

Thermochemistry of a New Class of Materials Containing Dinitrogen Pairs in an Oxide Matrix

Franck Tessier, Laurent Le Gendre, François Cheviré, R. Marchand, A. Navrotsky

▶ To cite this version:

Franck Tessier, Laurent Le Gendre, François Cheviré, R. Marchand, A. Navrotsky. Thermochemistry of a New Class of Materials Containing Dinitrogen Pairs in an Oxide Matrix. Chemistry of Materials, 2005, 17 (13), pp.3570-3574. 10.1021/cm050402b. hal-00773004

HAL Id: hal-00773004

https://hal.science/hal-00773004

Submitted on 16 Feb 2016

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.

Thermochemistry of a new class of materials containing dinitrogen pairs in an oxide matrix.

Franck Tessier, Laurent Le Gendre *, François Cheviré, Roger Marchand and Alexandra Navrotsky +

UMR CNRS 6512 "Verres et Céramiques", Institut de Chimie de Rennes, Université de Rennes 1, F-35042 Rennes cedex, France

* IUT de St-Brieuc, IETR, UMR CNRS 6164, Université de Rennes 1, F-22004 St-Brieuc, Cedex 01, France

⁺ Thermochemistry Facility, University of California at Davis, Davis, California 95616-8779, USA

Correspondence should be addressed to Franck. Tessier@univ-rennes1.fr

ABSTRACT

A series of N₂-containing perovskite phases was prepared in the La–(Ba)–Ti–O system in order to study the dinitrogen retention phenomenon from a thermochemical viewpoint. High temperature oxide melt solution calorimetry was undertaken to determine the energetics of the corresponding starting oxynitrides, intermediate phases and oxides. Calorimetric results show that nitrogen is weakly bound within the oxide matrix and most of the enthalpy of oxidation of the intermediate phase is devoted to its structure change between the starting perovskite structure and the formation of a layered-perovskite La₂Ti₂O₇ oxide.

Introduction

Nitrides and oxynitrides represent a group of modern ceramic materials of increasing technological importance, with applications as hard materials, protective coatings, electronic and optical materials, refractories, and structural ceramics.

An important aspect of the use of nitride or oxynitride materials is their thermal oxidation behavior. Several investigations of nitride-type compounds have been made with the purpose of clarifying the oxidation mechanism during the transformation into oxide. 1-3 When heated in an oxygen atmosphere, a nitride or an oxynitride is systematically transformed at relatively high temperature into an oxide, or mixture of oxides, with nitrogen release as molecular dinitrogen. However, an intriguing family of oxynitrides shows a different behavior under similar conditions. As an example, different TGA profiles, under flowing oxygen, of the RTiO₂N perovskite series with R = La, Ce, Pr, Nd are given in Figure 1. An unexpected intermediate state, shown in Figure 2, appears between the starting oxynitride and final oxide, with an associated weight change surprisingly higher than that corresponding to the transformation into oxide. This behavior represents a dinitrogen retention phenomenon and the corresponding "intermediate phases" have been isolated and characterized as a new class of dinitrogencontaining inorganic compounds. This behavior has been frequently observed and many intermediate phases have been isolated and structurally characterized as indicated in Table 1.1-10 While a significant number of organic dinitrogen-containing compounds, including conventional synthetic organometallic complexes, 11 as well as biological substances, 12 are known, the formation of such dinitrogen in inorganic materials is extremely rare. Actually, M···N≡N or M···N≡N···M units have been only found in the following cases: in pernitrides or diazenides as BaN₂ or SrN₂, ^{13,14} prepared from the elements under high N₂ pressure, in products obtained by cocondensation of metallic atoms with N₂ at low temperature. 15-28 in surface layers of titanium dioxide films during their bombardment by N₂⁺ ions. 29 as molecular dinitrogen adsorbed on metallic or oxide substrates at low temperature, 30-41 and in partially oxidized (oxy)nitride materials, called "intermediate phases", the subject of this paper.

Their decomposition, studied by mass spectroscopy, takes place with a loss of dinitrogen, only, so

that their general formula can be written $M^{n+}O_{n/2}(N_2)_x$. Such an intermediate phase composition implies nitrogen atoms at a near zero oxidation state. By comparison to structures from organic chemistry, in particular of dinitrogen organometallic complexes, and also from XPS and Raman analysis,^{2,3} it has been concluded that nitrogen is present as N–N pairs interacting with one or several cationic elements.

The basic thermodynamic properties of (oxy)nitride compounds and the relations among energetics, structure and bonding are generally far less well known than for oxides. We have performed a calorimetric study to evaluate the energetics of the specific interaction between N₂ entities and the host structure. Intermediate phases have been prepared starting from LaTiO₂N and La_{0.7}Ba_{0.3}Ti(O,N)₃ oxynitrides. High temperature oxidative drop solution calorimetry in a molten oxide solvent has been shown to be a general and convenient method to determine the heat of formation of nitrides and oxynitrides. Studies have already been successfully performed on the energetics of binary and ternary transition metal nitrides, Si₃N₄ and sialon systems, GaN and nitridophosphate PON and "LiNaPON" glasses.^{42–46}

Experimental

Precursors

La₂Ti₂O₇ precursor was prepared by molten salt synthesis.⁴⁷ La₂O₃ and TiO₂ were mixed in the appropriate stoichiometric ratio, and a salt consisting of 50 mol.% NaCl / 50 mol.% KCl was then added, constituting 50 wt.% of the total reaction mixture. The corresponding mixture was heated at 1273 K for 15 h. The resulting product was washed using distilled water, then dried at 423 K, and clearly identified as La₂Ti₂O₇ (layered perovskite structure) by X–ray diffraction.

