

HAL
open science

Crystal Growth Mechanisms of BiFeO₃ Nanoparticles

Xiaofei Bai, Matthieu Bugnet, Carlos Frontera, Pascale Gemeiner, Jérôme Guillot, Damien Lenoble, Infante Ingrid C.

► **To cite this version:**

Xiaofei Bai, Matthieu Bugnet, Carlos Frontera, Pascale Gemeiner, Jérôme Guillot, et al.. Crystal Growth Mechanisms of BiFeO₃ Nanoparticles. *Inorganic Chemistry*, 2019, 58 (17), pp.11364-11371. 10.1021/acs.inorgchem.9b00461 . hal-02269168

HAL Id: hal-02269168

<https://univ-lyon1.hal.science/hal-02269168v1>

Submitted on 8 Dec 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.

This document is confidential and is proprietary to the American Chemical Society and its authors. Do not copy or disclose without written permission. If you have received this item in error, notify the sender and delete all copies.

Crystal growth mechanisms of BiFeO₃ nanoparticles

Journal:	<i>Inorganic Chemistry</i>
Manuscript ID	ic-2019-00461j.R3
Manuscript Type:	Article
Date Submitted by the Author:	n/a
Complete List of Authors:	Bai, Xiaofei; Institut des Nanotechnologies de Lyon, CNRS UMR5270 ECL INSA UCBL CPE Bugnet, Matthieu; MATEIS, CNRS UMR 5510, INSA Lyon, UCBL Lyon 1 Frontera, Carlos; Institut de Ciència de Materials de Barcelona Gemeiner, Pascale; Laboratoire Structures Propriétés et Modélisation des Solides Guillot, Jérôme; Luxembourg Institute of Science and Technology, Materials Research and Technology Department Lenoble, Damien; Luxembourg Institute of Science and Technology, Materials Research and Technology Department Infante, Ingrid; Institut des Nanotechnologies de Lyon, CNRS UMR5270 ECL INSA UCBL CPE

SCHOLARONE™
Manuscripts

Crystal growth mechanisms of BiFeO₃ nanoparticles

Xiaofei Bai^{1,4}, Matthieu Bugnet², Carlos Frontera³, Pascale Gemeiner⁴, Jérôme Guillot⁵, Damien Lenoble⁵, Ingrid C. Infante^{1}*

1. Institut des Nanotechnologies de Lyon, CNRS UMR5270 ECL INSA UCBL
CPE, 69621, Villeurbanne, France
2. Univ Lyon, INSA Lyon, UCBL Lyon 1, MATEIS, UMR 5510 CNRS, 69621
Villeurbanne Cedex, France
3. Institut de Ciència de Materials de Barcelona, ICMA-B-CESIC, Campus UAB,
Bellaterra E-08193, Spain
4. Laboratoire Structures, Propriétés et Modélisation des Solides (SPMS),
CentraleSupélec, CNRS-UMR8580, Université Paris-Saclay, Gif-sur-Yvette,
France

1
2
3 5. Luxembourg Institute of Science and Technology, Materials Research and
4
5
6
7 Technology Department, L-4422 Belvaux, Luxembourg
8
9
10

11
12 Abstract: A wet-chemical synthesis process was designed to obtain reproducible
13
14 single-phase multiferroic BiFeO₃ nanoparticles. The phase purity, single crystallinity,
15
16 and size of the nanoparticles are confirmed through the analysis of x-ray diffraction
17
18 patterns, Raman spectroscopy, and high resolution transmission electron microscopy
19
20 experiments. Crystal nucleation happens within the amorphous-rich area in multiple
21
22 seeds, leading to the formation of single crystalline nanoparticles with no preferential
23
24 faceting. Crystallization mechanisms of BiFeO₃ nanoparticles were investigated
25
26 following the Kissinger-Akahira-Sunose approach, indicating that two crystallization
27
28 steps are responsible of the complete BiFeO₃ nanoparticle formation. The first
29
30 crystallization step involves a maximum of 70% of the final crystal volume, arises from
31
32 nanocrystal nucleation and growth. The second step occurs above this threshold
33
34 crystal volume fraction, and is related to nano-crystallite coalescence process.
35
36
37 Analysis of the thermodynamic process of the crystallization of BiFeO₃ nanoparticles
38
39 following Ostwald rules suggest a relatively low energetic barrier for crystal nucleation,
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 highlighting that phase pure, single crystalline BiFeO₃ nanoparticles are obtained using
4
5
6
7 the present optimized wet-chemical synthesis process, with temperatures as low as
8
9
10 450 °C.
11
12
13
14

15 INTRODUCTION

16
17
18 Bismuth ferrite (BFO), a promising room temperature multiferroic material, has
19
20
21 attracted strong attention because of its relatively low bandgap ($E_g \approx 2.6-2.8$ eV), large
22
23
24 ferroelectric polarization and antiferromagnetic order, all coexisting at room
25
26
27 temperature (RT), opening the path to the potential control of optical, electrical or
28
29
30 magnetic properties using different external stimuli¹. At RT, BFO crystallizes in
31
32
33 rhombohedral $R\bar{3}c$ structure with ferroelectric polarization along the $[111]_R$ direction (T_c
34
35
36 = 830 °C), and exhibits an antiferromagnetic G-type order ($T_N = 370$ °C), together with
37
38
39
40 a spin cycloid arrangement of 62nm-period¹. Obtaining high quality samples and
41
42
43
44 controlling their size play a significant role to tune and exploit the dimensionality effects
45
46
47
48 in ferroelectric and magnetic properties and the ferroelectric/magnetic potential
49
50
51
52 coupling in these multiferroic materials. Importantly, reduced dimensionality and
53
54
55
56 parameters inherent to the synthesis processes are shown to affect not only the final
57
58
59
60

1
2
3 multiferroic properties of BFO specimens²⁻⁵, and also the crystalline purity. Indeed, the
4
5
6
7 multiferroic *R3c*-BFO perovskite is thermodynamically in competition with other phases
8
9
10 (mostly, $\text{Bi}_2\text{Fe}_4\text{O}_9$ and $\text{Bi}_{25}\text{FeO}_{40}$)^{4, 6}. Different approaches aiming at synthesizing pure
11
12
13
14 *R3c* phase specimens have been explored, using different chelates and employing wet
15
16
17 chemical methods^{4, 7-9}. A summary of different methods for synthesizing BFO particles
18
19
20 and their correspondent secondary phases can be found in the review of Silva *et al*.¹ In
21
22
23
24 view of obtaining parasitic phase-free nanosized BFO particles, wet-chemical
25
26
27 processes using low temperature treatments were employed by Selbach *et al*,² who
28
29
30 compared the effect of different chelates. More recently, Ortiz-Quiñonez *et al*.³
31
32
33
34 developed an easy method to obtain high purity BFO nanoparticles, using even lower
35
36
37 synthesis temperatures than those in previously reported processes. These wet
38
39
40
41 chemical routes to synthesize BFO nanoparticles exploit the transformation from an
42
43
44
45 amorphous phase to a crystalline one, which are dependent on the solvent, chelates
46
47
48 and temperature treatment. This process follows different thermodynamic steps,
49
50
51 including nano-crystal nucleation, crystal growth and coalescence, which are poorly
52
53
54 understood to date for materials containing volatile elements or for those having
55
56
57
58 crystalline phases with similar Gibbs free energy, such as BFO. Deeper knowledge on
59
60

