

Synthesis and ion conductivity of (Bi₂O₃)_{0.75}(Dy₂O₃)_{0.25} ceramics with grain sizes from the nano to the micro scale

Rong Li, Quiang Zhen, Michel Drache, Annick Rubbens, Claude Estournès,
Rose-Noëlle Vannier

► To cite this version:

Rong Li, Quiang Zhen, Michel Drache, Annick Rubbens, Claude Estournès, et al.. Synthesis and ion conductivity of (Bi₂O₃)_{0.75}(Dy₂O₃)_{0.25} ceramics with grain sizes from the nano to the micro scale. Solid State Ionics, 2011, vol. 198, pp.6-15. 10.1016/J.ssi.2011.05.012 . hal-00707866

HAL Id: hal-00707866

<https://hal.science/hal-00707866>

Submitted on 13 Jun 2012

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.

Open Archive Toulouse Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible.

This is an author-deposited version published in: <http://oatao.univ-toulouse.fr/>
Eprints ID: 5691

To link to this article: DOI: 10.1016/j.ssi.2011.05.012
URL : <http://dx.doi.org/10.1016/j.ssi.2011.05.012>

To cite this version:

Li, Rong and Zhen, Quiang and Drache, Michel and Rubbens, Annick and Estournès, Claude and Vannier, Rose-Noëlle *Synthesis and ion conductivity of $(\text{Bi}_2\text{O}_3)_{0.75}(\text{Dy}_2\text{O}_3)_{0.25}$ ceramics with grain sizes from the nano to the micro scale.* (2011) Solid State Ionics, vol. 198 (n°1). pp. 6-15. ISSN 0167-2738

Any correspondence concerning this service should be sent to the repository administrator: staff-oatao@listes.diff.inp-toulouse.fr

Synthesis and ion conductivity of $(\text{Bi}_2\text{O}_3)_{0.75}(\text{Dy}_2\text{O}_3)_{0.25}$ ceramics with grain sizes from the nano to the micro scale

Rong Li ^{a,b}, Qiang Zhen ^{a,*}, Michel Drache ^b, Annick Rubbens ^b, Claude Estournes ^c, Rose-Noëlle Vannier ^{b,**}

^a Nano-science and Nano-technology Research Center, School of Materials Science and Engineering, Shanghai University, Shanghai 200444, PR China

^b Univ. Lille Nord de France, CNRS UMR 8181, Unité de Catalyse et de Chimie du solide, Ecole Nationale Supérieure de Chimie de Lille, 59652 Villeneuve d'Ascq Cedex, France

^c Plateforme de Frittage Flash, PNF2, CIRIMAT, 118, route de Narbonne, 31062 Toulouse, France

A B S T R A C T

Using $(\text{Bi}_2\text{O}_3)_{0.75}(\text{Dy}_2\text{O}_3)_{0.25}$ nano-powder synthesized by reverse titration co-precipitation method as raw material, dense ceramics were sintered by both Spark Plasma Sintering (SPS) and pressureless sintering. According to the predominance area diagram of Bi–O binary system, the sintering conditions under SPS were optimized. $(\text{Bi}_2\text{O}_3)_{0.75}(\text{Dy}_2\text{O}_3)_{0.25}$ ceramics with relative density higher than 95% and an average grain size of 20 nm were sintered in only 10 min up to 500 °C. During the pressureless sintering process, the grain growth behavior of $(\text{Bi}_2\text{O}_3)_{0.75}(\text{Dy}_2\text{O}_3)_{0.25}$ followed a parabolic trend, expressed as $D^2 - D_0^2 = Kt$, and the apparent activation energy of grain growth was found to be 284 kJ mol^{−1}. Dense $(\text{Bi}_2\text{O}_3)_{0.75}(\text{Dy}_2\text{O}_3)_{0.25}$ ceramics with different grain sizes were obtained, and the effect of grain size on ion conductivity was investigated by impedance spectroscopy. It was shown that the total ion conductivity was not affected by the grain size down to 100 nm, however lower conductivity was measured for the sample with the smallest grain size (20 nm). But, although only the δ phase was evidenced by X-ray diffraction for this sample, a closer inspection by Raman spectroscopy revealed traces of α - Bi_2O_3 .