In the case of substituted oxynitrides $La_{1-x}Ba_xTi(O,N)_3$, the oxide precursor corresponds to a single perovskite phase for x > 0.5, while a mixture $La_{2-p}Ba_pTi_2O_{7-p/2} + Ba_{1-q}La_qTiO_{3+q/2}$ results for 0.1 < x < 0.5. The study was carried out with a precursor corresponding to x = 0.3.

Nitridation reactions were carried out in alumina boats placed inside an electric furnace through which ammonia gas flowed at 40–50 L h⁻¹. The temperature was raised to the 1223–1273 K range with a heating rate of 10 K min⁻¹. After a reaction time of 15 h, the furnace was switched off and the nitrided

powders were allowed to cool to room temperature under a pure nitrogen atmosphere. Oxynitride perovskites $LaTiO_2N$ and $La_{0.7}Ba_{0.3}TiO_{2.3}N_{0.7}$ were prepared and oxidized at 873 K to form intermediate phases listed in Table 1.³

Characterizations

X-ray diffraction.

XRD powder patterns were recorded using a Philips PW3710 diffractometer operating with CuK $_{\alpha}$ radiation (λ = 1.5418 Å). X'PERT softwares – Data Collector and Graphics and Identify – were used, respectively, for recording, analysis and phase matching of the patterns. The intermediate phase crystallizes, as previously observed, in the same structure type as its oxynitride precursor with a diffraction profile typical of a poorly crystallized material.

Elemental analysis.

Nitrogen and oxygen contents were determined with a LECO TC-436 analyzer using the inert gas fusion method. Nitrogen was detected as N_2 by thermal conductivity and oxygen as CO_2 by infrared detection. The apparatus was calibrated using N_2 and CO_2 gas (purity \geq 99.95 %) as well as ϵ -TaN as a nitrogen standard.⁴⁸

Thermogravimetric analysis (TGA)

The oxidation behavior of the different oxynitride phases was investigated with a thermobalance Setaram TGDTA 92 in the 298–1673 K temperature range. The samples were tested in static air (P = 1 atm) with constant heating rates always lower than 1 K min⁻¹. The phases present after oxidation were identified by powder X-ray diffraction. Thermograms are similar to those previously obtained with other systems (Figures 1 and 2).^{1–10}

X-ray photoelectron (XPS) and Raman spectroscopies.

XPS measurements were performed on a SSI model 206 spectrometer (Surface Science Instrument) equipped with a monochromatic Al K_{α} X–ray source (1486.6 eV). More experimental details are given elsewhere.^{2,3,49} XPS analysis show a single peak N1s close to 402 eV characteristic of N₂.

Room temperature Raman spectra were obtained with a Spectra Physics argon ion laser (Model 2000) excitation. The experimental setup was described earlier² and Raman spectroscopy confirms the previous XPS results: a single peak close to 2328 cm⁻¹ reveals that the retained nitrogen exists as N_2 entities within a symmetric environment. The Raman peak position compares to that of 2330 cm⁻¹ in N_2 gas, 1380 cm⁻¹ in SrN and 1307 cm⁻¹ in SrN₂ ((N_2)²⁻ pairs). ⁵⁰

Calorimetry

High temperature oxidative drop solution calorimetry into a 3Na₂O–4MoO₃ molten solvent was performed in a Calvet type twin calorimeter described in detail by Navrotsky.^{51,52} The solvent was prepared from Na₂MoO₄,2 H₂O and MoO₃, dehydrated and liquefied at 975 K, and quenched to room temperature by pouring into a graphite dish. The melt does not quench to a glass, so the entire batch was ground to a powder to homogenize it before it was loaded into the calorimetric crucibles. Oxygen gas was used only for bubbling through the solvent (at ~5 cm³ min⁻¹) to stir the melt and oxidize the oxynitride sample once it reached the solvent. When a stable baseline signal was achieved, a sample pellet was dropped from room temperature into liquid 3Na₂O–4MoO₃ at 975 K in the calorimeter. When N³⁻ is present, the calorimetry utilizes a redox reaction between MoO₃ in the melt and N³⁻, which supplies a rapid pathway for elimination of N³⁻ as N₂ gas. The reaction includes the oxidation and the dissolution of the oxynitride, and represents the heat effect measured through oxidative drop solution calorimetry (ΔH_{ds}). Further details of the experimental procedure are provided in previous papers.⁵³⁻⁵⁵

