

HAL
open science

Complex Epitaxy of Tetragonal Tungsten Bronze K-Ta-Nb-O Nanorods

Valérie Demange, Quentin Simon, F. Gouttefangeas, Loïc Joanny, Maryline
Guilloux-Viry

► **To cite this version:**

Valérie Demange, Quentin Simon, F. Gouttefangeas, Loïc Joanny, Maryline Guilloux-Viry. Complex Epitaxy of Tetragonal Tungsten Bronze K-Ta-Nb-O Nanorods. *Crystal Growth & Design*, 2020, 20 (4), pp.2356-2366. 10.1021/acs.cgd.9b01501 . hal-02797038

HAL Id: hal-02797038

<https://univ-rennes.hal.science/hal-02797038v1>

Submitted on 15 Jun 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.

Complex epitaxy of tetragonal tungsten bronze K-Ta-Nb-O nanorods

V. Demange^{1,2}, Q. Simon³, F. Gouttefangeas², L. Joanny², M. Guilloux-Viry^{1,2}*

¹Univ Rennes, CNRS, ISCR –UMR 6226, F-35000 Rennes, France

²Univ Rennes, CNRS, ScanMAT–UMS 2001, F-35000 Rennes, France

³GREMAN, UMR 7347 CNRS - Université de Tours, F-37200 Tours, France

KEYWORDS. KTN; TTB; thin films;

ABSTRACT. Tetragonal tungsten bronze phases possess numerous important properties (ferroelectricity, multiferroicity, piezoelectricity, optical non-linearity, electro-optics) that can be achieved by modifying their composition, in addition to their ability to grow as very anisotropic crystals. In this study, $K_{5.06}(Ta_{0.57}Nb_{0.43})_{10.99}O_{30}$ tetragonal tungsten bronze phase thin films have been grown by pulsed laser deposition technique on (001)SrTiO₃

1
2
3 and R-plane sapphire substrates. The films have grown according to two modes with
4
5
6
7 respect to the substrate surface, *i.e.* as vertical nanorods with the [001] direction
8
9
10 perpendicular to the substrate surface, and as horizontal nanorods with the [001]
11
12
13 orientation parallel to the substrate surface and $\langle 310 \rangle$ out-of-plane direction. Both vertical
14
15
16 and horizontal nanorods present epitaxial relationships with the substrates. Careful study
17
18
19 of epitaxial relationships showed a complex growth on both substrates that can be
20
21
22 described in the framework of domain matching epitaxy resulting in several anti-phase
23
24
25 domains formation for both kind of nanorods. These particular configurations are due to
26
27
28 a high degree of coincidence between cations (anions) of the film with those of the
29
30
31 substrate. This study shows the ability of ferroelectric TTB phases to grow as one-
32
33
34 dimensional objects with the possibility to tailor their polarization direction either normal
35
36
37 to or parallel to the substrate surface.
38
39
40
41
42
43
44
45
46

47 1. INTRODUCTION

48
49
50 Piezoelectric materials produce an electrical signal in response to an applied force. Such
51
52
53 materials are intensively used in numerous fields of the modern society (*e.g.* actuators, sensors,
54
55
56 transducers for information, communications, industrial automation, medical diagnostics, energy
57
58
59
60

1
2
3 harvesters from vibrations, *etc.*). Most devices use polycrystalline ceramics, in particular lead
4 zirconate titanate $\text{PbZr}_{1-x}\text{Ti}_x\text{O}_3$ (PZT) oxides that are up-to-date the most performant piezoelectric
5 materials¹. However, PZT materials contain a large amount of lead which is highly toxic.
6
7 Governmental directives in Europe against hazardous substances have restricted the use of lead-
8 based materials and oriented the research toward the exclusion or substitution of lead in electronic
9 devices^{2,3}. Efforts on new lead-free materials have been mainly devoted to phases crystallizing in
10 the perovskite structure, like BaTiO_3 ⁴ and $(\text{K},\text{Na})\text{NbO}_3$ (KNN)^{1,5}. Even though they do not have
11 the highest piezoelectric properties, lead-free materials can show a better efficiency with
12 limitations of losses in the transfer of energy. State of the art materials may become competitive
13 with lead-based materials but for limited devices and applications⁶. Therefore, research on new
14 lead-free materials is still needed.

15
16
17 Beyond the intrinsic properties of a given composition, the shape of the piezoelectric material is
18 also subject to intensive research with the development in recent past years of integrated
19 piezoelectric nanogenerators, that are either based on piezoelectric thin films or on one
20 dimensional (1D) nanostructures^{1,7}. However, the piezoelectric performances of films or
21 nanostructures are lower compared with that of single crystals. In most cases, lead-based and lead-
22 free 1D nanostructures exhibit a polycrystalline and highly defective microstructure, that is
23 deleterious for their intrinsic properties⁸. Therefore, a synthesis method of piezoelectric single-
24 crystalline nanostructures with controlled orientation (thus polarization direction), with very few
25 process steps, is of great interest.

26
27
28 In this context, the tetragonal tungsten bronze (TTB) phases, that received little attention up to
29 now compared to perovskite phases, are subject to increasing researches in reason of their
30 numerous important properties (ferroelectricity, multiferroicity, piezoelectricity, optical non-
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 linearity, electro-optics⁹⁻¹¹) that can be achieved by modifying their composition, in addition to
4 their ability to grow as very anisotropic crystals¹²⁻¹⁴. The crystallographic cell of most of the lead-
5 free TTB niobates is strongly anisotropic (figure 1a,b) with $a_{\text{TTB}} \sim 12.5 \text{ \AA}$, and $c_{\text{TTB}} \sim 4 \text{ \AA}$ (space
6 group (SG): $P4/mbm$ (paraelectric phase) or $P4bm$ (ferroelectric phase with the polarization
7 direction along the [001] direction)¹⁵.
8
9

10
11 Their chemical formula is $A_1A_2A_4C_4B_1B_2O_{30}$ where A1, A2, B1, B2 and C (figure 1c) are
12 crystallographic sites partially or fully occupied by cations located in squared (A1), pentagonal
13 (A2) and triangular (C) tunnels formed by B_1O_6 and B_2O_6 distorted octahedra which are connected
14 by apices. A1 and A2 sites are generally occupied by alkaline (K^+ , Na^+ , ...) and alkaline earth
15 (Ca^{2+} , Sr^{2+} , Ba^{2+} , ...) cations, whereas B1 and B2 sites are occupied by small and highly charged
16 cations as Nb^{5+} , which can be partially substituted by transition metals cations of different
17 valences¹⁰. In most TTB compounds, the C sites are empty, but can be occupied by small cations¹⁶.
18
19 When all the A1/A2 sites are fully occupied ("filled TTB"), the TTB crystals synthesized by solid
20 state reaction methods usually grow as rods, the crystallographic anisotropy inducing a
21 microstructural anisotropy. These rods can be as long as few millimetres, depending on the
22 elements located in A1 and A2 sites¹²⁻¹⁴. In a previous work, we reported the growth of about 1
23 μm long $K_{5.06}(Ta_{0.57}Nb_{0.43})_{10.99}O_{30}$ (KTN) TTB parallelepiped-shaped nanorods ($a_{\text{TTB}} = 12.537 \text{ \AA}$
24 $\pm 0.003 \text{ \AA}$, $c_{\text{TTB}} = 3.975 \text{ \AA} \pm 0.001 \text{ \AA}$) on $(\bar{1}102)$ Al_2O_3 (R-plane sapphire) by pulsed laser
25 deposition¹⁷. This niobate grows according to 2 modes with respect to the substrate surface: (i) as
26 vertical nanorods with the [001] direction parallel to the surface substrate normal, and (ii) as
27 horizontal nanorods with the [001] parallel to the substrate surface, as schematized in figure 2a.
28
29 As the physical properties of ferroelectric film depend on the polarization direction,
30 therefore on the preferential orientation, it is mandatory to know the growth behaviour on
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4 single crystalline substrates. On the basis of this previous work, we studied here the
5
6
7 structural growth relationships of KTN-TTB films on R-plane sapphire and on (001) SrTiO₃
8
9
10 (STO) single crystal substrates, and showed that the films exhibit epitaxial relationships
11
12
13 with both substrates. These two substrates are of great interest. Indeed, in spite of the
14
15
16 difference of the structure of these two substrates, both can promote the epitaxial growth
17
18
19 of TTB oxides, possibly with different state of strains. In addition, whereas SrTiO₃ is a
20
21
22 model substrate for the growth of many oxide thin films and suitable for many applications,
23
24
25 in particular at low frequency, like piezoelectricity, sapphire is available in large
26
27
28 dimensions and suitable for a large variety of applications including high frequency range
29
30
31 thanks to its low dielectric permittivity and low dielectric losses. We describe the epitaxy
32
33
34 relationships and discuss the results in relation with energetically preferential
35
36
37 configurations.
38
39
40
41
42
43
44
45
46
47
48

49 2. EXPERIMENTAL SECTION

50
51 The pulsed laser deposition (PLD) target, of composition $\text{KTa}_{0.65}\text{Nb}_{0.35}\text{O}_3 + 60 \text{ mol. } \%$
52
53
54
55 KNO_3 , was prepared by sintering a mixture of KNbO_3 , KTaO_3 and KNO_3 powders at 350°C
56
57
58
59
60

