High Temperature Ferromagnetic-Ferroelectric Multiferroicity in Strained BiMnO₃

X. Z. Lu, X. G. Gong, and H. J. Xiang*

Key Laboratory of Computational Physical Sciences (Ministry of Education), State

Key Laboratory of Surface Physics, and Department of Physics, Fudan University,

Shanghai 200433, P. R. China

ABSTRACT

Multiferroics with the coexistence of ferroelectric and ferromagnetic orders are ideal candidates for magnetoelectric applications. Unfortunately, only very few ferroelectric-ferromagnetic multiferroics (with low magnetic critical temperature) were discovered. Here we perform first principles calculations to investigate the effects of the epitaxial strain on the properties of BiMnO₃ films grown along the pseudocubic [001] direction. Unlike the ground state with the centrosymmetric C2/c space group in bulk, we reveal that the tensile epitaxial strain stabilizes the ferromagnetic and ferroelectric Cc state with a large polarization ($P > 80 \mu C/cm^2$) and high Curie temperature (estimated $T_c \sim 395 K$). More importantly, there is a novel intrinsic magnetoelectric coupling in the multiferroic Cc state with the easy magnetization axis controllable by the external electric field.

INTRODUCTION

In recent years, multiferroics, displaying magnetic, polar, and elastic order parameters simultaneously, have attracted numerous research interests¹. Although magnetoelectric multiferroics initially refers to a material which is simultaneously ferromagnetic (FM) and ferroelectric (FE), there are only very few FM-FE multiferroics: EuTiO₃ under large biaxial strain could be FE ferromagnet with a FM Curie temperature 4.24 K²; It was predicted that SrMnO₃ could be driven by epitaxial strain to a multiferroic FM-FE state³ with the estimated magnetic Curie temperature around 92 K within the mean field theory. For realistic applications, it is desirable to discover or design a room-temperature FM-FE multiferroics with a strong coupling between FE and FM orders.

Among various candidates for FM-FE multiferroics, perovskite-type BiMnO₃ is special because of the initially predicted coexistence of ferromagnetic and ferroelectric order in this system⁴. Although there was no doubt on its ferromagnetism⁵⁻¹², controversies on its ferroelectricity arose from the most recent experimental and theoretical investigations¹¹⁻¹⁴, which demonstrated that BiMnO₃ crystallizes in a centrosymmetric space group *C*2/*c*. Therefore, it is most likely that there is no ferroelectricity in bulk BiMnO₃. In this work, we propose to tune the magnetic and polar order in BiMnO₃ thin films by epitaxial strain, which is motivated by the recent studies on epitaxial perovskite thin films^{2,3,15-19} showing that strain could tune the magnetic and polar order. To the best of our knowledge, the properties of the epitaxial pseudocubic [001]-oriented BiMnO₃ thin film are not fully understood both

experimentally and theoretically.

In this article, we carry out comprehensive first principles studies to investigate the effects of the epitaxial strain on the properties of BiMnO₃ films grown on the cubic substrate along the pseudocubic [001] direction. A series of phase transitions occur in the studied strain region such as a transition between the AFM insulating FE phase and FM metallic phase and a transition between the FM-PE phase and FM-FE phase. Furthermore, there is a novel intrinsic magnetoelectric coupling in the FM-FE Cc state with the calculated polarization P > 80 μ C/cm² and estimated Curie temperature $T_c \sim 395$ K.

METHODS

Total energy calculations are based on the density functional theory (DFT) plus the on-site repulsion (U) method²⁰ within the generalized gradient approximation with the revised Perdew-Becke-Erzenhof (PBEsol) parametrization²¹ on the basis of the projector augmented wave method²² encoded in the Vienna ab initio simulation package²³. The plane-wave cutoff energy is set to 700 eV and $4 \times 4 \times 3$ k-point mesh is used for the 20-atom $\sqrt{2} \times \sqrt{2} \times 2$ cell. We discuss the results obtained with the on-site repulsion U = 4 eV (see Part 2 of SI) and the exchange parameter J = 1 eV on Mn. For the calculation of electric polarization, the Berry phase method²⁴ is used.

