Maxime Dupraz

5 Rue Joya 38000 Grenoble France **☎** +33 6 33 07 40 09

Google Scholar 📂

Twitter >

LinkedIn in

GitHub 😱

ResearchGate

Homepage 🕋

Citations: 444, H-index: 11

Education and Degrees

2012 - 2015 PhD in Mechanics and Materials Science Doctor of Philosophy in Mechanics and Materials Science, SIMaP Laboratory, PM (Metal Physics) group, Université Grenoble Alpes.

- o PhD studies with Dr. Marc Verdier and Dr. Guillaume Beutier as my advisors.
- o Major research topics: Mechanics and Materials Science, Metal Physics, Crystallography, X-ray-Diffraction.

2008 - 2011 Engineering degree with honors, Grenoble-INP PHELMA (Physics, Electronic, Materials), Grenoble, France.

- o 1st year: Physics, Crystallography and Materials Science
- o 2nd and 3rd years: Materials Science and Engineering, specialization in materials for microelectronics and semiconductor physics.

2006 – 2008 **IUT Mesures Physics**, *Grenoble*, *France*.

o National diploma awarded after a two-year university course, specialization in material science, electrical engineering and physics.

Research Activities

Jan. 2022 – Beamline Scientist, CNRS, Institut Néel, QUEST (Quantum Electronic Surfaces and spin Tronics) , CRG & grands instruments pole, BM02-D2AM beamline.

> The French CRG D2AM beamline hosted by the ESRF is dedicated to in situ and operando material characterization. A wide panel of scattering techniques are available, taking advantage of two main endstations: a high precision kappa diffractometer and a X-ray scattering bench

- Support for user experiments
 - Preparation and optimization of the experimental setup
 - Beamlign alignment and fine tuning of the experiment
 - Development of python tools (scripts, notebooks, GUIs) to facilitate the on-line data treatment
 - Interpretation and discussion of the experimental results with the users
- Development and implementation of coherence based techniques
 - Bragg Coherent X-ray Diffraction Imaging (nanoparticles, nanostructures)
 - X-ray Photon Correlation Spectroscopy (dynamic processes in polymers...)
 - Ptychography to characterize the beam properties
- o Technical / instrumental development
 - In charge of the development of new X-ray focalization (transfocator) in collaboration with several teams from Institut Néel
 - Involved in the development of the python based beamline control software (BLISS)
- o Collaboration with several researchers from the materials science and synchrotron community to tackle novel research topics and or implement novel experimental techniques or analysis methods on the beamline

Nov. 2019 – **Postdoctoral Researcher**, CEA Grenoble, IRIG, MEM (Modeling and Exploration of Materials)
Dec. 2021 Laboratory, NRS (Nanostructure Synchrotron Radiation) Group.

Catalytic properties at the nanoscale probed by Bragg Coherent Diffraction Imaging (BCDI). Project in the framework of the ERC Grant CARINE of Dr. Marie-Ingrid Richard.

- o Postdoc advisor: Dr. Marie-Ingrid Richard
- Synchrotron experiments
 - In situ and operando studies of the strain evolution in catalytic metallic nanoparticles using BCDI.
 - Investigation of dislocation structures in Pt nanocrystals using BCDI.
 - Study of the strain field evolution during formation and dissolution of tertiary γ' precipitates in a Ni based superalloy at elevated temperatures.
- Molecular Dynamics (MD) and diffraction simulations
 - Investigation of the surface relaxation of metallic nanoparticles by coupling BCDI and MD simulations.
 - Strain evolution in L10 AuCu precipitates during the chemical ordering of a red gold alloy.
 - Numerical study: use of superstructure reflections to study coherent and incoherent precipitates using BCDI.
- Machine Learning and Convolutional Neural Networks
 - Defect classification in nanocrystals from the analysis of Coherent X-ray diffraction (CXD) patterns.
 - Deep generative networks for diffraction inversion.
- Jan. 2019 **Postdoctoral Researcher**, Aix-Marseille Université, IM2NP Laboratory, MNO (Mechanics of Nov. 2019 Nano-Objects) group.

Project in the framework of the ANR T-ERC Grant CHARLINE of Dr. Marie-Ingrid Richard, also using *in situ* BCDI and atomistic simulations to understand the relationship between strain fields and crystal defects and catalytic activity in metallic nanoparticles

- o Postdoc advisor: Dr. Marie-Ingrid Richard
- Jan. 2019 **Visiting Postdoctoral Researcher**, ESRF the European Synchrotron, XNP (X-ray nanoprobe), Dec. 2021 ID01 beamline.