1
2
3
4 for 12 h (KNO_3 was used in order to introduce a potassium excess to counterbalance the
5
6
7 depletion of potassium stoichiometry occurring during the deposition, due to the high
8
9
10 volatility of potassium oxide K_2O under high temperature)¹⁸. KNbO_3 (KTaO_3) compound
11
12
13 was prepared by solid state reaction from Nb_2O_5 (Ta_2O_5) and $\text{K}_2\text{CO}_3 \cdot 1.5\text{H}_2\text{O}$ precursors
14
15
16 at 1000°C for 12 h. The KNO_3 , Ta_2O_5 and Nb_2O_5 oxides were supplied by Alfa Aesar, and
17
18
19 the $\text{K}_2\text{CO}_3 \cdot 1.5\text{H}_2\text{O}$ hydrated potassium carbonate by Fluka. Prior to the deposition, the
20
21
22 target was polished on dry 320 and 1200 grit SiC papers and cleaned by pulsed air.
23
24
25
26
27

28 The substrates were $5 \times 5 \text{ mm}^2$ single crystalline R-plane sapphire ($\text{Al}_2\text{O}_3(\bar{1}102)$), Joint
29
30
31 Committee on Powder Diffraction Standards (JCPDS) card 00-010-0173, SG: $R\bar{3}c$
32
33
34 ($N^\circ 167$), $a = 4.758 \text{ \AA}$, $c = 12.991 \text{ \AA}$) and $5 \times 5 \text{ mm}^2$ single crystal (001) SrTiO_3 (labelled
35
36
37
38 STO; JCPDS card 01-073-0661, SG: $Pm\bar{3}m$ ($N^\circ 221$), $a = 3.905 \text{ \AA}$), both supplied by
39
40
41 Crystal GmbH Company. They were ultrasonically cleaned in acetone during 5 min, then
42
43
44
45 in isopropyl alcohol during 5 min, prior to the deposition step.
46
47
48

49 K-Ta-Nb-O (KTN) films were grown by PLD using a KrF excimer laser (Tuilaser
50
51
52 Excistar, pulse duration of 20 ns, $\lambda = 248 \text{ nm}$) operating at 2 Hz with an energy of 210 mJ
53
54
55
56 (corresponding to a fluence of 2 J.cm^{-2}). The target-substrate distance was fixed at 70
57
58
59
60

1
2
3 mm. During the deposition (30 min), the substrate temperature (845°C and 865°C) and
4
5
6
7 the oxygen pressure (30 Pa) were kept constant. After deposition, samples were routinely
8
9
10 cooled from deposition temperature down to room temperature within 30 min, under an
11
12
13 oxygen pressure of 2.67×10^4 Pa. Scanning electron microscopy (SEM) was performed by
14
15
16 using field emission gun Jeol JSM 6301F and Jeol JSM 7100 instruments working at 7
17
18
19 kV and at 5.0 kV, respectively. Chemical composition of the samples was characterized
20
21
22 by energy dispersive X-ray spectroscopy (EDXS) by using a Jeol JSM 7100 instrument
23
24
25 working at 10 kV equipped with an Oxford Aztec EDS system. The samples were coated
26
27
28 with carbon prior to the analysis. X-ray diffraction (XRD) in θ - 2θ mode was carried out
29
30
31 using a θ - 2θ instrument (Bruker AXS D8 Advance) working with a monochromatized Cu
32
33
34 $K\alpha_1$ radiation and equipped with a 1D detector (192 channels). Data were collected
35
36
37 across a 2θ range of 5-80°, using a 0.002° step and acquisition time of 0.3 s/step. Phi-
38
39
40 scans and rocking curves were carried out using a 4-circle texture diffractometer (Bruker
41
42
43 AXS D8 Discover) operating with a Cu $K\alpha$ radiation equipped with a 1D detector (192
44
45
46 channels). Reciprocal space maps (RSM) of film grown on SrTiO₃ (respectively on
47
48
49 sapphire) were recorded on the same instrument equipped with a double Ge channel cut
50
51
52
53
54
55
56
57
58
59
60

1
2
3 monochromator (respectively without monochromator); the maps were displayed thanks
4
5
6
7 to the DxTools free software¹⁹.
8
9

10 11 12 13 14 3. RESULTS AND DISCUSSION 15

16 17 3.1. Microstructure and preferential orientation 18 19

20
21 Scanning electron micrographs of KTN-TTB films grown on (001)STO at 845°C and on
22
23 R-plane sapphire at 845 and 865°C are displayed in figure 3. Films are constituted of
24
25 crystallites with two morphologies: i) elongated horizontal parallelepiped-shaped
26
27 crystallites, distributed in two groups of variants growing at 90° from each other, and ii)
28
29 vertical parallelepiped-shaped nanorods. On STO, large areas of the substrate are mainly
30
31 covered by horizontal crystallites, that are about 1 μm long, 100 nm wide (fig. 3b) and 250
32
33 nm thick (fig. SI.1a). On the contrary, other areas are fully covered by vertical nanorods
34
35 (fig. 3a), which are 50 to 100 nm wide, and 50 to 400 nm long (fig. 3b). For the film
36
37 synthesized at 845°C on sapphire, the vertical rods have grown on the whole substrate
38
39 (fig. 3c). Micrograph performed at a higher magnification on an edge of the samples
40
41
42
43
44
45
46
47
48
49 shows also the presence of a layer made of horizontal elongated crystallites (fig. 3d). Film
50
51
52
53
54
55
56
57
58
59
60

1
2
3 deposited at 865°C on sapphire presents also two kinds of areas, either covered by
4
5
6
7 vertical rods or only by layer made of horizontal crystallites. On sapphire, vertical rods are
8
9
10 of 50 to 100 nm wide and 1 μm long (fig. 3d and fig. SI.1b). On both substrates, the vertical
11
12
13
14 crystallites have grown between two adjacent horizontal crystallites.
15

16
17 The average compositions have been determined by EDXS on horizontal layer area
18
19 and on vertical rods area (table 1). These measurements show that on a same substrate,
20
21
22 the vertical and horizontal nanorods have similar values of measured composition.
23
24

25
26
27 Samples grown on sapphire have the same measured composition, around K: 32 %, Nb:
28
29
30 23 %, Ta: 44 % (± 3 %) corresponding to a composition ratio around $K_5(Ta_{0.65}Nb_{0.35})_{10}O_x$,
31
32
33
34 corresponding therefore to a partially filled TTB where 5 of the 6 A1 and A2 sites are
35
36
37 occupied while measured composition of sample grown on STO indicates a higher
38
39
40 amount of potassium and a slightly different metal ratio Ta/Nb, *i.e.* K: 38 %, Nb: 26 %, Ta:
41
42
43 35 % (± 3 %) corresponding to a composition ratio around $K_6(Ta_{0.6}Nb_{0.4})_{10}O_x$ and
44
45
46 therefore to a filled TTB. The difference of composition can arise from to a difference in
47
48
49 temperature leading at the substrate surface possibly to volatility of potassium and film/substrate
50
51
52 diffusion effects as it has been previously observed for other systems^{20,21}.
53
54
55
56
57
58
59
60

Table 1. Average composition of KTN-TTB films analyzed by EDXS.

Samples	Vertical rods area		Horizontal rods area	
	Measured composition	Composition ratio	Measured composition	Composition ratio
KTN- (001)STO_845° C	K: 38.2 ± 3 % Nb: 26.8 ± 3 % Ta: 35 ± 3 %	$K_{6.2}(Ta_{0.57}Nb_{0.43})_{10}$	K: 37.5 ± 3 % Nb: 25.6 ± 3 % Ta: 36.9 ± 3 %	$K_6(Ta_{0.59}Nb_{0.41})_{10}$
KTN-R- sapphire_845°C	K: 32.2 ± 3 % Nb: 23.5 ± 3 % Ta: 44.3 ± 3 %	$K_{4.8}(Ta_{0.65}Nb_{0.35})_{10}$	K: 33.6 ± 3 % Nb: 22.5 ± 3 % Ta: 43.9 ± 3 %	$K_5(Ta_{0.66}Nb_{0.34})_{10}$
KTN-R- sapphire_865°C	K: 30.9 ± 3 % Nb: 23.5 ± 3 % Ta: 45.6 ± 3 %	$K_{4.5}(Ta_{0.66}Nb_{0.34})_{10}$	K: 31.6 ± 3 % Nb: 22.4 ± 3 % Ta: 46 ± 3 %	$K_{4.3}(Ta_{0.66}Nb_{0.34})_{10}$

Figure 4 shows the $\theta/2\theta$ XRD patterns of the KTN/(001)STO and KTN/sapphire films deposited at 845°C. Pattern of the sample deposited on sapphire at 865°C is similar to

1
2
3 that grown at 845°C (not shown). As seen in the figure 4a, in addition to substrates
4
5
6
7 reflections, only 001 and 310 TTB reflections are present for both films indicating that the
8
9
10 TTB film was preferentially oriented along one or the other (or both) of these directions.
11
12
13
14 Indeed, the lattice spacings d_{001} and d_{310} for a TTB structure are almost equal (for KTN-
15
16
17 TTB phase, $d_{001}^{\text{TTB}} = 3.975 \text{ \AA}$ and $d_{310}^{\text{TTB}} = a_{\text{TTB}}/\sqrt{10} = 3.964 \text{ \AA}$).
18
19
20

21 Magnification of the XRD pattern around the 002 and 620 reflections shows that for the
22
23
24 KTN/(001)STO film this peak splits actually into two contributions with lattice spacings d
25
26
27 $= 1.992 \pm 0.005 \text{ \AA}$ and $1.987 \pm 0.005 \text{ \AA}$ (fig. 4b). This splitting indicates that there are in
28
29
30
31 fact two out-of-plane orientations in the film, namely [001] and $\langle 310 \rangle$. No splitting is
32
33
34
35 observed for the KTN/sapphire film deposited at 845°C neither for the one grown at
36
37
38 865°C. This indicates that the lattice constants of the TTB are different on STO than on
39
40
41
42 sapphire. This can be due either to a different strain state of the film as a function of the
43
44
45
46 substrate or to the observed difference in composition (table 1). Indexation of these peaks
47
48
49 gives the following lattice constants: $a_{\text{TTB}} = 12.570 \pm 0.005 \text{ \AA}$; $c_{\text{TTB}} = 3.984 \pm 0.005 \text{ \AA}$ on
50
51
52 STO and $c_{\text{TTB}} = 3.975 \text{ \AA}$ on R-plane sapphire (table 2).
53
54
55
56
57
58
59
60

Table 2. Lattice constants of KTN-TTB phase determined by XRD in $\theta/2\theta$ mode and in asymmetric mode. The error value is $\pm 0.005 \text{ \AA}$.

