

ARTICLE

Received 15 Nov 2016 | Accepted 4 May 2017 | Published 23 Jun 2017

DOI: 10.1038/ncomms15848

OPEN

Voltage controlled interfacial magnetism through platinum orbits

Shinji Miwa^{1,2,*}, Motohiro Suzuki^{3,*}, Masahito Tsujikawa^{4,5,*}, Kensho Matsuda^{1,*}, Takayuki Nozaki⁶, Kazuhito Tanaka¹, Takuya Tsukahara¹, Kohei Nawaoka¹, Minori Goto^{1,2}, Yoshinori Kotani³, Tadakatsu Ohkubo⁷, Frédéric Bonell¹, Eiiti Tamura¹, Kazuhiro Hono⁷, Tetsuya Nakamura³, Masafumi Shirai^{4,5}, Shinji Yuasa⁶ & Yoshishige Suzuki^{1,2,6,7}

Electric fields at interfaces exhibit useful phenomena, such as switching functions in transistors, through electron accumulations and/or electric dipole inductions. We find one potentially unique situation in a metal-dielectric interface in which the electric field is atomically inhomogeneous because of the strong electrostatic screening effect in metals. Such electric fields enable us to access electric quadrupoles of the electron shell. Here we show, by synchrotron X-ray absorption spectroscopy, electric field induction of magnetic dipole moments in a platinum monatomic layer placed on ferromagnetic iron. Our theoretical analysis indicates that electric quadrupole induction produces magnetic dipole moments and provides a large magnetic anisotropy change. In contrast with the inability of current designs to offer ultrahigh-density memory devices using electric-field-induced spin control, our findings enable a material design showing more than ten times larger anisotropy energy change for such a use and highlight a path in electric-field control of condensed matter.

¹Graduate School of Engineering Science, Osaka University, 1-3 Machikaneyama, Toyonaka 560-8531, Japan. ²Center for Spintronics Research Network (CSRN), Osaka University, Toyonaka 560-8531, Japan. ³Japan Synchrotron Radiation Research Institute (JASRI), Sayo 679-5198, Japan. ⁴Research Institute of Electrical Communication, Tohoku University, Sendai 980-8577, Japan. ⁵Center for Spintronics Research Network (CSRN), Tohoku University, Sendai 980-8577, Japan. ⁶National Institute of Advanced Industrial Science and Technology (AIST), Spintronics Research Center, Tsukuba 305-8568, Japan. ⁷Research Center for Magnetic and Spintronic Materials, National Institute for Materials Science (NIMS), Tsukuba 305-0047, Japan. * These authors contributed equally to this work. Correspondence and requests for materials should be addressed to S.M. (email: miwa@mp.es.osaka-u.ac.jp).

Spin transfer torque has surpassed current-induced magnetic fields as the preferred technology for switching magnetization directions in nanoscale magnets because of its low energy consumption and excellent scalability¹. It has been used as the operational technology for nonvolatile random access memory² and microwave devices^{3–5} based on magnetic tunnel junctions⁶. However, spin transfer switching exhibits Joule heating that remains too large to ignore. The energy required for magnetization switching is more than 10^7 times the Landauer limit of $k_B T \ln 2$, where k_B is the Boltzmann constant⁷. Thus, a novel method offering magnetization control without electric current is highly desirable.

An electric field at a surface is known to exhibit useful phenomena, such as the pinch-off phenomenon in field-effect transistors⁸, inductions of Mott transitions⁹, superconducting phases¹⁰, ferromagnetic phases^{11,12} and magnetic anisotropy¹³. All of these phenomena are attributable to one or both of two factors: electron accumulations or electric dipole inductions¹⁴. In particular, electric-field control of magnetic properties at room temperature attracts much attention because of its great potential for enabling the construction of ultralow-power-consumption electric devices^{15–43}. Voltage-controlled magnetic anisotropy (VCMA) in Fe–MgO-based magnetic tunnel junctions²⁰ has shown that magnetization of nanomagnets can be controlled in fast periods (down to 0.1 ns) by electric fields, as indicated by a bistable precessional magnetization switching^{23,27,40} and ferromagnetic resonance excitation^{25,26,31}. One mechanism to explain magnetic anisotropy of magnetic atoms at surfaces is the magnetization direction dependence of its orbital angular momentum because of spin–orbit interactions⁴⁴. Therefore, one explanation of VCMA is selective electron–hole doping into a particular electron orbital of magnetic metal atoms at the interface. Because the above-described mechanism is purely electronic, VCMA can be an ultimate technology for the operation of spintronics devices, such as nonvolatile random access memory³⁸, where high-speed operation with high writing endurance is indispensable. So far, such electronic VCMA is reported^{31,35,36} to be $<0.1 \text{ pJ V}^{-1} \text{ m}^{-1}$. This value is too small to switch the magnetic nanopillar possessing adequate thermal stability for the memory. In contrast, reports have shown that charge doping by an external electric field induces reversible electrochemical reactions and quite large values of VCMA ($>10 \text{ pJ V}^{-1} \text{ m}^{-1}$)^{33,34}. This electrochemical VCMA is reported in certain systems, such as $\text{FeCoO}_x|\text{MgO}$ (ref. 28), FePt|electrolyte ²⁹, Fe|BaTiO_3 (ref. 32) and Co|GdO_x (refs 33,34). Such large values of electrochemical VCMA seem attractive but require thermal activation processes³⁴. Because electrochemical VCMA presents hysteretic effects with limited operation speed less than the sub-millisecond range, it lies beyond the scope of this study.

Here we show a mechanism to enhance electronic VCMA. We focus on a unique property of an electric field at a metal–dielectric interface, at which the electric field is inhomogeneous along the perpendicular direction at the atomic scale. This inhomogeneity arises from the strong electrostatic screening effect in metals. Such an inhomogeneous electric field couples not only with an electric dipole but also a quadrupole of an electron shell in a metal layer. The electric quadrupole coupled with the intra-atomic magnetic dipole should directly influence magnetic anisotropy⁴⁵. In this paper, we prepare monatomic layers of Pt at an Fe–MgO interface by molecular-beam epitaxy in an ultrahigh vacuum. Since the Pt atoms have a considerable amount of spin polarization because of their hybridization with Fe and large spin–orbit interactions, the influence of the modified electron orbitals of Pt on the level of magnetocrystalline anisotropy energy (MAE) should be significant. *In situ* X-ray

magnetic circular dichroism (XMCD) spectroscopy reveals that an external voltage induces a finite magnetic dipole moment of Pt. Our theoretical analysis shows that the monatomic Pt layer at the Fe–MgO interface makes the dominant contributions to the MAE in the system and its voltage-induced change. We also find that a voltage induction of the magnetic dipole moment, originating from spin-flip excitation between the exchange-split majority and minority spin bands, dominates the voltage-induced MAE change. This mechanism differs from the aforementioned orbital anisotropy induced by charge doping. Our finding enables the design of novel materials showing electronic VCMA larger by more than a factor of 10 for practical applications.