The lattice vectors used in this study are $\mathbf{a} = a_s \mathbf{x} - a_s \mathbf{y}$, $\mathbf{b} = a_s \mathbf{x} + a_s \mathbf{y}$ and $\mathbf{c} = \delta_1 \mathbf{x}$ + $\delta_2 \mathbf{y} + (2a_s + \delta_3) \mathbf{z}$, where a_s is the pseudocubic lattice constant of the studied system at a given strain, and $(\mathbf{x}, \mathbf{y}, \mathbf{z})$ are defined within the pseudocubic setting. Epitaxial strain is then defined as $(a_s - a_0)/a_0$, where a_0 (3.938 Å in this study) is assumed to be the pseudocubic lattice constant of bulk structure with C2/c space group under a volume-conserving transformation. According to the previously reported possible stable perovskite structures under epitaxial strain^{3,16-19,25-27}, we have investigated the BiMnO₃ thin films in the I4/mcm, Imma, R\overline{3}c, C2/m, Pnma, Ima2, C2, Cc, Pmc2₁ space groups with the FM, A-type AFM (A-AFM), G-type AFM (G-AFM), C-type AFM (C-AFM) spin orders. To obtain the initial structures of the different space groups, we use the method described by Stokes et al.28. In order to obtain the minimum-energy configuration in a given space group, we optimize the length and direction of the out-of-plane lattice vector (c lattice vector) and the internal ionic positions until Hellman-Feynman forces are less than 0.01 eV/Å. For the property calculations, we focus on the lowest energy phases in the studied strain range. Curie (T_c) and N \(\epsilon\) temperatures are estimated using mean field theory, in which the in-plane nearest-neighbor (J₁) and out-of-plane nearest-neighbor (J₂) spin exchange interactions are considered and extracted from the energy differences between the FM, A-AFM, G-AFM, C-AFM orders (see Part 1 of SI).

RESULTS AND DISCUSSION

The total energies of the lowest energy phases, as a function of epitaxial strain from -7% to 7%, are shown in Figure 1. For any strain, the G-AFM and C-AFM states are in much higher energy than the FM and A-AFM states. Thus, they are not shown in Figure 1. For comparison, the total energies of the FM C2/c phase under the

strain ranging from -4% to 3% are also shown in Figure 1. When simulating epitaxial strain on the C2/c structure with 40 atoms, we use the same method as adopted in ref 29, namely, "volume-conserving" method. The electric polarizations, magnetic Curie/N \acute{e} 1 temperatures, band gaps and c-lattice parameters for these lowest energy phases are shown in Figure 2. Our results, as discussed in the followings, are different from those obtained by Hatt $et~al.^{29}$, who examined the effects of strain on BiMnO₃ by applying the biaxial strain to the experimental C2/c structure and concluded that BiMnO₃ remains centrosymmetric and non-polar.

As can be seen in Figure 1, if the strain is small, i.e., between -1.5% and 2%, the orthorhombic centrosymmetric Pnma structure has the lowest energy, for which the FM order is the spin ground state. Although the space group of BiMnO₃ has been changed from C2/c to Pnma, the unusual FM order remains to be the spin ground state in contrast to other perovskite materials where usually the AFM states prevail, e.g., LaMnO₃ with the same space group has the A-AFM spin order. The FM order is further confirmed by the calculated spin exchange parameters (see Part 1 of SI). Interestingly, the Pnma structure was also found in the polycrystalline BiMnO₃ samples at high temperature⁸. With increasing strain, the FM Pnma structure becomes unstable, with a first-order phase transition into the FM Cc phase. Above the transitional point of ~ 2%, the longer Mn-O lengths and Mn-O-Mn angles of the octahedral in the FM Pnma structure change suddenly, which result in the large jump in the energy curve of the FM Pnma phase in Figure 1.