1
2
3 the crystallization process can be obtained from calorimetry results analyzed using out
4
5
6
7 of equilibrium models, as the Kissinger-Akahira-Sunose (KAS) one¹⁰⁻¹³, to determine
8
9
10 the characteristic parameters of the crystallization mechanisms. Finally, combining
11
12
13 KAS model analysis with characterization techniques granting the nanoparticle phase
14
15
16 nature, homogeneity, size, structure and functional properties, both at the atomic scale
17
18
19 and at the microscale, provides a unique opportunity to link nanoparticles
20
21
22 crystallization mechanisms and corresponding properties to achieve the final goal of
23
24
25 tuning them on demand.
26
27
28
29
30

31 In this work, we present a detailed study on the crystalline growth mechanisms of
32
33
34 pure phase BFO nanoparticles, combining experimental evidences of the nanoparticle
35
36
37 crystalline quality and thermodynamic analysis. Following a facile wet-chemical
38
39
40 method based on sol-gel reaction and calorimetry analysis, we explicitly get
41
42
43 information from the synthesis temperature process, and establish the parameters to
44
45
46 obtain single crystalline, phase-pure, BFO nanoparticle synthesis conditions. We show
47
48
49 that BFO nanoparticles undergo a two-step crystallization process, deduced from a
50
51
52 non-isothermal KAS analysis of the calorimetry data. Through studying the
53
54
55 nanoparticles crystallization mechanisms, the particle crystallization process can be
56
57
58
59
60

1
2
3 consequently controlled. Our study on BFO growth mechanisms highlights the
4
5
6
7 complexity of the crystallization process in these nanoparticles, which is of high
8
9
10 importance, and must be considered to widely capture the structure-property
11
12
13 relationships.
14
15
16
17
18
19
20

21 EXPERIMENTAL SECTION

22
23
24 All chemical reagents were of analytical grade and used without any further
25
26
27 purification. In a typical synthesis process, an aqueous solution of 12 mL was first
28
29
30 prepared by blending nitric acid (4 mL) in deionized water (8 mL), then $\text{Bi}(\text{NO}_3)_3 \cdot 5\text{H}_2\text{O}$
31
32
33 (0.005 mol), $\text{Fe}(\text{NO}_3)_3 \cdot 9\text{H}_2\text{O}$ (0.005 mol) were dissolved in the solution while stirring at
34
35
36 room temperature. After stirring continuously for 20 min, the solution became clear and
37
38
39 light yellow. Then, tartaric acid (TA) (0.01 mol) and ethylene glycol (EG) (0.01 mol)
40
41
42 were added to the solution, maintaining the continuous stirring. Finally, the mole ratio
43
44
45 of metal ions, TA and EG in the solution was held at $n_{(\text{Bi}^{3+} + \text{Fe}^{3+})}:n_{\text{TA}}:n_{\text{EG}} = 1:1:1$, which
46
47
48 contributes to the formation of cross-linked structures by esterification between TA and
49
50
51 EG, and maintains stoichiometric chelation. Once the reagent in solution was
52
53
54 completely dissolved, the mixture was heated up to 80°C via slow temperature ramping
55
56
57
58
59
60

1
2
3 rate (10 °C/h), and stirred continuously to ensure complete cation complexing. The
4
5
6
7 solution displayed a homogeneous yellow colour which deepened gradually with time
8
9
10 increasing. Maintained the temperature at 80 °C until the solvent evaporated
11
12
13 completely, while the viscosity increased. Then, the mixture was transferred to the air-
14
15
16
17 blast oven, and kept under 100 °C for 10h. The mixture of uniform viscosity was
18
19
20 converted into a dry porous polymeric precursor. This precursor mixture was ground
21
22
23
24 into a fine powder using an agate mortar. Phase-pure BFO nanoparticles were
25
26
27 synthesized by calcining the precursor powder in air for 2 h under 450 °C.
28
29
30

31 Differential scanning calorimetry (DSC) experiments were performed with TG-DSC
32
33
34 92 SETARAM setup using different temperature ramps. Once the temperature range
35
36
37 related to the exothermal peaks, identified as the occurrence of the degradation of
38
39
40 solvents and chelants, was determined, multiple temperature steps were applied to
41
42
43 optimize the sintering process, to keep the chemical stoichiometry, and synthesize
44
45
46 pure phase BFO nanoparticles. Crystal phases, structure and phononic fingerprint
47
48
49 were determined by x-ray diffraction (XRD) on a Bruker D2 Phaser diffractometer using
50
51
52 Cu K α radiation in theta–theta configuration, and by micro-Raman analysis using a
53
54
55 Labram-Horiba spectrometer under He-Ne laser excitation (632.8 nm). XRD data was
56
57
58
59
60

1
2
3 typically collected with angular step size of 0.01° and scanning speed of $0.01^\circ/\text{s}$, 5 sec
4
5
6
7 stop at every step point, to provide enough signal to noise ratio for Rietveld refinement
8
9
10 procedures of the unit cell parameters, crystallite size and microstrain (using FullProf
11
12
13 suite of programs¹⁴). A reference LaB6 sample data, measured in the same conditions,
14
15
16
17 were used to determine the diffractometer resolution function. BFO nanoparticles were
18
19
20 also characterized by high resolution transmission electron microscopy (HRTEM)
21
22
23 using an FEI Titan ETEM, operated at 300 kV, equipped with a Gatan OneView CMOS
24
25
26
27 detector, and a Gatan imaging filter Tridiem 965 ER. An electron energy-loss
28
29
30 spectroscopy (EELS) resolution of ~ 1 eV, and a dispersion of 0.1 eV/channel were
31
32
33
34 used for the acquisition of core-level excitation spectra.
35
36
37
38
39
40

41 RESULTS AND DISCUSSION

42
43
44
45 During the synthesis procedure, the use of tartaric acid as cationic chelate captures
46
47
48 the different cations by exploiting the chelation of OH-groups with the metallic ions,
49
50
51 which is beneficial to obtain the pure phase at low synthesis temperature. Furthermore,
52
53
54 ethylene glycol, as an auxiliary solvent, can react with tartaric acid through
55
56
57 esterification, which forms a homogeneous network with the metallic ions fixed inside
58
59
60

1
2
3
4 it. In practice, ethylene glycol has been identified as a suitable solvent to prepare metal
5
6
7 oxides (*e.g.* $\text{SrBi}_2\text{TaO}_9$ and $\text{Ba}_{0.5}\text{Sr}_{0.5}\text{TiO}_3$)¹⁵⁻¹⁶ as a result of the presence of two
8
9
10 terminal hydroxyl groups in its molecular structure, which ensure the protection of its
11
12
13 heterometallic units during the hydrolysis reaction. Furthermore, it was reported that
14
15
16 linear structured molecules, such as ethylene glycol, favour the sol stabilization¹⁷.
17
18
19 Hence, ethylene glycol as a solvent can prevent the hydrolysis of bismuth cation, and
20
21
22 keep the stoichiometric ratio of bismuth and iron within the cross-linked network,
23
24
25 despite their different electronegativities¹⁸. This network structure may reduce the
26
27
28 energy required for successful dissolution and recrystallization to form pure BFO
29
30
31 during the wet-chemical process. In other words, the reaction kinetics of BFO are
32
33
34 remarkably accelerated by using ethylene glycol as solvent¹⁸⁻¹⁹. Thus, the network
35
36
37 structure can give rise to homogeneous nucleation by reaction of ethylene glycol with
38
39
40 tartaric acid, and it is the precondition for the formation of pure phase BFO²⁰⁻²³.
41
42
43
44
45
46
47