Keywords:

Bi_2O_3 – Dy_2O_3

Nano-crystalline ceramic

SPS

Pressureless sintering

Oxide ion conductivity

1. Introduction

Bi_2O_3 based materials are considered as potential solid electrolyte materials at intermediate temperatures for use in catalytic membrane reactors, oxygen pumps and electrochemical sensors, since they exhibit higher oxygen ion conductivity than YSZ [1–3]. Indeed, with a value of 1 S cm^{−1} at 800 °C, the ion conductivity of δ - Bi_2O_3 is likely the highest one that can expect in an oxygen ion conductor [4]. However, this δ phase is only stable in a narrow temperature range (730 °C to 830 °C), limited by a dramatic phase transition and its melting point [5]. To stabilize this δ -form at lower temperature, numerous metal oxides were selected for substitution. Among these, Ln_2O_3 (Ln = Y, Ho, Er, etc.) were effective additives. According to Nakayama [6], $(\text{Bi}_2\text{O}_3)_{0.75}(\text{Dy}_2\text{O}_3)_{0.25}$ exhibits the best ion conductivity when compared to Y, Ho, Er and Yb doped compounds. It belongs to a $(\text{Bi}_2\text{O}_3)_{1-x}(\text{Dy}_2\text{O}_3)_x$ solid solution with x between 0.222 and 0.292. However, as claimed by Watanabe [7], these stabilized δ forms are often metastable, due to an ordering of oxygen vacancies at

temperatures lower than 500 °C, which may lead to the formation of a rhombohedral phase to which corresponds the stoichiometric $\text{Bi}_7\text{Ln}_2\text{O}_{13.5}$ (x = 0.222) composition [8–10]. However, as shown by several studies, one can expect to slow down the kinetics of phase transformation by decreasing the grain size of ceramics. A typical example is the tetragonal-monoclinic phase transition in zirconia-based ceramics [11–13]. It was shown that the tetragonal form of zirconia, which is stable above 1200 °C, could be stabilized at room temperature by decreasing the grain size below 30 nm. This was explained by excess surface energy, owing to the fact that the high temperature form adds a reduced surface energy with respect to the low temperature structure. With larger grain sizes, Fonseca et al. [14] reported that the high temperature form of $\text{Bi}_{26}\text{Mo}_{10}\text{O}_{69}$ was stabilized in a larger temperature domain for ceramic with grain size of 1 μm compared to ceramics with larger grain size. The same conclusion was derived for the rhombohedral Bi–Sr–O type phase in the Bi_2O_3 – La_2O_3 system [15]. For $\text{Bi}_4\text{La}_2\text{O}_9$, the kinetics of transformation of the β_2 phase to a monoclinic phase (ϵ) was shown to be slowed down for ceramics prepared from attrition-milled powder in respect to ceramics prepared from coarse powder.

Nanocrystalline materials have attracted much attention, because of their specific properties in optical, electronic, magnetic and mechanical applications [16–18]. Reduction of grain size to the nano-scale leads to improvements by increasing the number of atoms in the grain

* Corresponding author. Tel.: +86 21 66133800; fax: +86 21 66135215.

** Corresponding author. Tel.: +33 3 20436814; fax: +33 3 20436583.

E-mail addresses: zhenqiang@263.net (Q. Zhen), rose-noelle.vannier@ensc-lille.fr (R.-N. Vannier).

boundary. The effect of grain size on ion conductivity of polycrystalline material was also widely studied. Some results showed that the ion conductivity decreased with the decrease of grain size, while, according to some authors, a beneficial grain size effect could be observed when grain size was below 100 nm. At 300 °C, Ramamoorthy et al. measured, for 12 mol% Y_2O_3 stabilized ZrO_2 nanocrystalline ceramic, 10^3 times higher ion conductivity than for the microcrystalline ceramic [19]. The same phenomenon was observed for CeO_2 with grain size of 10 nm [20], it was explained by an enhancement of the electronic conductivity when the grain size decreased below 100 nm. For Gd-doped CeO_2 , an increase of the ion conductivity was noticed as the grain size decreased [21]. Based on the Brick layer model, assuming that all the grains are cubic with equal size, the grain size (d_g) is much bigger than the grain boundary thickness (δ_{gb}), and that the contribution of the conductivity parallel to the grain boundary is negligible, the specific grain boundary conductivity can be estimated by the following equation [22]:

$$\sigma_{gb}^{sp} = \sigma_{gb} \frac{\delta_{gb}}{d_g}.$$

Based on this relationship, in their report on tetragonal zirconia, Guo et al. showed that the specific grain boundary conductivity increased when the grain size decreased [23].

However, more recently, De Souza et al. on YSZ ceramics with grain size of 50 nm, found no evidence of fast diffusion along grain boundaries [24].

For $\delta\text{-Bi}_2\text{O}_3\text{-Ln}_2\text{O}_3$ materials, which have the same fluorite structure as YSZ with better ion conductivity, the effect of grain size on its electrical properties has not been reported yet.

To fabricate nanocrystalline ceramic, sintering process is an important step. When using rapid sintering technique such as Spark Plasma Sintering (SPS), one can expect to maintain the nano size of the grains in dense ceramics [25–27].