Results and discussion

Drop solution calorimetry has been performed on oxynitride perovskites LaTiO₂N and La_{0.7}Ba_{0.3}TiO_{2.20}N_{0.77}, as well as on intermediate phases LaTiO_{3.5}N_x (x = 0.54 and 0.64) and La_{0.7}Ba_{0.3}TiO_{3.5}N_x (x = 0.57, 0.59 and 0.62). Experimental enthalpies of drop solution are gathered in Table 2. Resulting enthalpies of formation and oxidation have been determined from these data (Table 2 and 3) and appropriate thermodynamic cycles detailed in Tables 4 to 10. The enthalpy of formation of La₂Ti₂O₇ was determined from the cycle given in Table 6. The accuracy of the enthalpy of drop solution of La₂O₃ (Δ H₁) was recently checked with a non hydrated sample and corrected to the value –225.10 ± 3.16 kJ mol⁻¹. Using the experimental drop solution enthalpy value Δ H₅ = 98.52 ± 0.95 kJ mol⁻¹ determined by Helean *et al.*,⁵⁷ we establish the enthalpy of formation Δ H°_f (La₂Ti₂O₇) to –3890.92 ± 4.67 kJ mol⁻¹ and not –3855.5 ± 3.5 kJ mol⁻¹ as initially reported by these authors.

Heats of drop solution of nitrogen-containing intermediate phases are endothermic and within 20 kJ mol⁻¹ of those of the nitrogen-free products. Thus, no major oxidation phenomenon, with associated strong exothermic effect, is occurring. The enthalpies of formation of LaTiO_{3.5}N_x phases are close to each other and less exothermic than that of LaTiO_{3.5} oxide, as expected. The heat of drop solution of intermediate phases does not depend much on nitrogen content, though there is not much variation in nitrogen content. The small difference in enthalpy suggests that nitrogen is weakly bound to the oxide network.

We have devised cycles (Tables 4 and 5) representing the oxidation of the intermediate phases as an approach to determine the energetic contribution of N₂ pairs within the oxide matrix. The intermediate phases La_{0.7}Ba_{0.3}TiO_{3.5}N_x are not well cystallized but represent perovskite derived structures. They decompose to crystalline BaTiO₃ (perovskite) and La₂Ti₂O₇ (layered perovskite). We suggest that the observed enthalpy associated with release of N₂ gas contains two contributions, that from any oxidation or bonding change of the dinitrogen and, that arising from the transformation of the LaTiO_{3.5} component from the perovskite to the stable layered structure. However, only 0.7 mole of LaTiO_{3.5} is formed as compared to one mole for the non barium-substituted La–Ti system. Thus, for the La–Ba–Ti system, it

is necessary to divide the mixed system (La—Ba—Ti) by 0.7 to get the same number of moles of LaTiO_{3.5}. Then, interestingly, we obtain a very similar heat effect to the pure La—Ti system. The measured enthalpies of decomposition, between –19 and –26 kJ mol⁻¹, are relatively constant, suggesting that the phase transition dominates the energetics. Thus, most of the energetics is tied up with the structure change, from a perovskite to a layered-perovskite structure, and not with the N₂ bonding. The release of nitrogen may have an effect on the 5–10 kJ mol⁻¹ level and the energetics of the phase transition may release 20–25 kJ mol⁻¹.

It is also possible to determine the energetics of formation of the oxynitride perovskite LaTiO₂N from the cycle in Table 7. Heat contents H_{975} – H_{298} of N_2 and O_2 are respectively Δ $H_7 = 20.65$ and Δ $H_8 = 21.84$ kJ mol⁻¹. ⁵⁸ From the enthalpy of drop solution Δ $H_{ds} = -485.16 \pm 4.65$ kJ mol⁻¹, we calculate the enthalpy of formation Δ H_{f} (LaTiO₂N) = -1417.10 ± 5.18 kJ mol⁻¹. A similar approach allows us to determine the enthalpy of the barium-containing oxynitride perovskite La_{0.7}Ba_{0.3}TiO_{2.20}N_{0.77}. From the thermochemical cycle given in Table 8 an enthalpy of formation Δ H_{f} (La_{0.7}Ba_{0.3}TiO_{2.3}N_{0.7}) = -1506.43 ± 2.03 kJ mol⁻¹ is obtained. Compared to the enthalpy of formation of LaTiO₂N, this value is more exothermic. Barium has a stabilizing effect through the concept of the well known inductive effect in solid state chemistry, ⁵⁸ but the trend is not totally explained because nitrogen contents are different and the differences in the standard enthalpies of BaO (–548.10 kJ mol⁻¹) and La₂O₃ (–1793.7 kJ mol⁻¹) contribute as major factors.

Acknowledgment.

The authors are grateful for financial support from the France-Berkeley Fund and from the U.S. Department of Energy (grant DE–FG0397SF14749).