Results

Experimental design. An $L1_0$ -FePt|MgO system has been prepared to conduct XMCD spectroscopy. First, a controlled experiment was conducted to optimize the structure of $L1_0$ -FePt|MgO (see Method 1, Supplementary Note 1 and Supplementary Figs 1 and 2). As suggested by the previously reported theoretical study¹⁸, the VCMA in the FePt|MgO with Pt–MgO interface ($0.14 \text{ pJ V}^{-1} \text{ m}^{-1}$) was several times larger than that with the Fe–MgO interface ($0.03 \text{ pJ V}^{-1} \text{ m}^{-1}$). Moreover, more than one monatomic layer of Fe is necessary to induce a ferromagnetic property in the FePt. Hence, the FePt ferromagnetic layer consisting of two monatomic layers of Fe and Pt, which has a Pt–MgO interface, was designed as shown in Fig. 1a,b. Figure 1c shows a high-angle annular dark-field scanning transmission electron microscopy image of the sample (see Method 2, Supplementary Note 2 and Supplementary Fig. 3). This image indicates that the FePt is epitaxially grown on Pd(001) and a monatomic Pt layer lies between the Fe and MgO. We studied voltage-induced changes in the electronic and magnetic states of Pt, which exhibits a large spin–orbit interaction and should be responsible for the large VCMA in the system. Using the experimental setup shown in Fig. 1b, we applied external voltages of $\pm 200 \text{ V}$ to the FePt|MgO tunnel junction. The external voltage is equivalent to an external electric field of $\pm 0.7 \text{ V nm}^{-1}$ in the MgO dielectric. Such an electric field magnitude is often used in MgO-based magnetic tunnel junctions²³. X-ray absorption spectroscopy (XAS) and its XMCD spectra were recorded *in situ* at the Pt L_3 and L_2 edges by detecting the X-ray fluorescence yields (see Method 3). In this configuration, positive external voltages induce electron accumulations at the Pt–MgO interface.

Synchrotron XAS. Figure 1d shows the element-specific magnetization hysteresis curve of the Pt. The depicted data were recorded by monitoring the XMCD signals at the L_3 edge of the Pt (11.569 keV) as a function of the magnetic field applied perpendicularly to the film. The loops for negative (blue circles; -200 V) and positive (red triangles; $+200 \text{ V}$) external voltages demonstrate voltage-induced significant modifications to the magnetic properties of the Pt. The existence of the hysteresis shows that the FePt|MgO film is perpendicularly magnetized. At the Pt L_3 edge, the negative XMCD signals under positive magnetic fields show that the magnetic moment of the Pt was parallel to the magnetic field direction, that is, the magnetic moment of the Pt exhibited ferromagnetic coupling with the magnetic moment of the Fe. The coercive field was large at negative voltages, corresponding to the enhanced perpendicular magnetic anisotropy. Therefore, electron depletion at the Pt–MgO interface enhanced the perpendicular magnetic anisotropy. This VCMA polarity matched the result of experiments with Fe–MgO-based magnetic tunnel junctions^{17,20,23–27,36}.

Figure 1 | Experimental design and VCMA at Pt-MgO interface. (a) A sectional view of a Pt atom with its voltage-induced charge distribution from the first-principles study. Blue and red depict the hole accumulation and depletion, respectively. The charge accumulation and electric quadrupole induction are distinct when compared to the electric dipole induction. This characteristic is a unique property of the electric field at the metal-dielectric interface. The electric quadrupole is coupled with the magnetic dipole and changes the magnetic anisotropy through spin-orbit interactions. (b) A schematic depiction of the device structure and the experimental setup of *in situ* synchrotron XAS. The device consists of Cr|Pd metal electrodes, MgO|polyimide dielectric material and FePt ferromagnetic metal layer. The FePt consists of two monatomic layers of Fe and Pt. (c) A high-angle annular dark-field scanning transmission electron microscopy image. Scale bar, 2 nm. (d) Element-specific magnetization hysteresis curves from the XMCD signal at the L_3 edge of Pt under external voltages of ± 200 V. The external voltage is equivalent to an external electric field of ± 0.7 V nm $^{-1}$ in the MgO dielectric. Such an electric field magnitude is often used in MgO-based magnetic tunnel junctions²³.

Results of the polarization-averaged XAS and its XMCD are shown in Fig. 2. The measurements were conducted at room temperature. A perpendicular magnetic field of ± 60 mT was applied to saturate the magnetization of the FePt. Figure 2a shows the polarization-averaged XAS around the L_3 and L_2 energy edges of the Pt. The intensity of the XAS white line observed at the absorption threshold corresponds to the unoccupied density of states of Pt near the Fermi level. Figure 2b illustrates the XAS difference defined by the XAS taken at $+200$ V subtracted from the XAS taken at -200 V. Note the distinct change in the XAS, indicating the change in the density of states of Pt because of the external voltage. The black arrow denotes the transition from the $2p$ core to the $5d$ valence of Pt. According to the selection rule, the electric dipole transition at the L_3 edge takes place for transitions of $2p_{3/2} \rightarrow 5d_{3/2}$ and $2p_{3/2} \rightarrow 5d_{5/2}$, whereas the L_2 edge only involves the $2p_{1/2} \rightarrow 5d_{3/2}$ transition. Because the XAS difference dominates only at the L_3 edge, the results indicate that a negative electric field induced the electron depletion at the $5d_{5/2}$ level, which was located at an energy level shallower than $5d_{3/2}$. The red arrow denotes the $2p$ to $6s$ transition⁴⁶, which indicates electron doping at $6s$. Because of the electrostatic screening effect, an electron depletes a Pt atom, which is consistent with the phenomenon of electron depletion in the $5d$ orbital. In addition, the electric dipole in a Pt atom can contribute to the screening effect. Because s - p hybridization is indispensable for creating electric dipoles, $6s$ electrons increase because of the charge transfer from the p to s orbitals. Figure 2c demonstrates the voltage-induced changes in the XMCD spectra, and Fig. 2d plots the numerical integrals of the XMCD spectra, related to atomic magnetic moments of Pt, over the X-ray energy.

Note that both XMCD intensities at the L_3 and L_2 edges are enhanced by the application of a negative voltage.

Then, conventional sum-rule analysis can characterize the magnetic moments^{47–49}:

$$m_{\text{eff}} = m_S - 7m_T = -n_{5d}\mu_B \left(\frac{a_{L3} - 2a_{L2}}{A_{L3} + A_{L2}} \right), \quad (1)$$

$$m_L = -\frac{2}{3}n_{5d}\mu_B \left(\frac{a_{L3} + a_{L2}}{A_{L3} + A_{L2}} \right) \quad (2)$$

and

$$n_{5d} = \frac{1}{C}(A_{L3} + A_{L2}), \quad (3)$$

where $m_{\text{eff}} = m_S - 7m_T$, m_L and n_{5d} are the effective spin magnetic moment, orbital magnetic moment and hole number of Pt in its $5d$ orbitals, respectively. Further, m_S , m_T , μ_B , a_{L3} (a_{L2}), A_{L3} (A_{L2}) and C with a value of 13.29 eV are the spin magnetic moment, magnetic dipole moment, Bohr magneton, XMCD integral at the L_3 (L_2) edge, white-line intensity of XAS at the L_3 (L_2) edge and the proportionality coefficient, respectively. Each moment has the following relations: $m_S = -2\mu_B \langle S_x \rangle / \hbar$, $m_L = -\mu_B \langle L_x \rangle / \hbar$ and $m_T = \mu_B \langle T_x \rangle / \hbar$, where $\langle S_x \rangle$ and $\langle T_x \rangle$ express the expectation value of the spin angular momentum (\mathbf{S}), orbital angular momentum (\mathbf{L}) and magnetic dipole operator (\mathbf{T}) in the X-ray direction, respectively. When the influence of spin-orbit coupling on $\langle T_x \rangle$ is neglected, the magnetic dipole operator can be described as $\mathbf{T} = \mathbf{S} - 3\hat{\mathbf{r}}(\hat{\mathbf{r}} \cdot \mathbf{S}) \approx -2\mathbf{Q} \cdot \mathbf{S}/7$, where $\hat{\mathbf{r}}$ and \mathbf{Q} are the position unit vector and electric quadrupole tensor, respectively. For a system with C_{4v}