When the compressive strain is larger than 1.5%, the FM Pnma structure

becomes unstable and the FM Cc structure is favored. This FM Cc phase is metallic, thus not FE. It should be noted that both Pnma and Cc phases were found in the simulations of epitaxial strained [-110]-oriented BiFeO₃ thin film¹⁸. Interestingly, a phase transition from the FM metallic (FM-M) state to the A-AFM insulating FE (A-AFM-I-FE) state occurs in the Cc structure at -6% strain. A similar phenomenon was also observed in a recent investigation on the epitaxial strained SrCoO₃¹⁷. This A-AFM-Cc state with a band gap larger than 0.2 eV displays a large FE polarization and a relatively high T_N of ~304 K. As discussed in ref 17, in the vicinity of this phase transition, the magnetic-electric-elastic response may be expected due to the changes of the physical properties such as FE polarization, magnetic order, band gap and out-of-plane lattice parameter between the two phases. Thus we predict a possibility of a metal-insulator transition at a compressive strain in BiMnO₃ thin films grown along the pseudocubic [001] direction. For examples, the A-AFM-I-FE phase can be transformed into the FM-M phase by applying magnetic field or a compressive uniaxial stress that will lead to an insulator-metal transition, while the opposite transition can be induced by applying electric field or a tensile uniaxial stress. Although these transitions occur at a large strain at 0 K in our study, the strain may be reduced at a finite temperature according to the reports on the other FE perovskite thin films (ref 19 and references therein).

In the tensile strain region, there is a phase transition at 2% strain from the PE-FM Pnma state to FE-FM Cc state. Although it is hard to tell whether the A-AFM Cc state has lower energy than the FM Cc state, the total energy and extracted

out-of-plane spin exchange parameters (see Part 1 of SI) provide unambiguous evidence that the FM order is preferred. In particular, the FM order is much more stable than the A-AFM order within the 2–3% strain region. The magnetic Curie temperature for the FM Cc state at 2% strain is estimated to be $T_c\sim395$ K within the mean field approximation. We find that the FM Cc state has an electric polarization as large as 80 μ C/cm². As expected from the polarization-strain coupling characteristic of the ferroelectric perovskites, the in-plane polarization ($P_{x/y}$) of FM-Cc state increases with the increasing strain whereas the out-of-plane polarization (P_z) decreases, while the opposite behaviors are found for A-AFM Cc state in the compressive region (see Figure 2a). Therefore, we predict that the tensile strain could stabilize a high temperature FM-FE phase in BiMnO₃ thin film. Interestingly, the predicted low temperature FM-FE phase in EuTiO₃ thin films was confirmed by a recent experiment².

For all the new three phases (A-AFM-FE Cc, FM-PE Pnma and FM-FE Cc phases) of BiMnO₃ predicted in this work, we find that each Mn ion has two long Mn-O bonds along the local z axis and four short Mn-O bonds in the local xy-plane. Thus, the Mn³⁺ ion (d⁴) has the $t_{2g}^3 d_{z^2}^1$ electron configuration. Indeed, the partial charge distribution (Figures 3a-3c) shows that the highest occupied d state is d_{z^2} -like. Interestingly, we find that the orbital orders of Mn ions for the three phases are different from each other. In the A-AFM-FE Cc phase, the Mn ions have an occupied d_z^2 orbital along the c-axis, while the occupied d_z^2 orbitals of Mn ions lie in the ab-plane for the FM-PE Pnma phase where the d_z^2 orbital is approximately orthogonal

to the in-plane nearest neighbors, but parallel to the out-of-plane nearest neighbors, similar to the LaMnO₃ case. As for the FM-FE Cc phase, it has a similar in-plane arrangement of the d_z^2 orbital as the FM-PE Pnma phase, but an almost orthogonal arrangement between the adjacent planes along the c-axis. The orbital orders lead to the magnetic ground states of the three phases, as shown in the third part of SI.

