

HAL
open science

Nanometric nickel exsolution in the hexagonal perovskite $\text{Ba}_8\text{Ta}_6\text{NiO}_{24}$: Survey of the structural, magnetic and catalytic features

Tanguy Pussacq, Olivier Mentre, Franck Tessier, Axel Löfberg, Marielle Huve, Jesús Guerro Caballero, Silviu Colis, Houria Kabbour

► To cite this version:

Tanguy Pussacq, Olivier Mentre, Franck Tessier, Axel Löfberg, Marielle Huve, et al.. Nanometric nickel exsolution in the hexagonal perovskite $\text{Ba}_8\text{Ta}_6\text{NiO}_{24}$: Survey of the structural, magnetic and catalytic features. *Journal of Alloys and Compounds*, 2018, 766, pp.987 - 993. 10.1016/j.jallcom.2018.07.016 . hal-01835091

HAL Id: hal-01835091

<https://hal.science/hal-01835091>

Submitted on 10 Sep 2018

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.

Nanometric Nickel Exsolution in the Hexagonal Perovskite $\text{Ba}_8\text{Ta}_6\text{NiO}_{24}$: Survey of the Structural, Magnetic and Catalytic features

Tanguy Pussacq,^a Olivier Mentré,^a Franck Tessier,^b Axel Löfberg,^a Marielle Huvé,^a Jesus Guerro Caballero,^a Silviu Colis,^c Houria Kabbour^{a,*}

*houria.kabbour@univ-lille1.fr

^a Univ. Lille, CNRS, Centrale Lille, ENSCL, Univ. Artois, UMR 8181 - UCCS - Unité de Catalyse et Chimie du Solide, F-59000 Lille, France

^b Institut des Sciences Chimiques de Rennes (UMR CNRS 6226), Verres et Céramiques, Université de Rennes 1, 263 avenue du Général Leclerc, F-35042 Rennes cedex, France

^c IPCMS, Strasbourg-France

KEYWORDS: Oxide • Hexagonal Perovskite • Ammonia • Nickel • Exsolution

Abstract

Nickel nanoparticles that decorate the surface of a parent oxide are well known to be developed by some cubic-type perovskites from the exsolution of their intrinsic Ni^{2+} species in reducing conditions with subsequent catalytic properties. In this work, we show similar phenomenon in a hexagonal-type perovskite. The reducing treatment in ammonia of $\text{Ba}_8\text{Ta}_6\text{NiO}_{24}$, a hexagonal perovskite-type oxide, leads to the exsolution of Nickel nano-sized particles at the surface of the precursor leaving oxygen vacancies and partially depleted but rearranged Ni/Ta sites. Spectroscopic methods, X-ray diffraction, TEM and TGA were employed to investigate the Ni exsolution while TGA was used to investigate the thermal behavior and its reversibility. 50 % of the initial nickel content transferred into Ni^0 nanoparticles as determined from $M(H)$ magnetization plots and TGA, in agreement with the concomitant creation of oxygen vacancies in the preserved Ni^{2+} coordination (50 %). The cationic vacancies (V_c) involve face-sharing octahedral dimers in which Ni/Ta/ V_c rearranged

through the shared face window, but preserves a non-centrosymmetric cationic partition. Ni exsolved oxides often show a catalytic activity; we present here an original example of a hexagonal perovskite with catalytic activity toward syngas production by reforming of methane with carbon dioxide.

Introduction

In reducing conditions, a wide range of processes take advantage of metal nanoparticles exsolved at the surface forming dual catalytic systems that find applications in various fields of the chemical and energy industries. For example, the reversible exsolution of Cu^0 dendrites in copper vanadates upon Li-intercalation turned into a promising direction for the development of an alternative class of high energy density Li storage electrodes [1]. In the field of catalysis, it has been shown that exsolved catalysts are less sensitive to coking due to the optimal metal-support interaction, in particular in Nickel based perovskites [2, 3]. In the same way, steam electrolysis is improved with Fe-exsolved perovskite-based catalysts [4]. Upon oxidation, we have studied recently the metal exsolution of up to $1/3^{\text{rd}}$ metal oxides (i.e. $\alpha\text{-Fe}_2\text{O}_3$) in Fe^{2+} oxo-anion compounds such as $\text{BaFe}_2(\text{PO}_4)_2$ [5] leading to sizeable particles with potential photocatalytic properties [6-7] and striking topochemical structural rearrangements. Various applications might be improved by exsolution-based materials as shown for instance in the field of photocatalysis [8] and SOFC [9]. The great advantages of anchored particles for catalysis (and other functionalities), *i.e.* in exsolution-based systems, have been now assessed by advanced studies in the recent literature [10].

