánchez, and R. Hertel, *Appl. Phys. Lett.* **99**, 122505 (2011).
- ²²⁸ N.L. Schryer and L.R. Walker, *J. Appl. Phys.* **45**, 5406 (1974).
- ²²⁹ A. Mougin, M. Cormier, J.P. Adam, P.J. Metaxas, and J. Ferré, *Europhys. Lett. EPL* **78**, 57007 (2007).
- ²³⁰ T. Koyama, K. Ueda, K.-J. Kim, Y. Yoshimura, D. Chiba, K. Yamada, J.-P. Jamet, A. Mougin, A. Thiaville, S. Mizukami, S. Fukami, N. Ishiwata, Y. Nakatani, H. Kohno, K. Kobayashi, and T. Ono, *Nat. Nanotechnol.* **7**, 635 (2012).
- ²³¹ M. Staño and O. Fruchart, in *Handb. Magn. Mater.*, edited by E. Brück (Elsevier, 2018), pp. 155–267.
- ²³² R. Hertel and J. Kirschner, *Phys. B Condens. Matter* **343**, 206 (2004).
- ²³³ F. Porrati and M. Huth, *Appl. Phys. Lett.* **85**, 3157 (2004).
- ²³⁴ N. Biziere, E. Murè, and J.-P. Ansermet, *Phys. Rev. B* **79**, 012404 (2009).
- ²³⁵ L. Piraux, K. Renard, R. Guillemet, S. Mátéfi-Tempfli, M. Mátéfi-Tempfli, V.A. Antohe, S. Fusil, K. Bouzehouane, and V. Cros, *Nano Lett.* **7**, 2563 (2007).
- ²³⁶ T. Böhnert, A.C. Niemann, A.-K. Michel, S. Bäßler, J. Gooth, B.G. Tóth, K. Neuróhr, L. Péter, I. Bakonyi, V. Vega, V.M. Prida, and K. Nielsch, *Phys. Rev. B* **90**, 165416 (2014).
- ²³⁷ M. Krawczyk and D. Grundler, *J. Phys. Condens. Matter* **26**, 123202 (2014).
- ²³⁸ C. Beeli, B. Doudin, J.-P. Ansermet, and P. Stadelmann, *J. Magn. Magn. Mater.* **164**, 77 (1996).
- ²³⁹ M.T. Bryan, S. Bance, J. Dean, T. Schrefl, and D.A. Allwood, *J. Phys. Condens. Matter* **24**, 024205 (2011).
- ²⁴⁰ M. Darques, A.-S. Bogaert, F. Elhoussine, S. Michotte, J. de la T. Medina, A. Encinas, and L. Piraux, *J. Phys. Appl. Phys.* **39**, 5025 (2006).
- ²⁴¹ M. Almasi Kashi, A. Ramazani, F.A. Najafabadi, and Z. Heydari, *Appl. Surf. Sci.* **257**, 9347 (2011).

- ²⁴² Y.P. Ivanov, L.G. Vivas, A. Asenjo, A. Chuvilin, O. Chubykalo-fesenko, and M. Vázquez, *EPL Europhys. Lett.* **102**, 17009 (2013).
- ²⁴³ E. Berganza Eguiarte, M. Jaafar, C. Bran, J. Fernandez-Roldan, O. Chubykalo-Fesenko, M. Vázquez, and A. Asenjo, *Sci. Rep.* **7**, (2017).
- ²⁴⁴ H.-G. Piao, J.-H. Shim, D. Djuhana, and D.-H. Kim, *Appl. Phys. Lett.* **102**, 112405 (2013).
- ²⁴⁵ Y.P. Ivanov, D.G. Trabada, A. Chuvilin, J. Kosel, O. Chubykalo-Fesenko, and M. Vázquez, *Nanotechnology* **25**, 475702 (2014).
- ²⁴⁶ V. Vega, T. Böhnert, S. Martens, M. Waleczek, J.M. Montero-Moreno, D. Görlitz, V.M. Prida, and K. Nielsch, *Nanotechnology* **23**, 465709 (2012).
- ²⁴⁷ J.M. García, A. Asenjo, J. Velázquez, D. García, M. Vázquez, P. Aranda, and E. Ruiz-Hitzky, *J. Appl. Phys.* **85**, 5480 (1999).