In order to study why the Cc structure can generate such a large FE polarization, we calculate the polarization by summing the product of the ions displacements with the Born effective charges in the Cc structure at 3% strain. The reference paraelectric structure (C2/c space group) is obtained by adding the centrosymmetric operation to the Cc structure. Then we find that the contributions of Bi^{3+} , Mn^{3+} , O^{2-} ions to the total polarization are (30.762, 28.043, 27.291), (0.684, -0.957, -0.061), (18.887, 23.227, 10.168) μ C/cm², respectively. So, this large polarization is mainly due to the displacements of Bi³⁺, O²⁻ ions. To find out the origins of these displacements, we calculate the electron localization function for the state. As shown in Figure 3d, the 6s² lone pairs are distributed along the same directions, which is different from the situation of C2/c bulk structure in which the Mn^{3+} ions arranged along the b-axis have the opposite distributions of 6s² lone pairs viewed from the c-axis¹³. Therefore the Bi³⁺ ions move along the same directions. The final displacements of Bi³⁺, O²⁻ ions are found to be along the pseudocubic [11z] direction because of the existence of glide plane lying in the (1-10)-plane (bc-plane in Figure 3d), which result in the [11z] direction of the FE polarization. The ferroelectricity induced by the epitaxial strain in the Cc structure may be due to the long-range Coulomb interactions related to the Bi ions, different from the strained $CaMnO_3$ case where the Mn^{4+} ions are responsible for the ferroelectricity¹⁵.

So far, we have predicted the coexistence of the ferromagnetism and ferroelectricity in the Cc phase (strain > 2%). The FM-FE Cc structure is also found to be dynamically stable (see Figure S4 of SI). And the ground state nature of the FM-FE Cc structure is further confirmed by our global optimization genetic algorithm simulations³⁰. Another important question is that whether there exists magnetoeletric coupling between the two ferroic orders in the phase. First, we calculate the single-ion anisotropy (SIA) of Mn³⁺ ion in the Cc structure at 3% strain using DFT+U+SOC method. The results show that the Mn³⁺ ion has an easy-axis anisotropy with the local easy-axis close to the longest Mn-O bond direction, as shown in Figure 3d. The direction of the easy axis can be explained by the second order perturbation theory, similar to the TbMnO₃ case³¹. As a result, the easy magnetization axis of the FM state will be nearly in the ab-plane because all four local easy axes are almost in the plane. The total SIA energy of the FM Cc state can be written as $E_{SIA} = \sum_{i} A(\mathbf{S}_{i} \cdot \mathbf{n}_{i})^{2}$, where A = -3.105 meV/Mn is the effective single-ion anisotropic parameter, $\boldsymbol{S}_i = \boldsymbol{S}(\theta, \phi)$ represents the i-th Mn^{3+} spin direction (θ and ϕ are the zenith and azimuth angles of the magnetization direction defined in the pseudocubic coordination system), and \mathbf{n}_i is the direction of the local easy-axis. We then find that the total SIA energy is the lowest when $\theta = 90^{\circ}$ and $\phi = 135^{\circ}$, i.e., the pseudocubic [1-10] direction (see part 5 of SI). We can see that the easy magnetization axis is orthogonal to the direction of the electric polarization. The hard magnetization axis is along the

direction with $\theta \approx 165^\circ$ and $\phi = 45^\circ$. The energy difference between the hard magnetization case and the easy magnetization case is as large as $|A|/2 \approx 1.55$ meV/Mn. When the spins are in the *ab*-plane ($\theta = 90^\circ$), $E_{SIA}(\phi) \sim Bsin(2\phi)$ (B > 0). The $sin(2\phi)$ dependence of the total energy is in good agreement with the results from the direct DFT+U+SOC calculations (Figure 4a square dots).