In this work, with the aim to study the effect of grain size on ion conductivity and stability, dense $(\text{Bi}_2\text{O}_3)_{0.75}(\text{Dy}_2\text{O}_3)_{0.25}$ ceramics with different grain sizes were prepared by SPS and pressureless sintering from nanopowders obtained as described in [28]. Moreover, the experimental conditions under SPS were optimized, and the densification and grain growth behavior during the pressureless sintering process were studied. Finally, after a study on the stability of the

Fig. 2. Evidence of bismuth balls after the first Spark Plasma Sintering trial.

ceramics, the effect of grain size on oxygen ion conductivity was investigated by impedance spectroscopy.

2. Experimental

2.1. Sample preparation

$(\text{Bi}_2\text{O}_3)_{0.75}(\text{Dy}_2\text{O}_3)_{0.25}$ nanopowders were synthesized by a reverse titration co-precipitation method as described in [28]. After annealing at 500 °C for 3 h, the powders exhibited the β -phase and one could not discard the possibility of δ -phase in the mixture. As shown in XRD patterns and TEM [28], the powder was composed of single crystal grains with an average size of 17 nm.

In order to obtain nanocrystalline $(\text{Bi}_2\text{O}_3)_{0.75}(\text{Dy}_2\text{O}_3)_{0.25}$ ceramics, the nanopowders were sintered by SPS (Dr. Sinter 2080 instrument, Syntex Inc. Japan) at the Plateforme Nationale de Frittage Flash du CNRS (PNF2) in Toulouse. About 0.8 g nanopowder was poured into a graphite die with an inner diameter of 8 mm. To avoid contamination, the die walls were protected with graphite foils. The SPS apparatus was run under temperature control. The heating process was controlled by a K type thermocouple put in a hole on the side of the graphite die. Experiments were carried out under pulsed DC current with a 12–2 sequence, 12 pulses of 3.3 ms spaced with 2 dead pulses. The period was therefore of 14×3.3 ms. During the experiment the current intensity reached 240 A at maximum.

$(\text{Bi}_2\text{O}_3)_{0.75}(\text{Dy}_2\text{O}_3)_{0.25}$ ceramics with larger grain size were obtained by pressureless sintering. Green bodies with a relative density around 60% were prepared by uniaxial pressing at very low

Fig. 1. Axial displacement of $(\text{Bi}_2\text{O}_3)_{0.75}(\text{Dy}_2\text{O}_3)_{0.25}$ under 50 MPa with a heating rate of 100 °C/min under a 2–3 Pa Ar pressure (oxygen partial pressure 10^{-11} bar) during spark plasma sintering.

Fig. 3. Predominance diagram for Bi–O binary system.

Fig. 4. Optimized sintering program and relative density of $(\text{Bi}_2\text{O}_3)_{0.75}(\text{Dy}_2\text{O}_3)_{0.25}$ versus time under SPS.

pressure followed by cold isostatic pressing at 170 MPa for 10 min. With a heating rate of 5 °C/min, the green bodies were sintered at 700 °C, 750 °C and 800 °C with various dwelling time to study the grain growth behavior and densification.

In order to compare ion conductivity, micro-crystalline $(\text{Bi}_2\text{O}_3)_{0.75}(\text{Dy}_2\text{O}_3)_{0.25}$ powder was prepared by solid route at 800 °C, using analytical pure Bi_2O_3 , Dy_2O_3 as raw materials. By conventional sintering (900 °C for 2 h), a dense ceramic with relative density of 94.21% was obtained.

2.2. Materials characterization

Phases of sintered samples were characterized by X-ray diffraction (D8 Advance AXS Bruker diffractometer equipped with a Vantec1 detector ($\lambda_{\text{CuK}\alpha} = 1.5406 \text{ \AA}$)). Data were collected in the $20^\circ \leq 2\theta \leq 80^\circ$ domain, with a 0.0148° step size and a counting time of 0.5 s per step. A LaB_6 standard was used to derive the instrument resolution. The

crystallite size was calculated using the Scherrer Equation $D = 0.89\lambda / (\beta \cos\theta)$ where β is the full width at half maximum of Bragg peaks.

The final density of pellets after sintering was measured by the Archimede method. Micrographs of sintered samples were observed by high resolution scanning electron microscopy (JSM-6700 F).

Ion conductivity of $(\text{Bi}_2\text{O}_3)_{0.75}(\text{Dy}_2\text{O}_3)_{0.25}$ ceramics were investigated by AC impedance spectroscopy, the measurements were carried out using a computer-controlled Solartron 1260 impedance analyzer with a 200 mV amplitude signal in the $1\text{--}10^6$ Hz frequency range from 200 °C to 500 °C at 25 °C intervals. A gold paste was used for electrodes. It was painted on both faces of the disk-shape samples, and annealed at 400 °C for 30 min. The annealing temperature of 400 °C was chosen after a thermogravimetric analysis of the gold paste, which shows that no weight loss was observed at temperature higher than 400 °C. In the measurements, pellets were placed between two gold electrodes using a homemade set-up. A thermocouple was positioned close to the samples to monitor the temperature. Then, the impedance spectra were analyzed using the Equivrt software [29].