It allows overcoming limitations of the most common techniques in which the metal nanoparticles of supported catalysts are generated at the surface using deposition methods and impregnation techniques. The later provide limited control over final properties of the catalyst, like interaction with the support at short and long term [11, 12] leading to loss of catalytic efficiency from coking or agglomeration of the nanoparticles [13, 14], including in processes like the Dry Reforming of Methane (DRM) or syngas production.

Some recent studies specifically deal with Ni-based perovskites and their ability to exsolute Ni nanoparticles at their surface in reductive conditions leading for instance to potentialities as hydrogen electrode for SOFC [15], or enhancement of their catalytic properties [10]. Several reports showed that exsolved particles can make supported catalysts more resilient to agglomeration and coking, although the detailed features of this improvement are not well understood yet [16-18]. Recently, we have evidenced an original and performant catalytic system elaborated from the reductive decomposition of $\text{BaNi}_2\text{V}_2\text{O}_8$ with full nickel exsolution, which shows a remarkable stability. [19]

In this context, we have investigated the cation-deficient $\text{Ba}_8\text{Ta}_6\text{NiO}_{24}$ hexagonal perovskite. It exists in two crystalline forms, the cubic one prepared in molten salts below 1200 °C and the hexagonal one prepared by solid state reaction at 1350 °C [20]. The hexagonal form along with the Co, Cu and Zn substituted ones have been investigated in 2006 by A. Kan *et al.*, [21] dealing with the dependence of the dielectric properties on the covalence of the M-O bonds. Other isostructural compounds like $\text{Ba}_8\text{Ta}_4\text{Ru}_{8/3}\text{Co}_{2/3}\text{O}_{24}$ [22], $\text{Ba}_8\text{Ta}_6\text{MgO}_{24}$ [23], and $\text{Ba}_8\text{Ta}_{4+x}\text{Ga}_{4-x}\text{O}_{24}$ [24] have also been reported to show interesting dielectric properties [25-27]. Different synthesis routes were also investigated to study the impact on the microwave dielectric properties [ref 20].

We report here the topotactic exsolution of nano-sized Ni particles from the parent hexagonal perovskite oxide $\text{Ba}_8\text{Ta}_6\text{NiO}_{24}$ under reductive atmosphere in NH_3 gas at relatively high temperature. Besides the characterization of the exsolved $\text{Ba}_8\text{Ta}_6\text{NiO}_{24}$ phase, a preliminary study of its aptitudes for catalytic Dry Reforming of Methane is given. While potentialities and advantages of standard perovskites have been shed into light, to the best of our knowledge, such study on a Hexagonal Perovskite is original. Local structural rearrangements take place in the later while the surface of the solid is decorated by Ni nanoparticles. **The aim of this work is to present remarkable and reversible topotactic phenomena in a hexagonal perovskite, and their potentialities for DRM catalysis.**

Experimental Methods

Synthesis: $\text{Ba}_8\text{Ta}_6\text{NiO}_{24}$ was prepared by solid state reaction from a mixture of BaCO_3 (99 %, Sigma Aldrich) dried at 400° C, Ta_2O_5 (99.99 %, Sigma Aldrich) and NiO (99.8 %, Sigma Aldrich) in stoichiometric amount. These precursors were ground in an agate mortar in

acetone, pelletized and heated at high temperature in air in an alumina crucible. Following the procedure reported in the literature [28], the annealing temperatures and times were 1150 °C for 24 h and 1350 °C for 40 h with intermediate grindings and pelletizations. We note in the final product a minor amount of Ba₅Ta₄O₁₅. Polycrystalline Ba₈Ta₆NiO₂₄ phase was placed in an alumina boat and heated in a flow of ammonia with a flow rate of 30-40 l.h⁻¹ in the temperature range of 400-1000 °C, with a heating rate of 10 °C/min. After a reaction time of 8h, the furnace was switched off and the final product was cooled down to room temperature in a pure nitrogen atmosphere.