- ²⁴⁸ R. Ferré, K. Ounadjela, J.M. George, L. Piraux, and S. Dubois, *Phys. Rev. B* **56**, 14066 (1997).
- ²⁴⁹ E.D. Barriga-Castro, J. García, R. Mendoza-Reséndez, V.M. Prida, and C. Luna, *RSC Adv.* **7**, 13817 (2017).
- ²⁵⁰ A. Carl, D. Weller, R. Savoy, and B. Hillebrands, *MRS Online Proc. Libr. Arch.* **343**, (1994).
- ²⁵¹ A.S. Samardak, A.V. Ognev, A.Y. Samardak, E.V. Steblyi, E.B. Modin, L.A. Chebotkevich, S.V. Komogortsev, A. Stancu, E. Panahi-Danaei, A. Fardi-Ilkhichy, and F. Nasirpouri, *J. Alloys Compd.* **732**, 683 (2018).
- ²⁵² C. Gatel, B. Warot-Fonrose, N. Biziere, L.A. Rodríguez, D. Reyes, R. Cours, M. Castiella, and M.J. Casanove, *Nat. Commun.* **8**, 15703 (2017).
- ²⁵³ N. Biziere, C. Gatel, R. Lassalle-Balier, M.C. Clochard, J.E. Wegrowe, and E. Snoeck, *Nano Lett.* **13**, 2053 (2013).
- ²⁵⁴ A.K. Das, C. Pampuch, A. Ney, T. Hesjedal, L. Däweritz, R. Koch, and K.H. Ploog, *Phys. Rev. Lett.* **91**, 087203 (2003).
- ²⁵⁵ V.M. Kaganer, B. Jenichen, F. Schippan, W. Braun, L. Däweritz, and K.H. Ploog, *Phys. Rev. B* **66**, 045305 (2002).
- ²⁵⁶ X. Fu, B. Warot-Fonrose, R. Arras, D. Demaille, M. Eddrief, V. Etgens, and V. Serin, *Appl. Phys. Lett.* **107**, 062402 (2015).
- ²⁵⁷ R. Engel-Herbert, A. Locatelli, S. Cherifi, D.M. Schaadt, J. Mohanty, K.H. Ploog, E. Bauer, R. Belkhou, S. Heun, A. Pavlovska, T. Leo, and T. Hesjedal, *Appl. Phys. A* **84**, 231 (2006).
- ²⁵⁸ J. Kim, H. Akinaga, and J. Kim, *Appl. Phys. Lett.* **98**, 102511 (2011).
- ²⁵⁹ G.C. Han, J.J. Qiu, Q.J. Yap, P. Luo, D.E. Laughlin, J.G. Zhu, T. Kanbe, and T. Shige, *J. Appl. Phys.* **113**, 17C107 (2013).
- ²⁶⁰ J. Mohanty, T. Hesjedal, T. Plake, M. Kästner, L. Däweritz, and K.H. Ploog, *Appl. Phys. A* **77**, 739 (2003).
- ²⁶¹ L. Däweritz, *Rep. Prog. Phys.* **69**, 2581 (2006).
- ²⁶² F. Pressacco, V. Uhlř, M. Gatti, A. Bendounan, E.E. Fullerton, and F. Sirotti, *Sci. Rep.* **6**, 22383 (2016).
- ²⁶³ X. Zhou, F. Matthes, D.E. Bürgler, and C.M. Schneider, *AIP Adv.* **6**, 015211 (2016).
- ²⁶⁴ J.W. Kim, P.J. Ryan, Y. Ding, L.H. Lewis, M. Ali, C.J. Kinane, B.J. Hickey, C.H. Marrows, and D.A. Arena, *Appl. Phys. Lett.* **95**, 222515 (2009).
- ²⁶⁵ T. Manago, H. Kuramochi, and H. Akinaga, *Surf. Sci.* **600**, 4155 (2006).
- ²⁶⁶ R. Engel-Herbert, T. Hesjedal, and D.M. Schaadt, *Phys. Rev. B* **75**, 094430 (2007).
- ²⁶⁷ R. Engel-Herbert, D.M. Schaadt, S. Cherifi, E. Bauer, R. Belkhou, A. Locatelli, S. Heun, A. Pavlovska, J. Mohanty, K.H. Ploog, and T. Hesjedal, *J. Magn. Magn. Mater.* **305**, 457 (2006).