Fig. 5. XRD patterns of $(\text{Bi}_2\text{O}_3)_{0.75}(\text{Dy}_2\text{O}_3)_{0.25}$ sample sintered by SPS (* peak caused by the sample holder).

Fig. 6. Variation of crystallite size of $(\text{Bi}_2\text{O}_3)_{0.75}(\text{Dy}_2\text{O}_3)_{0.25}$ samples at 700 °C, 750 °C and 800 °C in function of sintering time (R values attest for the linear regression reliability).

Fig. 7. Variation of $\ln K$ as a function of $1000/T$ for $(\text{Bi}_2\text{O}_3)_{0.75}(\text{Dy}_2\text{O}_3)_{0.25}$ samples (R value attests for the linear regression reliability).

3. Result and discussion

3.1. Spark plasma sintering

One of the main difficulties with Bi_2O_3 -based materials is their sensitivity towards reduction. As a rapid sintering technique, SPS was selected to avoid the grain growth. However, SPS is usually performed under vacuum, while under this condition, Bi_2O_3 may easily reduce to Bi metal, which is liquid at temperatures higher than 271 °C.

Fig. 1 shows the corresponding linear shrinkage curves of $(\text{Bi}_2\text{O}_3)_{0.75}(\text{Dy}_2\text{O}_3)_{0.25}$ under a load of 50 MPa, with a heating rate of 100 °C/min and a 2–3 Pa Ar pressure (oxygen partial pressure 10^{-11} bar). The displacement of 0.37 mm observed from room temperature to 200 °C was due to the compaction of the powder caused by the applied load, while the displacement observed from 400 °C to 550 °C was caused by the densification process. At about 700 °C, an accident in the shrinkage curve was evidenced, fumes were also noticed, therefore the experiment was stopped at 900 °C urgently, and then the sample was allowed cooling down. After the experiment, small balls of bismuth metal (seen in Fig. 2) were found at the edge of the graphite die, and confirmed the reduction of bismuth.

Fig. 8. Relative density of $(\text{Bi}_2\text{O}_3)_{0.75}(\text{Dy}_2\text{O}_3)_{0.25}$ samples as a function of dwelling time at 650 °C, 700 °C and 750 °C.

Table 1

Grain size and relative density of $(\text{Bi}_2\text{O}_3)_{0.75}(\text{Dy}_2\text{O}_3)_{0.25}$ samples for different sintering conditions.

	Sample	Grain size (nm)	Relative density (%)
SPS	500 °C 1 min	20	95.3
	700 °C 2 h	101	94.4
Pressureless sintering	750 °C 1 h	178	94.7
	800 °C 1 h	400	95.5
	900 °C 2 h	2000	94.2

The reduction of Bi_2O_3 was verified by thermodynamic analysis. Fig. 3 gives the predominance diagram of Bi–O binary system. From Fig. 3, when oxygen partial pressure lowered to 10^{-11} bars, with temperature increase, Bi_2O_3 reduces to BiO around 530 °C, then BiO further reduces to Bi at about 730 °C. This temperature is in good agreement with the experimental results.

According to the results above and considering that the release of CO_2 from the powder, which may be carbonated, may disrupt the sintering, it was decided to program a 5 min plateau at 300 °C. Details of the designed sintering program is shown in Fig. 4: The temperature was first increased to 300 °C with a rate of 100 °C/min and maintained at 300 °C for 5 min; then the temperature was increased to 500 °C in 2 min and maintained for 1 additional minute. The experiment was carried out under air during the 5 first minutes before pumping out. A load of 2 MPa was applied during the 7 first minutes of experiment, then increased to 100 MPa in 1 min and maintained. The relative density of sample as a function of time is also given in Fig. 4. The shrinkage after 7 min was due to the increase of the applied pressure, the densification started at the 8th minute and ended after the 10th minute. At the end of the sintering, the relative density of the sample reached 95%.

Fig. 5 shows the XRD patterns of $(\text{Bi}_2\text{O}_3)_{0.75}(\text{Dy}_2\text{O}_3)_{0.25}$ sample sintered by SPS, it exhibits δ phase whereas β phase was observed for the powder. Using the Scherrer equation, an average crystallite size of 20 nm was derived, in good agreement with SEM, which revealed a dense ceramic with grains in the range of 20 nm, indicating that the grains were likely single crystals.

