Structural and magnetic properties of L10-FePd/MgO films on GaAs and InP lattice mismatched substrates

Citation: Appl. Phys. Lett. 102, 102411 (2013); https://doi.org/10.1063/1.4795443
View online: http://aip.scitation.org/toc/apl/102/10
Published by the American Institute of Physics

Articles you may be interested in
L10 ordered phase formation in FePt, FePd, CoPt, and CoPd alloy thin films epitaxially grown on MgO(001) single-crystal substrates

Structure and magnetic properties of FePd-alloy epitaxial thin films grown on MgO single-crystal substrates with different orientations
Journal of Applied Physics 109, 07B757 (2011); 10.1063/1.3563038

Growth of L10-ordered crystal in FePt and FePd thin films on MgO(001) substrate
AIP Advances 6, 085302 (2016); 10.1063/1.4960554

Controlling microstructure and magnetization process of FePd (001) films by staged thermal modification
Applied Physics Letters 95, 172503 (2009); 10.1063/1.3246795

Influence of stoichiometry and growth temperature on the crystal structure and magnetic properties of epitaxial L10 Fe-Pd (001) films

Effect of a change in thickness on the structural and perpendicular magnetic properties of L10 ordered FePd ultra-thin films with (001) texture
In the field of spintronics, a ferromagnet (FM)/semiconductor (SC) hybrid structure has attracted increasing interest for electrical spin injection and detection1,2 as well as magneto-optical effect.3,4 Widely studied FM/SC structures, such as Fe, CoFe, and (Ga,Mn)As grown on GaAs substrate,5-8 usually employ magnetic easy axis along an in-plane direction. These structures have demonstrated spin light emitting diode operation and electrical spin injection/detection in non-local device geometry.1,2,5-8 However, for future spintronic devices combined with magneto-optical effect,3,4 perpendicularly magnetic anisotropy of the order of 107 erg/cm3 (Refs. 10 and 11) and high magneto-optical response,12,13 In addition, an L\textsubscript{1}\textsubscript{0}-FePd thin film can be grown on an MgO layer which also acts as a tunnel barrier for an efficient spin injection. Hence, the L\textsubscript{1}\textsubscript{0}-FePd/MgO/semiconductor structure will be a promising candidate for spin-based electronic and optical devices. For semiconductor materials, GaAs/AlGaAs and InP/InGaAs heterostructures are widely used for high electric mobility transistors and telecommunication devices because of small effective mass and direct band gap materials, which will enable us to realize the threshold reduction of a vertical cavity surface emitting laser9 and a reconfigurable logic circuit14 based on spin degree of freedom. However, GaAs and InP substrates exhibit large lattice mismatch to the L\textsubscript{1}\textsubscript{0}-FePd and MgO films. In previous studies, while we have grown L\textsubscript{1}\textsubscript{0}-FePt/MgO films on GaAs,15,16 the crystallographic origin for degrading the remanent magnetization and the long range chemical order parameter has not been understood. By comparing structural and magnetic properties of L\textsubscript{1}\textsubscript{0}-FePd grown on different lattice-mismatched substrates, we can clarify the crystallographic origin affecting on the perpendicular anisotropy in L\textsubscript{1}\textsubscript{0}-based FM/SC hybrid structures.

In this letter, we sputtered 20 nm L\textsubscript{1}\textsubscript{0}-FePd/10 nm MgO films on GaAs and InP substrates at different MgO and FePd growth temperatures and investigated the structural and magnetic properties. The growth temperatures were varied from room temperature (RT) to 400 °C for MgO and from 300 °C to 500 °C for L\textsubscript{1}\textsubscript{0}-FePd, respectively. For both growth conditions, MgO and FePd lattice constants exhibited similar values on GaAs and InP substrates. However, the ratio of remanent magnetization to saturation magnetization for the L\textsubscript{1}\textsubscript{0}-FePd showed higher values on GaAs than that on InP. By analyzing X-ray diffraction (XRD) patterns, we revealed that the ratio of FePd (002) tetragonal ordered phase and FePd (200) cubic disordered phase shows similar growth temperature dependence to the remanent magnetization and the long range chemical order parameter, which can explain the crystallographic origin affecting on the perpendicular magnetic anisotropy in an L\textsubscript{1}\textsubscript{0}-based FM/MgO/SC system.