Because the low symmetry of the Cc structure, we would expect that there will exist eight different FE domains with different polarizations $P=(\pm x_0, \pm x_0, \pm z_0)$. The easy magnetization axis of the four FE domains $[P = (x_0, x_0, z_0), P =$ $(x_0, x_0, -z_0)$, $P = (-x_0, -x_0, z_0)$, $P = (-x_0, -x_0, -z_0)$ will be almost orthogonal to of the that other four domains $[P = (x_0, -x_0, z_0), P = (x_0, -x_0, -z_0), P = (-x_0, x_0, z_0), P = (-x_0, x_0, -z_0)]. \quad \text{From}$ the above discussions, we propose that there should exist intrinsic magnetoelectric coupling in the FM-FE Cc phase: The two types of domains can be switched by the external electric field, thus the Mn³⁺ spins directions can be controlled by an electric field (see Figure 4b). The control of the magnetic order by the electric field was predicted in previous first principles calculations^{2,3,17}, in which it occurs at the phase boundary between two phases with different magnetic and polar orders. Experimentally^{32,33}, a ferroelectric control of spin direction was also demonstrated: The control of the spin direction arises from the pure interface effect where the switch of the FE polarization of the bottom ferroelectric layer induces the changes of the magnetic anisotropy of the top layer. However, the strong magnetoelectric coupling due to the strong SIA of Mn ion predicted in this FM-FE Cc phase is intrinsic. The

mechanism for manipulating magnetization vector by electric fields proposed in this work is also different from that in the diluted magnetic semiconductor case [e.g., (Ga,Mn)As], where an electric field tunes the hole concentration and thus the magnetic anisotropy³⁴. Furthermore, the novel intrinsic magnetoelectric coupling revealed in this study does not require the same magnetic ion to be responsible for both ferroelectricity and magnetism, suggesting a new direction for searching new multiferroics.

CONCLUSIONS

In summary, we performed first principles calculations to investigate the effects of the epitaxial strain on the properties of BiMnO₃ films grown along the pseudocubic [001] direction. Unlike the ground state of the centrosymmetric C2/c space group in bulk, three previously unreported phases, namely, A-AFM Cc, FM Pnma and FM Cc phases, are observed under epitaxial strain. For tensile strain larger than 2%, the Cc structure has a large electric polarization ($P > 80 \, \mu\text{C/cm}^2$) and is FM with a high magnetic Curie temperature (estimated $T_c \sim 395 \, \text{K}$). To the best of our knowledge, BiMnO₃ under tensile strain has the highest Curie temperature among all FM-FE multiferroics. Moreover, a novel intrinsic magetoelectric coupling is predicted to exist in the FM-FE Cc phase with the easy axis tunable by the external electric field, which indicates the potential application of epitaxial (001) BiMnO₃ thin films in spintronic devices.

ACKNOWLEDGMENT

Work at Fudan was partially supported by NSFC, the Special Funds for Major State Basic Research, Foundation for the Author of National Excellent Doctoral Dissertation of China, The Program for Professor of Special Appointment at Shanghai Institutions of Higher Learning, Research Program of Shanghai municipality and MOE.

*Electronic address: hxiang@fudan.edu.cn

REFERENCES

- (1) (a) Cheong, S.-W.; Mostovoy, M. Nature Mater. **2007**, 6, 13. (b) Ramesh, R.; Spaldin, N. A. Nature Mater. **2007**, 6, 21. (c) Picozzi, S.; Ederer, C. J. Phys.: Condens. Matter **2009**, 21, 303201. (d) Wang, K. F.; Liu, J.-M.; Ren, Z. F. Adv. Phys. **2009**, 58, 321. (e) Khomskii, D. Physics **2009**, 2, 20. (f) Xiang, H. J.; Kan, E. J.; Zhang, Y.; Whangbo, M.-H.; Gong, X. G. Phys. Rev. Lett. **2011**, 107, 157202.
- (2) (a) Fennie, C. J.; Rabe, K. M. *Phys. Rev. Lett.* **2006**, *97*, 267602. (b) Lee, J. H. *et al. Nature* **2010**, *466*, 954.
 - (3) Lee, J. H.; Rabe, K. M. Phys. Rev. Lett. 2010, 104, 207204.
 - (4) Hill, N. A.; Rabe, K. M. Phys. Rev. B 1999, 59, 8759.
 - (5) Faqir, H. et al. J. Solid State Chem. 1999, 142, 113.
 - (6) Moreira dos Santos, A. et al. Solid State Commun. 2002, 122, 49.
 - (7) Moreira dos Santos, A. et al. Phys. Rev. B 2002, 66, 064425.