Types of nanorods	Measurement	Lattice constants on STO	Lattice constants on sapphire
Vertical nanorods	Asymmetric	$a_{\text{TTB}}^{\text{Ver}} = 12.550 \text{ \AA}$	$a_{\text{TTB}}^{\text{Ver}} = 12.570 \text{ \AA}$
	Symmetric	$c_{\text{TTB}}^{\text{Ver}} = 3.984 \text{ \AA}$	$c_{\text{TTB}}^{\text{Ver}} = 3.975 \text{ \AA}$
Horizontal nanorods	Symmetric	$a_{\text{TTB}}^{\text{Hor}} = 12.572 \text{ \AA}$	$a_{\text{TTB}}^{\text{Hor}} = 12.567 \text{ \AA}$
	Symmetric	$c_{\text{TTB}}^{\text{Hor}} = 3.967 \text{ \AA}$	$c_{\text{TTB}}^{\text{Hor}} = 3.970 \text{ \AA}$

Rocking-curves of the 001 and 310 TTb reflections on both substrates are shown in figure SI.2a. The peak of the film grown on sapphire is wider (full width at half maximum $\Delta\omega \sim 3^\circ$) than the one of the film grown on STO ($\Delta\omega = 0.9^\circ$), indicating for the former a more important mosaicity, created by slight misorientations of different grown crystallites.

3.2. Epitaxy study

1
2
3
4 From previous transmission electron microscopy experiments, the growth direction of
5
6
7 vertical nanorods was determined as being $[001]$ ¹⁷ (see scheme of this orientation in
8
9
10 figure 2a, left). Consequently, the crystallites grown with the out-of-plane $\langle 310 \rangle$
11
12
13 preferential orientation correspond to the in-plane elongated crystallites, as schematized
14
15
16 in figure 2a (center and right). To validate this assumption, phi-scans on vertical nanorods
17
18
19 were performed on $\{311\}$ planes of the TTB phase, by orienting the sample at $2\theta = 31.72^\circ$
20
21
22 and $\chi \sim 45^\circ$ (calculated 45.11°), the latter angle corresponding to the angle between the
23
24
25 (001) and $\{311\}$ planes. For the horizontal rods, phi-scans were performed on $\{210\}$
26
27
28 planes of TTB phase, by orienting the sample at $2\theta = 15.7^\circ$ and $\chi = 45^\circ$, the angle between
29
30
31 $\{310\}$ and $\{210\}$ planes being equal to 45° . Figure 5 shows the results on both substrates.
32
33
34
35 For both substrates, intensities from horizontal nanorods ($\{210\}$ phi-scan) are weaker than
36
37
38 for vertical nanorods ($\{311\}$ phi-scan). This difference in intensity is likely related to a
39
40
41 difference of relative intensity between 311 ($I = 999$) and 210 ($I = 379$) reflections,
42
43
44 according to the JCPDS card n°01-087-1856 for the $K_6\text{Nb}_{10.88}\text{O}_{30}$ compound. In addition,
45
46
47
48 SEM micrographs in Fig. 3 suggest a higher number of vertical nanorods compared to
49
50
51 horizontal nanorods than can partially explain the differences in intensities for phi-scans.
52
53
54
55
56
57
58
59
60

3.2.1. Epitaxy of (001)-oriented vertical nanorods

On both substrates, phi-scans performed on {311} planes shows 12 peaks, *i.e.* 4 peaks of the same intensity and located at 90° from each other and 8 smaller peaks. The four most intense peaks are located at the same values of phi (ϕ) that the {110}STO peaks, and at $\pm 45^\circ$ and $\pm 135^\circ$ of the (0006) sapphire peak. Each smaller peak is located at about $\pm 37^\circ$ from a larger peak position. On sapphire, the smaller peaks have an intensity half that of the largest peaks (Fig. 5a). On STO, it is not possible to determine the relative intensities of both kinds of peaks due to substrate contribution to the peaks located at about 0, ± 90 and $\pm 180^\circ$ (Fig. 5b). Indeed, the reflection parameters for {110}STO planes are very close to that of the {311}TTB planes, *i.e.* $2\theta = 32.42^\circ$ and $\chi = 45^\circ$. Traces of {311} planes in the (001) plane of the TTB phase are parallel to the $\langle 310 \rangle$ directions. Therefore, the orientation relationships between the $\langle 100 \rangle$ direction of the substrate (cubic $\langle 100 \rangle$ for (001)STO, and pseudo-cubic $\langle 100 \rangle$ for sapphire) and the $\langle 310 \rangle$ directions of the TTB phase were determined from the phi-scans.

1
2
3
4 Figure 6a shows one of the possible in-plane orientations, labelled 1A in the figure. The
5
6
7 tetragonal TTB unit cell is drawn in black lines and its in-plane ($[100];[010]$) orientation is
8
9
10 defined by the black arrows. This unit cell is in-plane rotated of 18.43° relatively to that of
11
12
13 the substrate drawn in the middle of the figure 6. $[\bar{1}\bar{3}0]$ and $[310]$ directions of the TTB
14
15
16 cell are then parallel to the $[100]$ and $[010]$ STO directions, respectively. With this
17
18
19 particular orientation, it appears that the central square sub-unit defined by the potassium
20
21
22 ions (red dashed lines) is parallel to the STO cell edges. By applying a mirror to this
23
24
25 orientation perpendicularly to the $[\bar{1}\bar{3}0]$ direction, the orientation 1B is obtained (fig. 6b),
26
27
28 which is equivalent and equiprobable to the previous one: the central square pattern is
29
30
31 still parallel to the substrate cell. Thus, 1A and 1B orientations are at the origin of peaks
32
33
34 in the phi-scans located at the same values of ϕ (Fig. 5a, 5b). The out-of-plane orientation
35
36
37 of the variant 1A is $[001]$, while that of the variant 1B is $[00\bar{1}]$. Orientations 1A and 1B are
38
39
40 anti-phase domains. By applying to the crystal 1A, an in-plane clockwise rotation of $\phi =$
41
42
43
44
45
46
47
48
49 53.13° , the orientation displayed in figure 6c is obtained, which corresponds in the phi-
50
51
52 scan to a peak located at $\Delta\phi = + 53.13^\circ$ from the variant 1A peak. With this orientation,
53
54
55
56 the $[\bar{3}10]$ and $[130]$ directions are then parallel to the $[100]$ and $[010]$ STO directions, and
57
58
59
60

1
2
3 in this case, the square pattern located at the vertices of the cell (green dashed lines) is
4
5
6
7 now parallel to the edges of the substrate cell. This orientation is also equiprobable to the
8
9
10 orientations 1A and 1B.

11
12
13
14 Actually, this orientation is identical to 1B. By shifting the unit cell origin of $1/2\mathbf{a} + 1/2\mathbf{b}$
15
16
17 (shift of the black unit cell to the yellow cell in figure 6c), the cell drawn in figure 6b is
18
19
20 recovered. By applying to these orientation a mirror perpendicular to the $[\bar{3}10]$ direction,
21
22
23 another anti-phase domain is obtained (figure 6d), identical of the orientation 1A. This last
24
25
26
27 orientation can also be obtained by rotating the crystal 1B by $\phi = 36.87^\circ$ clockwise and
28
29
30
31 corresponds in the phi-scan to a peak located at $\Delta\phi = + 36.87^\circ$ from the variant 1B peak.
32
33
34
35
36
37

38
39 Figure 7 shows the corresponding positions in the phi-scans of supplementary rotations
40
41
42 of $\phi = 36.87^\circ$ and 53.13° applied on the variants 1A and 1B. The most intense peak
43
44
45 correspond to the presence of both orientations at the same phi-value, every 90° . Rotation
46
47
48 of 1A by 53.13° leads to 1B alone while rotation of 1B by 36.87° leads to 1A alone.
49
50
51
52 Therefore the intensity of the peaks located at these values (relatively to the strongest
53
54
55
56
57
58
59
60

peaks) are half that of the strongest peak. This conclusion is validated by simulating the {311} pole figures for each orientation.