L\textsubscript{1}\textsubscript{0}-FePd and MgO films are grown on GaAs (001) and InP (001) substrates in an ultrahigh vacuum magnetron sputtering system. Prior to the sputtering, a surface oxidized layer is removed by chemical etching with 35% hydrofluoric acid (HF) for 1 min followed by 1 min rinse with deionized water. The surface roughness after the HF etching is as small as 0.252 nm measured by atomic force microscopy (AFM). The etched wafers are immediately transferred to the sputtering chamber to avoid the surface oxidation and are annealed at 400 °C for 20 min for surface cleaning. The growth rate of MgO and L\textsubscript{1}\textsubscript{0}-FePd films are 0.065 Å/s (Ar pressure 0.1 Pa) and 0.114 Å/s (Ar pressure 0.6 Pa), respectively. In order to compare the structural and magnetic properties of 20 nm L\textsubscript{1}\textsubscript{0}-FePd/10 nm MgO films on lattice-mismatched substrates, 10 mm-square wafers of GaAs and InP are prepared on a single substrate holder and simultaneous sputtering is performed. L\textsubscript{1}\textsubscript{0}-FePd/MgO films are grown at different MgO and FePd temperatures, T\textsubscript{S} (MgO) and T\textsubscript{S} (FePd). For present studies, two sets of samples are prepared: First set is T\textsubscript{S} (MgO) = RT, 200 °C, 300 °C, and 400 °C with T\textsubscript{S} (FePd) = 300 °C, and second set is T\textsubscript{S} (FePd) = 300 °C, 400 °C, and 500 °C with T\textsubscript{S} (MgO) = 300 °C. All FePd films...
are covered with 4 nm-thick Ta as a capping layer. The structural, surface, and magnetic characterizations are carried out by XRD, cross sectional transmission microscopy (TEM), AFM, and polar magneto-optical Kerr effect (PMOKE).

Since the lattice mismatch between MgO and GaAs (InP) shows over 25%, which could affect the perpendicular magnetic anisotropy, we first investigate the MgO growth temperature dependence at T_S (FePd) = 300 °C. Figures 1(a) and 1(b) show the XRD results for L_{10}-FePd/MgO films on GaAs and InP substrates, respectively. In the case of GaAs substrate, clear MgO (002) peaks are observed at all T_S (MgO), which brings about the epitaxial growth of an L_{10}-FePd as confirmed by FePd (002) fundamental peak as well as FePd (001) super lattice peak. However, for the InP substrate, an MgO (002) peak and an L_{10}-FePd phase are only observed at T_S (MgO) = 200 °C and 300 °C, suggesting that the MgO crystallinity is affected by different lattice mismatched substrates. In previous study, we have confirmed the crystallographic relationship between MgO and GaAs as MgO (001) || GaAs (001) along the growth direction. In order to figure out the InP case, we carry out the TEM observation for the sample sputtered at T_S (MgO) = 300 °C. Figures 2(a) and 2(b) show the cross-sectional TEM images of the L_{10}-FePd/MgO/InP structure and Figs. 2(c) and 2(d) exhibit the nano-beam electron diffraction (NBD) patterns along (1–10) direction in the InP region and in the MgO/InP interface region, respectively. The high resolution TEM image shown in Fig. 2(b) reveals the flat interfaces at the InP/MgO and MgO/L_{10}-FePd, which becomes the advantage for efficient electrical spin injection. While the lateral crystallite diameter of the MgO is on the order of a few 10 nm due to the large lattice mismatch between MgO and InP substrate, L_{10}-FePd shows small dispersion of c-axis crystal orientation resulting in the larger crystallite diameter on the order of a few 100 nm. In Figs. 2(c) and 2(d), we observed the ordered spot patterns and, by comparing dashed yellow and blue lines in the NBD patterns, the reflections from the InP and MgO films are identified as MgO (001) || InP (001) crystallographic relationship. As a result, the MgO (001) film shows the cube-on-cube epitaxial relationship also for the InP (001) substrate. Figure 1(c) shows the c-axis lattice constants of the MgO and FePd films with different T_S (MgO) evaluated from XRD results. While the MgO lattice constant is slightly changed between 0.421 and 0.418 nm, the similar lattice constant is obtained for the MgO film grown on GaAs and InP. The c-axis lattice constants of the L_{10}-FePd on GaAs and InP become smaller values than bulk FePd (0.372 nm), indicating a tensile strain induced by the MgO film. Although the MgO lattice constant shows week temperature dependence, there is almost no substrate difference both for the MgO and L_{10}-FePd lattice constants.