References

- (1) Le Gendre, L.; Thesis n°1907, Université de Rennes, France, 1997.
- (2) Le Gendre, L.; Marchand, R.; Laurent, Y. J. Eur. Ceram. Soc. 1997, 17, 1813.
- (3) Le Gendre, L.; Marchand, R.; Piriou B. Eur. J. Solid State Inorg. Chem. 1997, 34, 973.
- (4) Ohran, E.; Tessier, F.; Marchand, R. Solid State Sci. 2002, 4, 1071.
- (5) Clarke, S.J; Michie, C.W.; Rosseinsky, M.J. J. Solid State Chem. 1999, 146, 309.
- (6) Van Krevel, J.W.H.; Hintzen, H. T.; Metselaar, R.; Le Gendre, L.; Marchand, R. *Solid State Sci.* 2001, *3*, 49.
 - (7) Wang, X.H.; Lejus, A.-M.; Vivien, D. J. Am. Ceram. Soc. 1990, 73(3), 770.
 - (8) Veyret, J.-B.; Van de Voorde, M.; Billy, M. J. Am. Ceram. Soc. 1992, 75, 3289.
- (9) Goursat, P.; Billy, M.; Goeuriot, P.; Labbe, J.C.; Villechenoux, J.M.; Roult, G.; Bardolle, *J. Mat. Chem.* 1981, 6, 81.
 - (10) Tobias, G.; Oro-Sole, J.; Beltran-Porter, D.; Fuertes, A. Cryst. Eng. 2002, 5, 479.
 - (11) Hidai, M.; Mizobe, Y. Chem. Rev. 1995, 95, 1115.
- (12) Reis, V.M.; Baldani, J.I.; Divan Baldani, V.L.; Dobereiner, J. Crit. Rev. Plant. Sci. 2000, 19(3), 227.
- (13) Auffermann, G.; Prots, Y.; Kniep, R. Angew. *Chem. Int. Ed.* 2001, *40*(3), 547. Prots, Y.; Auffermann, G.; Tovar, M.; Kniep, R. *Angew. Chem. Int. Ed.* 2002, *41*(13), 2288.
- (14) Vajenine, G.V.; Auffermann, G.; Prots, Y.; Schnelle, W.; Kremer, R.K.; Simon, A.; Kniep, R. *Inorg. Chem.* 2001, 40, 4866.
 - (15) Ozin, G.A.; Van der Voet, A. Can. J. Chem. 1973, 51, 3332.
 - (16) Burdett, J.K.; Turner, J.J. J. Chem. Soc., Chem. Commun. 1971, 16, 885.
 - (17) Ozin, G.A.; Klotzbucher, W. J. Am. Chem. Soc. 1975, 97, 3965.
 - (18) Huber, E.; Kundig, E.P.; Moskovitz, M.; Ozin, G.A. J. Am. Chem. Soc. 1973, 95, 332.
 - (19) Crichton, O.; Rest, A.J. J. Chem. Soc., Dalton Trans. 1977, 6, 536.
 - (20) De Vore, T.C. Inorg. Chem. 1976, 15, 1315.
 - (21) Huber, H.; Ford, T.A.; Klotzbucher, W.; Ozin, G.A. J. Am. Chem. Soc. 1976, 15, 98, 3176.

- (22) Busby, R.; Klotzbucher, W.; Ozin, G.A. Inorg. Chem. 1977, 16, 822...
- (23) Green, D.W.; Hodges, R.V.; Gruen, D.M. *Inorg. Chem.* 1976, 15, 971.
- (24) Burdett, J.K.; Graham, M.A.; Turner, J.J. J. Chem. Soc., Dalton Trans. 1972, 1620.
- (25) Rest, A.J. J. Organomet. Chem. 1972, C76, 40.
- (26) Moskovits, M.; Ozin, G.A. J. Chem. Phys. 1973, 58, 1251.
- (27) Andrews, L.; Citra, A.; Chertihin, G.V.; Bare, W.D.; Neurock, M. J. Phys. Chem. A 1998, 102, 2561.
 - (28) Manceron, L.; Alikhani, M.E.; Joly, H.A. Chem. Phys. 1998, 228, 73.
 - (29) Wolff M., Schultze J.W., Strehblow H. H. Surf. And Interf. Analysis 1991, 17, 726.
 - (30) Shinn, N.D.; Tsang, K.L. J. Vac. Sci. Technol. 1991, A9(3), 1558.
 - (31) Fuggle, J.C.; Menzel, D. Vakuum Technik 1977, 27(5), 130.
 - (32) Johnson, D.W.; Roberts, M.W. Surf. Sci. 1979, 87, L255.
 - (33) Nilsson, A.; Tillborg, H.; Martensson, N. Phys. Rev. Lett. 1991, 67(8), 1015.
 - (34) Wakabayashi, F.; Kondo, J.; Wada, A.; Domen, K.; Hirose, C. J. Phys. Chem. 1993, 97, 10761.
- (35) Kameoka, S.; Kuroda, M.; Uetsuka, H.; Hito, S.; Kunimori, K. *J. Chem. Soc.*, *Faraday Trans*. 1996, *92(9)*, 1643.
 - (36) Atzei, D.; De Filipo, D.; Rossi, A. Spectrochim. Acta 1993, 49(A)-12, 1779.
 - (37) Birchem, T.; Muhler, M. Surf. Sci. 1995, 334, L701.
 - (38) Wang, H.P; Yates Jr., J.T. J. Phys. Chem. 1984, 88, 852.
 - (39) Arumainayagam, C.R.; Tripa, C.E.; Xu, J.; Yates Jr., J.T. Surf. Sci. 1996, 360, 121.
- (40) Vettraino, M.; Trudeau, M.; Lo, A. Y. H.; Schurko, R. W.; Antonelli, D. J. Am. Chem. Soc. 2002, 124(32), 9567.
- (41) Recchia, S.; Dossi, C.; Psaro, R.; Fusi, A.; Ugo, R.; Moretti, G. J. Phys. Chem. B. 2002, 106(51), 13326.
 - (42) Navrotsky, A. J. Alloys Comp. 2001, 321, 300.
 - (43) Tessier, F.; Navrotsky, A.; Le Sauze, A.; Marchand, R. Chem. Mater. 2000, 12, 148.
- (44) Tessier, F.; Navrotsky, A.; Niewa, R.; Leineweber, A.; Jacobs, H.; Kikkawa, S.; Takahashi, M.; Kanamaru, F.; DiSalvo, F.J. *Solid State Sci.* 2000, *2*, 457.