48
49 Using the precursors previously mentioned, calorimetric and XRD results leading to
50
51
52 optimized sintering conditions of BFO nanoparticles are included in Figure 1. Initially,
53
54
55 for the precursor sintering process, a one-step thermal process is applied, as shown
56
57
58 in Figure 1(b). In this procedure, the precursor is heated up to the synthesis
59
60

1
2
3 temperature (450 °C) at a given ramp (5 °C/min), kept at this temperature for two hours,
4
5
6
7 then slowly dropped to RT by self-cooling. The corresponding XRD patterns of the final
8
9
10 products indicate the presence of parasitic phases, as shown in Figure 1(d).
11
12
13 Remarkably, bismuth being a more volatile cation compared to iron within the sintering
14
15
16 temperature range, Fe-rich phases, such as $\text{Bi}_2\text{Fe}_4\text{O}_9$, are detected through phase
17
18 identification in the XRD pattern. This parasitic phase stabilization is attributed to the
19
20
21 higher local temperature inducing the evaporation of the volatile Bi-cation^{4, 24}. A second
22
23
24 approach for the sintering process was to adjust the temperature and time to degrade
25
26
27 the solvents and chelants within the precursor powders, and prevent Bi-volatility. DSC
28
29
30 experiments were performed as shown in Figure 1(a). Two exothermic peaks appear
31
32
33 successively from 200 °C to 350 °C, and no other peaks are detected at higher
34
35
36
37 temperatures. These two exothermic peaks are related to the stepwise decomposition
38
39
40
41 of tartaric acid, ethylene glycol and the network structure created by the esterification.
42
43
44
45 Since the decomposition temperature of tartaric acid and ethylene glycol is close to
46
47
48
49 200 °C, a great amount of heat exchange for a very short time induces local
50
51
52
53
54
55
56
57
58
59
60 overheating of the precursor, which promotes the evaporation of Bi, and then leads to

1
2
3 Bi:Fe:O stoichiometry of the final products away from the expected 1:1:3 of the pure
4
5
6
7 perovskite unit cell²⁴.
8
9

10 In order to avoid non-stoichiometry, a three-step temperature procedure is set
11
12
13 (Figure 1(c)) to dissipate the heat-shock that the precursor mixture can experience
14
15
16
17 within the thermal windows of the exothermic transitions. For that, the starting
18
19
20 temperature point of each exothermal peak (T_1 and T_2 in figure 1(a): 200 °C and 250
21
22
23 °C) is held for a relatively long time (60 min) and the heating rate from T_1 to T_2 is kept
24
25
26
27 slowly (1 °C/min) on the promise of other temperature parameters identical. This
28
29
30
31 operation prevents the interference from heat-shock for Bi-stoichiometry in the whole
32
33
34
35 synthesis process, and suppresses parasitic phase formation to the utmost extent. The
36
37
38 success of the three-step method displayed in Figure 1(c) in preventing parasitic phase
39
40
41
42 formation is confirmed by the XRD pattern shown in Figure 1(e). This pattern is
43
44
45
46 characteristic of pure BFO phase, obtained after sintering of an equivalent precursor
47
48
49 mixture as that used with the single step process. Remarkably, pure phase BFO
50
51
52 nanoparticles were naturally formed without extra treatment process and free of
53
54
55
56 parasitic phase. We provide evidences of stoichiometry of the pure phase
57
58
59 nanoparticles using x-ray photoelectron spectroscopy (XPS) (See Supporting
60

1
2
3 Information XPS Analysis). A Bi:Fe atomic ratio of approximately 1:1 has been found
4
5
6
7 (18.9:16.2 \approx 1:1), confirming the expected stoichiometry in BFO nanoparticles
8
9
10 synthesized by the three-step temperature process. Furthermore, the XRD pattern of
11
12
13 the amorphous phase after sintering at 400°C for 2 hours is shown in Figure S1. It is
14
15
16
17 clear that there is no crystalline phase after annealing below 450°C.
18
19

20
21 The Rietveld refinement of the XRD patterns of 450°C nanoparticles is shown in
22
23
24 Figure 2(a). From the XRD data, BFO nanoparticles belong to the $R3c$ space group,
25
26
27 and present a mean crystallite size of \sim 36 nm. The pseudotetragonal normalized lattice
28
29
30 parameters a_n and c_n are consistent with values reported elsewhere²⁵⁻²⁶. This means
31
32
33 that the polarization, which is directly proportional to the square-root of the distortion²⁵,
34
35
36
37 can be believed to remain almost unchanged in the studied size (see Table 1). From
38
39
40
41 Rietveld analysis the lattice microstrain is evaluated (isotropic and anisotropic strain
42
43
44 values, Table 1), arising from surface imperfection, vacancies and dislocations. In BFO
45
46
47 nanoparticles, inhomogeneous strain from local distortions is smaller for larger BFO
48
49
50 nanoparticles (corresponding results from nanoparticles synthesized at 600 °C also
51
52
53 included in Table 1), where strain relief mechanisms exist^{25, 27}.
54
55
56
57
58
59
60

1
2
3 The inset of Figure 2(a) shows the acquired HRTEM image on pure 450°C BFO
4
5
6 nanoparticles. It is worth mentioning that the crystalline size deduced from Rietveld
7
8
9 refinement of the XRD pattern is in agreement with the nanoparticle size observed by
10
11
12 HRTEM. Clear lattice texture is observed, indicating the internal defect-free nature of
13
14
15 the sample with high degree of crystallinity. It is worth noting that some amorphous
16
17
18 phase surrounds the crystal, which is related to the low synthesis temperature, where
19
20
21 precursors cannot be fully transformed into crystal. As deduced from the almost
22
23
24 equivalent values of isotropic and anisotropic strain (Table 1), the remaining
25
26
27 amorphous phase, which has no preferential site distribution, can be at the origin of
28
29
30 the development of micro-strain in the nanoparticles with no particular anisotropy.
31
32
33
34
35
36
37

38 The structure of BFO nanoparticles is also studied using micro-Raman spectroscopy
39
40
41 at room temperature, as shown in Figure 2(b). The peaks assigned as A1 and E are in
42
43
44 agreement with previous calculated and experimental results²⁸⁻²⁹ corresponding to the
45
46
47 *R3c*-BFO compound. The lower wavenumber vibration modes below 170 cm⁻¹ arise
48
49
50 from Bi motions, oxygen motions strongly dominate the modes above 267 cm⁻¹, and
51
52
53 Fe motions are mainly involved in the modes between 152 and 261 cm⁻¹. Modes higher
54
55
56 than 600 cm⁻¹ belong to the second-order Raman scattering, and are related to the
57
58
59
60

1
2
3 electron-phonon interaction in BFO. The mode assignment in BFO nanoparticles
4
5
6
7 (Figure 2(b)) is consistent with reported results²⁸⁻²⁹, suggesting that BFO nanoparticles
8
9
10 keep the $R3c$ space group with no change crystal structure. A detailed list of the
11
12
13 different assigned modes can be found in Supporting Information (Figure S5 and Table
14
15
16
17 S3).