Figure 2 | Synchrotron XAS. (a) Results of XAS measured at the Pt $L_{2,3}$ edges. The blue and red curves trace the polarization-averaged XAS spectra taken under conditions of -200 V and $+200$ V, respectively. The insets show magnified views. (b) The XAS spectra at $+200$ V was subtracted from the XAS spectra at -200 V. (c) XMCD spectra measured at the Pt $L_{2,3}$ edges. (d) Traces depicting the numerical integrals of the XMCD spectra. All measurements were taken at room temperature under perpendicularly applied magnetic fields of ± 60 mT, where the magnetization of the FePt was saturated normal to the film plane.

symmetry, as is the case with our system, the above-described equation for \mathbf{T} can be simplified as

$$\mathbf{T} \approx \frac{Q_{zz}}{7} \begin{pmatrix} S_x \\ S_y \\ -2S_z \end{pmatrix}. \quad (4)$$

Here the z -direction is perpendicular to the film. We experimentally determined the hole number of the FePt compared with that of the bulk Pt ($n_{5d} = 1.80$)⁵⁰. Supplementary Note 1 and Supplementary Fig. 4 provide a definition of the white-line intensity of XAS.

Figure 3 | Voltage dependence of the magnetic moments and hole numbers of Pt. (a–c) The change in the effective spin magnetic moment ($m_s - 7m_T$), the orbital magnetic moment (m_L) and the hole number in $5d$ orbitals (n_{5d}). Here, m_s and m_T denote the spin magnetic moment and magnetic dipole moment, respectively. The error bars show precision in measurements defined as the s.d. of the numerical integrals of the X-ray magnetic circular dichroism spectra in Fig. 2d.

Voltage dependence of the magnetic moments. Figure 3 shows the voltage dependence of the magnetic moments and the hole number of the Pt. We conducted XAS/XMCD measurements seven times. The closed blue circles and closed red triangles show the average results determined using the average spectra appearing in Fig. 2. The open blue circles and open red triangle show each measurement result. The values taken from each measurement gradually varied as time passed. With such variations, distinct zigzag changes corresponding to positive and negative external voltages can be superimposed. As accuracy, errors from true physical parameters under the sum-rule assumption may be $\sim 10\%$. However, errors from relative changes in measurements, precision, are much smaller than the accuracy errors and are displayed as the error bars in Fig. 3 and Table 1. From each result, the zigzag changes are clearly seen for the effective spin magnetic moment and hole number, whereas the orbital magnetic moment lies within the range of error. The averaged results confirm clear external voltage inductions of the effective spin magnetic moment and hole number. Even in the averaged results, voltage applications do not contribute significant differences to the orbital magnetic moment. The effective spin magnetic moment increased by 13%, and the hole number of Pt in the $5d$ orbital increased by 0.019 when the external voltage was switched from positive to negative. Note that the change in the effective spin magnetic moment (13%) was an order of magnitude larger than the change in the hole number (1%). Therefore, the change cannot be explained by the voltage-induced electrochemical reaction resulting in substantial changes in a valence state. In addition, the change should be attributed to the electron redistribution in the Pt atom.

The magnetic moments and their voltage-induced changes are summarized in Table 1, where \perp and \parallel express the

Table 1 | Experimentally determined magnetic moments and hole numbers of FePt.

	$m_s \mu_B^{-1}$	$-7m_T \mu_B^{-1}$	$m_L^\perp \mu_B^{-1}$	$m_L^\parallel \mu_B^{-1}$	$\frac{\delta m_L^\perp}{m_L^\perp}$	$\frac{\delta(m_s - 7m_T)}{m_s - 7m_T}$	δn_{5d}	δn_{total}
Pt	0.30 ± 0.01	< 0.01	0.055 ± 0.002	0.075 ± 0.003	$(4 \pm 7\%)$	$13 \pm 3\%$	0.019 ± 0.001	~ 0.06
Fe	2.39 ± 0.03	< 0.03	0.13 ± 0.01	0.10 ± 0.01				

Here, m_s , m_T , m_L , δn_{5d} and δn_{total} represent the spin magnetic moment, magnetic dipole moment, orbital magnetic moment, induced holes of Pt in its 5d orbitals and total induced holes at Pt-MgO interface, respectively. These physical parameters were obtained by performing the X-ray absorption spectroscopy experiment. The δn_{total} is estimated using a capacitance model. δ denotes the difference in physical parameters between ∓ 200 V (∓ 0.7 V nm $^{-1}$): $\delta x = x(-200$ V) $- x(+200$ V). ∓ 0.7 V nm $^{-1}$ is an electric field in the MgO dielectric.

magnetic moment when the magnetization is oriented perpendicularly and in-plane, respectively. δ denotes the difference in physical parameters between -200 and $+200$ V: $\delta x = x(-200$ V) $- x(+200$ V). δn_{total} is the estimated induced hole in the total electron orbital at the Pt-MgO interface. The value of δn_{total} is estimated using the simple capacitance model¹⁷ (see Supplementary Note 4). For an electric field of -1.4 V nm $^{-1}$ in the MgO dielectric, δn_{total} is estimated to be $+0.06$. To characterize the magnetic moments of Fe, we have set the hole number of the 3d orbital at 3.73, according to our first-principles study. Additional experiments to obtain the data presented in Table 1 are found in Supplementary Note 5 and Supplementary Figs 5 and 6. The physical parameters of both Pt and Fe from the XAS/XMCD experiments are the averages of two monatomic layers.