- (45) Ranade, M.R.; Tessier, F.; Navrotsky, A.; Leppert, V.J.; Risbud, S.H.; DiSalvo, F.J.; Balkas, C.M. *J. Phys. Chem. B* 2000, *104(17)*, 4060.
 - (46) Ranade, M.R.; Tessier, F.; Navrotsky, A.; Marchand, R. J. Mater. Res. 2001, 16(10), 2824.
 - (47) Fuierer, P.A.; Newnham, R.E. J. Am. Ceram. Soc. 1991, 74, 2876.
- (48) Dopita, M.; Wollein, B.; Rafaja, D.; Gruner, W.; Lengauer, W. Defect and Diffusion Forum, diffusion in materials DIMAT-2000 2001, *194-199*, 1613.
 - (49) Wiame, H.; Centeno, M.-A.; Picard, S.; Bastians, P.; Grange, P. J. Eur. Ceram. Society 1998, 18(9), 1293.
 - (50) Auffermann, G.; Prots, Y.; Kniep, R.; Parker, S.F.; Bennington, S.M.; *ChemPhysChem.* 2002, *3*, 815.
 - (51) Navrotsky, A. Phys. Chem. Miner. 1977, 2, 89.
 - (52) Navrotsky, A. Phys. Chem. Miner. 1997, 24, 222.
 - (53) McHale, J.M.; Kowach, G.R.; Navrotsky, A.; DiSalvo, F.J. Chem. Eur. J. 1996, 2(12), 1514.
- (54) McHale, J.M.; Navrotsky, A.; Kowach, G.R.; Balbarin, V.E.; DiSalvo, F.J. Chem. Mater. 1997, 9, 1538.
 - (55) McHale, J.M.; Navrotsky, A.; DiSalvo, F.J. Chem. Mater. 1999, 11(4), 1148.
 - (56) Cheng, J.; Navrotsky, A. J. Mater. Res. 2003, 18(10), 2501.
- (57) Helean, K.B.; Ushakov, S.V.; Brown, C.E.; Navrotsky, A.; Liang, J.; Ewing, R.C.; Farmer, J.M.; Boatner, L.A. *J. Solid State Chem.* 2004, *177(6)*, 1858.
- (58) Chase, M.W.; et al. *JANAF Thermochemical Tables*, 3rd ed.; Journal of Physical and Chemical Reference Data; American Chemical Society: Washington, DC, (1985, Vol.14, Suppl. n°1).
- (59) Robie, R.A.; Hemingway, B.S. *Thermodynamic Properties of Minerals and related Substances at 295.15K and 1 Bar (10⁵ Pa) Pressure and at Higher Temperatures* (US Geological Survey Bulletin 2131, Washington DC, 1995).
- (60) Ranade, M.R.; Navrotsky, A.; Zhang, H.Z.; Banfield, J.F.; Elder, S.H.; Zaban, A.; Borse, P.H.; Kulkarni, S.K.; Doran, G.S.; Whitfield, H.J. *Proc. Nat. Acad. Sci.* 2002, *99*, suppl 2, 6476.
 - (61) Barin, I. Thermochemical Data of Pure Substances VCH- New York, 1989.

Figure 1. TGA under O_2 of RTi O_2 N phases (R = Ce, Pr, La and Nd) (1°C.min–1)

•

Figure 2. TGA analysis of an oxynitride manifesting the "intermediate phase" phenomenon.

Figure 3. Enthalpies of oxidation (per mole of lanthanum) versus nitrogen content within $LaTiO_{3.5}N_x$ (dashed line) and $La_{0.7}Ba_{0.3}TiO_{3.35}N_x$ (solid curve) intermediate phases.