Nitrogen and oxygen contents were determined with a LECO® TC-600 analyzer using the inert gas fusion method. Nitrogen was measured as N₂ by thermal conductivity and oxygen as CO₂ by infrared detection. The apparatus was calibrated using Leco® standard samples.

The catalytic activity was measured at atmospheric pressure in a U-shaped fix-bed reactor with an inner diameter of 4 mm, electrically heated in a furnace and connected to a flow apparatus equipped with mass flow controllers. Typically, 100 mg of catalyst as powder was placed in the reactor between two layers of quartz wool. The reaction temperature is measured by a K-type thermocouple placed near to the catalytic bed. The standard reagent gas mixture consisting of 5 vol% CH₄, 5 vol% CO₂, 10 vol% He and 80 vol% Ar was led over the catalyst at a flow rate of 100 mL min⁻¹, equivalent to a weight hourly space velocity (WHSV) of 60000 mL gcat⁻¹ h⁻¹ at atmospheric pressure. The catalytic conversions were measured at 800 °C for 4 h. The effluent gases were analyzed on line by a quadrupole mass spectrometer with a continuous secondary electron multiplier (C-SEM) as a detector.

X-ray diffraction (XRD) data was collected on a Bruker AXS D8 Advance X-ray diffractometer (θ -2 θ scan mode, back monochromatized Cu-K α radiation) equipped with a LynxEye fast detector). The XRD-based refinements were performed using the program FULLPROF [29].

Thermogravimetric analysis (TGA) on Ba₈Ta₆NiO₂₄ after NH₃-treatment was carried out using a TGA 92-1600 SETARAM analyzer, under recomposed air (20 % O₂ and 80 % N₂) flow, from room temperature to 1300 °C and back to ambient temperature.

Transmission electron Microscopy (TEM) experiments were carried out on a FEI Technai G2-20 twin TEM microscope. The powder was crushed and dropped in the form of alcohol suspension on carbon supported copper grids followed by evaporation under ambient condition.

TGA under H₂: The reducibility of Ba₈Ta₆NiO₂₄ was studied by thermogravimetric analysis (TGA) on a Hiden Isochema (IGA 003) instrument in 10 % H₂/N₂. A preliminary degassing under secondary vacuum at ambient temperature was applied, then atmospheric pressure was reinstated by incorporating N₂ (50mL/min) during 6 hours. The gas was then switched to 10 % H₂/N₂ (50 mL/min). The temperature was increased at a rate of 5 °C/min up to 1000 °C and kept at this maximal temperature for about 20 minutes. Subsequently, the return to ambient temperature was done under 10 % H₂/N₂.

X-ray photoelectron spectroscopy (XPS) experiments were performed using an AXIS Ultra DLD Kratos spectrometer equipped with a monochromated aluminum source (Al K α = 1486.7 eV) and charge compensation gun. All binding energies were referenced to the C 1s core level at 285 eV. Simulation of the experimental photopeaks was carried out using a mixed Gaussian/Lorentzian peak fit procedure according to the software supplied by CasaXPS. Semiquantitative analysis accounted for a nonlinear Shirley background subtraction.

The magnetic properties of Ba₈Ta₆NiO₂₄ were analyzed using a MPMS SQUID-VSM (Quantum Design) magnetometer in a temperature and field range of 1.8–400 K and 0–7 T.

Results and discussion

The structure of Ba₈Ta₆NiO₂₄ hexagonal perovskite corresponds to a 8H (cchc)₂ sequence of close-packed BaO₃ layers along the hexagonal c axis. It involves the incorporation of face-sharing units (h-layers) inside the usual network of corner-shared octahedrons (c-layers). Dealing with pentavalent ions, the strong coulombic repulsion occurring across face shared units may generate full ordering between vacancies and occupied sites, similar to that observed in the Ba₅Ta₄O₁₅ compound belonging to the studied system (see figure 1a). In Ba₈Ta₆NiO₂₄, this phenomenon also occurs but in a more complex manner due to its mixed

metallic character. The face sharing M_2O_9 dimers created at the h-layers are “*mainly ordered*” in that sense that $1/3^{\text{rd}}$ of them consist of $(Ta_1)(V_c)O_9$ units (where V_c is a cationic vacancy) while $2/3^{\text{rd}}$ of them correspond to $(Ta_{0.85}V_{c0.15})(Ta_{0.15}Ni_{0.75}V_{c0.1})O_9$ dimers. These dimers are ordered in the (a, b) plane (see figure 1b) in a cooperative manner responsible for the large *in-plane* lattice constant ($a=10.07458(6)$ Å and $c=19.0122(2)$ Å.) and the non-centrosymmetric space group $P6_3cm$. In addition, as mentioned above, the Ni replacement by a bench of other metals (Co, Zn...) make the dimers rather versatile units susceptible of numerous modifications that may affect the macroscopic properties.