Figure 8 presents the simulated pole figure of orientation 1A, superposed to that of domain 1B (*i.e.* superposition of domains oriented along [001]); twelve poles are then observed: four at $\phi = 90^\circ$ from each other, and for which the intensity is twice that of the eight other peaks located at $\phi = +36.87^\circ$ and $\phi = +57.13^\circ$ relatively to the four former peaks. This result agrees with the experimental pole figure displayed in figure 8b. Figure 2b is a schematic representation of these two variants, corresponding to vertical nanorods oriented on the STO substrate (left panel of the figure). Figure 6e is the superposition of the variant 1A with the STO lattice showing the coincidence between the unit cell constant a_{TTB} of the TTB cell and the diagonal of 3 x 1 unit cells of the substrate. Coincidence between the 2 lattices corresponds to $a_{\text{TTB}}^2 \approx a_{\text{STO}}^2 + (3a_{\text{STO}})^2$, which leads to $a_{\text{TTB}} = \sqrt{10} d_{310}^{\text{TTB}} \approx \sqrt{10} a_{\text{STO}}$. The in-plane rotation between the two cells is then equal to $\arctan(a_{\text{STO}}/3a_{\text{STO}}) = \arctan(1/3) = 18.43^\circ$. Therefore, each anti-phase domain corresponds to a disorientation of the TTB cell of $\pm 18.4^\circ$ relatively to the substrate cell.

The epitaxy is due to the small lateral mismatch value determined by the following

1
2
3
4 relation: $((a_{\text{STO}} - d_{310}^{\text{TTB}}) / a_{\text{STO}}) \times 100 = -1.5\%$ (on sapphire, the lateral mismatch value is
5
6
7 about -13.3% , considering the pseudo-cubic lattice constant $a_{\text{sapphire}} = 3.5 \text{ \AA}$). The
8
9
10 epitaxial relationships are:

22
23
24
25
26
27 Figure 6f is the picture of domain 1A in cross-sectional view (the two variants are
28
29
30 equivalent), showing that the interface between the crystallites and the substrate is
31
32
33 expected to be flat. The rocking curves of the $\{311\}$ orientations, were measured on both
34
35
36 substrates (figure SI.3b). Film mosaicity is of $\Delta\omega \sim 3^\circ$ on sapphire and $\Delta\omega \sim 0.4^\circ$ on STO,
37
38
39 respectively which indicates again a more important disorientation of the nanorods on
40
41
42
43
44
45 sapphire with respect to their growth direction, than on STO.
46
47
48
49
50

51 3.2.2. Epitaxy of (310)-oriented nanorods

52
53
54
55
56
57
58
59
60

1
2
3
4 Phi-scans performed on $\{210\}$ planes of the TTB on both substrates are shown in figure
5
6
7 5. One can observe 90° -spaced four peaks of same intensity, at the same azimuths that
8
9
10 the ones of $\{110\}$ STO, and at $\pm 45^\circ$ and $\pm 135^\circ$ of the (0006)sapphire peak, respectively.
11
12
13
14 This result confirms that the in-plane elongated crystallites observed by SEM are out-of-
15
16
17 plane oriented along the $\langle 310 \rangle$ directions. The peaks at 0 and 180° correspond to the
18
19
20 variants labelled 2A and 2B in figure 2b, and the 2 other peaks are related to the variants
21
22
23 (labelled 3A and 3B, fig. 2b) which is in-plane rotated by 90° relatively to the former one.
24
25
26
27
28 Intersections of $\{210\}$ planes with the (001) plane of the TTB phase are parallel to the
29
30
31 $\langle 310 \rangle$ directions. Therefore, the orientation relationships between the in-plane [001]
32
33
34 direction of the TTB phase and the in-plane $\langle 001 \rangle$ cubic (or pseudo-cubic) directions of
35
36
37 the substrate can be determined from the phi-scans. Figure 9 is the corresponding
38
39
40 scheme of the interface in cross-sectional view between the horizontal nanorods and the
41
42
43 substrate. Similar results are obtained by considering the pseudo-cubic cell of the
44
45
46 sapphire (*cf.* figure SI.3), except that the TTB cell is slightly disoriented of about 4° due
47
48
49 to the angle between $(\bar{1}102)$ and $(0\bar{1}\bar{1}\bar{2})$ planes of sapphire (94°). This result is fully in
50
51
52
53
54
55
56 agreement with the high resolution transmission electron microscopy (HRTEM)
57
58
59
60

1
2
3
4 micrographs published by Jia *et al.*²² on a $\text{Ca}_{0.28}\text{Ba}_{0.72}\text{Nb}_2\text{O}_6$ (CBN) thin film grown on
5
6
7 (001)STO by PLD. Figure 9 shows the two variants 2A (fig. 9a) and 3A (fig. 9b); both have
8
9
10 the same out-of-plane growth direction, namely [130], but are in-plane rotated from each
11
12
13 other by 90° , the growth direction being the rotation axis.
14
15

16
17 These two variants are equivalent and equiprobable. The $[00\bar{1}]$ and $[\bar{3}10]$ directions of
18
19
20 variant 2A are parallel to the a and b substrate directions, and similarly, the $[310]$ and
21
22
23 $[001]$ directions of variant 3A are parallel to the a and b substrate directions. By applying
24
25
26 a vertical mirror perpendicular to each direction, two other equivalent variants, 2B and
27
28
29 3B, are obtained as schematized in figure 2b. These variants are also anti-phase
30
31
32 domains. One can observe here also that the square patterns located at the cell vertices
33
34
35 (drawn with dashed lines in figure 9a) are parallel to the cubic cell of the substrate. As
36
37
38 shown in fig. 9a, the orientation of both cells relatively to each other and their respective
39
40
41 complex crystalline structures lead to a rough interface based on a substrate surface
42
43
44 made of half-cell steps and terraces, as pointed out in the work of Jia *et al.*²² Figure 10
45
46
47 presents these two same variants in plane-view, showing that the lattice constant c of the
48
49
50
51
52
53
54
55
56
57
58
59
60 TTB phase is systematically parallel to one of the substrate lattice constants. Pole figures

1
2
3
4 for these orientations were computed (fig. 10c and d) and superposed (fig. 10e): the
5
6
7 obtained figure presents four poles oriented at 90° from each other, in agreement with
8
9
10 the {210} phi-scan in the figure 5. The epitaxial relationships are:

$$\{310\}_{\text{TTB}} // (001)_{\text{STO}}$$

$$[001]_{\text{TTB}} // \langle 100 \rangle_{\text{STO}}$$

$$\langle \bar{3}10 \rangle_{\text{TTB}} // \langle 010 \rangle_{\text{STO}}$$

11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28 In the elongation direction, the lateral mismatch is equal to $((a_{\text{STO}} - c_{\text{TTB}}) / a_{\text{STO}}) \times 100 =$
29
30
31 - 1.79 %; in the other in-plane direction the mismatch is equal to $((a_{\text{STO}} - d_{310}^{\text{TTB}}) / a_{\text{STO}}) \times$
32
33
34
35 100 = - 1.5 %. Although the above determined mismatches are small, there is no obvious
36
37
38 lattice coincidence between the TTB and substrate cells across the interface, as
39
40
41 schematized in fig. 9a. For sapphire, these two values are about -13.6 and -13.3 %,
42
43
44 respectively. The rocking curves of the 210 reflections were measured on both substrates
45
46
47
48 (figure SI.3c). Film mosaicity is $\Delta\omega \sim 3.5^\circ$ on sapphire and $\Delta\omega \sim 0.6^\circ$ on STO, respectively,
49
50
51
52 enlightening again that crystallites on sapphire present larger disorientation relatively to
53
54
55
56 the substrate than on STO.

3.2.3. Lattice constants

Although the KTN-TTB phase grows with epitaxial relationships on both substrates, the important difference between the relative mismatch values indicates that the film on STO is expected to be more strained than the film on sapphire. In order to confirm this point, the out-of-plane and in-plane lattice constants of the two kinds of nanorods (*i.e.* horizontally and vertically grown) were measured on both substrates. In addition to the out-of-plane lattice constants determined by symmetric $\theta/2\theta$ experiments (figure 4, table 2), asymmetric $\theta/2\theta$ scans and RSMs were recorded to measure the in-plane lattice constants of the phase, and compared with schemes of the reciprocal space for each variant. Figure 11 shows the symmetric (002)STO (fig. 11a), and asymmetric ($\bar{1}03$)STO (fig. 11b) and ($\bar{1}33$)STO (fig. 11c) maps. In the (002)STO map, the (002)_{Ver} (variant 1A) and (620)_{Hor} (2A,3A) reflections of the TTB phase are observed in agreement with the $\theta/2\theta$ scan displayed in figure 4 and to the scheme of the reciprocal space shown in the right part of the figure (in addition, several asymmetric maps are schematized in the figure 11b in which the reflections that appear in the (002) map (figure 11a) are encircled in

1
2
3
4 blue). In the experimental $(\bar{1}03)$ STO map (left map in figure 11b), the reflections due to
5
6
7 the TTB phase are observed below that of the substrate. A second map focused on these
8
9
10 film reflections was recorded in a mode that allows better signal to noise ratio conditions
11
12
13 (right map in the figure). The reflections that appear in the $(\bar{1}03)$ map, namely $(3\bar{1}3)_{\text{Ver}}$
14
15
16 (variant 1A), $(680)_{\text{Hor}}$ (2A) and $(\bar{3}9\bar{1})_{\text{Hor}}$ (3A) are encircled in red in schemes of the
17
18
19 reciprocal space areas in figure 11b, and resulting superposition is displayed in the right
20
21
22 panel of this figure. This scheme shows that $(3\bar{1}3)_{\text{Ver}}$ and $(\bar{3}9\bar{1})_{\text{Hor}}$ reflections are
23
24
25 superposed while the $(680)_{\text{Hor}}$ reflection is located just below the two previous ones.
26
27
28 Therefore, it is not possible to distinguish unambiguously the reflections due to the vertical
29
30
31 1A and horizontal 3A crystals, consequently the measurement of the lattice constant of
32
33
34 vertical crystal is not possible. Therefore, a third map was recorded by considering the
35
36
37 orientation described in figure 6e, and obtained after an in-plane rotation ϕ of the sample
38
39
40 of 18.4° relatively to the angular position corresponding to the $(\bar{1}03)$ STO map. In this
41
42
43 case, the $(\bar{1}33)$ STO map is obtained and only the vertical crystallites are able to diffract.
44
45
46
47
48
49
50
51
52 Figure 11c shows this experimental $(\bar{1}33)$ STO map, where both expected reflections (film
53
54
55 and substrate) are observed, together with a second map focused on the film reflection,
56
57
58
59
60

1
2
3 indexed as being $(0 \bar{1}03)$ TTB reflection, as depicted in the scheme of the reciprocal space
4
5
6
7 displayed in fig. 11c. From this result, the corresponding in-plane lattice constant is equal
8
9
10 to $a_{\text{TTB}}^{\text{Ver}} = 12.55 \text{ \AA}$.