As shown in equation (1), the effective spin magnetic moment is defined as the sum of the spin magnetic moment and the magnetic dipole moment. Generally, in low-symmetry systems like tetragonal crystals, interfaces and thin films, the atomic electron orbital may possess an electric quadrupole. If the atom is also spin polarized, the electric quadrupole induces the anisotropic part of the spin-density distribution, that is, the magnetic dipole moment^{45,51,52}. From equation (4), the magnetic dipole moments projected in the directions perpendicular and in-plane to the film are given by $m_T^\perp = -2\mu_B Q_{zz} \langle S_z \rangle e_z / 7\hbar$ and $m_T^\parallel = \mu_B Q_{zz} \langle S_x \rangle e_x / 7\hbar$, respectively. In a system with a relatively large spin-orbit interaction, such as Pt, the anisotropic part of the spin-density distribution is not determined by an electric quadrupole alone; it also is affected by the spin-orbit interaction. However, for a system with a Pt monoatomic layer on Fe, reports⁵³ state that the magnetization direction dependence of the magnetic dipole in Pt roughly follows equation (4). Further, the spin-density distribution remains almost frozen, independent of the magnetization direction, despite the large spin-orbit interaction in Pt. Therefore, in the following discussion, we focus on the electric-quadrupole-induced part of the magnetic dipole moment. In contrast to the magnetic dipole moment, the spin magnetic moment is insensitive to the magnetization direction^{45,51,53}. In our experiment, without voltage application, the effective spin magnetic moment was identical in magnetizations with either perpendicular or in-plane orientation (see Supplementary Note 5 and Supplementary Fig. 5). This result means that m_T is negligible under a zero-bias voltage ($-7m_T < 0.01$), as shown in Table 1.

Under an external voltage, the effective spin magnetic moment shows large magnetization direction dependence (see Supplementary Note 6 and Supplementary Fig. 7). Thus, observations showed significant induction of the magnetic dipole moment in Pt by an external voltage. In Table 1, the relative change in the effective spin magnetic moment is 13%. Rough estimates suggest that variations in the magnetic dipole moment account for more than 70% of this relative change in the effective spin magnetic moment.

Theoretical study. Figure 4a shows a section view of our computational model for the first-principles study (see Methods 4). For the in-plane lattice constant of the $L1_0$ -FePt, the value of 0.389 nm, which is same as the literature value of the underlayer Pd, has been employed to follow the STEM results. In the computation, the O atom in MgO has been placed above the Pt atom in the [001] direction at the Pt-MgO interface. This configuration is consistent with the STEM results (see Supplementary Note 2 and Supplementary Fig. 3). Figure 4a also depicts the induced charge density. The induced charge density at an electric field of $+0.732$ V nm $^{-1}$ in the MgO is subtracted from the induced charge density at -0.732 V nm $^{-1}$. Here, an electric field of ∓ 0.732 V nm $^{-1}$ induces $\delta n_{total} = \pm 0.03$, where δn_{total} is the total number of induced holes in the Pt-1 atom. The blue and red regions indicate the hole accumulations and depletions, respectively. The system shows a VCMA of -0.28 pJ V $^{-1}$ m $^{-1}$ (see Supplementary Note 7 and Supplementary Fig. 8). First, clear electric dipole induction can be confirmed in the MgO dielectric. Second, induced holes, shaded in blue in the figure, are localized in Pt-1 atoms that are the atoms nearest to the MgO dielectric. Considerable electric quadrupoles are induced in all magnetic atoms (Pt-1, Fe-1, Pt-2 and Fe-2), although the electric dipole induction is faint. This action should be a unique property of inhomogeneous electric fields in metals. Such electric quadrupole induction couples with the induction of the magnetic dipole moment and changes the MAE, which will be reviewed later. Table 2 shows the physical parameters, obtained from the first-principles study, relevant to the magnetic moments and electronic state of FePt. In this table, δ denotes the difference in physical parameters between ∓ 0.732 V nm $^{-1}$ ($\delta n_{total} = \pm 0.03$): $\delta x = x(-0.732$ V nm $^{-1}) - x(+0.732$ V nm $^{-1})$. In a semiquantitative manner, the first-principles study reproduces the experimental results. Some discrepancies found between Tables 1 and 2 can be attributed to the temperature dependence of magnetic moments in an ultrathin ferromagnetic film and/or a 1% strain in the FePt (see Supplementary Note 2). Moreover, orbital polarization might be underestimated because the first-principles calculation does not completely satisfy Hunt's second rule. Table 2 shows the averaged results of Pt-1 and Pt-2 (Fe-1 and Fe-2).

Discussion

Then, we qualitatively discuss the origin for the MAE in FePt[MgO] system, treating the second-order perturbation of the spin-orbit interaction. Equation (5) shows the perpendicular MAE (ΔE) when the spin-orbit interaction is treated in the second order⁴⁵:

$$\Delta E \cong \frac{\lambda}{4\mu_B} (\Delta m_{L,\downarrow} - \Delta m_{L,\uparrow}) - \frac{21}{2\mu_B} \frac{\lambda^2}{E_{ex}} \Delta m_T. \quad (5)$$

The perpendicular MAE is defined as the MAE of the in-plane magnetized film subtracted from the value of the MAE of the perpendicularly magnetized one. Thus, $\Delta m_{L,s} (= m_{L,s}^\perp - m_{L,s}^\parallel)$ and $\Delta m_T (= m_T^\perp - m_T^\parallel)$ express the changes in the orbital magnetic

Figure 4 | Theoretical study. (a) A schematic diagram of the computational model with the induced charge density. The induced charge density at an electric field of $+0.732 \text{ V nm}^{-1}$ in the MgO is subtracted from the induced charge density at -0.732 V nm^{-1} . Electric fields of $\mp 0.732 \text{ V nm}^{-1}$ induce $\delta n_{\text{total}} = \pm 0.03$, where δn_{total} is the total induced holes of the Pt-1 atom. The blue and red areas represent the hole accumulation and depletion, respectively. (b) The perpendicular MAE (ΔE) of each monatomic layer calculated with equation (6), where \uparrow and \downarrow denote the majority and minority spin bands, respectively. (c) The voltage-induced perpendicular MAE changes (δE) calculated with equation (6). The MAE at $+0.732 \text{ V nm}^{-1}$ is subtracted from the MAE at -0.732 V nm^{-1} . The spin-flip-term-induced values of MAE ($E_{\downarrow\uparrow}$ and $E_{\uparrow\downarrow}$) of the Pt-1 layer provide the dominant contribution to the perpendicular MAE and its voltage-induced change.

Table 2 | Calculated magnetic moments and hole numbers of FePt.

	$m_s \mu_B^{-1}$	$-7m_T \mu_B^{-1}$	$m_L^{\perp} \mu_B^{-1}$	$m_L^{\parallel} \mu_B^{-1}$	$\frac{\delta m_L^{\perp}}{m_L^{\perp}}$	$\frac{\delta(m_s - 7m_T)}{m_s - 7m_T}$	δn_{5d}	δn_{total}
Pt	0.38	0.09	0.058	0.082	-1.3%	2.8%	0.006	0.06
Fe	2.96	0.19	0.068	0.063				

Here, m_s , m_T , m_L , δn_{5d} and δn_{total} represent the spin magnetic moment, magnetic dipole moment, orbital magnetic moment, induced holes of Pt in its 5d orbitals and total induced holes of Pt-1, respectively. These physical parameters were obtained through a first-principles study. δ denotes the difference in physical parameters between $\mp 0.732 \text{ V nm}^{-1}$ ($\delta n_{\text{total}} = \pm 0.03$): $\delta x = x(-0.732 \text{ V nm}^{-1}) - x(+0.732 \text{ V nm}^{-1})$. $\mp 0.732 \text{ V nm}^{-1}$ is an electric field in the MgO dielectric.