3.2. Pressureless sintering

3.2.1. Grain growth behavior

Since previous dilatometry study in [28] had shown that, for this powder, shrinkage under air started around 525 °C, with a maximum shrinkage rate at 700 °C, it was decided to follow the grain growth behavior of this ceramic at 650 °C, 700 °C and 750 °C. The variations of crystallite size of $(\text{Bi}_2\text{O}_3)_{0.75}(\text{Dy}_2\text{O}_3)_{0.25}$ samples as a function of dwelling time at 650 °C, 700 °C and 750 °C are presented in Fig. 6. At 650 °C, small traces of the rhombohedral β_2 phase were found, in good agreement with high temperature X-ray diffraction data carried out on powder in [28]. However, the main phase was the δ phase, so its crystallite size was still included in this study. From Fig. 6, it can be seen that the variation of grain size with dwelling time at each sintering temperature follows a parabolic trend and the rate of grain growth increases with temperature from a low value at 650 °C to an extremely high value at 750 °C.

The variation of crystallite size in a sintering process can be expressed by:

$$D^n - D_0^n = kt \quad (2)$$

where k is a rate constant of grain growth; D is the average crystallite size after sintering; D_0 is the average initial crystallite size; t is the sintering time. Here, the value of D_0 was 17 nm, which corresponded to the average crystallite size of the nanopowder calcined at 500 °C for 3 h [28]. The exponent, n , characterizes the rate controlling process: for

Fig. 9. Microstructure of $(\text{Bi}_2\text{O}_3)_{0.75}(\text{Dy}_2\text{O}_3)_{0.25}$ sintered samples (a) SPS, 500 °C/1 min, (b) 700 °C/2 h, (c) 800 °C/1 h, (d) 900 °C/2 h.

$n=2$, grain growth is controlled by grain boundary diffusion, for $n=3$ grain growth is controlled by volume diffusion or diffusion through liquid, and for $n=4$ grain growth is controlled by surface diffusion.

Using the grain size data in Fig. 6, and Eq. (2), the best linear regression was found for $n=2$ at each temperature (with $R=0.988$ at 650 °C, $R=0.999$ at 700 °C, $R=0.997$ at 750 °C). This means that the grain growth of $(\text{Bi}_2\text{O}_3)_{0.75}(\text{Dy}_2\text{O}_3)_{0.25}$ sample was controlled by mass transport through the grain boundary.

The calculation led to the following equations representing the grain growth of $(\text{Bi}_2\text{O}_3)_{0.75}(\text{Dy}_2\text{O}_3)_{0.25}$ at the three different sintering temperatures.

$$650\text{ °C: } D^2 - D_0^2 = 19.42t \quad (3)$$

$$700\text{ °C: } D^2 - D_0^2 = 87.64t \quad (4)$$

$$750\text{ °C: } D^2 - D_0^2 = 734.51t. \quad (5)$$

From the above equations, the rate constants of grain growth were 19.42, 87.64 and 734.51 nm^2/min at 650 °C, 700 °C, and 750 °C, respectively. According to the Arrhenius equation, the rate constant can be expressed as a function of the reciprocal of the absolute temperature according to the expression:

$$k = k_0 \exp\left(\frac{-\Delta E}{RT}\right) \quad (6)$$

where k is the rate constant of grain growth, k_0 is a pre-exponential constant, ΔE is the apparent activation energy, R is the universal gas constant and T is the absolute temperature.

Rearranging the above equation gives,

$$\ln k = \ln k_0 + \left(\frac{-\Delta E}{RT}\right). \quad (7)$$

According to Eq. (7), the relationship between $\ln(k)$ and $1000/T$ is expected to be linear. The evolution of $\ln(k)$ versus $1000/T$ is given in Fig. 7, which corresponds to the following equation:

$$\ln k = 39.87 - 34.18 \frac{1000}{T}. \quad (8)$$

Eq. (8) yields the apparent activation energy (ΔE) for the grain growth of $(\text{Bi}_2\text{O}_3)_{0.75}(\text{Dy}_2\text{O}_3)_{0.25}$ to be equal to 284 kJ/mol. Activation energies in the same order of magnitude were obtained by Tekeil et al. for undoped c-ZrO₂ (298 kJ/mol) [30] and 8YSCZ (289 kJ/mol) [31] whose grain growths were also controlled by mass transport through the grain boundary.

3.2.2. Density variation

The relative density of $(\text{Bi}_2\text{O}_3)_{0.75}(\text{Dy}_2\text{O}_3)_{0.25}$ samples after pressureless sintering as a function of dwelling time at 650 °C, 700 °C and 750 °C is given in Fig. 8. The change rate of the relative density was extremely rapid in the early stage, and slowed down after 1 h. With same dwelling time, the relative density increased with sintering temperature obviously, indicating that sintering temperature was a critical factor which influenced the relative density. The relative density of sample sintered at 650 °C was lower and did not satisfy the requirement for oxide ion conductivity measurements.

Fig. 10. XRD patterns of $(\text{Bi}_2\text{O}_3)_{0.75}(\text{Dy}_2\text{O}_3)_{0.25}$ samples after annealing (a) at 650 °C for 24 h and (b) at 500 °C for 48 h.