In parallel to my position at the CEA Grenoble, I was also a visiting postdoctoral researcher at the ESRF, conducting synchrotron experiments on the microdiffraction and imaging ID01 beamline.

Jan. 2016 – **Postdoctoral Researcher**, Paul Scherrer Institut, PEM (Photons for Engineering and Manufac-Dec. 2018 turing) group.

Development of a compact biaxial tensile testing machine for in situ studies of changing strain paths with X-Ray diffraction techniques (at third generation synchrotron beamlines) and with Scanning Electron Microscopy (SEM). Project in the framework of the ERC Grant MULTIAX of Prof. Helena Van Swygenhoven

- o Postdoc advisor & Group leader: Prof. Helena Van Swygenhoven
- Synchrotron experiments
 - Study of the influence of biaxial loading conditions and strain path changes on the microstructural evolution of phase transforming materials, nanocrystalline materials and bicrystals during in situ powder and Laue diffraction.
 - Ptychographic topography experiments to image the strain fields of metallic micropillars.
- o MD and diffraction simulations
 - Study of dislocation-dislocation and dislocation-grain boundaries mechanisms in Nanocrystalline Aluminium at reduced strain rates
 - 3D Atomic-scale simulations of the interaction of a screw dislocation with a coherent twin boundary in fcc metals
 - Parametric study to investigate the influence of the material, potential and temperature on the interaction mechanism and or transmission stress
 - Influence of the loading conditions (multiaxial loading, strain path changes,...) on the interaction mechanism and comparison with boundaries containing defects

- May. 2012 PhD. Student, Université Grenoble Alpes, SIMaP Laboratory, Metal Physics (PM) group.
 - Nov. 2015 Coherent X-ray Diffraction applied to metal physics
 - o PhD supervisors: Dr. Marc Verdier and Dr. Guillaume Beutier
 - Synchrotron experiments (20 in various facilities)
 - CXD and BCDI experiments to investigate structural properties of sub-micron metallic fcc islands and nanowires and semiconductors nanowires
 - 3D ptychographic imaging and 3D BCBI of strain and defects in in situ or ex situ nanoindented gold islands and nanowires
 - o MD and diffraction simulations
 - Numerical study of the signature of crystal defects in fcc nanocrystals using CXD
 - Simulation of nanoindentation of fcc nanoparticles and thin films
 - Detailed study of a bimetallic interface (Cu-Ta) by MD simulations and Density Functional Theory (DFT) calculations
- Feb. 2011 Master thesis, Nanyang Technological University, Division Physics and Applied Physics.
 - Sep. 2011 Optimization of the performances of a Scanning Tunneling Microscope (STM) by improving nanotips preparation process and design of a new head unit dedicated to the study of superconductors under extreme conditions (UHV, Very Low Temperature, Very High magnetic field)
 - Supervisor: Dr. Alexander Paul Petrovic
 - Design of the STM head unit
 - Calibration of the STM prototype under various experimental conditions
 - Optimization of the nanotips preparation processes