moment and the magnetic dipole moment between the perpendicularly (\perp) and in-plane (\parallel) magnetized electronic states, respectively. Here $\Delta m_{L,\downarrow(\uparrow)}$ expresses the contribution from the minority (majority) spin band. The measured orbital magnetic moment equals to $m_L^{\perp(\parallel)} = m_{L,\downarrow}^{\perp(\parallel)} + m_{L,\uparrow}^{\perp(\parallel)}$. In this case, λ is the spin-orbit interaction coefficient. The first term is the perpendicular MAE related to the changes in the orbital magnetic moment. Because the orbital magnetic moment can be derived from the first-order perturbation of the spin-orbit interaction, this term is the second order of the spin-orbit interaction. When the majority spin band is full, $m_{L,\uparrow}^{\perp(\parallel)}$ can be neglected. Then, the perpendicular MAE is proportional to the measured changes in the orbital magnetic moment; this relation is known as Bruno's model⁴⁴. However, $m_{L,\uparrow}^{\perp(\parallel)}$ cannot be neglected in the case of Pt because of the small size of the exchange split (see Supplementary Note 7 and Supplementary Fig. 8). The second term represents the perpendicular MAE related to the changes in magnetic dipole moment⁴⁵. It accounts for the spin-flip excitations between the exchange split (E_{ex}) majority and minority spin bands, and should be large in materials with large λ and small E_{ex} . 5d transition metals, such as Pt, with proximity-induced spin polarization can meet these criteria.

Although equation (5) helps one to understand the underlying physics, it does not apply quantitatively to our system because the approximation it offers is quite rough when λ and E_{ex} are comparable. Here, when the perpendicular MAE from the second-order perturbation to the spin-orbit interaction is calculated directly from the first-principles study, a quantitative discussion is feasible⁵⁴. We have employed the following equation as the perpendicular MAE⁵⁵.

$$\Delta E_{s's} = \lambda^2 \sum_{o,u} \frac{|\langle u, s', \perp | L_z | o, s, \perp \rangle|^2 - |\langle u, s', \parallel | L_x | o, s, \parallel \rangle|^2}{E_{u,s'} - E_{o,s}} \quad (6)$$

For Pt-1 and Pt-2 (Fe-1 and Fe-2) in Fig. 4a, 524.8 meV (52.7 meV), which is the spin-orbit coupling of atoms, is employed for the spin-orbit interaction coefficient (λ). The total perpendicular MAE from the first-principles study (13.0 mJ m^{-2}) is almost identical to the energy calculated with equation (6) (11.5 mJ m^{-2}). Hence, it is worth discussing the perpendicular MAE with equation (6) using such spin-orbit interaction coefficients. The values of the perpendicular MAE at each monoatomic layer (Pt-1, Fe-1, Pt-2 and Fe-2), arising from the spin-conserved term ($s's = \uparrow\uparrow$ or $s's = \downarrow\downarrow$) and spin-flip term ($s's = \downarrow\uparrow$ or $s's = \uparrow\downarrow$), are derived as shown in Fig. 4b. In equation (5), $m_{L,s}^{\perp(\parallel)}$ consists of only spin-conserved terms and

$m_T^{\perp(//)}$ consists of both spin-conserved and spin-flip terms. However, these magnetization direction dependences ($\Delta m_{L,s}$ and $\Delta m_T^{\perp(//)}$) do not possess orbital angular momenta, they are independent of magnetization direction. Hence, Δm_T consists of only spin-flip terms. Thus, the following two clear relations are concluded. First, the perpendicular MAE from the spin-conserved terms ($\Delta E_{\uparrow\uparrow}$ and $\Delta E_{\downarrow\downarrow}$) in equation (6) corresponds to the first terms of equation (5): $\Delta m_{L,\downarrow} - \Delta m_{L,\uparrow}$. Second, the perpendicular MAE from the spin-flip terms ($\Delta E_{\downarrow\uparrow}$ and $\Delta E_{\uparrow\downarrow}$) in equation (6) corresponds to the second term of equation (5): Δm_T . As shown in Fig. 4b, Pt-1, placed closest to the MgO dielectric material, provides the dominant contribution to the perpendicular MAE in the FePt|MgO system. Note that the anisotropy in the orbital magnetic moment, $\Delta m_{L,\downarrow} - \Delta m_{L,\uparrow}$, in Pt-1 decreases the perpendicular MAE ($\Delta E_{\uparrow\uparrow} + \Delta E_{\downarrow\downarrow}$ in Fig. 4b), which is behaviour contrary to systems with $3d$ transition metals⁴⁴. In contrast, the magnetic dipole moment, Δm_T , of Pt-1 increases the perpendicular MAE ($\Delta E_{\downarrow\uparrow} + \Delta E_{\uparrow\downarrow}$ in Fig. 4b). This result reveals the important role of the magnetic dipole moment, which comes mainly from the electric quadrupole, in the magnetic anisotropy of ordered alloys.

Finally, the origin of the voltage-induced perpendicular MAE change in our FePt|MgO system is discussed. The MAE change, defined as $\delta E = \Delta E(-0.732 \text{ V nm}^{-1}) - \Delta E(+0.732 \text{ V nm}^{-1})$ at each monoatomic layer, is displayed in Fig. 4c. In a manner similar to the one exhibited by the perpendicular MAE in Fig. 4b, Pt-1 also supplies the dominant contribution to the MAE change in the FePt|MgO system. We found, first, that the voltage induction of the anisotropy in the orbital magnetic moment of Pt-1 decreases the perpendicular MAE ($\delta E_{\uparrow\uparrow} + \delta E_{\downarrow\downarrow}$ in Fig. 4c). The sign of the VCMA from this mechanism is opposite to the experimentally observed VCMA with $3d$ transition metals, such as Fe(Co)|MgO (refs 17,20,23–27). Second, the voltage induction of the magnetic dipole moment of Pt-1 increases the perpendicular MAE ($\delta E_{\downarrow\uparrow} + \delta E_{\uparrow\downarrow}$ in Fig. 4c). The increase in the perpendicular MAE by the induction of the magnetic dipole moment is greater than the decrease by the induction of the anisotropy in the orbital magnetic moment. Then, the total perpendicular MAE in the FePt|MgO system increases under the condition of electron depletion at the Pt–MgO interface, which is consistent with situation depicted in Fig. 1d. Because of the mechanism by which the magnetic dipole moment contributes, the FePt|MgO system shows the VCMA with the same polarity reported in Fe(Co)|MgO systems^{17,20,23–27}.