According to this study, powders were sintered at 700 °C for 2 h, 750 °C for 1 h and 800 °C for 1 h, in order to prepare dense ceramics with different grain sizes. The crystallite sizes of all pellets were calculated using the Scherrer equation. They are given in Table 1 with the corresponding relative density of samples. The characteristics of the sample sintered from microcrystalline powder are also given. δ -phases were evidenced for all samples. Crystallite sizes ranged from 20 nm to the micron scale for the microcrystalline sample. Relative densities higher than 94% were obtained for all samples. The high density of samples was confirmed by SEM (Fig. 9).

3.3. Stability of ceramics

Prior to conductivity measurements, the stability of the dense ceramics was characterized. In a first step, samples with crystallite sizes of 20 nm, 101 nm, 400 nm and at the micron scale were annealed at 650 °C for 24 h. This temperature was chosen since it was shown that, on powder, the β phase transforms into a mixture of δ -type phase and rhombohedral β_2 -type phase between 620 °C and 720 °C [28]. The X-ray patterns of the ceramics with different grain size after annealing are given in Fig. 10a. Although a better stability of

the ceramic could have been expected for ceramics with small grain size, here samples with the smaller grain sizes appeared to be less stable, with the appearance of β_2 phase after only 24 h of annealing. In a second step, the stability of samples at 500 °C was also investigated. After 48 h at 500 °C, no evolution was observed and the microstructure of samples was maintained (Fig. 10b). Therefore, it was decided to limit the impedance spectroscopy study to 500 °C.

3.4. Oxygen ion conductivity

The impedance spectra of all samples at different temperatures are shown in Fig. 11. Instead of three arcs as typical response of most ceramics, only two arcs were observed with capacitances of 10^{-11} F and 10^{-6} F for the high frequency arc and low frequency arc, respectively, characteristic of the bulk response and the electrode response, respectively. Despite of the decrease of grain size and the concomitant increase of the grain boundaries, polarization effects of the grains and the grain boundaries could not be separated. Similar behaviors were also reported for Er_2O_3 , Y_2O_3 and MoO_3 doped Bi_2O_3 materials [32–34]. At temperature higher than 450 °C, only the electrode response was evidenced.

The diagrams were fitted with a resistance in parallel with a constant phase element. Characteristic parameters fitted at 300 °C for ceramics with different grain sizes are given in Table 2. A small increase of the resistance was observed when the grain size decreases with ideal capacitances (Y_0) in the same order of magnitude. From these data, the relaxation frequency (f_0) and the depression angle (β) were derived. Fig. 12 shows the depression angle (β) value for $(\text{Bi}_2\text{O}_3)_{0.75}(\text{Dy}_2\text{O}_3)_{0.25}$ samples as a function of temperature. If β exceed 30°, one semicircle mode cannot be used to resolve the impedance diagrams. Here, for the temperatures below 300 °C, β was almost constant in the whole temperature

domain with a value lower than 15°, indicating that one circle model could be used for the analysis. For the temperatures higher than 350 °C, only the electrode response remained. The evolution of the relaxation frequency with temperature is given in Fig. 13. This parameter is an intrinsic characteristic of the material, which could be used to describe phase transition. In this case, a linear evolution was observed and no phase transition was noticed during the experiment process.

The Arrhenius plot of the conductivity is given in Fig. 14 for all samples. Close activation energies were obtained with values of 1.08, 1.06, 1.08 and 1.02 eV from large grains to small grains. Despite close

Fig. 11. Impedance diagrams corresponding to $(\text{Bi}_2\text{O}_3)_{0.75}(\text{Dy}_2\text{O}_3)_{0.25}$ samples with different grain size, measured at different temperatures.

Fig. 11 (continued).

conductivities were obtained for samples with grain size larger than 100 nm, the conductivity of the sample with the smallest grain size (20 nm) was clearly lower. At 500 °C, the total ion conductivity reached $10^{-2} \text{ S cm}^{-1}$ for the samples with grain size higher than 100 nm and $3.1 \times 10^{-3} \text{ S cm}^{-1}$ for the sample with grain size of 20 nm. This decrease in ion conductivity could be due to an increase in the volume of the grain boundary with the reduction of grain size, which may become the limiting factor below 100 nm. The same effect was also observed in yttria doped zirconia ceramics, which exhibits the same

fluorite structure as $\delta\text{-Bi}_2\text{O}_3$ [35]. According to Peters et al., space charge effect will be pronounced only in materials with low concentrations of mobile point defects [36]. For high ion conductors as bismuth based oxides, space charge effect is likely negligible and grain boundary resistance dominates when grain size decreases. However at that stage, one could not neglect the possibility of impurity. As mentioned above, X-rays revealed only a pure δ phase, but Bragg peaks were wide because of small grain size. Thus, to complete the study, Raman spectroscopy was carried out on the samples with grain size of 20 nm, 101 nm and

Fig. 11 (continued).