18
19
20
21 To get more insight into the local electronic structure of BFO nanoparticles, EELS
22
23
24 measurements at the O K and Fe $L_{2,3}$ edges were performed, and are shown in Figure
25
26
27 2(c) and (d), respectively. Overall, the energy-loss near edge structures (ELNES) O K
28
29
30 and Fe $L_{2,3}$ edges can be qualitatively identified as those of rhombohedral BFO in thin
31
32
33 film or bulk forms³⁰⁻³⁵. The ELNES of the O $1s$ excitation has been previously
34
35
36 interpreted by multiple scattering calculations for $R3c$ -BFO^{31, 33}. Fine structure A1 just
37
38
39 above the Fermi level (see Figure 2(c)) arises from hybridized O $2p$ – Fe $3d$ states,
40
41
42 while fine structure A2 has been interpreted in divergent ways as hybridized O $2p$ – Bi
43
44
45 $5d^{82}$, O $2p$ – Bi $6sp^{35}$, or O $2p$ – Bi $6p$ – Fe $3d^{83}$ states. The crystal field splitting of the
46
47
48 Fe $3d$ states into t_{2g} and e_g symmetry, is contained within peak A1 and not observable
49
50
51 with the energy resolution used to acquire the spectra in figure 2(c). Indeed, the crystal
52
53
54 field splitting is visible in spectra acquired with higher energy resolution in EELS³¹, and
55
56
57
58
59
60

1
2
3 x-ray absorption spectroscopy data^{32, 34-35}. At higher energy, fine structure B can be
4
5
6 assigned to hybridized O $2p$ – Fe $4sp$ ³²⁻³³ with the contribution of Bi p and d states³³.
7
8
9

10 While the fine structures are broadened by the energy resolution (~ 1 eV), the variation
11
12 of intensity of A_2 relative to A_1 , and $A_{1,2}$ relative to B, compared to spectra in the
13
14 literature can arise from the nanometric size of the particles³², as well as the different
15
16 strain state when compared to thin films^{30, 34}. The Fe $L_{2,3}$ ELNES, shown in Figure 2(d),
17
18 exhibits two main features, L_3 : Fe $2p_{3/2} \rightarrow Fe 3d$ and L_2 : Fe $2p_{1/2} \rightarrow Fe 3d$, with a spin-
19
20 orbit splitting of ~ 13.0 eV, in agreement with previously reported values in the literature
21
22 for BFO nanoparticles³¹. The $t_{2g}-e_g$ crystal field splitting can be identified from the small
23
24 shoulder (t_{2g}) at the L_3 edge onset (see arrow). Similarly, two distinct features can be
25
26 observed at the L_2 edge (see arrow). The more intense $L_2 e_g$ compared to the $L_2 t_{2g}$,
27
28 also confirms the agreement with rhombohedral BFO^{31, 35}.
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44

45 The FFT of different area of the nanoparticles, as shown in Figure 3(d)-(e), have
46
47 equivalent diffraction spots, indicating that the individual nanoparticles can be
48
49 considered as single crystals (FFT of different area of other nanoparticles are shown
50
51 in Figure S1). The FFT patterns are indexed with spots corresponding to (012) and
52
53 (104) planes of the Hexagonal lattice, which correspond to d-spacing values in
54
55
56
57
58
59
60

1
2
3 agreement with those deduced from XRD Rietveld refinement analysis (details on
4
5
6 these values are included in the Supporting Information Table S1, Table S2 and Figure
7
8
9
10 S4). The amorphous phase is visible at the surface of nanoparticles, as seen in the
11
12
13 inset of Figure 2(a), and also in other areas further away from the nanoparticle (Figure
14
15
16
17 3(a), solid-line square). Remarkably, when the precursor solution is prepared, the
18
19
20 heating leads to the formation of a gel, at higher temperature than the gel temperature
21
22
23 itself, the pyrolysis process thus creates an amorphous metal-oxygen network³⁶. The
24
25
26 final crystallization takes place under continuous heating at relatively low temperature
27
28
29 (450 °C), thus becoming rather difficult to obtain the amorphous phase completely
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
pyrolyzed. The intermediate products, between amorphous metal-oxygen bond
structure and the final crystallite, are consequently found within the final products
together with the BFO nanoparticles. Lattice fringes are detected in ~5 nm large nano-
crystallites, as shown in Figure 3(b, c) and Figure S2(b). The presence of these nano-
crystallites embedded in an amorphous matrix could be an intermediate phase leading
to BFO nanoparticle crystallization. To get more information on the details of the
process leading to the BFO crystalline phase formation, we have performed
calorimetry experiments.

1
2
3 Differential scanning calorimetry (DSC) measurements were carried out using BFO
4
5
6
7 precursors in order to determine the crystallization parameters leading to the formation
8
9
10 of BFO nanoparticles. The non-isothermal crystallization kinetics of Bi-Fe-O
11
12
13 amorphous were investigated using different heating ramps on the same precursors,
14
15
16 leading to different thermodynamic processes, as depicted in Figure 4. In Figure 4(a),
17
18
19 the DSC curves of Bi-Fe-O amorphous crystallization exhibits two exothermic peaks
20
21
22 above 450 °C, and these peaks are shifted to higher temperature with increasing
23
24
25 heating rate due to thermodynamic effect. To determine the origin of the DSC peaks,
26
27
28 we investigated the size, morphology and crystallinity of nanoparticles synthesized at
29
30
31 low temperatures (450 °C) and compared these results with those obtained on
32
33
34 nanoparticles synthesized at high temperature (600 °C). The case samples studied
35
36
37 here would help us investigating BFO nanoparticles at the early stages of
38
39
40 crystallization, since their synthesis temperature corresponds either to that of the onset
41
42
43 (450 °C) of the observed exothermic peaks, or to a temperature (600 °C) well above
44
45
46 them. Macroscopic XRD-experiments corresponding to nanoparticles synthesized at
47
48
49 450 °C (Figure 2(a)) and 600 °C (Supporting Information, Figure S2) are used to
50
51
52 determine the structure parameters, and are summarized in Table 1 (particle size
53
54
55
56
57
58
59
60

1
2
3 obtained from scanning electron microscopy, not shown here). The XRD patterns of all
4
5
6 nanoparticles correspond to pure phase $R3c$ BiFeO₃. We note that very close values
7
8
9
10 of crystal and nanoparticle sizes are observed for nanoparticles synthesized at 450 °C
11
12
13 (36 nm), whereas nanoparticles synthesized at 600 °C are larger (190 nm) than their
14
15
16 crystal size (94 nm) (Table 1). These results suggest that 450 °C nanoparticles can be
17
18
19 considered as single crystal nanoparticles whereas 600 °C ones are polycrystalline
20
21
22 ones. Besides, for the first stages of crystallization, the HRTEM images on
23
24
25 nanoparticles synthesized at 450 °C (Figure 3(a)) revealed the existence of BFO single
26
27
28 crystal nanoparticles, coexisting with remaining amorphous matrix. From these results,
29
30
31 we conclude that the DSC exothermic peaks can be attributed to different processes:
32
33
34 the low temperature exothermic peak should capture the nanocrystal nucleation and
35
36
37 growth processes, leading to the observed single crystal nanoparticles, and the high
38
39
40 temperature exothermic peak arises from the single crystal nanoparticle coalescence,
41
42
43 leading to polycrystalline nanoparticles as final product.
44
45
46
47
48
49
50
51