We know of two mechanisms that account for voltage-induced perpendicular MAE changes. The first mechanism comes from charge doping inducing anisotropy in the orbital magnetic moment. Because each electron orbital in the vicinity of the Fermi level has a different density of state, selective charge doping may induce anisotropy in the orbital magnetic moment. This effect changes the perpendicular MAE^{44,45,51}, as expressed in the first term of equation (5). The present study focuses on the second mechanism, that is, the perpendicular MAE change from the induction of a magnetic dipole moment. Because an electric field applied to the metal–dielectric is inhomogeneous because of the strong electrostatic screening effect in metals, such an electric field, including higher-order quadratic components, can couple with the electric quadrupole correlating to the magnetic dipole moment in an electron shell in a metal layer as shown in Fig. 1a (inset). The induced energy split of each orbital changes the magnetic anisotropy through spin-flip excitation⁴⁵, as shown in the second term in equation (5). In our FePt|MgO system, the VCMA from the orbital magnetic moment and the magnetic

dipole moment partially cancel out one another. It should be noted that the VCMA from the mechanism is larger than the VCMA of the orbital magnetic moment. However, total VCMA is only 9% of the VCMA from the magnetic dipole moment. If a material with reducing the VCMA canceling out is to be designed, an electronic VCMA larger by more than a factor of 10 would be feasible. In ordered alloys, it is reported that both the orbital magnetic moment and magnetic dipole moment can be modified by controlling a chemical order⁵⁶. Hence, it is expected that the VCMA mechanism is also controlled in the same manner. A material with reducing the VCMA canceling out should be found in such variety kinds of ordered alloy.

To evaluate the robustness of the present study, a controlled experiment with (001)-oriented epitaxial multilayers of Fe(0.5 nm)|Pt|MgO was conducted. (see Supplementary Note 1 and Supplementary Fig. 2). First, the VCMA was sensitive to the Pt layer thickness and was almost maximized when one Pt monatomic layer (0.2 nm) was employed. Second, an induced XMCD similar to that shown in Fig. 2 was also observed, and it was scaled with an external electric field and a number of Pt monatomic layers. Hence, the one monatomic layer of Pt at the Fe–MgO interface contributes the most to the enhanced VCMA in the system. This is consistent with the first-principles study shown in Fig. 4c. In our chemically ordered FePt alloy, one monatomic layer of coverage by the Pt was the best condition for VCMA; however, less than one monatomic layer of coverage may exhibit their VCMA maximum in the case of chemically disordered alloys, which should show different orbital and dipole contributions⁵⁶.

Our experimental results (see Table 1) indicate that the voltage-induced change in the hole number of the Pt $5d$ orbital is 0.019. If all induced charge is doped in the d orbital with the largest electric quadrupole (such as $Q_{zz} = -4/7$ for the $d_{3z^2 - z^2}$ orbital), such doping will result in an increase of Q_{zz} of ~ 0.01 . In contrast, our experimental result produced a rough estimation indicating that a Q_{zz} of ~ 0.06 was induced. This experimental result, a sixfold increase in the electric quadrupole, cannot be explained only by charge doping. Therefore, it provides evidence that the metal–dielectric interface is a unique system in which the electric quadrupole in an atom can be modulated intensively by redistributing the orbital occupancy under the application of an external electric field. It should be noted that the quadratic electric field potential induced by the inhomogeneous electric field at the metal–dielectric interface plays an important role, as shown in the inset of Fig. 1a. This large quadrupole induction in metal may be correlated with the recent reports of electric-field-induced ferromagnetic phase transitions in Pt¹² and magnetic moment induction in Pd^{37,41}. Further, the demonstrated large quadrupole induction in metal may show an interplay with superconductivity because discussions about non-BCS (Bardeen, Cooper and Schrieffer) superconducting mechanisms have focused on the role of multipoles⁵⁷.

Methods

Sample preparation. A multilayer of MgO(001)substrate|MgO buffer (3 nm)|Cr(20 nm)|Pd(50 nm)|Fe(0.14 nm)|Pt(0.20 nm)|Fe(0.14 nm)|Pt(0.20 nm)|MgO barrier (5 nm) was fabricated by molecular-beam epitaxy under ultra-high vacuum. The FePt had an $L1_0$ structure, which was confirmed by reflection high-energy electron diffraction spectroscopy. During deposition of the MgO buffer, Cr and FePt, the substrate temperature was kept at 260 °C. The Pd layer was deposited at room temperature and was postannealed at 300 °C. Immediately upon removal from the vacuum, the film was spin coated with a polyimide (1,500 nm) and annealed at 200 °C. A top electrode (Cr(20 nm)|Pd(10 nm)) was prepared by electron-beam deposition using a shadow-mask method. The designed junction was 1 mm in diameter. The top electrodes were connected to the voltage supply using aluminium wires with indium pastes.

Scanning transmission electron microscopy. High-angle annular dark-field scanning transmission electron microscopy observations were performed using a scanning transmission electron microscope (FEI Titan G2 80–200) with a probe aberration corrector. The specimen for STEM observation was prepared by the lift-out technique using a FEI Helios Nanolab 650.

X-ray absorption spectroscopy. XAS/XMCD measurements at the Pt L edges with external voltage applications were performed at BL39XU of the SPring-8 synchrotron radiation facility. Monochromatic and circularly polarized X-rays ($P_c > 95\%$) were produced using a Si 111 double-crystal monochromator and a diamond X-ray phase retarder. The helicity-dependent X-ray absorption spectrum was determined by monitoring the X-ray fluorescence yield from the sample as the photon helicity was reversed at 0.5 Hz, while the X-ray energy was scanned around the Pt L_3 and L_2 edges. X-ray fluorescence yields were measured using a four-element silicon drift detector (Bruker D461-4X10), which is operational with an input count rate of X-ray photons as high as 2×10^5 counts s^{-1} and has an energy resolution of 240 eV. The X-ray beam-spot size was ~ 0.1 mm. Spectra of an FePt film were recorded in an external magnetic field parallel to the X-ray propagation direction as shown in Fig. 1b. Ar gas was blown onto the sample during the measurements to reduce time-dependent changes in the FePt magnetic properties (that is, degradation induced by irradiation by an intense X-ray beam). The polarization-averaged XAS spectrum was defined by $(\mu_+ + \mu_-)/2$, where μ_+ and μ_- were the spectra taken with right and left helicities, respectively. The XMCD spectrum was determined from the difference between the two helicity spectra, that is, $\mu_+ - \mu_-$. Instrumental asymmetries or non-magnetic backgrounds were cancelled by averaging the spectra measured for the reversed magnetization directions. The details of the XMCD measurements are discussed elsewhere⁵². All measurements were conducted at room temperature and atmosphere. The XAS spectra were normalized by taking into account the correction ratio. A ratio 2.22, the ratio of the L_3 to the L_2 , was employed⁵⁸.

XAS/XMCD measurements at the Fe L edges were carried out at BL25SU at SPring-8. Total electron yield (TEY) methods were employed, and the TEY current at the sample was systematically normalized by the incoming beam intensity, monitored by measuring the TEY on the surface of a postfocusing mirror.