Selected Publications

- 2023 Imaging the Breathing of a Platinum Nanoparticle in Electrochemical Environment.
 C. Atlan, C. Chatelier, I. Martens, M. Dupraz, A. Viola, N. Li, L. Gao, S. J. Leake, T. U. Schülli, J. Eymery, F. Maillard, & M.-I. Richard, accepted in Nature Materials
- Anomalous glide in fcc nanocrystals.
 M.-I. Richard, S. Labat, M. Dupraz, J. Carnis, L. Gao, M. Texier, N. Li, L. Wu, J.-P. Hofmann, M. Levi,
 S. J. Leake, S. Lazarev, M. Sprung, E. J. M. Hensen, E. Rabkin & O. Thomas, accepted in ACS Nano
- 2022 Gwaihir: Jupyter Notebook graphical user interface for Bragg coherent diffraction imaging. D. Simonne, J. Carnis, C. Atlan, C. Chatelier, V. Favre-Nicolin, M. Dupraz, S. J Leake, E. Zatterin, A. Resta, A. Coati & M.-I. Richard, J. Appl. Cryst. 55(4), 1045-1054
- 2022 Bragg coherent diffraction imaging of single 20 nm Pt particles at the ID01-EBS beamline of ESRF. M.-I. Richard, S. Labat, M. Dupraz, N. Li, E. Bellec, P. Boesecke, H. Djazouli, J. Eymery, O. Thomas, T. U. Schülli, M. K. Santala & S. J. Leake, J. Appl. Cryst. 55(3), 621-625
- 2022 Imaging the facet surface strain state of supported multi-faceted Pt nanoparticles during reaction.
 M. Dupraz, N. Li, J. Carnis, L. Wu, S. Labat, C. Chatelier, R. van de Poll, J.-P Hofmann, E. Almog, S. J. Leake, Y. Watier, S. Lazarev, F. Westermeier, M. Sprung, E. JM Hensen, O. Thomas, E. Rabkin & M.-I. Richard, Nature Comm. 13, 3003
 Nature Communications Editors' Highlight section Catalysis
- 2021 Twin boundary migration in an individual platinum nanocrystal during catalytic CO oxidation.
 - J. Carnis, A. R. Kshirsagar, L. Wu, **M. Dupraz**, S. Labat, M. Texier, L. Favre, L. Gao, F. E Oropeza, N. Gazit, E. Almog, A. Campos, J.-S. Micha, E. JM Hensen, S. J. Leake, T. U. Schülli, E. Rabkin, O. Thomas, R. Poloni, J. P. Hofmann, M.-I. Richard, Nature Comm. **12**, 5385
- 2021 A convolutional neural network for defect classification in Bragg Coherent X-ray Diffraction.
 *indicates joint first author
 B. Lim*, E. Bellec*, M. Dupraz*, S. J. Leake, A. Resta, A. Coati, M. Sprung, E. Almog, E. Rabkin, T. Schülli & M.-I. Richard, npj Comp. Mat. 7, 115
- 2021 Deciphering the interactions between single arm dislocation sources and coherent twin boundary in nickel bi-crystal.
 - V. Samaee, **M. Dupraz**, T. Pardoen, H. Van Swygenhoven, D. Schryvers & H. Idrissi, Nature Comm. **12**, 962
- 2020 Bragg Coherent Imaging of Nanoprecipitates: Role of Superstructure Reflections. M. Dupraz, S. J. Leake, & M.-I. Richard, J. Appl. Cryst. **53**(5), 135369
- Continuous Scanning for Bragg Coherent X-Ray Imaging.
 L. Ni, M. Dupraz, L. Wu, S. J. Leake, A. Resta, J. Carnis, S. Labat, et al., Sci. Rep. 10(1), 12760

- 2020 Response surface for screw dislocation twin boundary interactions in FCC metals. S. I. Rao, M. Dupraz, C. Woodward & T. A. Parthasathy, Acta Mat. 175, 681-689
- 2019 Large scale 3-dimensional atomistic simulations of screw dislocations interacting with coherent twin boundaries in Al, Cu and Ni under uniaxial and multiaxial loading conditions.
 M. Dupraz, S. I. Rao, & H. Van Swygenhoven, Acta Mat. 174, 16-28
- Dislocation interactions at reduced strain rates in atomistic simulations of nanocrystalline Al.
 M. Dupraz, Z. Sun, C. Brandl & H. Van Swygenhoven, Acta Mat. 144, 68-79
- 2017 3D Imaging of a dislocation loop at the onset of plasticity in an indented nanocrystal.
 M. Dupraz, G. Beutier, T. W. Cornelius, G. Parry, R. Zhe, S. Labat, M.-I. Richard, G. A. Chahine, O. Kovalenko, M. De Boissieu, E. Rabkin, M. Verdier & O. Thomas, Nano Lett. 17(11), 6696-6701
 ESRF highlights 2017
- Identifying Defects with Guided Algorithms in Bragg Coherent Diffractive Imaging.
 A. Ulvestad, Y. Nashed, G. Beutier, M. Verdier, S. O. Hruszkewycz & M. Dupraz, Sci. Rep. 7(1), 9920
- A Miniaturized Biaxial Deformation Rig for in Situ Mechanical Testing.
 S. Van Petegem, A. Guitton, M. Dupraz, A. Bollhalder, K. Sofinowski, M. V. Upadhyay & H. Van Swygenhoven, Exp. Mech. 57, 569-580
- Wetting layer of copper on the tantalum (0 0 1) surface.
 M. Dupraz, R. Poloni, K. Ratter, D. Rodney, M. De Santis, B. Gilles, G. Beutier & M. Verdier, Phys. Rev. B 94, 2354277
- Holographic imaging of magnetization in a single layer nano-contact spin transfer oscillator.
 E. O. Burgos Parra, N. Bukin, M. Dupraz, G. Beutier, S. Sani, H. Popescu, S. Cavill, J. Akerman, N. Jaouen, P.Keatley, R. Hicken, G. van der Laan & F. Ogrin, IEE trans. on Magn. 52(7), 1-4
- Signature of dislocations and stacking faults of face-centred cubic nanocrystals in coherent X-ray diffraction patterns: a numerical study.
 M. Dupraz, G. Beutier, D.Rodney, D. Mordehai & M. Verdier, J. Appl. Cryst. 48(3), 621-644
 Most downloaded article from Journal of Applied Crystallography of the year 2015
- Inversion domain boundaries in GaN reavealed by Coherent Bragg imaging.
 Labat, M. -I. Richard, M. Dupraz, G. Beutier, M. Verdier, F. Mastropietro, T. W. Cornelius, T. U. Schulli, J. Eymery & O. Thomas, ACS Nano 9(9), 9210-9216
- Scanning force microscope for in situ nanofocused X-ray diffraction studies.
 R. Zhe, F. Mastropietro, A. Davydok, S. Langlais, M. I. Richard, J.-J. Furter, O. Thomas, M. Dupraz, M. Verdier, G. Beutier, P. Boesecke & T. W. Cornelius, J. Synch. Rad. 21, 1128-1133
- Holographic imaging of interlayer coupling in Co/Pt/Fe.
 T. A. Duckworth, F. Y. Ogrin, G. Beutier, S. S. Dhesi, S. A. Cavill, S. Langridge, A. Whiteside, T. Moore,
 M. Dupraz, F. Yakhou & G. Van der Laan, New J. of Physics 15, 023045