52 The whole crystallization scenario can be summarized to the following: nano-
53
54
55 crystallites of reduced size surrounded by the amorphous matrix appear in large
56
57
58 number at the early stages of crystal nucleation. The crystallization of the remaining
59
60

1
2
3 amorphous matrix continues at the surface of some of these nano-crystallites, leading
4
5
6
7 to single crystal nanoparticle growth. Thus, single crystal BFO nanoparticles coexist
8
9
10 with part of the amorphous matrix at this stage. On the other hand, at higher synthesis
11
12
13 temperature, the process of nano-crystallite growth is no longer favorable against
14
15
16 merging of individual nano-crystallites into larger polycrystalline nanoparticles, formed
17
18
19 from coalescence of individual nano-crystallites.
20
21
22
23

24 According to the morphology observed in Figure 3(a), the synthesis process of BFO
25
26
27 nanoparticle process is sketched in Figure 5. It can be seen that the esterification
28
29
30 reaction (see Supporting Information Sol-gel process) occurs under heating at 80°C
31
32
33 during the 2nd step of the heating process. When the precursor decomposition
34
35
36 temperature is attained at the 3rd step of that process, the metal-oxygen bond structure
37
38
39 exists in an amorphous phase, which is shown in 4th step. Further heating up to 450°C,
40
41
42 the nucleation of nanocrystals is more favorable than the disordered metal-oxygen
43
44
45 bond structure, the energy barrier for this formation is overcome by thermal
46
47
48 fluctuations. Thus, the crystal nuclei start to appear in 5th step of the heating process.
49
50
51
52 The following process consist of the coalescence of nanocrystals and continuous
53
54
55
56
57
58
59
60

1
2
3 crystallization of the remaining amorphous phase, which are indicated in 6th step. This
4
5
6
7 process is avoided if the final annealing temperature is set below 450 °C.
8
9

10 The crystallization difficulty or energetic barrier is evaluated by the apparent
11
12
13
14 activation energy E_a within different crystallization kinetics models. On the basis of the
15
16
17
18 dynamic DSC measurements for different heating rate, the Kissinger-Akahira-Sunose
19
20
21 (KAS) model enables the determination of the individual apparent activation $E_a(x)$
22
23
24 values³⁷, at each step of the crystallization process, indicated by the crystallized
25
26
27
28 volume fraction values x , and over a wide range of x , according to equation³⁸⁻³⁹
29

$$\ln\left(\frac{\beta}{T_x^2}\right) = \ln\left(\frac{AR}{E_a(x)}\right) - \frac{E_a(x)}{RT_x}, \quad (1)$$

30
31
32
33
34
35 where T_x is the temperature that the crystallised fraction reaches x , β stands for the
36
37
38 heating rate, R is the gas constant, A is a kinetic parameter. As a consequence of the
39
40
41
42 thermodynamic effects, leading to a difference in the crystallization ratio as a function
43
44
45
46 of the heating rate, T_x depends on the heating rate β . Inspecting equation (1), the left
47
48
49 side term $\ln\left(\frac{\beta}{T_x^2}\right)$ linearly depends on the inverse temperature $1/T_x$, and the second term
50
51
52
53 of the right side of the KAS equation as well. Thus, the apparent activation energy $E_a(x)$
54
55
56
57 can be evaluated just from this terms for the whole x range by a linear fit (details are
58
59
60 included in the Supporting Information Figure S6). The dependence of the local values

1
2
3 of activation energy $E_a(x)$ on the crystallization volume fraction x is illustrated in Figure
4
5
6

7 6. In the initial stages, the higher values of $E_a(x)$ suggest a high-energy barrier for
8
9

10 crystallization, the large initial slope determined from $E_a(x)$ vs x indicates that the first
11
12

13 crystallization steps allow to go beyond a crystallization threshold, representing a very
14
15

16 reduced amount in volume fraction of the overall precursors ($dE_a(x)/dx$ is shown in the
17
18

19 Supporting Information Figure S7 (c)). Once the crystallization is initiated, the
20
21

22 activation energy $E_a(x)$ begins to drop off until ~70% of crystallization fraction, then
23
24

25 upwards again. Furthermore, the apparent activation energy $E_a(x)$ having a minimum
26
27

28 at ~70% indicates that the crystallization reaction becomes easier when the crystalline
29
30

31 fraction is close to this value. Figures 4(b)-(e) show the Gaussian fitted exothermal
32
33

34 peaks for different heating rate. As explained above, the first peak is related to crystal
35
36

37 nucleation and growth, the second one arises from the coalescence process. The
38
39

40 shaded areas represent the 70% crystallization fraction for different heating rates. For
41
42

43 the 10 °C/min heating rate DSC curve, the corresponding 70% crystallization area is
44
45

46 essentially dominated by the nucleation and growth peaks, with no major contribution
47
48

49 of the crystal coalescence process. For DSC experiments with higher heating rates,
50
51

52 the corresponding peaks have larger temperature spreading and they are centered on
53
54
55
56
57
58
59
60

1
2
3 temperature values closer one to another. Thus, a higher correlation between
4
5
6
7 nucleation, crystal growth and coalescence exists for the largest heating rates (the two
8
9
10 peaks evolution vs heating rate are shown in Supporting Information Figure S7 (a) and
11
12
13 (b)). From the minimum effective barrier height observed at ~70% of crystallized
14
15
16 volume fraction, this percentage is deduced to set the boundary between nucleation,
17
18
19 growth and coalescence mechanisms of these nanoparticles following the present
20
21
22
23 synthesis process. Above ~70% of crystallized volume fraction, the effective activation
24
25
26 energy E_a increases (Figure 6).
27
28
29
30

31 Such behavior can be explained from the wider picture of the whole crystallization
32
33
34 process based on thermodynamic arguments and considering that the activation
35
36
37 energy during the crystallization process is not a constant, which is consistent with
38
39
40 Ostwald rule⁴⁰. In the initial stage of crystallization, the activation energy is expected
41
42
43 to be the highest and energy barrier can be overcome by thermal fluctuation, leading
44
45
46 to a fast transition via atomic displacement. Based on non-equilibrium
47
48
49 thermodynamics, the Ostwald's step rule minimizes the entropy in this initial
50
51
52 transformations process⁴¹. Crystallization often starts in such a way that a
53
54
55 thermodynamically unstable phase appears first followed by recrystallization to
56
57
58
59
60

1
2
3 thermodynamically stable phase⁴⁰. From a thermodynamic point of view, it is worth
4
5
6
7 noting that the process from nucleation to growth is transient and strongly overlapping
8
9
10 within the temperature range and ramp conditions used in the synthesis process.
11

12
13 Taking into account these thermodynamics constraints, the first stages of the
14
15
16
17
18
19
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
nanoparticle crystallization are described as independent nucleation processes
followed by crystalline growth immediately⁴, which are accompanied by a decrease of
the system disorder. This crystallization process is related to the intermediate
crystalline phase formation from an amorphous solid (Figure 3(b)) accompanied by an
activation energy reduction. Few studies report the detailed chemical stability of
amorphous and crystalline phases of BFO, and essentially focus on the comparison
between different crystalline phases of Bi oxides, Fe oxides, or Bi-Fe oxides
nanoparticles⁴² or thin films⁴³, rather than between the stability of amorphous *vs*
crystalline phases of BFO precursors. Although it is not possible to disentangle the
contributions of the amorphous and crystalline particle formation energies to the
measured enthalpy change, an amorphous to crystalline phase transformation is
intrinsically related to a reduction of disorder, thus coupling to entropy changes. This
phase transformation can be responsible of the activation energy E_a decrease, leading