Table 1. Evidence of intermediate phases in several structure types

Oxynitride	Structural type	Intermediate phase formula ¹	Ref.
BaTaO ₂ N	perovskite	BaTaO _{3.5} (N ₂) _{0.15}	2
	perovskite	LaWO _{4.5} (N ₂) _{0.23}	2
LaTiO ₂ N	perovskite	LaTiO _{3.5} (N ₂) _{0.32}	2
$Al_{2.85}\square_{0.15}O_{3.45}N_{0.55}$	spinelle	Al ₂ O ₃ (N ₂) _{0.095}	2, 9
$Y_{2.67}W_{1.33}(O_{3.79}N_{2.80}\square_{1.41})$	fluorite	Y2WO6(N2)0.20	2
$Cr_{0.77}\square_{0.23}O_{0.69}N_{0.31}$	NaCl	Cr ₂ O ₃ (N ₂) _{0.15}	2
$Ti_{0.67}\square_{0.33}O_{0.42}N_{0.58}$	NaCl	TiO ₂ (N ₂) _{0.06}	2
$Nb_{0.54}\square_{0.46}O_{0.40}N_{0.60}$	NaCl	Nb ₂ O ₅ (N ₂) _{0.43}	2
TaON	baddeleyite	TaO ₂ (N ₂) _{0.10}	4
Zr ₂ N ₂ O	bixbyite	ZrO ₂ (N ₂) _{0.028}	5
Y ₄ Si ₂ O ₇ N ₂	cuspidine	Y ₄ Si ₂ O ₁₀ (N ₂) _{0.75}	6
LaAl ₁₂ O ₁₈ N	magnetoplumbite	LnAl ₁₂ O _{19.5} (N ₂) _{0.17}	7
Y ₅ (SiO ₄) ₃ N	Apatite	Y ₁₀ Si ₇ O ₂₉ (N ₂) _{0.335}	8
Sr ₂ NbO _{2.8} N	K ₂ NiF ₄	Sr ₂ NbO _{4.5} (N ₂) _{0.20}	10
La _{0.9} Ba _{0.1} TiO _{2.1} N _{0.9}	perovskite	La _{0.9} Ba _{0.1} TiO _{3.45} (N ₂) _{0.31}	
La _{0.7} Ba _{0.3} TiO _{2.3} N _{0.7}		La _{0.7} Ba _{0.3} TiO _{3.35} (N ₂) _{0.26}	
La _{0.5} Ba _{0.5} TiO _{2.5} N _{0.5}		La _{0.5} Ba _{0.5} TiO _{3.25} (N ₂) _{0.23}	1
CeTiO ₂ N		CeTiO ₄ (N ₂) _{0.24}	
PrTiO ₂ N		PrTiO _{3.5} (N ₂) _{0.25}	
NdTiO ₂ N		NdTiO _{3.5} (N ₂) _{0.26}	

¹composition obtained with the highest nitrogen content

Table 2. Enthalpies of drop solution, decomposition and formation from the elements at 298 K (kJ mol—1) determined in this study.

	ΔH drop solution	ΔH decomposition (per mole of La)	ΔH° formation
LaTiO _{3.5}	49.26 ± 0.47	-	-1944.41 ± 2.41
LaTiO ₂ N	-485.16 ± 4.65	-	-1417.10 ± 5.18
$La_{0.7}Ba_{0.3}TiO_{2.3}N_{0.7}$	-311.53 ± 1.14	-	-1506.43 ± 2.03
LaTiO _{3.5} N _{0.64}	29.68 ± 1.41	-26.19 ± 1.43	-1919.27 ± 2.69
LaTiO _{3.5} N _{0.54}	28.67 ± 1.39	-26.17 ± 1.41	-1919.29 ± 2.68
$La_{0.7}Ba_{0.3}TiO_{3.35}N_{0.62}$	35.56 ± 0.55	-24.12 ± 1.04	-1842.88 ± 1.77
$La_{0.7}Ba_{0.3}TiO_{3.35}N_{0.59}$	38.85 ± 0.53	-18.98 ± 1.01	-1846.48 ± 1.76
$La_{0.7}Ba_{0.3}TiO_{3.35}N_{0.57}$	38.39 ± 0.49	-19.34 ± 0.97	-1846.22 ± 1.75

uncertainty is two standard deviations of the mean.

Table 3. Data used in thermodynamic cycles to determine the enthalpy of formation from drop solution calorimetry. All values are in kJ mol⁻¹.

	ΔH drop solution	ΔH° formation	Reference
La ₂ O ₃	$\Delta H_1 = -225.10 \pm 3.16$	$\Delta H_2 = -1793.7 \pm 1.6$	[59]
TiO_2	$\Delta H_3 = 57.95 \pm 0.71$	$\Delta H_4 = -944.75 \pm 1.26$	[60]
La ₂ Ti ₂ O ₇	$\Delta H_5 = 98.52 \pm 0.95$	$\Delta H_6 = -3890.92 \pm 4.67$	this work
BaTiO ₃	$\Delta H_9 = 38.53 \pm 0.63$	$\Delta H_{10} = -1659.797$	[61]

uncertainty is two standard deviations of the mean.

Table 4. Thermochemical cycle for calculation of the enthalpy of decomposition of $LaTiO_{3.5}N_x$

Reaction	ΔΗ
LaTiO _{3.5} N _x (s, 298) \rightarrow LaTiO _{3.5} (s, 298) + x/2 N ₂ (g, 298)	ΔΗ
$LaTiO_{3.5}N_x$ (s, 298) $\rightarrow LaTiO_{3.5}$ (soln, 975) + $x/2$ N ₂ (g, 975)	ΔH_{ds}
LaTiO _{3.5} (s, 298) \rightarrow LaTiO _{3.5} (soln, 975) N ₂ (g, 298) \rightarrow N ₂ (g, 975)	$\begin{array}{c} 1/2 \; \Delta H_5 \\ \Delta H_7 \end{array}$
$\Delta H = \Delta H_{ds} - 1/2 \Delta H_5 - x/2 \Delta H_7$	

Table 5. Thermochemical cycle for calculation of the enthalpy of decomposition of $La_{0.7}Ba_{0.3}TiO_{3.35}N_x$.