In a first step, we have checked the validity of the reported structural data by means of Rietveld refinement of the XRD data. Starting from the reported model, various site occupancies have been tested but confirm the proposed distribution as the best model, see figure 1b. Our final refinement leads to $a=10.0706(2)$ Å and $c=19.0096(9)$ Å with $R_{\text{Bragg}} = 5.62$ %. Especially all attempts to re-organize the two independent dimeric units in the centrosymmetric $P6_3/mmc$ space group in which both octahedra of a dimer are equivalent by mirror symmetry clearly failed in terms of agreement factors. In the next stage, a treatment in ammonia as described in the experimental section was applied to this precursor at various incremental temperatures. From 450 °C to 700 °C, no modification of the precursor aspect was observed. The treated phases kept the same pale green color than the pristine compound without any modification of the XRD patterns. In addition, no significant amount of nitrogen in the resulting solids was detected after verification from our analysis (see experimental section for method).

At 1000°C, the powder turned from pale green to black, although the amount of nitrogen measured remains negligible, while the XRD pattern revealed only a small variation of the cell parameters.

XRD patterns of $Ba_8Ta_6NiO_{24}$ precursor and of the modified sample treated at 1000 °C are shown in figure 2 with evidence of an almost unchanged XRD patterns. We note the presence of $Ba_5Ta_4O_{15}$ second phase in a minor but detected amount despite the numerous heat treatments with intermediate grindings. Besides, the absence of nitrogen and a decrease of the oxygen content compared to the pristine phase are highlighted by our analysis (see experimental section for method). The later have been precisely quantified by

TGA as shown later. The impurity however seems unaffected by the NH_3 -treatment. Structural investigation will be further discussed in the refinement section (figure 3).

Nevertheless, evidence of modifications is revealed from TEM images of a crystallite that show the presence of nanoparticles at the surface of the crystallites, as shown on figure 4. The EDS mapping (fig 4c) of those nanoparticles revealed that their chemical nature consists in Nickel element. It thus confirms the presence of Ni nanoparticles at the surface of the crystallites. The estimated diameter is 50 to 100 nm. An in situ high temperature TEM study up to 800 °C (fig 4d) showed the stability of these particles with no evidence of further crystal growth on heating. The shape deformation of the particle is only due to a little tilt induced by the heating process. It suggests that the Ni depletion has reached its maximal value during the initial ammonolysis treatment.

At this stage, in absence of quantitative Ni titration, the ammonolysis leads to the generic formula $\text{Ba}_8\text{Ta}_6\text{Ni}_{1-x}\text{O}_{24-y}$. XPS measurements confirm the contribution of both Ni^0 and Ni^{2+} in good agreement with a partial exsolution of Ni^{2+} into Ni^0 , see S1. It is accompanied by an oxygen loss which allows balancing the charges, keeping the Ni^{2+} and Ta^{5+} initial oxidation states. After the NH_3 -treatment at 1000 °C, the slight shift of the main phase peaks lead to the lattice parameters $a = 10.0870(8)$ Å and $c = 18.9873(1)$ Å.

The XRD analysis of the residue resulting from the TGA in air (performed from room temperature to 1300 °C) show that the previous minor impurity $\text{Ba}_5\text{Ta}_4\text{O}_{15}$ turned into $\text{Ba}_3\text{NiTa}_2\text{O}_9$, plausibly after a reaction with the exsolved nickel. Then, after several reheating at 1350°C, the initial situation (before NH_3 treatment) could fully be recovered, i.e. almost pure $\text{Ba}_8\text{Ta}_6\text{NiO}_{24}$ with a minor amount of $\text{Ba}_5\text{Ta}_4\text{O}_{15}$ and the initial pale green-yellow color of the powder. Thus, the Ni exsolution process is reversible as will be further supported below.

The refined lattice parameters for the main phase $\text{Ba}_8\text{Ta}_6\text{Ni}_{1-x}\text{O}_{24-y}$ are presented in the table 1.