1
2
3 to the crystallization of up to 70% of the volume into crystals (nucleation and growth
4
5
6
7 process), the formation of energetically stable nano-crystallites that have overcome
8
9
10 the energy barrier along with their subsequent coalescence are favorable for further
11
12
13 transition at high temperature. Above concentration ~70%, the increase of activation
14
15
16 energy E_a contributed from the surface energy of nano-crystallites, which should be
17
18
19 taken into account the coalescence process. We note that the surface chemical
20
21
22 potentials in perovskite oxides are typically larger than the bulk counterparts⁴⁴⁻⁴⁵. The
23
24
25 increase in E_a for crystalline volume fraction larger than ~70% can account for the
26
27
28 crystal growth mechanisms that are related to the number of available crystalline
29
30
31 particles as well as to their mutual interaction, which is based on particle rotation
32
33
34 induced particle coalescence mechanism. In addition, from DSC analysis, we note that
35
36
37 the integral intensity of the first exothermic peak is larger than that of the second one.
38
39
40
41
42 This result can be explained by a larger energy barrier for nucleation and growth (lower
43
44
45 temperature peak) than for coalescence (higher temperature peak), which supports
46
47
48 the results shown with Figure 6. The variation of $E_a(x)$ can thus be attributed to the
49
50
51 crystal nucleation, growth and coalescence in the crystallization process. The present
52
53
54
55
56
57
58
59 results and analysis highlight that the combination of all afore-mentioned processes,
60

1
2
3 leading to particle transformations from single nanocrystal into grown (coalescent)
4
5
6
7 nanocrystals, can promote the activation energy E_a to increase for crystallization
8
9
10 fractions above 70% based on the previously explained surface energy arguments.
11
12
13
14
15
16

17 CONCLUSIONS

18
19
20 In summary, single crystal BFO nanoparticles are synthesized via wet chemical
21
22
23 method under elaborate temperature process. The optimized chelation for pure phase
24
25
26 is discussed, which indicated that tartaric acid and ethylene glycol are the optimal
27
28
29 combination pure phase BFO. HRTEM images reveals that the BFO nanoparticles are
30
31
32 single crystalline, and that the average crystal size is around 36 nm, in agreement with
33
34
35 Rietveld refinement analysis of the XRD patterns. The nanoparticles crystalline growth
36
37
38 mechanisms are studied by DSC using a Kissinger-Akahira-Sunose model of non-
39
40
41 isothermal transformations. The local activation energy $E_a(x)$ are calculated to illustrate
42
43
44 that in the range of 0-70% crystallization fraction, the crystallization process is
45
46
47 dominated by nucleation and growth process. Above 70%, the crystallization process
48
49
50 is consistent with a nano-crystallite growth via coalescence dominated by the reduction
51
52
53 of surface energy. These findings suggest that controlling the process temperature and
54
55
56
57
58
59
60

1
2
3 employing appropriate chelates are key factors to obtain pure phase nanoparticles,
4
5
6 especially oxides containing volatile elements such as Bi, Pb, *etc.*
7
8
9
10
11
12
13
14
15
16
17
18
19
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

Figure 1. (a) Heating and cooling ramps of DSC experiments using BFO precursor powders. In (b) and (c), the different heating processes for BFO nanoparticles synthesis are depicted, being (b) the single step one and (c) the three step one. In (d) and (e), XRD patterns of nano BFO synthesized by (d) the single step heating process shown in (b), and by (e) the three step heating process shown in (c). The peaks identified with cross symbols shown in (d) arise from parasitic phases.

Figure 2. (a) X-ray diffraction data (symbols) and corresponding Rietveld refinement (lines) of BFO nanoparticles. Inset: a characteristic BFO nanoparticle observed by HRTEM, scale bar of 20 nm. (b) Raman spectrum of BFO nanoparticles, E modes and A_1 modes are indicated and the corresponding spectrum range arising from phonons primarily related to Bi, Fe or O ions. In (c) and (d), EELS spectra from BFO nanoparticles: (c) O K edge spectrum indicating A_1 , A_2 , and B peaks, and (d) Fe $L_{3,2}$ edge spectrum indicating the corresponding L_3 and L_2 edge position. For more details in the analysis, see the text.

Figure 3. HRTEM images capturing the different formation steps of the BFO nanoparticle crystallization and corresponding analysis. In the central area of the image, to a representative nanoparticle surrounded by nanocrystals. The zoom in a nanocrystal captured within an amorphous rich area region located at the top left corner and left bottom indicated by the solid-line square is shown in (b) and (c), the insets shows the corresponding magnified FFT respectively. The FFTs shown in (d) and (e)

correspond to different areas within the same nanoparticle, indicated by the dashed line squares, (d) from the large square area and (e) from the small square area.

Figure 4. Study of the crystallization of BFO nanoparticles from DSC data collected at different heating rates on the same amorphous powder. (a) Detail of the raw DSC data collected around the crystallization thermal window of the amorphous powder (b-e) Gaussian fitted exothermic peaks related to nucleation and growth, the shaded areas denote the achievement of 70% volume crystallization (base-lines have been subtracted from DSC curves).

Figure 5. Sketch of the BFO nanoparticle crystallization process following the present sol-gel method.

Figure 6. Dependence of local activation energy $E_a(x)$ (by KAS model) on the degree of crystallized volume fraction x .

Table 1. BFO nanoparticles synthesis temperature and corresponding values of particle size, crystallite size, normalized lattice parameters (a_n and c_n)²⁵, isotropic and anisotropic strain values.

Synthesis temperature (°C)	Particle size (nm)	Crystalline size (nm)	$a_n(\text{Å})$	$c_n(\text{Å})$	Isotropic strain ($\times 10^{-4}$)	Anisotropic strain ($\times 10^{-4}$)
450	36	36	3.9457	4.0034	36.8	36.5
600	184	94	3.9449	4.0040	15.0	17.7

AUTHOR INFORMATION

Corresponding Author

ingrid.canero-infante@insa-lyon.fr

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENT

This work was supported by the IDEXLYON (ANR-16-IDEX-0005) FERLIGHT project from the Université de Lyon. J. G., D.L. and I.C.I. thank the FNR funding provided by the INTER/Mobility FOXCAT project No. 15/9887562. We thank Nagy Valanoor for fruitful discussions.