Reaction	ΔΗ
$\text{La}_{0.7}\text{Ba}_{0.3}\text{TiO}_{3.35}\text{N}_{\mathbf{x}} \text{ (s, 298)} \rightarrow 0.7 \text{ LaTiO}_{3.5} \text{ (s, 298)} + 0.3 \text{ BaTiO}_{3} \text{ (s, 298)} + \mathbf{x}/2 \text{ N}_{2}$ (g, 298)	ΔΗ
$\label{eq:La0.7Ba0.3TiO_3.35Nx} La_{0.7}Ba_{0.3}TiO_{3.35}N_x \ (s,\ 298) \rightarrow LaTiO_{3.5} \ (soln,\ 975) + 0.3 \ BaTiO_3 \ (s,\ 975) + x/2 \ N_2 \ (g,\ 975)$	ΔH_{ds}
LaTiO _{3.5} (s, 298) \rightarrow LaTiO _{3.5} (soln, 975)	$1/2 \Delta H_5$
$BaTiO_3$ (s, 298) $\rightarrow BaTiO_3$ (soln, 975)	ΔH_9
$N_2(g, 298) \rightarrow N_2(g, 975)$	ΔH_7
$\Delta H = \Delta H_{ds} - 0.35 \Delta H_5 - \mathbf{x}/2 \Delta H_7 - 0.3 \mathbf{x} \Delta H_9$	

Table 6. Thermochemical cycle for calculation of the enthalpy of formation of La₂Ti₂O₇.

Reaction	ΔΗ
$La_2O_3 (s, 298) \to La_2O_3 (soln, 975)$	ΔH_1
$2 \text{ La (s, 298)} + 3/2 \text{ O}_2 \text{ (g, 298)} \rightarrow \text{La}_2\text{O}_3 \text{ (s, 298)}$	ΔH_2
TiO_2 (s, 298) \rightarrow TiO_2 (soln, 975)	ΔH_3
$Ti(s, 298) + O_2(g, 298) \rightarrow TiO_2(s, 298)$	ΔH_4
$La_2Ti_2O_7 (s, 298) \rightarrow La_2O_3 (soln, 975) + 2 TiO_2 (soln, 975)$	ΔH_5
2 La (s, 298) + 2 Ti (s, 298) + 7/2 $O_2(g, 298) \rightarrow La_2Ti_2O_7(s, 298)$	ΔH_6
$\Delta H^{\circ}_{f} (La_{2}Ti_{2}O_{7}) = \Delta H_{6} = -\Delta H_{5} + \Delta H_{1} + \Delta H_{2} + 2(\Delta H_{3} + \Delta H_{4})$	

Table 7. Thermochemical cycle for calculation of the enthalpy of formation of LaTiO₂N.

Reaction	ΔΗ
$La_2O_3 (s, 298) \rightarrow La_2O_3 (soln, 975)$	ΔH_1
$2 \text{ La } (s, 298) + 3/2 \text{ O}_2 (g, 298) \rightarrow \text{La}_2\text{O}_3 (s, 298)$	ΔH_2
TiO_2 (s, 298) \rightarrow TiO_2 (soln, 975)	ΔH_3
$Ti(s, 298) + O_2(g, 298) \rightarrow TiO_2(s, 298)$	ΔH_4
$LaTiO_2N~(s, 298) + 3/4~O_2~(g, 975) \rightarrow 1/2~La_2O_3~(soln, 975) + ~TiO_2~(soln, 975) + 1/2~N_2~(g, 975)$	ΔH_{ds}
$La~(s, 298) + Ti~(s, 298) + O_2~(g, 298) + 1/2~N_2~(g, 298) \ \rightarrow LaTiO_2N~(s, 298)$	ΔH°_f
$N_2(g, 298) \to N_2(g, 975)$	ΔH_7
$O_2(g, 298) \to O_2(g, 975)$	ΔH ₈
	71.18
$\Delta \text{H}^{\circ}_{\text{f}} \text{ (LaTiO}_{2}\text{N)} = \Delta \text{H}^{\circ}_{\text{f}} = -\Delta \text{H}_{\text{ds}} + 1/2 (\Delta \text{H}_{1} + \Delta \text{H}_{2}) + \Delta \text{H}_{3} + \Delta \text{H}_{4} + 1/2 \Delta \text{H}_{7} - 3/4 \Delta \text{H}_{8}$	

Table 8. Thermochemical cycle for calculation of the enthalpy of formation of La_{0.7}Ba_{0.3}TiO_{2.3}N_{0.7}.