- (8) Kimura, T. et al. Phys. Rev. B 2003, 67, R180401.
- (9) Montanari, E. et al. Chem. Mater. 2005, 17, 1765.
- (10) Belik, A.; Takayama-Muromachi, E. Inorg. Chem. 2006, 45, 10224.
- (11) Belik, A. et al. J. Am. Chem. Soc. 2007, 129, 971.
- (12) Montanari, E. et al. Phys. Rev. B 2007, 75, R220101.
- (13) Baettig, P.; Seshadri, R.; Spaldin, N. A. J. Am. Chem. Soc. 2007, 129, 9854.
- (14) Goian, V. et al. J. Appl. Phys. 2012, 112, 074112.
- (15) Bhattacharjee, S.; Bousquet, E.; Ghosez, Ph. Phys. Rev. Lett. 2009, 102, 117602.
- (16) Dup é, B.; Prosandeev, S.; Geneste, G.; Dkhil, B.; Bellaiche, L. *Phys. Rev. Lett.* **2011**, *106*, 237601.
- (17) Lee, J. H.; Rabe, K. M. Phys. Rev. Lett. 2011, 107, 067601.
- (18) Prosandeev, S.; Kornev, I. A.; Bellaiche, L. Phys. Rev. Lett. 2011, 107, 117602.
- (19) Yang, Y. R.; Ren, W.; Stengel, M.; Yan, X. H.; Bellaiche, L. Phys. Rev. Lett.2012, 109, 057602.
- (20) Liechtenstein, A. I.; Anisimov, V. I.; Zaanen, J. Phys. Rev. B 1995, 52, R5467.
- (21) Perdew, J. P. et al. Phys. Rev. Lett. 2008, 100, 136406.
- (22) (a) Bl\u00fchl, P. E. *Phys. Rev. B* **1994**, *50*, 17953. (b) Kresse, G.; Joubert, D. *Phys. Rev. B* **1999**, *59*, 1758.
- (23) Kresse, G.; Furthmüller, J. Comput. Mater. Sci. 1996, 6, 15. Phys. Rev. B 1996, 54, 11169.
- (24) (a) King-Smith, R. D.; Vanderbilt, D. *Phys. Rev. B* 1993, 47, 1651. (b) Resta, R.*Rev. Mod. Phys.* 1994, 66, 899.

- (25) Zayak, A. T.; Huang, X.; Neaton, J. B.; Rabe, K. M. *Phys. Rev. B* **2006**, *74*, 094104.
- (26) Hatt, A. J.; Spaldin, N. A. Phys. Rev. B 2010, 82, 195402.
- (27) Rushchanskii, K. Z.; Spaldin, N. A.; Lezaic, M. Phys. Rev. B 2012, 85, 104109.
- (28) Stokes, H. T.; Kisi, E. H.; Hatch, D. M.; Howard, C. J. *Acta Crystallogr. Sect. B* **2002**, *58*, 934.
- (29) Hatt, A. J.; Spaldin, N. A. Eur. Phys. J. B 2009, 71, 435.
- (30) (a) Xiang, H. J.; Wei, S.-H.; Gong, X. G. *Phys. Rev. B* **2010**, 82, 035416. (b) Xiang *et al.* unpublished.
- (31) Xiang, H. J.; Wei, Su-Huai; Whangbo, M.-H.; Juarez L. F. Da Silva *Phys. Rev. Lett.* **2008**, *101*, 037209.
- (32) Garcia, V. et al. Science 2010, 327, 1106.
- (33) Mardana, A.; Ducharme, S.; Adenwalla, S. Nano Lett. 2011, 11, 3862.
- (34) Chiba, D.; Sawicki, M.; Nishitani, Y.; Nakatani, Y.; Matsukura, F.; Ohno, H. *Nature* **2008**, *455*, 515.