First-principles study. First-principles electronic structure calculations were carried out using the projector augmented-wave method, implemented in the Vienna *ab initio* simulation package⁵⁹. For the exchange-correlation energy, we used a generalized gradient approximation given by Perdew *et al.*⁶⁰ All calculations were performed with a $24 \times 24 \times 1$ Monkhorst-Pack k -point mesh and a 500 eV plane-wave cutoff energy. The magnetic force theorem was used to estimate the MAE. The FePt|MgO film was modelled by the periodic slab supercell with 7 monolayer (ML) Au, 4 ML FePt, 5 ML MgO and an 18-Å-thick vacuum layer. The external electric field was introduced by using the dipole layer method⁶¹. The atomic coordinates in the slab were fully relaxed until the atomic forces were < 0.02 eV Å⁻¹ by keeping the in-plane lattice constant fixed to the same value, 0.389 nm, as the Pd underlayer in the experiment. The atomic-sphere radii used to evaluate the atomically resolved magnetic moments and the values of MAE from second-order perturbation formulae was 1.5, 1.4, 1.5, 1.5 and 0.9 Å for Au, Fe, Pt, O and Mg atoms, respectively.

Data availability. The data that support these findings are available from the corresponding author (S.M.) on reasonable request.

References

- Katine, J. A., Albert, F. J., Buhman, R. A., Myers, E. B. & Ralph, D. C. Current-driven magnetisation reversal and spin-wave excitations in Co/Cu/Co pillars. *Phys. Rev. Lett.* **84**, 3149–3152 (2000).
- Yoda, H. *et al.* High efficient spin transfer torque writing on perpendicular magnetic tunnel junctions for high density MRAMs. *Cur. Appl. Phys.* **10**, e87–e89 (2010).
- Kiselev, S. I. *et al.* Microwave oscillations of a nanomagnet driven by a spin-polarized current. *Nature* **425**, 380–383 (2003).
- Tulapurkar, A. A. *et al.* Spin-torque diode effect in magnetic tunnel junctions. *Nature* **438**, 339–342 (2005).
- Miwa, S. *et al.* Highly sensitive nanoscale spin-torque diode. *Nat. Mater.* **13**, 50–56 (2014).
- Locatelli, N., Cros, V. & Grollier, J. Spin-torque building blocks. *Nat. Mater.* **13**, 11–20 (2013).
- Landauer, R. Irreversibility and heat generation in the computing process. *IBM J. Res. Dev.* **5**, 183–191 (1961).
- Shockley, W. *Electrons and Holes in Semiconductors* (D. Van Nostrand Co. Inc., 1950).
- Mott, N. F. Metal–insulator transition. *Rev. Mod. Phys.* **40**, 677–683 (1968).
- Ahn, C. H. *et al.* Electrostatic modulation of superconductivity in ultrathin GdBa₂Cu₃O_{7-x} films. *Science* **284**, 1152–1155 (1999).
- Ohno, H. *et al.* Electric-field control of ferromagnetism. *Nature* **408**, 944–946 (2000).
- Shimizu, S. *et al.* Electrically tunable anomalous Hall effect in Pt thin films. *Phys. Rev. Lett.* **111**, 216803 (2013).
- Chiba, D., Yamanouchi, M., Matsukura, F. & Ohno, H. Electrical manipulation of magnetization reversal in a ferromagnetic semiconductor. *Science* **301**, 943–945 (2003).
- Matsukura, F., Tokura, Y. & Ohno, H. Control of magnetism by electric fields. *Nat. Nanotechnol.* **10**, 209–220 (2015).
- Weisheit, M. *et al.* Electric field-induced modification of magnetism in thin-film ferromagnets. *Science* **315**, 349–351 (2007).
- Duan, C.-G. *et al.* Surface magnetoelectric effect in ferromagnetic metal films. *Phys. Rev. Lett.* **101**, 137201 (2008).
- Maruyama, T. *et al.* Large voltage-induced magnetic anisotropy change in a few atomic layers of iron. *Nat. Nanotechnol.* **4**, 158–161 (2009).
- Tsujikawa, M. & Oda, T. Finite electric field effects in the large perpendicular magnetic anisotropy surface Pt/Fe/Pt(001): a first-principles study. *Phys. Rev. Lett.* **102**, 247203 (2009).
- Nakamura, K. *et al.* Giant modification of the magnetocrystalline anisotropy in transition-metal monolayers by an external electric field. *Phys. Rev. Lett.* **102**, 187201 (2009).
- Nozaki, T., Shiota, T., Shiraishi, M., Shinjo, T. & Suzuki, Y. Voltage-induced perpendicular magnetic anisotropy change in magnetic tunnel junctions. *Appl. Phys. Lett.* **96**, 022506 (2010).
- Chiba, D. *et al.* Electrical control of the ferromagnetic phase transition in cobalt at room temperature. *Nat. Mater.* **10**, 853–856 (2011).
- Suzuki, Y., Kubota, H. & Nozaki, T. Spin control by application of electric current and voltage in FeCo–MgO junctions. *Philos. Trans. A* **369**, 3658–3678 (2011).
- Shiota, Y. *et al.* Induction of coherent magnetization switching in a few atomic layers of FeCo using voltage pulses. *Nat. Mater.* **11**, 39–43 (2011).
- Wang, W.-G., Li, M., Hageman, S. & Chien, C. L. Electric-field-assisted switching in magnetic tunnel junctions. *Nat. Mater.* **11**, 64–68 (2011).
- Nozaki, T. *et al.* Electric-field-induced ferromagnetic resonance excitation in an ultrathin ferromagnetic metal layer. *Nat. Phys.* **8**, 492–497 (2012).
- Zhu, J. *et al.* Voltage-induced ferromagnetic resonance in magnetic tunnel junctions. *Phys. Rev. Lett.* **108**, 197203 (2012).
- Kanai, S. *et al.* Electric field-induced magnetization reversal in a perpendicular-anisotropy CoFeB–MgO magnetic tunnel junction. *Appl. Phys. Lett.* **101**, 122403 (2012).
- Bonell, F. *et al.* Reversible change in the oxidation state and magnetic circular dichroism of Fe driven by an electric field at the FeCo/MgO interface. *Appl. Phys. Lett.* **102**, 152401 (2013).
- Leistner, K. *et al.* Electric-field control of magnetism by reversible surface reduction and oxidation reactions. *Phys. Rev. B* **87**, 224411 (2013).
- Bauer, U., Emori, S. & Beach, G. S. D. Voltage-controlled domain wall traps in ferromagnetic nanowires. *Nat. Nanotechnol.* **8**, 411–416 (2013).
- Nozaki, T. *et al.* Magnetization switching assisted by high-frequency-voltage-induced ferromagnetic resonance. *Appl. Phys. Express* **7**, 073002 (2014).
- Radaelli, G. *et al.* Electric control of magnetism at the Fe/BaTiO₃ interface. *Nat. Commun.* **5**, 3404 (2014).
- Chong, B. *et al.* Reversible control of Co magnetism by voltage-induced oxidation. *Phys. Rev. Lett.* **113**, 267202 (2014).
- Bauer, U. *et al.* Magneto-ionic control of interfacial magnetism. *Nat. Mater.* **14**, 174–181 (2015).
- Skowronski, W. *et al.* Underlayer material influence on electric-field controlled perpendicular magnetic anisotropy in CoFeB/MgO magnetic tunnel junctions. *Phys. Rev. B* **91**, 184410 (2015).
- Miwa, S. *et al.* Voltage-controlled magnetic anisotropy in Fe–MgO tunnel junctions studied by x-ray absorption spectroscopy. *Appl. Phys. Lett.* **107**, 162404 (2015).
- Obinata, A. *et al.* Electric-field control of magnetic moment in Pd. *Sci. Rep.* **5**, 14303 (2015).
- Amiri, P. K. *et al.* Electric-field-controlled magnetoelectric RAM: progress, challenges, and scaling. *IEEE Trans. Magn.* **51**, 3401507 (2015).
- Ong, P. V. *et al.* Giant voltage modulation of magnetic anisotropy in strained heavy metal/magnet/insulator heterostructures. *Phys. Rev. B* **92**, 020407(R) (2015).
- Grezes, C. *et al.* Ultra-low switching energy and scaling in electric-field-controlled nanoscale magnetic tunnel junctions with high resistance-area product. *Appl. Phys. Lett.* **108**, 012403 (2016).
- Hibino, Y. *et al.* Peculiar temperature dependence of electric-field effect on magnetic anisotropy in Co/Pd/MgO system. *Appl. Phys. Lett.* **109**, 082403 (2016).
- Ibrahim, F., Yang, H. X., Hallal, A., Dienen, B. & Chshiev, M. Anatomy of electric field control of perpendicular magnetic anisotropy at Fe/MgO interfaces. *Phys. Rev. B* **93**, 014429 (2016).
- Ong, P. V., Kiousis, N., Amiri, P. L. & Wang, K. L. Electric-field-driven magnetization switching and nonlinear magnetoelasticity in Au/FeCo/MgO heterostructures. *Sci. Rep.* **6**, 29815 (2016).