ASSOCIATED CONTENT

Supporting Information

1
2
3 The Supporting Information (X-ray diffraction studies of the amorphous phase after 2h
4
5
6
7 400°C sintering and of the 600°C crystalline phase (and corresponding Rietveld
8
9
10 refinement), additional high resolution transmission electron microscopy images and
11
12
13
14 corresponding analysis, details on the Raman spectroscopy analysis, methods for
15
16
17 fitting the differential scanning calorimetry data to results with the used KAS kinetic
18
19
20 model, explanation of the sol-gel process, X-ray photoelectron spectroscopy analysis)
21
22
23
24 is available free of charge on the ACS Publications website at DOI: <http://pubs.acs.org>.
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

REFERENCES

1. Catalan, G.; Scott, J. F., Physics and applications of bismuth ferrite. *Advanced Materials* **2009**, *21* (24), 2463-2485.
2. Wang, J.; Neaton, J.; Zheng, H.; Nagarajan, V.; Ogale, S.; Liu, B.; Viehland, D.; Vaithyanathan, V.; Schlom, D.; Waghmare, U., Epitaxial BiFeO₃ multiferroic thin film heterostructures. *science* **2003**, *299* (5613), 1719-1722.
3. Park, T.-J.; Mao, Y.; Wong, S. S., Synthesis and characterization of multiferroic BiFeO₃ nanotubes. *Chemical Communications* **2004**, (23), 2708-2709.
4. M., S. S.; Mari-Ann, E.; Thomas, T.; Tor, G., Synthesis of BiFeO₃ by Wet Chemical Methods. *Journal of the American Ceramic Society* **2007**, *90* (11), 3430-3434.
5. Infante, I. C.; Lisenkov, S.; Dupé, B.; Bibes, M.; Fusil, S.; Jacquet, E.; Geneste, G.; Petit, S.; Courtial, A.; Juraszek, J.; Bellaiche, L.; Barthélémy, A.; Dkhil, B., Bridging Multiferroic Phase Transitions by Epitaxial Strain in BiFeO₃. *Physical Review Letters* **2010**, *105* (5), 057601.
6. Rojac, T.; Bencan, A.; Malic, B.; Tutuncu, G.; Jones, J. L.; Daniels, J. E.; Damjanovic, D., BiFeO₃ ceramics: processing, electrical, and electromechanical properties. *Journal of the American Ceramic Society* **2014**, *97* (7), 1993-2011.
7. Silva, J.; Reyes, A.; Esparza, H.; Camacho, H.; Fuentes, L., BiFeO₃: a review on synthesis, doping and crystal structure. *Integrated Ferroelectrics* **2011**, *126* (1), 47-59.

- 1
2
3
4 8. Ortiz-Quiñonez, J. L.; Díaz, D.; Zumeta-Dubé, I.; Arriola-Santamaría, H.;
5
6 Betancourt, I.; Santiago-Jacinto, P.; Nava-Etzana, N., Easy synthesis of high-purity
7
8 BiFeO₃ nanoparticles: new insights derived from the structural, optical, and magnetic
9
10 characterization. *Inorganic chemistry* **2013**, *52* (18), 10306-10317.
11
12
13
14 9. Zhang, Q.; Sando, D.; Nagarajan, V., Chemical route derived bismuth ferrite thin
15
16 films and nanomaterials. *Journal of Materials Chemistry C* **2016**, *4* (19), 4092-4124.
17
18
19 10. Kong, L.; Gao, Y.; Song, T.; Wang, G.; Zhai, Q., Non-isothermal crystallization
20
21 kinetics of FeZrB amorphous alloy. *Thermochimica acta* **2011**, *522* (1-2), 166-172.
22
23
24 11. Joraid, A. A.; Abu-Sehly, A. A.; El-Oyoun, M. A.; Alamri, S. N., Nonisothermal
25
26 crystallization kinetics of amorphous Te_{51.3}As_{45.7}Cu₃. *Thermochimica Acta* **2008**, *470*
27
28 (1), 98-104.
29
30
31
32 12. Kuo, C.-W.; Lee, Y.-H.; Hung, I. M.; Wang, M.-C.; Wen, S.-B.; Fung, K.-Z.; Shih,
33
34 C.-J., Crystallization kinetics and growth mechanism of 8mol% yttria-stabilized zirconia
35
36 (8YSZ) nano-powders prepared by a sol-gel process. *Journal of Alloys and*
37
38 *Compounds* **2008**, *453* (1), 470-475.
39
40
41
42 13. Malek, T. J.; Chaki, S. H.; Deshpande, M., Structural, morphological, optical,
43
44 thermal and magnetic study of mackinawite FeS nanoparticles synthesized by wet
45
46 chemical reduction technique. *Physica B: Condensed Matter* **2018**, *546*, 59-66.
47
48
49
50 14. Rodríguez-Carvajal, J., Recent advances in magnetic structure determination
51
52 by neutron powder diffraction. *Physica B: Condensed Matter* **1993**, *192* (1), 55-69.
53
54
55
56 15. Kao, C.-F.; Yang, W.-D., Preparation of barium strontium titanate powder from
57
58 citrate precursor. *Applied Organometallic Chemistry* **1999**, *13* (5), 383-397.
59
60

- 1
2
3
4 16. Wang, W.; Zhou, Y.; Chen, S.; Ye, F.; Jia, D., Preparation of strontium bismuth
5
6 tantalum (SBT) fine powder by sol-gel process using bismuth subnitrate as bismuth
7
8 source. *Journal of Materials Science & Technology* **2001**, *17* (1), 25-26.
9
10
11 17. Harris, J. M., *Poly (ethylene glycol) chemistry: biotechnical and biomedical*
12
13 *applications*. Springer Science & Business Media: 2013.
14
15
16 18. Popa, M.; Crespo, D.; Calderon - Moreno, J. M.; Preda, S.; Fruth, V., Synthesis
17
18 and structural characterization of single - phase BiFeO₃ powders from a polymeric
19
20 precursor. *Journal of the American Ceramic Society* **2007**, *90* (9), 2723-2727.
21
22
23 19. Gonzalez, A.; Simões, A.; Cavalcante, L.; Longo, E.; Varela, J. A.; Riccardi, C.,
24
25 Soft chemical deposition of BiFeO₃ multiferroic thin films. *Applied physics letters* **2007**,
26
27 *90* (5), 052906.
28
29
30 20. Liu, T.; Xu, Y.; Feng, S.; Zhao, J., A facile route to the synthesis of BiFeO₃ at
31
32 low temperature. *Journal of the American Ceramic Society* **2011**, *94* (9), 3060-3063.
33
34
35 21. Wang, X.; Lin, Y.; Zhang, Z.; Bian, J., Photocatalytic activities of multiferroic
36
37 bismuth ferrite nanoparticles prepared by glycol-based sol-gel process. *Journal of sol-*
38
39 *gel science and technology* **2011**, *60* (1), 1.
40
41
42 22. Dhir, G.; Lotey, G. S.; Uniyal, P.; Verma, N., Size-dependent magnetic and
43
44 dielectric properties of Tb-doped BiFeO₃ nanoparticles. *Journal of Materials Science:*
45
46 *Materials in Electronics* **2013**, *24* (11), 4386-4392.
47
48
49 23. Park, T.-J.; Papaefthymiou, G. C.; Viescas, A. J.; Moodenbaugh, A. R.; Wong,
50
51 S. S., Size-dependent magnetic properties of single-crystalline multiferroic BiFeO₃
52
53 nanoparticles. *Nano letters* **2007**, *7* (3), 766-772.
54
55
56
57
58
59
60