Under 10%- H_2 flow up to about 1000 °C, the pristine compound is inert and no weight mass loss or gains appear during the TGA analysis, with no color variation observed, the powder remaining pale green. It shows the remarkable stability of the pristine compound towards reducing atmospheres even at high temperatures, and highlights the specific reactivity of

NH_3 , a well-known reducing agent in selective catalysis involving the dissociation reaction $2\text{NH}_3 \rightarrow \text{N}_2 + 3\text{H}_2$, see figure 5.

In air, the NH_3 -treated $\text{Ba}_8\text{Ta}_6\text{Ni}_{1-x}\text{O}_{24-y}$ sample shows a weight gain with multiple steps at around 400 °C, 750 °C and 1250 °C. These weight gains correspond respectively, to 0.11%, 0.15 % and 0.05 % of the total mass of the sample. A weight loss also appears at around 550 °C and represents 0.03 % of the total mass of the sample (see figure 5).

The peculiar multi-step TGA-air mass variation is due to the complexity of the reactional mechanism involved in the reoxidation of the phase. With respect to the XRD analysis of the TGA residue, we assume that the mass increases are due to oxygen absorption closely linked to the reinsertion of Ni^{2+} ions from the nanosized Nickel particles into the system. Indeed, $\text{Ba}_5\text{Ta}_4\text{O}_{15}$ is reacting first to form the intermediate $\text{Ba}_3\text{NiTa}_2\text{O}_9$ and reappears after further heat treatments, and then as mentioned above the initial situation is recovered. Also, the particular behavior of Ni nanoparticles compared to bulk nickel could explain a multi-step TGA. As reported in the literature [30], TGA of nanosized Ni leads to an initial oxidation and a melting temperature of nickel nanoparticles occurring around 300 and 500 °C, respectively, *i.e.* much smaller than the bulk values.

A stoichiometry can be calculated out of these mass variations, which lead to a formulation for the compound after NH_3 treatment where around half of the Nickel is exsolved out of the structure: $\text{Ba}_8\text{Ta}_6\text{Ni}_{0.487}\text{O}_{23.575}$. The Ni titration will be confirmed later by means of magnetization measurements.

We have characterized the Ni-depleted phase using a high quality XRD pattern. The Rietveld refinement was performed using the pristine compound structural model in the non-centrosymmetric (NCS) $P6_3cm$ and modified in the centrosymmetric (CS) $P6_3/mcm$ space groups (figure 3 and table 1). Here the convergence was reached using a compositional restraint according to the above formula. The best fit ($R_{\text{Bragg}} = 8.68\%$) was obtained keeping the NCS symmetry with ordering between two kinds of dimers: $(\text{Ta}_1)(\text{V}_c)\text{O}_9$ ($1/3^{\text{rd}}$) and $(\text{Ta}_{0.68}\text{V}_{0.32})(\text{Ta}_{0.32}\text{Ni}_{0.37}\text{V}_{0.31})\text{O}_{9-x}$ ($2/3^{\text{rd}}$) which involves the preservation of Ni^{2+} at one unique side of the mixed Ta/Ni dimers, comfortably to the main formula $\text{Ba}_8\text{Ta}_6\text{Ni}_{0.5}\text{O}_{23.5}$. It is sketched figure 1c. Table 1 gathers the final reliability factors R values for both NCS and CS

space groups for the exsolved material and the pristine compound. The pristine compound recovered after air-annealing of the exsolved compound (table 1) give similar refinement results than the initial sample from synthesis, confirming the full reversibility.

The exsolution of 50% of the initial nickel amount can be easily understand taking into account the versatile Ni^{2+} coordination (IV, V, VI) compared to Ta^{5+} (VI or more). Then, the removal of one Ni^{2+} being systematically accompanied by the creation of one oxygen vacancy, the later should be located solely around the remaining Ni^{2+} cations, following the reduction reaction : $2 \text{Ni}^{2+} + \text{O}^{2-} + \text{H}_2 \rightarrow \text{Ni}^{2+} + \text{Ni}^0 + \text{H}_2\text{O}$ which rules out the removal of half of the Ni^{2+} amount and oxygen amount in equimolar ratio. If one excludes the creation of Vc_2O_9 empty dimers, the ideal $\text{M}(1,2)_2\text{O}_{9-x}$ distribution would be Ta_2O_9 (37.5%), TaVcO_9 (25%) and (NiVcO_8) (37.5%), see figure 1e. Finally, it follows that the exsolution of Ni metal nanoparticles out of the solid is associated to the rearrangement of the cations in the pair of octahedrons while Nickel leaves his site (mixed site Ta/Ni/Vc) and reduces as metal Ni-nano at the surface, the subsequent increase of vacancies in this site may be compensated by partial migration of tantalum from the Ta/Vc site of the dimer to balance occupations between both octahedrons of the dimer. The migration of Ni^{2+} cations should be facilitated in-plane trough the vacant sites.