Reaction	ΔΗ
$La_2Ti_2O_7 (s, 298) \rightarrow La_2Ti_2O_7 (soln, 975)$	ΔH_5
2 La (s, 298) + 2 Ti (s, 298) + 7/2 $O_2(g, 298) \rightarrow La_2Ti_2O_7(s, 298)$	ΔH_6
$N_2(g, 298) \rightarrow N_2(g, 975)$	ΔH_7
$O_2(g, 298) \to O_2(g, 975)$	ΔH_8
$BaTiO_3$ (s, 298) $\rightarrow BaTiO_3$ (soln, 975)	ΔH_9
Ba $(s, 298) + Ti (s, 298) + 3/2 O_2 (g, 298) \rightarrow BaTiO_3 (s, 298)$	ΔH_{10}
$\begin{array}{l} La_{0.7}Ba_{0.3}TiO_{2.3}N_{0.7}\;(s,\;298)\;+\;0.525\;O_{2}\;(g,\;975)\;\rightarrow\;0.35\;La_{2}Ti_{2}O_{7}\;(soln,\;975)\;+\;0.35\;BaTiO_{3}\;(soln,\;975)\;+\;0.35\;N_{2}\;(g,\;975) \end{array}$	ΔH_{ds}
0.7 La (s, 298) + 0.3 Ba (s, 298) + 1.15 O_2 (g, 298) + 0.35 N_2 (g, 298) \rightarrow La _{0.7} Ba _{0.3} TiO _{2.3} N _{0.7} (s, 298)	$\DeltaH^{\circ}f$
$\Delta \text{H}^{\circ}_{\text{f}} \left(\text{La}_{0.7} \text{Ba}_{0.3} \text{TiO}_{2.3} \text{N}_{0.7} \right) = \Delta \text{H}^{\circ}_{\text{f}} = -\Delta \text{H}_{\text{ds}} + 0.35 \left(\Delta \text{H}_{5} + \Delta \text{H}_{6} \right) + 0.3 \left(\Delta \text{H}_{9} + \Delta \text{H}_{10} \right) \\ + 0.35 \ \Delta \text{H}_{7} - 0.525 \ \Delta \text{H}_{8}$	

Table 9. Thermochemical cycle for calculation of the enthalpy of formation of LaTiO $_{3.5}N_{x}$

Reaction	ΔΗ
$La_2O_3 (s, 298) \rightarrow La_2O_3 (soln, 975)$	ΔH_1
$2 \text{ La (s, 298)} + 3/2 \text{ O}_2 (g, 298) \rightarrow \text{La}_2\text{O}_3 (s, 298)$	ΔH_2
TiO_2 (s, 298) \rightarrow TiO_2 (soln, 975)	ΔH_3
$Ti(s, 298) + O_2(g, 298) \rightarrow TiO_2(s, 298)$	ΔH_4
$LaTiO_{3.5}N_{x}\left(s,298\right) \to 1/2\; La_{2}O_{3}\left(soln,975\right) + TiO_{2}\left(soln,975\right) + \textbf{x}/2\; N_{2}\left(g,975\right)$	ΔH_{ds}
$La (s, 298) + Ti (s, 298) + 7/4 O2 (g, 298) + x/2 N2 (g, 298) \rightarrow LaTiO3.5Nx (s, 298)$	ΔH°_f
$N_2(g, 298) \rightarrow N_2(g, 975)$	ΔH_7
$\Delta \text{H}^{\circ}_{\text{f}} \left(\text{LaTiO}_{3.5} \text{N}_{\text{x}} \right) = \Delta \text{H}^{\circ}_{\text{f}} = -\Delta \text{H}_{\text{ds}} + 1/2 \left(\Delta \text{H}_{1} + \Delta \text{H}_{2} \right) + \left(\Delta \text{H}_{3} + \Delta \text{H}_{4} \right) + \frac{\text{x}}{2} \Delta \text{H}_{7}$	

Table 10. Thermochemical cycle for calculation of the enthalpy of formation of $La_{0.7}Ba_{0.3}TiO_{3.35}N_x$.

Reaction	ΔΗ
$La_2Ti_2O_7 (s, 298) \rightarrow La_2Ti_2O_7 (soln, 975)$	ΔΗ5
2 La (s, 298) + 2 Ti (s, 298) + 7/2 $O_2(g, 298) \rightarrow La_2Ti_2O_7(s, 298)$	ΔH_6
$N_2(g, 298) \to N_2(g, 975)$	ΔH_7
$O_2(g, 298) \to O_2(g, 975)$	ΔH_8
$BaTiO_3$ (s, 298) $\rightarrow BaTiO_3$ (soln, 975)	ΔH_9
Ba (s, 298) + Ti (s, 298) + 3/2 $O_2(g, 298) \rightarrow BaTiO_3(s, 298)$	ΔH_{10}
$ \begin{array}{l} La_{0.7}Ba_{0.3}TiO_{3.35}N_x \ (s, 298) \ \rightarrow 0.35 \ La_2Ti_2O_7 \ (soln, 975) + 0.3 \ BaTiO_3 \ (soln, 975) + \\ x/2 \ N_2 \ (g, 975) \end{array} $	ΔH_{ds}
0.7 La (s, 298) + 0.3 Ba (s, 298) + Ti (s, 298) + 1.675 O_2 (g, 298) + $x/2$ N_2 (g, 298) \rightarrow La _{0.7} Ba _{0.3} TiO _{3.35} N _{x} (s, 298)	ΔH°_f
$\Delta \text{H}^{\circ}_{\text{f}} (\text{La}_{0.7} \text{Ba}_{0.3} \text{TiO}_{3.35} \text{N}_{\text{x}}) = \Delta \text{H}^{\circ}_{\text{f}} = -\Delta \text{H}_{\text{ds}} + 0.35 (\Delta \text{H}_{5} + \Delta \text{H}_{6}) + 0.3 (\Delta \text{H}_{9} + \Delta \text{H}_{10}) + \text{x}/2 \Delta \text{H}_{7}$	