11
12
13
14 Concerning the horizontal crystallites, the lattice constant $c_{\text{TTB}}^{\text{Hor}}$ is equal to 3.967 \AA from
15
16
17 an asymmetric (210) STO scan that shows both reflections $(621)_{\text{Hor}}$ and $(312)_{\text{Ver}}$ (figure
18
19
20 SI.4). RSMs were also recorded on the film grown on sapphire, but with $\text{Cu K}\alpha_{1,2}$ beam
21
22
23 (figure SI.5). Indeed, with the use of the monochromator, the film reflection intensity was
24
25
26
27 too weak to be detected, due to the small thickness and/or the mosaicity impact. One can
28
29
30 observe in the symmetric map of KTN/sapphire (figure SI.5a) that the $(002)_{\text{Ver}}$ film
31
32
33 reflection is not vertically aligned with the substrate reflection. This misorientation (about
34
35
36 4°) is due to the pseudo-cubic cell of sapphire that forms an angle of 94° instead of 90°
37
38
39 and induces an inclination of the above film cell (*cf.* scheme in figure SI.3).
40
41
42
43
44

45
46 All the determined lattice constants on both substrates are listed in table 2. On sapphire,
47
48 the lattice constants a_{TTB} and c_{TTB} are approximately the same for both horizontal and
49
50
51 vertical nanorods. On STO on the contrary, the c_{TTB} lattice constant is slightly lower for
52
53
54 the horizontal rods, than for the vertical rods, and accordingly the a_{TTB} is higher for the
55
56
57
58
59
60

1
2
3 horizontal rods than for the vertical rods indicating an in-plane compressive state of both
4
5
6
7 kinds of rods. These results are in agreement with the small mismatch values determined
8
9
10 for film grown on STO, while the films grown on sapphire are fully relaxed in reason of the
11
12
13 large mismatch values. This also explains the greater crystallites disorientation on
14
15
16
17 sapphire leading to the broadening of the rocking-curve.
18
19
20
21
22
23

24 3.3. Horizontal *versus* vertical nanorods

25
26
27 Since the determined lattice constants are rather similar for both kind of crystallites
28
29
30 (vertical *vs* horizontal rods) whatever the substrate is, and since both kind of crystallites
31
32
33 are growing on both substrates, it appears that the epitaxial mismatch is not at the origin
34
35
36 of the growth of one kind of rods rather the second one. Infortuna *et al.* have demonstrated
37
38
39 the influence of the last atomic plane of the STO substrate on the growth of $\text{Sr}_x\text{Ba}_{1-x}\text{Nb}_2\text{O}_6$
40
41
42 (SBN) TTB phase²³: if the substrate is terminated by a SrO plane, growth of a (001)-
43
44
45 oriented columnar film is observed, while for TiO_2 -terminated plane, {310}-oriented rods
46
47
48 are observed. Inversely, Jia *et al.*²² have shown that the growth of (001)-oriented domain
49
50
51
52 of CBN, TTB is preferential on TiO_2 -termination in reason of a better atomic matching in
53
54
55
56
57
58
59
60

1
2
3
4 this configuration than on SrO-plane. Although these results look antagonist at the first
5
6
7 sight, they deal with two different compounds, that were moreover deposited at very
8
9
10 different partial oxygen pressures (between 200-400 mTorr for the former and at 1.5
11
12
13 mTorr for the latter) and at different deposition temperatures (between 730-760°C for the
14
15
16 former and between 600 and 800°C for the latter). Indeed, Ebina *et al.* have shown that
17
18
19 for SBN ($x = 0.5$) films grown on (La,Sr)TiO₃ substrate, the preferential orientations
20
21
22 depend both on the oxygen partial pressure and on the deposition temperature²⁴. We
23
24
25 have made preliminary experiments showing that the surface termination of the STO
26
27
28 substrate is a key parameter for the growth of KTN TTB nanorods either vertically or
29
30
31 horizontally. TiO₂-terminated surface involves the growth of horizontal rods only (these
32
33
34 results are not shown here, and will be the subject of another article). The TTB phases
35
36
37 often show an anisotropic growth with the *c* axis being the elongation direction. This
38
39
40 particular growth has been observed for materials obtained as powder, anisotropy of
41
42
43 particles being reinforced by different synthesis processes^{12,25-27}. Concerning thin films
44
45
46 of TTB phases, growth of epitaxial layer according a Volmer-Weber mode was reported
47
48
49 by only 3 groups, with either growth of horizontal rods by sol-gel method^{28,29}, and by PLD
50
51
52
53
54
55
56
57
58
59
60

1
2
3 after chemical treatment of the surface²³, or columnar growth by PLD^{23,30}. As far we
4
5
6
7 known, our study is the only one dealing with vertical nanorods perfectly isolated from
8
9
10 each other.

17 3.4. Anti-phase domains

20
21 Previous studies on (001)SBN and CBN TTB thin films grown on (001)STO,
22
23
24 (001)LaNiO₃/CeO₂/YSZ/Si and (001)MgO substrates have shown that films form in-plane
25
26
27 antiphase domains as observed in the present study^{20,21,28-35}. On MgO in particular, 3
28
29
30 kinds of domains have been determined, whatever the synthesis method is, with 0°, ±
31
32
33 18.43° (= arctan(1/3)), et ± 30.96° (= arctan(3/5)) in-plane orientations (sometimes
34
35
36 simultaneously) relatively to the main directions of the substrate. Growth on MgO of
37
38
39 domains turned by ± 18.43° is considered as a minimal electrostatic energy
40
41
42 configuration³¹. Willmott *et al.* have shown that the proportion of each domain (0°, ±
43
44
45 18.43°, ± 30.96°) in a same film of SBN was a function of the amount x, with a
46
47
48 predominance (~ 90 %) for domains at ± 18.43° for x ≥ 0.55³⁶, although this is the
49
50
51
52 configuration for which the mismatch is the most important. On the contrary, on STO, only
53
54
55
56
57
58
59
60

1
2
3 the domains oriented at $\pm 18.43^\circ$ in the plane have been observed (with mismatch values
4
5
6
7 of 0.83 % and 1.58 % for CBN)^{22,23}, in agreement with our results. No results on sapphire
8
9
10 have been reported so far.

11
12
13
14 The factors that control the epitaxial growth are the misfit along the interface, the density
15
16
17 of coincident atom sites at the interface and the nature of the chemical interaction at the
18
19
20 interface^{38,39}. In case of usual (001)ABO₃ perovskite growth on (001)A'B'O₃ perovskite
21
22
23 substrate (for instance, KNbO₃ on SrTiO₃ which is a system chemically close to the
24
25
26 present one), the epitaxy is characterized by a cube-on-cube growth and an alignment of
27
28
29 the perovskite subunits (PSU) of the substrate with those of the film at the interface. This
30
31
32 results in the following sequence of layers at the interface: BO₂/AO/BO₂/A'O/B'O₂ or
33
34
35 BO₂/AO/B'O₂/A'O (for instance TiO₂/SrO/TiO₂/KO/NbO₂ or TiO₂/SrO/NbO₂/KO).
36
37
38
39
40

41
42 Regarding the epitaxial growth of the KTN TTB phase on STO, three different epitaxy
43
44
45 configurations can be examined: i) a cube-on-cube growth with the tetragonal TTB cell
46
47
48 parallel to the STO cell, corresponding to the growth on one cell of TTB on nine cells of
49
50
51 STO, ii) a TTB PSU growth on STO PSU, iii) a domain matching epitaxy (DME, see
52
53
54 below). We have calculated the mismatch of these 3 configurations (*cf.* table 3).
55
56
57
58
59
60

Table 3. Mismatch values between TTB cell and STO cell for the three different epitaxy configurations.