For further optimizing the structural properties of the L_{10}-FePd, we next investigate the FePd growth temperature dependence. We set T_S (MgO) = 300 °C because of the clear observation of MgO (002) peak both on GaAs and InP substrates. Figures 1(d)–1(f) show XRD results and evaluated c-axis lattice constants. For both GaAs and InP substrates, FePd (002) fundamental peak as well as FePd (001) super lattice peak are observed at all T_S (FePd) due to optimized MgO crystallinity. Since the L_{10}-FePd lattice constants are almost same between GaAs and InP substrates, similar crystallographic properties are obtained in the L_{10}-FePd/MgO films on GaAs and InP substrates.

In order to investigate magnetic property of the L_{10}-FePd film, we next carry out a PMOKE measurement by applying a perpendicular external magnetic field to the film plane. Figures 3(a)–3(d) show the out-of-plane magnetic field dependence of normalized PMOKE signals for the L_{10}-FePd on GaAs and InP substrates at different MgO and FePd growth temperatures. The observed hysteresis of...
L_{10}-FePd on GaAs shows better squareness and larger coercivity than that on InP. As shown in Figs. 3(e) and 3(f), the ratio of remanent magnetization to saturation magnetization (M_r/M_s) exhibits clear temperature dependence both for GaAs and InP substrates. Despite the similar lattice constants of the L_{10}-FePd and MgO films on GaAs and InP substrates, much higher M_r/M_s is obtained for the L_{10}-FePd on GaAs than that on InP. In order to explain the difference of M_r/M_s, we first focus on the FePd (001) super lattice peak in the growth condition of T_S(MgO) = 300°C and T_S(FePd) = 500°C. As shown in Fig. 4(a), full-width at half maximum (FWHM) of the FePd (001) on InP shows 1.187°, while the FWHM on GaAs becomes narrower value of 0.897°. Similar FWHM dependence is also observed in different MgO growth temperatures. Since both peaks are well fitted by a single Lorentz function (Black lines in Fig. 4(a)), such a difference indicates that the distortion of the MgO c-axis from the perpendicular direction depends on the lattice mismatched substrates, which influences on the structural and magnetic properties of L_{10}-FePt. To further investigate the MgO lattice distorted effect to the L_{10}-FePt structural properties, we next compared FePd (002) fundamental peaks on GaAs and InP as shown in Figs. 4(b) and 4(c). The dotted and dashed lines correspond to the calculated peak position of FePd (002) and FePd (200). Unlike the FePd (001) peaks in Fig. 4(a), two different peaks are superimposed near the...
FePd (002) fundamental peak position. The second peak is located at lower angle, indicating the coexistence of FePd (002) tetragonal ordered phase and FePd (200) cubic disordered phase. In order to estimate the ratio of these two phases, we extract the relative areas of FePd (002) and FePd (200) diffraction patterns by fitting two Lorentz functions. Figures 5(a) and 5(b) show the ratio between the FePd (002) ordered phase and the FePd (002) + FePd(200) phases as a function of FePd and MgO growth temperatures. While the lattice constant of the MgO and L10-FePd on GaAs and InP shows the similar values, the M/L ratio exhibits clear temperature dependence both for GaAs and InP and becomes much larger values for the L10-FePd on GaAs than that on InP. This temperature dependence is explained by the relative ratio between the FePd (002) tetragonal ordered phase and the FePd (200) cubic disordered phase. Since the temperature variation of long range chemical order parameter S also follows to the disordered phase ratio, suppression of the cubic disordered phase becomes important for the perpendicularly magnetized FM/SC hybrid structures.