- ²⁶⁸ R.C. Temple, T.P. Almeida, J.R. Massey, K. Fallon, R. Lamb, S.A. Morley, F. Maccherozzi, S.S. Dhesi, D. McGrouther, S. McVitie, T.A. Moore, and C.H. Marrows, *Phys. Rev. Mater.* **2**, 104406 (2018).
- ²⁶⁹ R. Breitwieser, F. Vidal, I.L. Graff, M. Marangolo, M. Eddrief, J.-C. Boulliard, and V.H. Etgens, *Phys. Rev. B* **80**, 045403 (2009).
- ²⁷⁰ T.P. Almeida, R. Temple, J. Massey, K. Fallon, D. McGrouther, T. Moore, C.H. Marrows, and S. McVitie, *Sci. Rep.* **7**, 17835 (2017).
- ²⁷¹ Q.J. Yap, J.J. Qiu, P. Luo, J.F. Ying, G.C. Han, D.E. Laughlin, J.-G. Zhu, T. Kanbe, and T. Shige, *J. Appl. Phys.* **116**, 043902 (2014).
- ²⁷² K.-S. Ryu, J. Kim, Y. Lee, H. Akinaga, T. Manago, R. Viswan, and S.-C. Shin, *Appl. Phys. Lett.* **89**, 232506 (2006).
- ²⁷³ L. Däweritz, C. Herrmann, J. Mohanty, T. Hesjedal, K.H. Ploog, E. Bauer, A. Locatelli, S. Cherifi, R. Belkhou, A. Pavlovska, and S. Heun, *J. Vac. Sci. Technol. B* **23**, 1759 (2005).
- ²⁷⁴ K.H. Ploog, L. Däweritz, R. Engel-Herbert, and T. Hesjedal, *Phys. Status Solidi A* **203**, 3574 (2006).
- ²⁷⁵ P. Xu, J. Lu, L. Chen, S. Yan, H. Meng, G. Pan, and J. Zhao, *Nanoscale Res. Lett.* **6**, 125 (2011).
- ²⁷⁶ F. Iikawa, P.V. Santos, M. Kästner, F. Schippan, and L. Däweritz, *Phys. Rev. B* **65**, 205328 (2002).
- ²⁷⁷ S. Manalis, K. Babcock, J. Massie, V. Elings, and M. Dugas, *Appl. Phys. Lett.* **66**, 2585 (1995).
- ²⁷⁸ J.J. Kim, K. Hirata, Y. Ishida, D. Shindo, M. Takahashi, and A. Tonomura, *Appl. Phys. Lett.* **92**, 162501 (2008).
- ²⁷⁹ K. Hirata, Y. Ishida, T. Akashi, D. Shindo, and A. Tonomura, *J. Electron Microsc. (Tokyo)* **61**, 305 (2012).
- ²⁸⁰ M.J. Yoo, T.A. Fulton, H.F. Hess, R.L. Willett, L.N. Dunkleberger, R.J. Chichester, L.N. Pfeiffer, and K.W. West, *Science* **276**, 579 (1997).
- ²⁸¹ S.H. Tessmer, P.I. Glicofridis, R.C. Ashoori, L.S. Levitov, and M.R. Melloch, *Nature* **392**, 51 (1998).
- ²⁸² L. Cockins, Y. Miyahara, S.D. Bennett, A.A. Clerk, S. Studenikin, P. Poole, A. Sachrajda, and P. Grutter, *Proc. Natl. Acad. Sci.* **107**, 9496 (2010).
- ²⁸³ C. Schönenberger and S.F. Alvarado, *Phys. Rev. Lett.* **65**, 3162 (1990).
- ²⁸⁴ M.T. Woodside and P.L. McEuen, *Science* **296**, 1098 (2002).
- ²⁸⁵ W.D. Rau, P. Schwander, F.H. Baumann, W. Höppner, and A. Ourmazd, *Phys. Rev. Lett.* **82**, 2614 (1999).
- ²⁸⁶ A.C. Twitchett, R.E. Dunin-Borkowski, and P.A. Midgley, *Phys. Rev. Lett.* **88**, 238302 (2002).
- ²⁸⁷ G. Matteucci, G.F. Missiroli, and G. Pozzi, in *Adv. Imaging Electron Phys.*, edited by P.W. Hawkes (Elsevier, 2002), pp. 173–249.