44. Bruno, P. Tight-binding approach to the orbital magnetic moment and magnetocrystalline anisotropy of transition-metal monolayers. *Phys. Rev. B* **39**, 865–868 (1989).
45. van der Laan, G. Microscopic origin of magnetocrystalline anisotropy in transition metal thin films. *J. Phys. Condens. Matter* **10**, 3239–3253 (1998).
46. Tamura, E., Ek, J., van, Fröba, M. & Wong, J. X-ray absorption near edge structure in metals: relativistic effects and core-hole screening. *Phys. Rev. Lett.* **74**, 4899–4902 (1995).
47. Thole, B. T., Carra, P., Sette, F. & van der Laan, G. X-ray circular dichroism as a probe of orbital magnetization. *Phys. Rev. Lett.* **68**, 1943–1946 (1992).
48. Carra, P., Thole, B. T., Altarelli, M. & Wang, X. X-ray circular dichroism and local magnetic fields. *Phys. Rev. Lett.* **70**, 694–697 (1993).
49. Chen, C. T. *et al.* Experimental confirmation of the X-ray magnetic circular dichroism sum rule for iron and cobalt. *Phys. Rev. Lett.* **75**, 152–155 (1995).
50. Grange, W. *et al.* Magnetocrystalline anisotropy in (111) CoPt₃ thin films probed by x-ray magnetic circular dichroism. *Phys. Rev. B* **58**, 6298–6304 (1998).
51. Stöhr, J. Exploring the microscopic origin of magnetic anisotropies with X-ray magnetic circular dichroism (XMCD) spectroscopy. *J. Magn. Magn. Mater.* **200**, 470–497 (1999).
52. Suzuki, M. *et al.* Depth profile of spin and orbital magnetic moments in a subnanometer Pt film on Co. *Phys. Rev. B* **72**, 054430 (2005).
53. Oguchi, T. & Shishidou, T. Anisotropic property of magnetic dipole in bulk, surface, and overlayer systems. *Phys. Rev. B* **70**, 024412 (2004).
54. Miura, Y. *et al.* The origin of perpendicular magneto-crystalline anisotropy in L1₀-FeNi under tetragonal distortion. *J. Phys. Condens. Matter* **25**, 106005 (2013).
55. Wang, D.-S., Wu, R. & Freeman, A. J. First-principles theory of surface magnetocrystalline anisotropy and the diatomic-pair model. *Phys. Rev. B* **47**, 14932–14937 (1993).
56. Kamp, P. *et al.* Correlation of spin and orbital anisotropies with chemical order in Fe_{0.5}Pd_{0.5} alloy films using magnetic circular x-ray dichroism. *Phys. Rev. B* **59**, 1105–1112 (1999).
57. Tsujimoto, M., Matsumoto, Y., Tomita, T., Sakai, A. & Nakatsuji, S. Heavy-Fermion superconductivity in the quadrupole ordered state of PrV₂Al₂₀. *Phys. Rev. Lett.* **113**, 267001 (2014).
58. Mattheiss, L. F. & Dietz, R. E. Relativistic tight-binding calculation of core-valence transitions in Pt and Au. *Phys. Rev. B* **22**, 1663–1676 (1980).
59. Kresse, G. & Furthmüller, J. *Vienna Ab-Initio Simulation Package* (Universitat Wien, 2001).
60. Perdew, J. P., Burke, K. & Ernzerhof, M. Generalized gradient approximation made simple. *Phys. Rev. Lett.* **77**, 3865–3868 (1996).
61. Neugebauer, J. & Scheffler, M. Adsorbate-substrate and adsorbate-adsorbate interactions of Na and K adlayers on Al(111). *Phys. Rev. B* **46**, 16067–16080 (1992).

Acknowledgements

We thank Y. Shiratsuchi and R. Nakatani of Osaka University for assistance with the vibrating-sample magnetometry measurements. We also thank R. Miyakaze, T. Kawabe,

K. Shimose and T. Furuta of Osaka University for assistance with the XAS/XMCD measurements. This work received support from the ImPACT Program of the Council for Science, Technology and Innovation (Cabinet Office, Government of Japan) and from JSPS KAKENHI (Nos JP26103002, JP15H05420), MI²I program and the Murata Science Foundation. The XAS and XMCD measurements were performed in SPring-8 with the approval of the Japan Synchrotron Radiation Research Institute (Proposal Nos 2014B1007, 2015A1003, 2015A1572, 2015B0079, 2015B1020, 2015B1250, 2016A0079, 2016A1122, 2016A1314 and 2016B1017).

Author contributions

S.M., M.Su., K.M., K.T. and T.T. conducted the XAS/XMCD experiment of Pt. M.T. and M.Sh. conducted the first-principles study. T.N. and S.Y. prepared the FePt multilayer. S.M., K.M., T.T. and K.N. conducted the device fabrication. M.G., Y.K. and T.N. conducted the XAS/XMCD experiment of Fe. T.O. and K.H. conducted the STEM characterization. F.B., E.T. and Y.S. developed the explanation of the experiment. M.Su. and Y.S. supervised the project. S.M. conducted the analysis and wrote the manuscript. All authors discussed the results and commented on the manuscript.

Additional information

Supplementary Information accompanies this paper at <http://www.nature.com/naturecommunications>

Competing interests: The authors declare no competing financial interests.

Reprints and permission information is available online at <http://npg.nature.com/reprintsandpermissions/>

How to cite this article: Miwa, S. *et al.* Voltage controlled interfacial magnetism through platinum orbits. *Nat. Commun.* **8**, 15848 doi: 10.1038/ncomms15848 (2017).

Publisher's note: Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons license and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/>

© The Author(s) 2017