Table 2

The equivalent circuit and parameter values for $(\text{Bi}_2\text{O}_3)_{0.75}(\text{Dy}_2\text{O}_3)_{0.25}$ ceramics with different grain sizes.

Sample	$e/S \text{ (cm}^{-1}\text{)}$	Equivalent circuit	Values of $R \text{ (}\Omega\text{)}$, $Y_0 \text{ (F)}$ and n
$(\text{Bi}_2\text{O}_3)_{0.75}(\text{Dy}_2\text{O}_3)_{0.25}$ at 300°C			
$d_g = 20 \text{ nm}$	0.6257	(RQ)	$R = 4.85 \times 10^4$, $Y_0 = 1.22 \times 10^{-11}$, $n = 0.9673$
$d_g = 101 \text{ nm}$	0.3053	(RQ)	$R = 1.29 \times 10^4$, $Y_0 = 2.15 \times 10^{-11}$, $n = 0.8604$
$d_g = 178 \text{ nm}$	0.4233	(RQ)	$R = 1.13 \times 10^4$, $Y_0 = 1.33 \times 10^{-11}$, $n = 0.8413$
$d_g = 2 \mu\text{m}$	0.3096	(RQ)	$R = 8.65 \times 10^3$, $Y_0 = 2.53 \times 10^{-11}$, $n = 0.9466$

400 nm, and compared to characteristic spectra of α -, β - and δ - Bi_2O_3 forms (Fig. 15). Despite pure δ phase was confirmed for samples with larger grain size, traces of α - Bi_2O_3 were evidenced in the sample with grain size of 20 nm. Therefore, one cannot exclude that this impurity could be the reason for the decrease in ion conductivity.

4. Conclusions

Combining SPS and pressureless sintering, dense samples with grain size varying from 20 nm to a few microns were prepared with close relative densities of about 95%. For pressureless sintering, the study of grain growth with dwelling time revealed that the grain growth of $(\text{Bi}_2\text{O}_3)_{0.75}(\text{Dy}_2\text{O}_3)_{0.25}$ samples was controlled by mass transport through

the grain boundary. In contrast with what was expected from some literature data, the decrease of the grain size of the ceramic did not lead to a better stability of samples, since at 650°C metastability was confirmed for samples with the smaller grain sizes (20, 101 nm). Although similar conductivities were obtained for samples with grain size larger than 100 nm, a decrease in ion conductivity was observed for the sample with grain size of 20 nm. As explained by Peters et al., space charge effect is likely negligible for such good oxygen ion conductor [36]. However, a closer inspection of this sample by Raman spectroscopy revealed traces of α - Bi_2O_3 as impurity, which may be the reason of a lower conductivity. Further experiments are in progress to optimize the sintering process and prepare pure δ ceramics with grain size lower than 100 nm.

Fig. 12. Evolution of the depression angle (β) with temperature for $(\text{Bi}_2\text{O}_3)_{0.75}(\text{Dy}_2\text{O}_3)_{0.25}$ samples with different grain size.

Fig. 13. Relaxation frequency determined from the impedance diagrams of $(\text{Bi}_2\text{O}_3)_{0.75}(\text{Dy}_2\text{O}_3)_{0.25}$ for samples with different grain sizes.

Fig.14. Temperature dependence of total ion conductivity of $(\text{Bi}_2\text{O}_3)_{0.75}(\text{Dy}_2\text{O}_3)_{0.25}$ samples with different grain size.

Acknowledgments

Authors are grateful to the French Embassy in China for funding R. Li grant as a co-tutorial PhD between Shanghai University and the University of Lille.

The authors also thanks the Instrument Analysis Research Center of Shanghai University for their help in the characterization of materials (SEM, TEM, XRF) and the Plateforme Nationale de Frittage Flash du CNRS (PNF2) in Toulouse for SPS sintering.

The authors acknowledged the supports of National Nature Science foundation of China (no. 20101006, 51072112); Project of Shanghai

Municipal Education Committee; Magnolia Science and Technology Talent Fund (no. 2010B034), Science and Technology Commission of Shanghai Municipality; and Key Subject of Shanghai Municipal Education Commission (no. J50102).