- ²⁸⁸ P.F. Fazzini, P.G. Merli, G. Pozzi, and F. Ubaldi, *Phys. Rev. B* **72**, 085312 (2005).
- ²⁸⁹ K.H. Downing, M.R. McCartney, and R.M. Glaeser, *Microsc. Microanal.* **10**, 783 (2004).
- ²⁹⁰ M. Beleggia, T. Kasama, R.E. Dunin-Borkowski, S. Hofmann, and G. Pozzi, *Appl. Phys. Lett.* **98**, 243101 (2011).
- ²⁹¹ R.W. Wood, *Phys. Rev. Ser. I* **5**, 1 (1897).
- ²⁹² F. Houdellier, A. Masseboeuf, M. Monthieux, and M.J. Hÿtch, *Carbon* **50**, 2037 (2012).
- ²⁹³ A.G. Rinzler, J.H. Hafner, P. Nikolaev, P. Nordlander, D.T. Colbert, R.E. Smalley, L. Lou, S.G. Kim, and D. Tománek, *Science* **269**, 1550 (1995).
- ²⁹⁴ N. de Jonge, Y. Lamy, K. Schoots, and T.H. Oosterkamp, *Nature* **420**, 393 (2002).
- ²⁹⁵ J.F. Einsle, C. Gatel, A. Masseboeuf, R. Cours, M.A. Bashir, M. Gubbins, R.M. Bowman, and E. Snoeck, *Nano Res.* **8**, 1241 (2015).

- ²⁹⁶ J.S. Moodera, L.R. Kinder, T.M. Wong, and R. Meservey, *Phys Rev Lett* **74**, 3273 (1995).
- ²⁹⁷ J.C. Slonczewski, *J. Magn. Magn. Mater.* **159**, L1 (1996).
- ²⁹⁸ J. Åkerman, *Science* **308**, 508 (2005).
- ²⁹⁹ R. Shibiaa, H. Meng, and S.N. Piramanayagam, *Phys. Status Solidi RRL – Rapid Res. Lett.* **5**, 413 (2011).
- ³⁰⁰ L. Chua, *IEEE Trans. Circuit Theory* 507 (1971).
- ³⁰¹ D.B. Strukov, G.S. Snider, D.R. Stewart, and R.S. Williams, *Nature* **453**, 80 (2008).
- ³⁰² M.D. Ventra and Y.V. Pershin, *Nanotechnology* **24**, 255201 (2013).
- ³⁰³ S. Raoux, G.W. Burr, M.J. Breitwisch, C.T. Rettner, Y.C. Chen, R.M. Shelby, M. Salinga, D. Krebs, S.H. Chen, H.L. Lung, and C.H. Lam, *IBM J. Res. Dev.* **52**, 465 (2008).
- ³⁰⁴ S. Raoux, C.T. Rettner, Y.-C. Chen, and G.W. Burr, *MRS Bull.* **33**, 847 (2008).
- ³⁰⁵ D. Krebs, S. Raoux, C.T. Rettner, G.W. Burr, M. Salinga, and M. Wuttig, *Appl. Phys. Lett.* **95**, 082101 (2009).
- ³⁰⁶ G.W. Burr, M.J. Breitwisch, M. Franceschini, D. Garetto, K. Gopalakrishnan, B. Jackson, B. Kurdi, C. Lam, L.A. Lastras, A. Padilla, B. Rajendran, S. Raoux, and R.S. Shenoy, *J. Vac. Sci. Technol. B* **28**, 223 (2010).
- ³⁰⁷ Y. Jung, S.-W. Nam, and R. Agarwal, *Nano Lett.* **11**, 1364 (2011).
- ³⁰⁸ J. Cumings, A. Zettl, M.R. McCartney, and J.C.H. Spence, *Phys. Rev. Lett.* **88**, 056804 (2002).
- ³⁰⁹ L. de Knoop, F. Houdellier, C. Gatel, A. Masseboeuf, M. Monthieux, and M. Hÿtch, *Micron* (n.d.).
- ³¹⁰ L. de Knoop, C. Gatel, F. Houdellier, M. Monthieux, A. Masseboeuf, E. Snoeck, and M.J. Hytch, *Appl. Phys. Lett.* **106**, 263101 (2015).
- ³¹¹ V. Migunov, C. Dwyer, C.B. Boothroyd, G. Pozzi, and R.E. Dunin-Borkowski, *Ultramicroscopy* **178**, 48 (2017).