Out-of-plane orientation	Cube-on-cube mismatch	TTB PSU on STO PSU mismatch	DME mismatch
(001)	-7.01 %	-0.38 %	-1.52 %
(130)	-7.01 %	-0.38 %	-1.52 %
	-1.79 %	-1.79 %	-1.79 %

If the lattices were superposed cube-on-cube (*i.e.* one cell of TTB on nine cells of STO), the mismatch will be equal to $\Delta a/a = (3a_{\text{STO}} - a_{\text{TTB}})/3a_{\text{STO}} = -7\%$ (12.2 and -19.4 % in the case of sapphire). In the case of SBN grown on (001)MgO, the mismatch would be equal to -1.1 % if the film follows such configuration whereas it is equal to -6.2 % for the experimental growth actually observed with in-plane domains at $\pm 18.43^\circ$ ³². Therefore, it may be surprising to observe such growth if only the lattice coincidence is considered, but cube-on-cube growth will actually result in a charges conflict at several lattice

1
2
3 positions. Jia *et al.* have simulated the cube-on-cube configuration for CBN TTB on STO
4
5
6
7 and shown that there were no coincidence between both lattices²².
8
9

10 It could be expected that the perovskite sub-units of the TTB cell are aligned on the
11 perovskite cell substrate (which is actually not what it is observed here). The TTB PSU
12
13
14 have for dimensions 3.92 Å in the (*a*, *b*) plane and 3.975 Å along *c*, which would
15
16
17 correspond to mismatch values of $\Delta a/a = (a_{\text{STO}} - a_{\text{TTB-PSU}})/a_{\text{STO}} = -0.38\%$ for the vertical
18
19
20
21
22
23
24 nanorods, and -0.38 % and -1.79 % for the horizontal nanorods if a TTB PSU was grown
25
26
27
28 on a STO PSU. These mismatch values are very small. We have simulated this
29
30
31 configuration, *i.e.* (001) TTB PSU on (001)STO PSU for cations and oxygen ions of both
32
33
34
35 structures (fig. 12a and 12b). It is observed that this configuration presents actually a poor
36
37
38 degree of coincidence between cations and anions of both structures. As seen above, the
39
40
41
42 experimental results have shown that the actual configuration for the (001) texture, is the
43
44
45 coincidence of the lattice constant a_{TTB} of the TTB cell with the diagonal of 3 x 1 unit cells
46
47
48 of the substrate (Figure 6e), indicating that the growth is governed by other phenomena.
49
50
51
52 The complex epitaxy observed here can be described in the framework of the domain
53
54
55
56 matching epitaxy (DME), in which the epitaxial growth is governed by domain orientation
57
58
59
60

relationships where m lattice units of the film match with p lattice units of the substrate, with in our case an in-plane rotation of the epilayer relative to that of the substrate^{39,40}.

Zheleva *et al.* have shown that the DME takes place because this configuration is energetically favourable compared to the lattice epitaxial growth³⁸.

Jia *et al.* have shown that the epitaxy of CBN on STO in the form of domains oriented at 18.43° corresponds to a high degree of coincidence between the cations of the TTB phase and that of the substrate, and that is the same for oxygen anions of the two structures²². In particular, there is a coincidence of the cations located on the A1 sites of the TTB phase with the Sr ions of STO, and a good match between the A2 cations with the Sr ions. Regarding the B1 and B2 cations, there is coincidence with the Ti cations of the substrate for 20 % of them, a good match for other 20 %, and no match for the remaining 40 %. Finally, for the $\langle 310 \rangle$ -oriented domains, the faceting allows the interface planes to avoid the areas of the structure where there is a bad lattice fit. Similarly to CBN on STO, we have simulated the growth of (001) (fig. 12c,d) and (310) (figure SI.6) KTN TTB phase in plane-view with respect of cations and anions positions relatively to those of the substrate. Actually, if we observe also a coincidence between A1 of (001) TTB with

1
2
3 the cations of (001)STO, the matching between the B1/B2 sites of TTB with the Ti cations
4
5
6
7 of STO is less good for KTN than for CBN (fig. 12c), and the coincidence sites of oxygen
8
9
10 ions (fig. 12d) are less numerous than for the cations lattices. Mismatches between CBN
11
12
13 and STO are equal to - 0.83% and 1.58 %, whereas our results for KTN on STO leads to
14
15
16 values of -1.52 % and -1.79 %. Concerning the (310) growth, the coincidence between
17
18
19 elements of the film and those of the substrate in plane-view is clearly evidenced in the
20
21
22 figure SI.6. In addition, if there is no obvious coincidence in cross-sectional view between
23
24
25 film and substrate (fig. 9a), one can observe a lattice coincidence between the TTB phase
26
27
28 and the substrate along the orange solid lines drawn in the figure 9a, corresponding to
29
30
31 the (210)_{TTB} planes, on which the cations of both structures are perfectly aligned, at least
32
33
34 in the first cell layer of the film. These lines are aligned along the <011> STO direction,
35
36
37 thus tilted by 45° relatively to the substrate surface. Therefore, we observed here, instead
38
39
40 of the usual matching between the out-of-plane edges of the substrates cell and those of
41
42
43 the epilayer, a 'tilted epitaxy' with the following matching $d_{001}^{\text{STO}} (=11.04 \text{ \AA}) \sim 2d_{210}^{\text{TTB}} (= 11.24$
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865
866
867
868
869
870
871
872
873
874
875
876
877
878
879
880
881
882
883
884
885
886
887
888
889
890
891
892
893
894
895
896
897
898
899
900
901
902
903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000

5. CONCLUSION

In conclusion, we have reported the growth of epitaxial KTN tetragonal bronze films by pulsed laser deposition. Characterization by scanning electron microscopy showed films made of horizontal and vertical nanorods. X-ray diffraction analyses evidenced that the horizontal rods have a $\langle 310 \rangle$ out-of-plane preferential orientation while the vertical nanorods have a $[001]$ preferential orientation. In both cases, the nanorods exhibit complex epitaxy relationships with the two studied substrates, *i.e.* $(001)\text{SrTiO}_3$ and R-plane sapphire. For the $[001]$ growth, antiphase domains rotated in-plane by $\pm 18.43^\circ$ with respect to the $\langle 100 \rangle$ direction of the cubic (or pseudo-cubic for sapphire) of the substrate were observed. For the $[310]$ growth, antiphase domains are also observed, and they are also rotated out-of-plane by $\pm 18.43^\circ$ with respect to the out-of-plane direction of the substrates. The $[001]$ is then parallel to the substrate surface. The different possible configurations result in 6 variants on the same substrate. Among different models, this complex epitaxy is best described in the framework of the domain matching epitaxy, for which the degree of coincidence between cations (anions) of the film and those of the substrate is much higher than other possible epitaxy configurations. Since the polarization

1
2
3 direction of ferroelectric TTB phases are along the [001] direction, it is observed here the
4
5
6
7 possibility to tailor this direction with the deposition temperature or the substrate surface
8
9
10 preparation. Indeed, the ability of this phase to grow as vertical isolated nanorods opens
11
12
13 interesting perspectives as potential materials for integrated piezoelectric nanogenerators
14
15
16
17 or nanotransducers for stimulation in nanomedicine.
18
19
20
21
22
23

24 ASSOCIATED CONTENT

25
26
27 **Supporting Information.** The following files are available free of charge. Cross-sectional
28
29
30 SEM; Rocking-curves; Scheme of interface between TTB and sapphire; Asymmetric XRD
31
32
33 $2\theta/\omega$ scan (.pdf file).
34
35
36
37
38
39

40 AUTHOR INFORMATION

41 42 **Corresponding Author**

43
44
45
46 * valerie.demange@univ-rennes1.fr
47
48
49

50 **Author Contributions**

51
52 The manuscript was written through contributions of all authors. All authors have given approval
53
54 to the final version of the manuscript.
55
56
57
58
59
60

Funding Sources

ISCR and ScanMAT received a financial support from the Région Bretagne, Rennes Métropole, the Département d'Ille et Vilaine and the European Union (CPER-FEDER 2007–2014, Présage Nos. 39126 and 37339, and CPER 2015-2020 MULTIMAT ScanMAT).

ACKNOWLEDGEMENTS

Scanning Electron Microscopy was performed on ScanMAT facilities platforms (UMS 2001, University of Rennes 1-CNRS). Dr André Perrin is warmly acknowledged for fruitful discussions.

ABBREVIATIONS

CBN, $\text{Ca}_{0.28}\text{Ba}_{0.72}\text{Nb}_2\text{O}_6$; DME, domain matching epitaxy; EDXS, energy dispersive X-ray spectroscopy; HRTEM, high resolution transmission electron microscopy; JCPDS, Joint Committee on Powder Diffraction Standards; KNN, $(\text{K},\text{Na})\text{NbO}_3$; KTN, $\text{K}_{5.06}(\text{Ta}_{0.57}\text{Nb}_{0.43})_{10.99}\text{O}_{30}$; PLD, pulsed laser deposition; PSU, perovskite subunits; PZT, $\text{PbZr}_{1-x}\text{Ti}_x\text{O}_3$; RSM, Reciprocal space maps; SBN, $\text{Sr}_x\text{Ba}_{1-x}\text{Nb}_2\text{O}_6$; SEM, Scanning electron microscopy; STO, SrTiO_3 ; TTB, Tetragonal tungsten bronze phases; XRD, X-ray diffraction.

REFERENCES

- (1) Bowen, C. R.; Kim, H. A.; Weaver, P. M.; Dunn, S. Piezoelectric and Ferroelectric Materials and Structures for Energy Harvesting Applications. *Energy Environ. Sci.* **2014**, *7*, 25–44. <https://doi.org/10.1039/c3ee42454e>.
- (2) European Parliament, Council of the European Union. EU-Directive 2002/95/EC. Restriction of the Use of Certain Hazardous Substances in Electrical and Electronic Equipment (RoHS). 2003, pp 19–23.
- (3) European Parliament, Council of the European Union. EU-Directive 2002/96/EC, “Waste Electrical and Electronic Equipment (WEEE). 2003, pp 24–38.