Dissemination of research

Invited talks in international conferences

- 2018 Interaction of screw dislocations with coherent twin boundaries in fcc metals: large scale 3D simulations.
 - M. Dupraz, S. I. Rao & H. Van Swygenhoven, MMM 2018, Osaka, Japan, 26/02/2018
- 2018 Large scale 3D atomistic simulations of the interaction of screw dislocations with a $\Sigma 3$ CTB.
 - M. Dupraz et al., Schöntal Symposium, Schöntal, Germany, 26/02/2018
- - M. Dupraz et al., TMS 2017, San Diego, USA, 27/02/2017

Invited seminars

2020 In situ and operando structural evolution of single metallic nanoparticle model catalysts.
 M. Dupraz et al., Institut NEEL, Grenoble, France, 04/12/2020

- 2019 Coherent X-ray diffraction to investigate nanostructures.
 - M. Dupraz et al., LEM, ONERA, Chatillon, France, 25/11/2019
- 2018 Large scale 3D atomistic simulations of dislocation interactions with bicrystalline interfaces during multiaxial loading.
 - M. Dupraz et al., IM2NP, Marseille, France, 16/11/2018
- 2017 Characterization of the microstructure of small crystals using Coherent X-ray Diffraction and atomistic simulations.
 - M. Dupraz et al., University of Oxford, Oxford, United-Kingdom, 16/01/2017
 - Selected contributing talks in national and international conferences
- 2021 Imaging the facet surface strain state of supported multi-faceted Pt nanoparticles during reaction.
 - **M. Dupraz**, N. Li, J. Carnis, L. Wu, S. Labat, C. Chatelier, R. van de Poll, J.-P Hofmann, E. Almog, S. J. Leake, Y. Watier, S. Lazarev, F. Westermeier, M. Sprung, E. JM Hensen, O. Thomas, E. Rabkin & M.-I. Richard, RX et Matière 2021, Aix-en-Provence, France, 25/11/2021
- 2021 A convolutional neural network for defect classification in Bragg Coherent X-ray Diffrac-
 - M. Dupraz, B. Lim, E. Bellec, S. Leake, A. Resta, A. Coati, M. Sprung, E. Almog, E. Rabkin, T. Schülli & M.-I.Richard, AFC 2021, Grenoble, France, 02/07/2021
- Three-dimensional structural imaging of defects in Pt nanocrystals.
 M. Dupraz, M.I. Richard et al., Colloque Plasticité, Lille, France, 07/04/2021
- 2020 Evolution of the strain field in Pt nanoparticles during CO oxidation using Bragg Coherent Imaging.
 - M.-I. Richard, **M. Dupraz**, L. Wu, J. Carnis, S. Labat, S. J. Leake, N. Li, R. Van de Poll, J.-P. Hofmann, M. Sprung, S. Lazarev & O. Thomas, DESY Photon Science Users Meeting 2020, Hamburg, Germany, 29/01/2020
- 2019 Large scale 3D atomistic simulations of dislocation interactions with bicrystalline interfaces during multiaxial loading.
 - M. Dupraz, S. I. Rao & H. Van Swygenhoven, Dislocations 2019, Haifa, Israel, 19/09/2019
- 2017 3D imaging of a dislocation loop at the onset of plasticity in an indented nanocrystal.
 M. Dupraz, G. Beutier, T. W. Cornelius, G. Parry, R. Zhe, S. Labat, M.-I. Richard, G. A. Chahine, O. Kovalenko, M. De Boissieu, E. Rabkin, M. Verdier & O. Thomas, Euromat 2017, Thessaloniki, Greece, 20/09/2017
- 2017 In Situ X-ray Diffraction of Al-5wt% Mg Using a Miniaturized Multiaxial Deformation Machine.
 - K. Sofinowski, **M. Dupraz**, S. Van Petegem & H. Van Swygenhoven, TMS 2017, San Diego, USA, 26/02/2017
- Coherent X-ray diffraction imaging of crystal defects during nanoindentation.
 M. Dupraz, G. Beutier, T. W. Cornelius, G. Parry, R. Zhe, S. Labat, M.-I. Richard, G. A. Chahine, O.
 - Kovalenko, M. De Boissieu, E. Rabkin, M. Verdier & O. Thomas, Coherence 2016, St-Malo, France, 08/06/2016
- 2014 Signature of single defects in fcc nanocrystals in Coherent-X-Ray Diffraction patterns: a numerical study.
 - **M. Dupraz**, Guillaume Beutier, Simon Langlais, David Rodney & Marc Verdier, XTOP 2014, Villard-de-Lans, France, 19/09/2014
- 2013 Signature of dislocations and stacking faults in fcc nanocrystals using coherent X-ray diffraction.
 - M. Dupraz, Guillaume Beutier, Simon Langlais, David Rodney, Marc Verdier, Colloque Plasticité, Paris, France, 18/04/2013