- ³¹² K. He and J. Cumings, *Nano Lett.* **13**, 4815 (2013).
- ³¹³ L.Z.-Y. Liu, C. McAleese, D.V. Sridhara Rao, M.J. Kappers, and C.J. Humphreys, *Phys. Status Solidi C* **9**, 704 (2012).
- ³¹⁴ M.I. den Hertog, H. Schmid, D. Cooper, J.-L. Rouviere, M.T. Björk, H. Riel, P. Rivallin, S. Karg, and W. Riess, *Nano Lett.* **9**, 3837 (2009).
- ³¹⁵ M. den Hertog, R. Songmuang, and E. Monroy, *J. Phys. Conf. Ser.* **471**, 012019 (2013).
- ³¹⁶ K. He, J.-H. Cho, Y. Jung, S.T. Picraux, and J. Cumings, *Nanotechnology* **24**, 115703 (2013).
- ³¹⁷ S. Yazdi, T. Kasama, M. Beleggia, M. Samaie Yekta, D.W. McComb, A.C. Twitchett-Harrison, and R.E. Dunin-Borkowski, *Ultramicroscopy* **152**, 10 (2015).
- ³¹⁸ A.C. Twitchett-Harrison, R.E. Dunin-Borkowski, and P.A. Midgley, *Scanning* **30**, 299 (2008).
- ³¹⁹ N. Ikarashi, H. Takeda, K. Yako, and M. Hane, *Appl. Phys. Lett.* **100**, 143508 (2012).
- ³²⁰ T. Goto, J.S. Jeong, W. Xia, Z. Akase, D. Shindo, and K. Hirata, *Microscopy* **62**, 383 (2013).
- ³²¹ Y. Yao, C. Li, Z.L. Huo, M. Liu, C.X. Zhu, C.Z. Gu, X.F. Duan, Y.G. Wang, L. Gu, and R.C. Yu, *Nat. Commun.* **4**, (2013).
- ³²² G.M. Caruso, F. Houdellier, P. Abeilhou, and A. Arbouet, *Appl. Phys. Lett.* **111**, 023101 (2017).
- ³²³ F. Houdellier, G.M. Caruso, S. Weber, M. Kociak, and A. Arbouet, *Ultramicroscopy* **186**, 128 (2018).
- ³²⁴ G.M. Caruso, F. Houdellier, S. Weber, M. Kociak, and A. Arbouet, *Adv. Phys. X* **4**, 1660214 (2019).
- ³²⁵ L. Bocklage, B. Krüger, T. Matsuyama, M. Bolte, U. Merkt, D. Pfannkuche, and G. Meier, *Phys. Rev. Lett.* **103**, 197204 (2009).

- ³²⁶ L.A. Rodríguez, C. Magén, E. Snoeck, L. Serrano-Ramón, C. Gatel, R. Córdoba, E. Martínez-Vecino, L. Torres, J.M. De Teresa, and M.R. Ibarra, *Appl. Phys. Lett.* **102**, 022418 (2013).
- ³²⁷ Y.P. Ivanov, A. Chuvilin, S. Lopatin, and J. Kosel, *ACS Nano* **10**, 5326 (2016).
- ³²⁸ S. Da Col, S. Jamet, N. Rougemaille, A. Locatelli, T.O. Montes, B.S. Burgos, R. Afid, M. Darques, L. Cagnon, J.C. Toussaint, and O. Fruchart, *Phys. Rev. B* **89**, 180405 (2014).
- ³²⁹ S.S.P. Parkin, M. Hayashi, and L. Thomas, *Science* **320**, 190 (2008).
- ³³⁰ M. Yan, A. Kákay, S. Gliga, and R. Hertel, *Phys. Rev. Lett.* **104**, (2010).
- ³³¹ R. Hertel, *J. Phys. Condens. Matter* **28**, 483002 (2016).
- ³³² C. Gatel, F.J. Bonilla, A. Meffre, E. Snoeck, B. Warot-Fonrose, B. Chaudret, L.-M. Lacroix, and T. Blon, *Nano Lett.* **15**, 6952 (2015).
- ³³³ Y. Fukuma, L. Wang, H. Idzuchi, S. Takahashi, S. Maekawa, and Y. Otani, *Nat. Mater.* **10**, 527 (2011).