We thank Professor Seki and Professor Takanashi for PMOKE measurement and useful discussions. This work was supported in part by Grant for Advanced Industrial Technology Development from NEDO, by the Japan Science and Technology Agency (JST) through its Strategic International Cooperative Program under the title “Advanced spintronic materials and transport phenomena (ASPIMATT)” and by the Mayekawa Foundation.

FePd (002) fundamental peak position. The second peak is located at lower angle, indicating the coexistence of FePd (002) tetragonal ordered phase and FePd (200) cubic disordered phase. In order to estimate the ratio of these two phases, we extract the relative areas of FePd (002) and FePd (200) diffraction patterns by fitting two Lorentz functions. Figures 5(a) and 5(b) show the ratio between the FePd (002) ordered phase and the FePd (002) + FePd(200) phases as a function of FePd and MgO growth temperatures. While the lattice constant of the MgO and L10-FePd on GaAs and InP shows the similar values, the M/L ratio exhibits clear temperature dependence both for GaAs and InP and becomes much larger values for the L10-FePd on GaAs than that on InP. This temperature dependence is explained by the relative ratio between the FePd (002) tetragonal ordered phase and the FePd (200) cubic disordered phase. Since the temperature variation of long range chemical order parameter S also follows to the disordered phase ratio, suppression of the cubic disordered phase becomes important for the perpendicularly magnetized FM/SC hybrid structures.

We thank Professor Seki and Professor Takanashi for PMOKE measurement and useful discussions. This work was supported in part by Grant for Advanced Industrial Technology Development from NEDO, by the Japan Science and Technology Agency (JST) through its Strategic International Cooperative Program under the title “Advanced spintronic materials and transport phenomena (ASPIMATT)” and by the Mayekawa Foundation.

FePd (002) fundamental peak position. The second peak is located at lower angle, indicating the coexistence of FePd (002) tetragonal ordered phase and FePd (200) cubic disordered phase. In order to estimate the ratio of these two phases, we extract the relative areas of FePd (002) and FePd (200) diffraction patterns by fitting two Lorentz functions. Figures 5(a) and 5(b) show the ratio between the FePd (002) ordered phase and the FePd (002) + FePd(200) phases as a function of FePd and MgO growth temperatures. While the lattice constant of the MgO and L10-FePd on GaAs and InP shows the similar values, the M/L ratio exhibits clear temperature dependence both for GaAs and InP and becomes much larger values for the L10-FePd on GaAs than that on InP. This temperature dependence is explained by the relative ratio between the FePd (002) tetragonal ordered phase and the FePd (200) cubic disordered phase. Since the temperature variation of long range chemical order parameter S also follows to the disordered phase ratio, suppression of the cubic disordered phase becomes important for the perpendicularly magnetized FM/SC hybrid structures.

We thank Professor Seki and Professor Takanashi for PMOKE measurement and useful discussions. This work was supported in part by Grant for Advanced Industrial Technology Development from NEDO, by the Japan Science and Technology Agency (JST) through its Strategic International Cooperative Program under the title “Advanced spintronic materials and transport phenomena (ASPIMATT)” and by the Mayekawa Foundation.