Figure 1. Calculated total energies versus the epitaxial strains for the various spin orders with Pnma and Cc space groups. The total energies of the FM C2/c phase are also plotted over the range from -4% to +3% for comparison. The vertical black lines at -6%, -1.5% and 2% indicate the phase boundaries between A-AFM-I-FE Cc, FM-M Cc, FM-I-PE Pnma, and FM-I-FE Cc phases, respectively.

Figure 2. Physical properties of epitaxial (001) $BiMnO_3$ thin film in the lowest energy state at each strain. (a) Calculated ferroelectric polarization ($P_y = P_x$). (b) Magnetic critical temperatures of FM and A-AFM orders. (c) Band gap. (d) c-lattice parameter. Symbols are the same as those in Figure 1.

Figure 3. Orbital orders in (a) A-AFM Cc structure at -6% strain, (b) FM Pnma structure at 0 % strain and (c) FM Cc structure at 3% strain. Only long Mn-O bonds are shown and Bi ion has been removed for clarity. (d) Isosurface of the electron localization function with the value of 0.8 for the FM Cc structure at 3% strain. The green arrow indicates the easy-axis of the Mn³⁺ ion.

Figure 4. (a) Total energy (Square dots) of the FM *Cc* structure at 3% strain from the DFT+U+SOC calculations as a function of the angle between the magnetization direction and the pseudocubic [100]-direction when the magnetization is rotated in the *ab*-plane. The line is the fitted result using the single-ion anisotropy model defined in the text. (b) Schematic illustration of the magnetoelectric coupling in the FM-FE *Cc* phase. **P**, **S** and **E** represent the FE polarization, Mn spin and external electric field, respectively. Here the directions are defined within the pseudocubic setting.

High Temperature Ferromagnetic-Ferroelectric Multiferroicity in ${\bf Strained~BiMnO_3}$

Supporting Information

X. Z. Lu, X. G. Gong, and H. J. $Xiang^*$

Key Laboratory of Computational Physical Sciences (Ministry of Education), State

Key Laboratory of Surface Physics, and Department of Physics, Fudan University,

Shanghai 200433, P. R. China

*e-mail: <u>hxiang@ fudan.edu.cn</u>

1. Values for the spin exchange parameters

Figure S1. Representative structures. (1) A-AFM-FE Cc structure at -6% strain, (2) FM-PE Pnma structure at 0 % strain and (3) FM-FE Cc structure at 3% strain. The spin exchange paths J_1 - J_2 in the selected structures are also shown. Bi ion has been removed for clarity.

Table S1. Calculated exchange parameters (J) deduced from GGA+U calculations, where J_i is an effective spin exchange value obtained by setting $|\mathbf{S}_i|=1$, namely, $J_{ij}^{eff}=J_{ij}S_iS_j$ for a spin dimer ij.

Strain (%)	J ₁ (meV)	J ₂ (meV)
-7	-3.293	15.550
-6	-7.122	11.949
-1	-13.086	-6.583
0	-11.335	-5.359
1	-9.628	-4.339
2*	-7.634	-3.799
2**	-15.458	-3.158
3	-12.964	-2.006
4	-11.138	-1.277
5	-9.596	-0.808
6	-8.290	-0.417
7	-7.170	-0.113

Note: The superscript * represents the value for the FM Pnma structure and ** for the FM Cc structure.

2. Energy difference between C2/c and C2 structures

Figure S2. Energy difference between C2/c and C2 structures with the FM spin order versus the on-site repulsion U. When U is larger than 4eV, the C2/c structure becomes more stable, in agreement with the experimental result¹. Therefore, U = 4 eV is adopted in our calculations.

3. Origin of the magnetic ground state

Figure S3. (a) Partial density of states for the Cc structure at 3% strain with a 0.1 eV broadening. The d orbitals refer to the local coordination system, where the z axis is along the long Mn-O bond direction. (b) Left panel: Schematic illustration of $\sigma - \sigma$ coupling and $\sigma - \pi$ coupling for the in-plane and out-of-plane cases, respectively. Right panel: Corresponding Mn1-O-Mn2 angles in the two cases. Green arrow

indicates the local z axis.