- 1
2
3 (4) Jaffe, H. Piezoelectric Ceramics. *J. Am. Ceram. Soc.* **1958**, *41*, 494–498.
4 <https://doi.org/10.1111/j.1151-2916.1958.tb12903.x>.
- 5 (5) Li, J.-F.; Wang, K.; Zhu, F.-Y.; Cheng, L.-Q.; Yao, F.-Z. (K, Na)NbO₃-Based Lead-Free Piezoceramics:
6 Fundamental Aspects, Processing Technologies, and Remaining Challenges. *J. Am. Ceram. Soc.*
7 **2013**, *96*, 3677–3696. <https://doi.org/10.1111/jace.12715>.
- 8 (6) Rödel, J.; Webber, K. G.; Dittmer, R.; Jo, W.; Kimura, M.; Damjanovic, D. Transferring Lead-Free
9 Piezoelectric Ceramics into Application. *J. Eur. Ceram. Soc.* **2015**, *35*, 1659–1681.
10 <https://doi.org/10.1016/j.jeurceramsoc.2014.12.013>.
- 11 (7) Kumar, B.; Kim, S.-W. Recent Advances in Power Generation through Piezoelectric
12 Nanogenerators. *J. Mater. Chem.* **2011**, *21*, 18946–18958. <https://doi.org/10.1039/c1jm13066h>.
- 13 (8) Jung, J. H.; Lee, M.; Hong, J.-I.; Ding, Y.; Chen, C.-Y.; Chou, L.-J.; Wang, Z. L. Lead-Free NaNbO₃
14 Nanowires for a High Output Piezoelectric Nanogenerator. *ACS Nano* **2011**, *5*, 10041–10046.
15 <https://doi.org/10.1021/nn2039033>.
- 16 (9) Neurgaonkar, R. R.; Oliver, J. R.; Cory, W. K.; Cross, L. E.; Viehland, D. Piezoelectricity in Tungsten
17 Bronze Crystals. *Ferroelectrics* **1994**, *160*, 265–276.
18 <https://doi.org/10.1080/00150199408222463>.
- 19 (10) Simon, A.; Ravez, J. Solid-State Chemistry and Non-Linear Properties of Tetragonal Tungsten
20 Bronzes Materials. *C.R. Chim.* **2006**, *9*, 1268–1276. <https://doi.org/10.1016/j.crci.2006.04.001>.
- 21 (11) Josse, M.; Bidault, O.; Roulland, F.; Castel, E.; Simon, A.; Michau, D.; Von der Muehll, R.; Nguyen,
22 O.; Maglione, M. The Ba₂LnFeNb₄O₁₅ “Tetragonal Tungsten Bronze”: Towards RT Composite
23 Multiferroics. *Solid State Sci.* **2009**, *11*, 1118–1123.
24 <https://doi.org/10.1016/j.solidstatesciences.2009.02.015>.
- 25 (12) Brik, F.; Enjalbert, R.; Roucau, C.; Galy, J. TTB Structure of K₄Ce₂M₁₀O₃₀ (M=Nb or Ta): Crystal
26 Growth and Joint X-Ray and HREM Studies. *J. Solid State Chem.* **1996**, *122*, 7–14.
27 <https://doi.org/10.1006/jssc.1996.0073>.
- 28 (13) Miseki, Y.; Kudo, A. Water Splitting over New Niobate Photocatalysts with Tungsten-Bronze-Type
29 Structure and Effect of Transition Metal-Doping. *Chemsuschem* **2011**, *4*, 245–251.
30 <https://doi.org/10.1002/cssc.201000180>.
- 31 (14) Yao, Y. B.; Mak, C. L.; Ploss, B. Phase Transitions and Electrical Characterizations of
32 (K_{0.5}Na_{0.5})_{2x}(Sr_{0.6}Ba_{0.4})_{5-x}Nb₁₀O₃₀ (KNSBN) Ceramics with ‘unfilled’ and ‘filled’ Tetragonal Tungsten-
33 Bronze (TTB) Crystal Structure. *J. Eur. Ceram. Soc.* **2012**, *32*, 4353–4361.
34 <https://doi.org/10.1016/j.jeurceramsoc.2012.07.034>.
- 35 (15) Lin, K.; You, L.; Li, Q.; Chen, J.; Deng, J.; Xing, X. Thermal Expansion Anomaly in TTB Ferroelectrics:
36 The Interplay between Framework Structure and Electric Polarization. *Inorg. Chem.* **2016**, *55*,
37 8130–8139. <https://doi.org/10.1021/acs.inorgchem.6b01242>.
- 38 (16) Zhu, X.; Fu, M.; Stennett, M. C.; Vilarinho, P. M.; Levin, I.; Randall, C. A.; Gardner, J.; Morrison, F.
39 D.; Reaney, I. M. A Crystal-Chemical Framework for Relaxor versus Normal Ferroelectric Behavior
40 in Tetragonal Tungsten Bronzes. *Chem. Mater.* **2015**, *27*, 3250–3261.
41 <https://doi.org/10.1021/acs.chemmater.5b00072>.
- 42 (17) Simon, Q.; Dorcet, V.; Boullay, P.; Demange, V.; Députier, S.; Bouquet, V.; Guilloux-Viry, M.
43 Nanorods of Potassium Tantalum Niobate Tetragonal Tungsten Bronze Phase Grown by Pulsed
44 Laser Deposition. *Chem. Mater.* **2013**, *25*, 2793–2802. <https://doi.org/10.1021/cm401018k>.
- 45 (18) Rousseau, A.; Laur, V.; Deputier, S.; Bouquet, V.; Guilloux-Viry, M.; Tanne, G.; Laurent, P.; Huret,
46 F.; Perrin, A. Influence of Substrate on the Pulsed Laser Deposition Growth and Microwave
47 Behaviour of KTa_{0.6}Nb_{0.4}O₃ Potassium Tantalate Niobate Ferroelectric Thin Films. *Thin Solid Films*
48 **2008**, *516*, 4882–4888. <https://doi.org/10.1016/j.tsf.2007.09.029>.
- 49 (19) Boule, A. DxTools: Processing Large Data Files Recorded with the Bruker D8 Diffractometer. *J.*
50 *Appl. Crystallogr.* **2017**, *50*, 967–974. <https://doi.org/10.1107/S1600576717005192>.
- 51
52
53
54
55
56
57
58
59
60