- ³³⁴ M.R. Sears and W.M. Saslow, *Phys. Rev. B* **85**, 014404 (2012).
- ³³⁵ V.V. Volkov, M.G. Han, and Y. Zhu, *Ultramicroscopy* **134**, 175 (2013).
- ³³⁶ A.V. Chumak, V.I. Vasyuchka, A.A. Serga, and B. Hillebrands, *Nat. Phys.* **11**, 453 (2015).
- ³³⁷ F. Busse, M. Mansurova, B. Lenk, M. von der Ehe, and M. Münzenberg, *Sci. Rep.* **5**, 12824 (2015).
- ³³⁸ N.O. Urs, B. Mozooni, P. Mazalski, M. Kustov, P. Hayes, S. Deldar, E. Quandt, and J. McCord, *AIP Adv.* **6**, 055605 (2016).
- ³³⁹ V.E. Demidov, M. Evelt, V. Bessonov, S.O. Demokritov, J.L. Prieto, M. Muñoz, J. Ben Youssef, V.V. Naletov, G. de Loubens, O. Klein, M. Collet, P. Bortolotti, V. Cros, and A. Anane, *Sci. Rep.* **6**, 32781 (2016).
- ³⁴⁰ T. Sebastian, K. Schultheiss, B. Obry, B. Hillebrands, and H. Schultheiss, *Front. Phys.* **3**, (2015).
- ³⁴¹ S. Bonetti, R. Kukreja, Z. Chen, F. Macià, J.M. Hernández, A. Eklund, D. Backes, J. Frisch, J. Katine, G. Malm, S. Urazhdin, A.D. Kent, J. Stöhr, H. Ohldag, and H.A. Dürr, *Nat. Commun.* **6**, 1 (2015).
- ³⁴² S.D. Pollard, L. Huang, K.S. Buchanan, D.A. Arena, and Y. Zhu, *Nat. Commun.* **3**, 1 (2012).
- ³⁴³ F. Houdellier, L. de Knoop, C. Gatel, A. Masseboeuf, S. Mamishin, Y. Taniguchi, M. Delmas, M. Monthieux, M.J. Hÿtch, and E. Snoeck, *Ultramicroscopy* **151**, 107 (2015).
- ³⁴⁴ X. Li, P. Mooney, S. Zheng, C.R. Booth, M.B. Braunfeld, S. Gubbens, D.A. Agard, and Y. Cheng, *Nat. Methods* **10**, 584 (2013).
- ³⁴⁵ J. Verbeeck, H. Tian, and P. Schattschneider, *Nature* **467**, 301 (2010).
- ³⁴⁶ M. Haider, S. Uhlemann, E. Schwan, H. Rose, B. Kabius, and K. Urban, *Nature* **392**, 768 (1998).
- ³⁴⁷ K. Suenaga, T. Okazaki, E. Okunishi, and S. Matsumura, *Nat. Photonics* **6**, 545 (2012).
- ³⁴⁸ M. Hÿtch, F. Houdellier, F. Hüe, and E. Snoeck, *Nature* **453**, 1086 (2008).
- ³⁴⁹ P. Schattschneider, S. Rubino, C. Hébert, J. Ruzs, J. Kunes, P. Novak, E. Carlino, M. Fabriziooli, G. Panaccione, and G. Rossi, *Nature* **441**, 486 (2006).
- ³⁵⁰ S.J. Erasmus and K.C.A. Smith, *J. Microsc.* **127**, 185 (1982).
- ³⁵¹ W.O. Saxton, D.J. Smith, and S.J. Erasmus, *J. Microsc.* **130**, 187 (1983).
- ³⁵² A.J. Koster, A. Van den Bos, and K.D. van der Mast, *Ultramicroscopy* **21**, 209 (1987).
- ³⁵³ S. Uhlemann and M. Haider, *Ultramicroscopy* **72**, 109 (1998).
- ³⁵⁴ K. Dierksen, D. Typke, R. Hegerl, A.J. Koster, and W. Baumeister, *Ultramicroscopy* **40**, 71 (1992).
- ³⁵⁵ U. Kolb, T. Gorelik, C. Kübel, M.T. Otten, and D. Hubert, *Ultramicroscopy* **107**, 507 (2007).
- ³⁵⁶ D. Wolf, A. Lubk, H. Lichte, and H. Friedrich, *Ultramicroscopy* **110**, 390 (2010).