References

- [1] T.J. Huang, J.F. Li, J. Power Sources 181 (2008) 62–68.
- [2] Y. Li, C.Z. Wang, J. Rare Earth 26 (2008) 337–340.
- [3] A.K. Riva, T. Kumagai, M. Takahashi, Progr. Nucl. Energ. 50 (2008) 57–581.
- [4] M. Drache, P. Roussel, J.P. Wignacourt, Chem. Rev. 107 (2007) 80–96.
- [5] H.A. Harwig, A.G. Gerards, Thermochim. Acta 28 (1979) 121–131.
- [6] S. Nakayama, Ceram. Int. 28 (2002) 907–910.
- [7] A. Watanabe, J. Solid State Chem. 40–41 (1990) 889.
- [8] M.J. Verkerk, A.J. Burggraaf, J Electrochem. 128 (1981) 75.
- [9] H. Kruidhof, H.J.M. Bouwmeester, K.J. De Vries, P.J. Gellings, A.J. Burggraaf, Solid State Ionic 50 (1992) 181.
- [10] K. Kruidhof, K.J. De Vries, A.J. Burggraaf, Solid State Ionic 37 (1990) 213.
- [11] E.C. Subbarao, A.H. Heuer, L.W. Hobbs, Advances in Ceramics v. 3: Science and Technology of Zirconia I, The American Ceramic Society, Columbus, OH, 1981, pp. 1–24.
- [12] R.C. Garvie, J. Phys. Chem. Solids 69 (1965) 1238–1241.
- [13] R.C. Garvie, J. Phys. Chem. 82 (1978) 218–224.
- [14] F.C. Fonseca, M.C. Steil, R.N. Vannier, G. Mairesse, R. Muccillo, Solid State Ionics 140 (2001) 161–171.
- [15] M. Drache, N. Djelal, M.C. Steil, P. Roussel, P. Conflant, Mater. Res. Bull. 40 (2005) 1599–1608.
- [16] Y.J. Kang, H.J. Park, G.M. Choi, Solid State Ionics 179 (2008) 1602–1605.
- [17] T.M. Kamel, G. de With, J. Eur. Ceram. Soc. 28 (2008) 851–861.
- [18] K.T. Liu, J.G. Duh, J. Electroanal. Chem. 618 (2008) 45–52.
- [19] R. Ramamoorthy, R.N. Viswanath, S. Ramasamy, Nanostruct. Mater. 6 (1995) 337–340.
- [20] E.B. Lavik, Y.M. Chiang, Mater. Res. Soc. Symp. Proc. 457 (1997) 63–68.
- [21] T. Suzuki, I. Kosacki, H.U. Anderson, Solid State Ionics 151 (2002) 111–121.
- [22] M. Aoki, Y.M. Chiang, I. Kosacki, L.J.R. Lee, H. Tuller, Y. Liu, J. Am. Ceram. Soc. 79 (1996) 1169–1180.
- [23] X. Guo, Z. Zhang, Acta Mater. 51 (2003) 2539.
- [24] R.A. De Souza, M.J. Pietrowski, U. Anselmi-Tamburni, S. Kim, A.A. Munir, M. Martin, Phys. Chem. Chem. Phys. 10 (2008) 2067–2072.
- [25] G.S. Kim, H.G. Kim, D.G. Kim, S.T. Oh, M.J. Suk, Y.D. Kim, J. Alloys Compd. 469 (2009) 401–405.
- [26] J.T. Wang, D.L. Yin, J.Q. Liu, J. Tao, Y.L. Su, X. Zhao, Scr. Mater. 59 (2008) 63–66.
- [27] R. Chaim, M. Levin, A. Shlayer, C. Estournès, Adv. Appl. Ceram. 107 (2008) 159–169.
- [28] R. Li, Q. Zhen, M. Drache, A. Rubbens, R.N. Vannier, J. Alloys Compd. 494 (2010) 446–450.
- [29] B.A. Boukamp, Solid State Ionics 20 (1986) 31–44.
- [30] S. Tekeil, M. Erdogan, B. Aktas, Ceram. Int. 30 (2004) 2203–2209.
- [31] S. Tekeil, U. Demir, Ceram. Int. 31 (2005) 973–980.
- [32] J.R. Macdonald, Impedance Spectroscopy, Wiley, New York, 1987.
- [33] P. Duran, J.R. Jurado, C. Moure, N. Valverde, B.C.H. Steele, Mater. Chem. Phys. 18 (1987) 287–294.
- [34] L.S. Wang, S.A. Barnett, J. Electrochem. Soc. 139 (1992) 2567–2572.
- [35] S. Boulfrad, E. Djurado, L. Dessemond, Fuel Cells 5 (2008) 313–321.
- [36] A. Peters, C. Korte, D. Hesse, N. Zakharov, J. Janek, Solid State Ionics 178 (2007) 67–76.

Fig. 15. $\text{Bi}_{0.75}\text{Dy}_{0.25}\text{O}_{1.5}$ Raman spectra of samples sintered by SPS ($d_g = 20$ nm) and by pressureless sintering at 700 °C ($d_g = 101$ nm) and 800 °C ($d_g = 400$ nm) compared to $\alpha\text{-Bi}_2\text{O}_3$, $\beta\text{-Bi}_{0.925}\text{Dy}_{0.075}\text{O}_{1.5}$ and $\delta\text{-Bi}_{0.7}\text{Yb}_{0.3}\text{O}_{1.5}$ spectra.