- 1
2
3 (20) Willmott, P. Deposition of Complex Multielemental Thin Films. *Prog. Surf. Sci.* **2004**, *76*, 163–217.
4 <https://doi.org/10.1016/j.progsurf.2004.06.001>.
- 5 (21) Ma, C.; Chen, C. Pulsed Laser Deposition for Complex Oxide Thin Film and Nanostructure. In
6 *Advanced Nano Deposition Methods*; John Wiley & Sons, Ltd, 2016; pp 1–31.
7 <https://doi.org/10.1002/9783527696406.ch1>.
- 8 (22) Jia, C. L.; Schubert, J.; Heeg, T.; Mi, S. B.; Chen, H. Y.; Joschko, B.; Burianek, M.; Muhlberg, M.;
9 Urban, K. Tailoring the Orientations of Complex Niobate Films on Perovskite Substrates. *Acta*
10 *Mater.* **2006**, *54*, 2383–2391. <https://doi.org/10.1016/j.actamat.2006.01.011>.
- 11 (23) Infortuna, A.; Muralt, P.; Cantoni, M.; Setter, N. Epitaxial Growth of (SrBa)Nb₂O₆ Thin Films on
12 SrTiO₃ Single Crystal Substrate. *J. Appl. Phys.* **2006**, *100*, 104110.
13 <https://doi.org/10.1063/1.2372577>.
- 14 (24) Ebina, Y.; Higuchi, T.; Hattori, T.; Tsukamoto, T. Ferroelectric and Structural Properties of
15 Sr_{0.5}Ba_{0.5}Nb₂O₆ Thin Films on La_{0.05}Sr_{0.95}TiO₃ Substrate. *Jpn. J. Appl. Phys.* **2006**, *45*, 7300–7304.
16 <https://doi.org/10.1143/JJAP.45.7300>.
- 17 (25) Debnath, T.; Roy, S. C.; Ruescher, C. H.; Hussain, A. Synthesis and Characterization of Niobium-
18 Doped Potassium Tetragonal Tungsten Bronzes, K_xNb_yW_{1-y}O₃. *J. Mater. Sci.* **2009**, *44*, 179–185.
19 <https://doi.org/10.1007/s10853-008-3101-4>.
- 20 (26) Madaro, F.; Saeterli, R.; Tolchard, J. R.; Einarsrud, M.-A.; Holmestad, R.; Grande, T. Molten Salt
21 Synthesis of K₄Nb₆O₁₇, K₂Nb₄O₁₁ and KNb₃O₈ Crystals with Needle- or Plate-like Morphology.
22 *CrystEngComm* **2011**, *13*, 1304–1313. <https://doi.org/10.1039/c0ce00413h>.
- 23 (27) Lan, C.; Gong, J.; Wang, Z.; Yang, S. Synthesis of K₆Ta_{10.8}O₃₀ Nanowires by Molten Salt Technique.
24 *Mater. Sci. Eng. B.* **2011**, *176*, 679–683. <https://doi.org/10.1016/j.mseb.2011.02.004>.
- 25 (28) Nishio, K.; Seki, N.; Thongrueng, J.; Watanabe, Y.; Tsuchiya, T. Preparation and Properties of
26 Highly Oriented Sr_{0.3}Ba_{0.7}Nb₂O₆ Thin Films by a Sol-Gel Process. *J. Sol-Gel Sci. Technol.* **1999**, *16*,
27 37–45. <https://doi.org/10.1023/A:1008709104118>.
- 28 (29) Nishio, K.; Watanabe, Y.; Tsuchiya, T. Epitaxial Growth of Sr_xBa_{1-x}Nb₂O₆ Thin Films Prepared from
29 Sol-Gel Process. *J. Sol-Gel Sci. Technol.* **2003**, *26*, 245–250.
30 <https://doi.org/10.1023/A:1020707317411>.
- 31 (30) Mi, S. B.; Ha, C. L.; Urban, K.; Heeg, T.; Schubert, J. Growth of Ca_xBa_{1-x}Nb₂O₆ Thin Films on
32 MgO(100) by Pulsed Laser Deposition. *J. Cryst. Growth* **2006**, *291*, 243–248.
33 <https://doi.org/10.1016/j.jcrysgro.2006.02.039>.
- 34 (31) Schwyn Thöny, S.; Youden, K.; Harris, J.; Hesselink, L. Growth of Epitaxial Strontium Barium
35 Niobate Thin-Films by Pulsed-Laser Deposition. *Appl. Phys. Lett.* **1994**, *65*, 2018–2020.
- 36 (32) Tanaka, K.; Nakagawara, O.; Nakano, M.; Shimuta, T.; Tabata, H.; Kawai, T. Epitaxial Growth of
37 (Sr,Ba)Nb₂O₆ Thin Films by Pulsed Laser Deposition. *Jpn. J. Appl. Phys.* **1998**, *37*, 6142–6145.
38 <https://doi.org/10.1143/JJAP.37.6142>.
- 39 (33) Aoyagi, R.; Takeda, H.; Okamura, S.; Nishida, T.; Shiosaki, T. Epitaxial Growth of Tungsten Bronze
40 (Sr,Ba)Nb₂O₆ Thin Films by Chemical Solution Deposition. In *Proceedings of the 2001 12th IEEE*
41 *international symposium on applications of ferroelectrics, vols I and II*; Streiffer, S. K., Gibbons, B.
42 J., Tsurumi, T., Eds.; 2001; pp 905-908.
- 43 (34) Chiu, T. W.; Wakiya, N.; Shinozaki, K.; Mizutani, N. Growth of Highly (001)-Textured Strontium
44 Barium Niobate Thin Films on Epitaxial LaNiO₃/CeO₂/YSZ/Si(100). *Thin Solid Films* **2003**, *426*, 62–
45 67. [https://doi.org/10.1016/S0040-6090\(02\)01304-4](https://doi.org/10.1016/S0040-6090(02)01304-4).
- 46 (35) Cuniot-Ponsard, M.; Desvignes, J. M.; Ea-Kim, B.; Leroy, E. Radio Frequency Magnetron Sputtering
47 Deposition of Hetero-Epitaxial Strontium Barium Niobate Thin Films (Sr_xBa_{1-x}Nb₂O₆). *J. Appl. Phys.*
48 **2003**, *93*, 1718–1724. <https://doi.org/10.1063/1.1535749>.
- 49
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3 (36) Willmott, P. R.; Herger, R.; Patterson, B. D.; Windiks, R. Experimental and Theoretical Study of the
4 Strong Dependence of the Microstructural Properties of $\text{Sr}_x\text{Ba}_{1-x}\text{Nb}_2\text{O}_6$ Thin Films as a Function of
5 Their Composition. *Phys. Rev. B* **2005**, *71*, 144114. <https://doi.org/10.1103/PhysRevB.71.144114>.
6
7 (37) Ndione, P. F.; Gaidi, M.; Durand, C.; Chaker, M.; Morandotti, R.; Rioux, G. Structural and Optical
8 Properties of Epitaxial $\text{Ca}_x\text{Ba}_{1-x}\text{Nb}_2\text{O}_6$ Thin Films Grown on MgO by Pulsed Laser Deposition. *J.*
9 *Appl. Phys.* **2008**, *103*, 033510. <https://doi.org/10.1063/1.2838176>.
10
11 (38) Zheleva, T.; Jagannadham, K.; Narayan, J. Epitaxial-Growth in Large-Lattice-Mismatch Systems. *J.*
12 *Appl. Phys.* **1994**, *75*, 860–871. <https://doi.org/10.1063/1.356440>.
13
14 (39) Narayan, J.; Larson, B. C. Domain Epitaxy: A Unified Paradigm for Thin Film Growth. *J. Appl. Phys.*
15 **2003**, *93*, 278–285. <https://doi.org/10.1063/1.1528301>.
16
17 (40) Zhang, K. H. L.; Lazarov, V. K.; Galindo, P. L.; Oropeza, F. E.; Payne, D. J.; Lai, H. H.-C.; Egdell, R. G.
18 Domain Matching Epitaxial Growth of In_2O_3 Thin Films on Alpha- $\text{Al}_2\text{O}_3(0001)$. *Cryst. Growth Des.*
19 **2012**, *12*, 1000–1007. <https://doi.org/10.1021/cg201474h>.
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Table of Contents Use Only

Complex epitaxy of tetragonal tungsten bronze K-Ta-Nb-O nanorods

V. Demange^{1,2*}, Q. Simon³, F. Gouttefangeas², L. Joanny², M. Guilloux-Viry^{1,2}Growth of horizontal and vertical tetragonal tungsten bronze K-Ta-Nb-O nanorods on SrTiO₃

Figure 1. a) Projection of the KTN-TTB structure along the [001] direction. b) Projection of the TTB KTN structure along the [100] direction. c) Scheme of the TTB structure displaying the crystallographic sites.

Figure 2. a) Scheme of the different orientations of the vertical and horizontal nanorods on the substrate. b) Scheme of all the possible orientations of the TTB phase on the substrate: on the left, vertical nanorods with two variants (labelled 1A and 1B), and on the right, horizontal nanorods with four variants (labelled 2 to 3).

Figure 3. SEM micrographs at two different magnifications of KTN-TTB film deposited on (001)STO at 845°C (a,b), and of KTN-TTB films deposited on R-plane sapphire at 845°C (c,d) and at 865°C (e,f).

Figure 4. XRD patterns in $\theta/2\theta/2$ mode of the KTN-TTB films deposited on (001)STO (blue curves) and on R-plane sapphire (red curves): a) full-scale patterns; b) same patterns in $2\theta = 44-48^\circ$ range. The peaks are indexed according to the TTB structure (+: STO; *: sapphire).

Figure 5. (a) Phi-scans of KTN/sapphire film, carried out on (0006) sapphire plane, $\{210\}$ TTB planes of the horizontal nanorods, and $\{311\}$ TTB planes of the vertical nanorods. (b) Phi-scans of KTN/STO film, carried out on $\{011\}$ STO planes, $\{210\}$ TTB planes of the horizontal nanorods, and $\{311\}$ TTB planes of the vertical nanorods.

Figure 6. (a-d) Scheme of the two in-plane variants of the vertical nanorods on (001)STO, labelled 1A and 1B. The TTB cell is drawn with black solid lines. The orientations 1A (a) and 1B (b) correspond to two anti-phase domains related to each other by a vertical mirror plane. In these cases, the central sub-cell (red dashed lines) is parallel to the directions $[100]$ and $[010]$ of STO (STO cell is drawn in pink in the middle of the panel and in fig. 6e). c) Orientation 1A after an in plane rotation of $+53.13^\circ$. The shift of the unit cell (black cell to yellow cell) shows that this orientation is identical to the orientation 1B displayed in fig. 6b. d) Orientation 1B after an in plane rotation of $+36.87^\circ$. The shift of the unit cell (black cell to yellow cell) shows that this orientation is identical to the orientation 1A displayed in fig. 6a. (e) Superposition of the TTB phase on the STO lattice, showing the disorientation of 18.43° between the two cells. (f) Scheme of the domain 1A on STO in cross-sectional view.

Figure 7. Occurrences of the different in-plane orientations of the vertical nanorods relative to the experimental corresponding ϕ -scan around $\{311\}$ TTB planes.

Figure 8. a) Modeling of $\{311\}$ pole figures of the TTB phase oriented along the domains 1A and 1B, and superposition of the pole figures two by two. b) Experimental pole figure of $\{311\}$ planes of the vertical nanorods.

Figure 9. Modeling of the orientation of horizontal nanorods (light grey) on (001)STO (dark grey) in cross-sectional view: the variant 2A (a) is equivalent to the variant 3A (b) by rotation of 90° along the growth direction.

Figure 10. Modeling of the orientation of horizontal nanorods on (001)STO in plane-view (TTB cells are drawn with solid lines): the variant 2A (a) is equivalent to the variant 3A (b) by rotation of 90° along the growth direction. Modeling of the pole figures of the TTB phase oriented along the domains 2A (c) and 3A (d) and superposition of both pole figures (e).

Figure 11. Reciprocal space maps of the KTN-TTB film on (001)STO: a) (002)STO RSM and corresponding scheme of the reciprocal space area. (b) (1 0 3)STO and (3 1 3)TTB RSMs and corresponding schemes of the reciprocal space areas. (c) (1 3 3)STO and ((10) 0 3)TTB RSMs and corresponding schemes of the reciprocal space areas.

Figure 12. Superposition of the cationic (a) and anionic (b) lattices of the TTB and STO phases in the configuration in which (001) TTB perovskite sub-unit are aligned on (001) STO perovskite unit. Superposition of the cationic (c) and anionic (d) lattices of the TTB and STO phases with an in-plane disorientation of 18.43° between both cells (cells are drawn with solid lines: TTB (dark, STO (grey)).