- ³⁵⁷ A. Korinek, F. Beck, W. Baumeister, S. Nickell, and J.M. Plitzko, *J. Struct. Biol.* **175**, 394 (2011).
- ³⁵⁸ D.N. Mastrorarde, *J. Struct. Biol.* **152**, 36 (2005).
- ³⁵⁹ S.Q. Zheng, B. Keszthelyi, E. Branlund, J.M. Lyle, M.B. Braunfeld, J.W. Sedat, and D.A. Agard, *J. Struct. Biol.* **157**, 138 (2007).
- ³⁶⁰ V. Abrishami, J. Vargas, X. Li, Y. Cheng, R. Marabini, C.Ó.S. Sorzano, and J.M. Carazo, *J. Struct. Biol.* **189**, 163 (2015).
- ³⁶¹ M. Schorb, I. Haberbosch, W.J.H. Hagen, Y. Schwab, and D.N. Mastrorarde, *Nat. Methods* **16**, 471 (2019).
- ³⁶² Y.Z. Tan, A. Cheng, C.S. Potter, and B. Carragher, *Microscopy* **65**, 43 (2016).
- ³⁶³ A.J. Koster, H. Chen, J.W. Sedat, and D.A. Agard, *Ultramicroscopy* **46**, 207 (1992).
- ³⁶⁴ A. Tejada, A.J. den Dekker, and W. Van den Broek, *Ultramicroscopy* **111**, 1581 (2011).
- ³⁶⁵ A. Tejada, W. Van den Broek, and A.J. den Dekker, in *Adv. Imaging Electron Phys.*, edited by P.W. Hawkes (Elsevier, 2013), pp. 291–346.
- ³⁶⁶ R. Doornbos and S. van Loo, editors, *From Scientific Instrument to Industrial Machine: Coping with Architectural Stress in Embedded Systems* (Springer Netherlands, 2012).
- ³⁶⁷ K. Janschek, V. Tchernykh, and S. Dyblenko, in *Proc. 2005 IEEEASME Int. Conf. Adv. Intell. Mechatron.* (2005), pp. 1437–1444.
- ³⁶⁸ A. Harscher and H. Lichte, *Ultramicroscopy* **64**, 57 (1996).
- ³⁶⁹ M. Lehmann, *Ultramicroscopy* **100**, 9 (2004).
- ³⁷⁰ E. Voelkl and D. Tang, *Ultramicroscopy* **110**, 447 (2010).
- ³⁷¹ R.A. McLeod, M. Bergen, and M. Malac, *Ultramicroscopy* **141**, 38 (2014).
- ³⁷² T. Niermann, J. Verbeeck, and M. Lehmann, *Ultramicroscopy* **136**, 165 (2014).
- ³⁷³ T. Tanigaki, Y. Takahashi, T. Shimakura, T. Akashi, R. Tsuneta, A. Sugawara, and D. Shindo, (2015).
- ³⁷⁴ J. Liu, H. Li, L. Zhang, M. Rames, M. Zhang, Y. Yu, B. Peng, C.D. Celis, A. Xu, Q. Zou, X. Yang, X. Chen, and G. Ren, *Sci. Rep.* **6**, 29231 (2016).
- ³⁷⁵ F. Röder, F. Houdellier, T. Denneulin, E. Snoeck, and M. Hýtch, *Ultramicroscopy* **161**, 23 (2016).
- ³⁷⁶ F. Houdellier, F. Röder, and E. Snoeck, *Ultramicroscopy* **159**, 59 (2015).
- ³⁷⁷ L. Clark, A. Béche, G. Guzzinati, A. Lubk, M. Mazilu, R. Van Boxem, and J. Verbeeck, *Phys. Rev. Lett.* **111**, 064801 (2013).
- ³⁷⁸ M. Dries, S. Hettler, B. Gamm, E. Muller, W. Send, K. Muller, A. Rosenauer, and D. Gerthsen, *Ultramicroscopy* **139**, 29 (2014).
- ³⁷⁹ D.A. Dahl, *Int. J. Mass Spectrom.* **200**, 3 (2000).
- ³⁸⁰ B. Lencova and J. Zlamal, *Phys. Procedia* **1**, 315 (2008).
- ³⁸¹ P.W. Hawkes, *Comput.-Aided Des.* **5**, 200 (1973).