- 1
2
3
4 24. Hardy, A.; Gielis, S.; Van den Rul, H.; D'Haen, J.; Van Bael, M.; Mullens, J.,
5
6 Effects of precursor chemistry and thermal treatment conditions on obtaining phase
7
8 pure bismuth ferrite from aqueous gel precursors. *Journal of the European Ceramic*
9
10 *Society* **2009**, *29* (14), 3007-3013.
11
12
13
14 25. Bai, X.; Wei, J.; Tian, B.; Liu, Y.; Reiss, T.; Guiblin, N.; Gemeiner, P.; Dkhil, B.;
15
16 C. Infante, I., Size effect on optical and photocatalytic properties in BiFeO₃
17
18 nanoparticles. *The Journal of Physical Chemistry C* **2016**, *120* (7), 3595-3601.
19
20
21
22 26. Selbach, S. M.; Tybell, T.; Einarsrud, M.-A.; Grande, T., Size-dependent
23
24 properties of multiferroic BiFeO₃ nanoparticles. *Chemistry of Materials* **2007**, *19* (26),
25
26 6478-6484.
27
28
29
30 27. Mocherla, P. S.; Karthik, C.; Ubig, R.; Ramachandra Rao, M.; Sudakar, C.,
31
32 Tunable bandgap in BiFeO₃ nanoparticles: the role of microstrain and oxygen defects.
33
34 *Applied Physics Letters* **2013**, *103* (2), 022910.
35
36
37
38 28. Hermet, P.; Goffinet, M.; Kreisel, J.; Ghosez, P., Raman and infrared spectra of
39
40 multiferroic bismuth ferrite from first principles. *Physical Review B* **2007**, *75* (22),
41
42 220102.
43
44
45
46 29. Haumont, R.; Kreisel, J.; Bouvier, P.; Hippert, F., Phonon anomalies and the
47
48 ferroelectric phase transition in multiferroic BiFeO₃. *Physical Review B* **2006**, *73* (13),
49
50 132101.
51
52
53
54 30. Pailloux, F.; Couillard, M.; Fusil, S.; Bruno, F.; Saidi, W.; Garcia, V.; Carrétéro,
55
56 C.; Jacquet, E.; Bibes, M.; Barthélémy, A., Atomic structure and microstructures of
57
58 supertetragonal multiferroic BiFeO₃ thin films. *Physical Review B* **2014**, *89* (10),
59
60

1
2
3
4 104106.
5

6 31. Rossell, M.; Erni, R.; Prange, M. P.; Idrobo, J.-C.; Luo, W.; Zeches, R.;
7
8 Pantelides, S. T.; Ramesh, R., Atomic structure of highly strained BiFeO₃ thin films.

9
10
11 *Physical review letters* **2012**, *108* (4), 047601.
12

13
14 32. Park, T.-J.; Sambasivan, S.; Fischer, D. A.; Yoon, W.-S.; Misewich, J. A.; Wong,
15
16 S. S., Electronic structure and chemistry of iron-based metal oxide nanostructured
17
18 materials: a NEXAFS investigation of BiFeO₃, Bi₂Fe₄O₉, α -Fe₂O₃, γ -Fe₂O₃, and
19
20 Fe/Fe₃O₄. *The Journal of Physical Chemistry C* **2008**, *112* (28), 10359-10369.
21
22

23
24 33. Sæterli, R.; Selbach, S. M.; Ravindran, P.; Grande, T.; Holmestad, R., Electronic
25
26 structure of multiferroic BiFeO₃ and related compounds: Electron energy loss
27
28 spectroscopy and density functional study. *Physical Review B* **2010**, *82* (6), 064102.
29
30

31
32 34. Borisevich, A. Y.; Eliseev, E.; Morozovska, A.; Cheng, C.-J.; Lin, J.-Y.; Chu, Y.-
33
34 H.; Kan, D.; Takeuchi, I.; Nagarajan, V.; Kalinin, S. V., Atomic-scale evolution of
35
36 modulated phases at the ferroelectric–antiferroelectric morphotropic phase boundary
37
38 controlled by flexoelectric interaction. *Nature communications* **2012**, *3*, 775.
39
40

41
42 35. Higuchi, T.; Liu, Y.-S.; Yao, P.; Glans, P.-A.; Guo, J.; Chang, C.; Wu, Z.;
43
44 Sakamoto, W.; Itoh, N.; Shimura, T., Electronic structure of multiferroic BiFeO₃ by
45
46 resonant soft x-ray emission spectroscopy. *Physical Review B* **2008**, *78* (8), 085106.
47
48

49
50 36. Brinker, C. J.; Scherer, G. W., *Sol-gel science: the physics and chemistry of sol-*
51
52 *gel processing*. Academic press: 2013.
53
54

55
56 37. Leroy, V.; Cancellieri, D.; Leoni, E.; Rossi, J.-L., Kinetic study of forest fuels by
57
58 TGA: model-free kinetic approach for the prediction of phenomena. *Thermochimica*
59
60

1
2
3
4 *Acta* **2010**, 497(1-2), 1-6.

5
6 38. Rong, J.; Yang, K.; Zhuang, Y.; Zhong, X.; Zhao, H.; Ni, J.; Tao, S.; Wang, L.;
7
8 Ding, C., Non - isothermal crystallization kinetics of Al₂O₃ - YAG amorphous ceramic
9 coating deposited via plasma spraying. *Journal of the American Ceramic Society* **2018**,
10
11 101 (7), 2888-2900.

12
13
14
15
16 39. Šesták, J.; Simon, P., *Thermal analysis of micro, nano-and non-crystalline*
17
18 *materials: transformation, crystallization, kinetics and thermodynamics*. Springer
19
20 Science & Business Media: 2012; Vol. 9.

21
22
23
24 40. Chung, S.-Y.; Kim, Y.-M.; Kim, J.-G.; Kim, Y.-J., Multiphase transformation and
25
26 Ostwald's rule of stages during crystallization of a metal phosphate. *Nature Physics*
27
28 **2009**, 5 (1), 68.

29
30
31
32 41. Nývlt, J., The Ostwald rule of stages. *Crystal Research and Technology* **1995**,
33
34 30 (4), 443-449.

35
36
37 42. Selbach, S. M.; Einarsrud, M.-A.; Grande, T., On the thermodynamic stability of
38
39 BiFeO₃. *Chemistry of Materials* **2008**, 21 (1), 169-173.

40
41
42 43. Mei, Z., *First-principles Thermodynamics of Phase Transition: from Metal to*
43
44 *Oxide*. **2011**.

45
46
47 44. Carrasco, J.; Illas, F.; Lopez, N.; Kotomin, E. A.; Zhukovskii, Y. F.; Evarestov,
48
49 R. A.; Mastrikov, Y. A.; Piskunov, S.; Maier, J., First-principles calculations of the
50
51 atomic and electronic structure of *F* centers in the bulk and on the (001) surface of
52
53 SrTiO₃. *Physical Review B* **2006**, 73 (6), 064106.

54
55
56
57
58 45. Heifets, E.; Eglitis, R. I.; Kotomin, E. A.; Maier, J.; Borstel, G., Ab initio modeling
59
60

1
2
3 of surface structure for SrTiO₃ perovskite crystals. *Physical Review B* 2001, 64 (23),
4
5
6 235417.
7
8
9
10
11
12
13
14
15
16
17
18
19
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

TABLE OF CONTENTS

SYNOPSIS

BiFeO₃ nanoparticles have been successfully synthesized via an optimized two-step wet chemical method. Based on a thermodynamic analysis, the initial stages of nanoparticle formation, related to nucleation and growth are investigated. The activation energy for BiFeO₃ crystallization as a function of the crystallized volume fraction was determined via Kissinger-Akahira-Sunose model, which shows a threshold value of 70% volume fraction as the limit between nucleation and growth against coalescence.