The results depicted in Figure S3 show that the coupling between the nearest neighbors of Mn ions in the in-plane is a strong $\sigma-\sigma$ coupling between the occupied d_{z2} orbital in Mn1 and the unoccupied d_{x2-y2} orbital in Mn2, while a $\sigma-\pi$ coupling takes place between the occupied d_{yz}/d_{xz} orbitals in Mn1 and unoccupied d_{x2-y2} orbital in Mn2 for the out-of-plane nearest-neighbors because of the small energy difference between them. Thus the magnetic order for the FM-FE Cc phase is ferromagnetic. The similar explanations are also expected for the A-AFM-FE Cc and FM-PE Pnma phases.

4. Phonon spectrum for the Cc structure at 3% strain

Figure S4. Phonon spectrum for the Cc structure at 3% strain. The phonon frequencies are calculated using the frozen phonon method in 2 \times 2 \times 2 supercell with a 2 \times 2 \times 1 k-point mesh at the Γ , A, M and Y points of Brillouin zone of 20-atom cell. The figure indicates that the structure is dynamically stable.

5. The total single-ion anisotropic energy of the FM Cc state at 3% strain

We compute the total single-ion anisotropic energy of the FM Cc state by using the following equation:

$$E_{SIA} = \sum_{i} A(\mathbf{S}_{i} \cdot \mathbf{n}_{i})^{2}$$

$$= 2A(\sin^{2}\theta \left(n_{1x}^{2} + n_{1y}^{2}\right) + 2\cos^{2}\theta n_{1z}^{2} + 4\sin^{2}\theta \sin\phi \cos\phi n_{1x}n_{1y}$$

$$+ 2\sin\theta \cos\theta \left(\sin\phi + \cos\phi\right) \left(n_{1x} + n_{1y}\right)n_{1z}) \tag{1}$$

where E_{SIA} is the total single-ion anisotropic energy, A = -3.105 meV/Mn is the effective single-ion anisotropic parameter, $\mathbf{S}_i = \mathbf{S}(\theta, \phi)$ represents the i-th Mn³⁺ spin ($|\mathbf{S}_i| = 1$) where θ and ϕ of the sphere coordinates determine the spin direction, and \mathbf{n}_i the direction of its easy-axis where $n_{1x} = 0.036$, $n_{1y} = -0.984$ and $n_{1z} = -0.176$ are the Cartesian components of \mathbf{n}_1 . To find the extreme value of E_{SIA} , we need to solve the following equations:

$$\begin{cases} \tan 2\theta = -\frac{2n_{1z}(n_{1x} + n_{1y})(\sin \varphi + \cos \varphi)}{n_{1x}^2 + n_{1y}^2 - 2n_{1z}^2 + 4\sin \varphi \cos \varphi n_{1x}n_{1y}} \\ \cos^2 \varphi - \sin^2 \varphi = -\frac{\cos \theta n_{1z}(n_{1x} + n_{1y})(\cos \varphi - \sin \varphi)}{2\sin \theta n_{1x}n_{1y}} \end{cases}$$
(2)

Situation (i): $\cos \phi = \sin \phi$, i.e., $\phi = 45^\circ$, then $\theta \approx 165^\circ$ can be obtained by Eq. (2). In this case, $E_{SIA} = 0$ is the maximum value.

Situation (ii): $\cos \varphi \neq \sin \varphi$, then Eq. (3) becomes

$$\sin \varphi + \cos \varphi = -\frac{\cos \theta \, n_{1z} (n_{1x} + n_{1y})}{2 \sin \theta \, n_{1x} n_{1y}} \tag{3'}$$

Since Eq. (2) and Eq. (3) are self-consistent, then the solutions are $\theta=90^\circ$ and $\phi=135^\circ$. The result shows that $E_{SIA}\approx 2A$ is the minimum value. Therefore, the FM Cc state has a strong anisotropy with an energy difference of 1.55 meV/Mn

between the hard magnetization case and the easy magnetization case.

Reference:

(1) Montanari, E. et al. Phys. Rev. B 2007, 75, R220101.