Awards

2016 "PhD prize from the Association Française de Crystallographie (AFC), Physics", for my PhD work on Coherent X-ray Diffraction applied to metal Physics

Supervision

Master's and Bacherlor's Thesis students

- Jun. 2021 Licheng Xie, Grenoble INP, PHELMA.
 - Sep. 2021 Classification of complex defect structures in nanocrystals from the analysis of Coherent X-ray diffraction patterns using convolutional neural networks.
- Jun. 2020 Bruce Lim, Grenoble INP, PHELMA.
 - Oct. 2020 Defect classification in nanocrystals from the analysis of Coherent X-ray diffraction patterns using convolutional neural networks.

This work was published in npj Computational Materials in 2021.

- Jun. 2020 Jacopo Iollo, Grenoble INP, ENSIMAG.
 - Sep. 2020 Deep generative networks for diffraction inversion.
- Jun. 2018 Todd Freeman, Oxford University.
- Aug. 2018 Transmission behavior of screw dislocations with incoherent twin boundaries in FCC metals.
- Jun. 2017 Prune Truong, ETH Zürich.
- Aug. 2017 Parametric study of the interaction between screw dislocations and a coherent Σ 3 boundary. Parts of this work were published in Acta Materialia in 2019.
- Jun. 2017 Andrew Boardman, Oxford University.
- Aug. 2017 Investigation of the interaction of dislocations with a $\Sigma 5$ boundary using atomistic simulations.

Teaching

2015 Supervisor of 1 engineering project (10h), Grenoble INP, PHELMA.

Failure analysis of a golf club

2014 Practicals with master students (16h), Grenoble INP, PHELMA.

Introduction to Atomic Force Microscopy (AFM)

- 2014 Supervision of 1 research and 2 engineering project involving a small group of masters student (30h), *Grenoble INP, PHELMA*.
- 2013 Practicals with master students (32h), Grenoble INP, PHELMA.

Electromigration and electrical characterization

Languages

French (native), English (fluent), Spanish (fair working knowledge), German (basic knowledge)

Programming and computer skills

Operating systems

Advanced Linux/Unix

Intermediate Windows

Programming

Advanced Python

Intermediate Matlab

Basic Fortran, Labview, C

Machine learning, Convolutional Neural Networks

Intermediate Tensorflow, Keras

Computer Aided Design (CAD)

Intermediate Solidworks

Basic Catia

Numerical Simulation (Finite Elements Modeling and Molecular Dynamics

Advanced LAMMPS, Ovito

Intermediate Abaqus

Basic Comsol, Ansys

High performance computing clusters / Job schedulers

Advanced SLURM Intermediate OAR

Data analysis

Paraview, Ana, Ave, Rod, Lauetools, Qtiplot, Spip, Gwyddion, ImageJ, Gimp, Dawn, Gnuplot,

X-SOCS, PyMCA, pyFAI

Synchrotron Beamlines control softwares

 $\begin{array}{ccc} \mathsf{Advanced} & \mathsf{Spec}, \ \mathsf{Bliss} \\ \mathsf{Intermediate} & \mathsf{GDA} \end{array}$