Table 1: Cell parameters obtained via Rietveld refinements and reliability factors, in two different space groups: $P6_3cm$ (NCS) and $P6_3/mcm$

Space group	Pristine compound $\text{Ba}_8\text{Ta}_6\text{NiO}_{24}$		After NH_3 1000 °C	
	$P6_3cm$ (NCS)	$P6_3/mcm$ (CS)	$P6_3cm$ (NCS)	$P6_3/mcm$ (CS)
a (Å)	10.0706(2)		10.0870(8)	
c (Å)	19.0096(9)		18.9873(1)	
V (Å ³)	1669.61		1673.10	
χ^2	5.72	7.59	10.3	14.4
Bragg R-factor (%)	5.62	5.19	8.68	15.21

R-Factor (%)	4.50	10.9	4.82	13.0
--------------	------	------	------	------

Magnetic measurements

The magnetism of the title precursor phase was investigated and shows a typical paramagnetic behavior as evidenced by the Brillouin-type magnetization plot at low temperature (see figure 6). At $T = 2$ K, $\mu_0 H = 7$ T the magnetization is not saturated but reaches $M_{\text{para init}} = 1.99 \mu_B/\text{Ni}$ which shows an easy alignment of paramagnetic ions. The Curie-Weiss fit of $\chi(T)$ in the temperature range 5-400 K leads to $\theta = -0.92(3)$ K and an effective moment $\mu_{\text{eff}} = 3.1 \mu_B/\text{Ni}$. This value agrees well with the spin-only value expected for Ni^{2+} ($2.83 \mu_B/\text{Ni}$) and with experimental values reported in the literature, usually ranging from ~ 2.9 to $\sim 3.9 \mu_B$ [31]. After ammonia treatment, the magnetization is dominated by the ferromagnetic contribution of Ni metal consistently with the magnetization step superposed to the initial paramagnetic behavior. At $T = 2$ K, $\mu_0 H = 7$ T the magnetization can be decomposed into two contribution $M_{\text{para NH}_3} = 0.95 \mu_B/\text{FU}$ and $M_{\text{Ni}} = 0.28 \mu_B/\text{FU}$. Both values comfort the exsolution of 50 % of the initial nickel content into metallic islets since: i) the ratio $M_{\text{para NH}_3}/M_{\text{para initial}} = 0.48$ can be associated to about half of the parent paramagnetic contribution, and ii) the M_{Ni} value corresponds to about 0.47 Ni/FU. On the basis of previous work on the magnetic behavior of nanocrystalline nickel after annealing at 1000°C , the saturation magnetization was reported to be *ca.* $0.6 \mu_B/\text{Ni}$ [32], the moment value known also for bulk metallic Ni. This amount of exsolved metallic nickel involves a bulk material with the formulae $\text{Ba}_8\text{Ta}_6\text{Ni}_{0.53}\text{O}_{23.5}$, very close to the one calculated from the TGA analysis.

Catalytic activity for the DRM

The results of catalytic tests for dry reforming of methane ($\text{CH}_4 + \text{CO}_2 \Rightarrow 2\text{CO} + 2\text{H}_2$) are reported in figure 7. The catalyst NH_3 -treated sample shows an activity of both reactants, with conversion starting at 40 % then stabilizing at 30 % for CH_4 and starting at 30 % then stabilizing at 20 % for CO_2 . Such values are lower than the maximum conversion allowed by thermodynamics in such conditions, but our catalyst is clearly active for syngas production. After an initial loss of conversion at the beginning of the experiment, the activity becomes stable. This could be due to some sintering of the nickel particles or to the coking of the surface as suggested by the higher methane conversion with respect to that of carbon

dioxide. The selectivity toward hydrogen is reported in the same graph. It starts around 50 % and stabilizes to 30 % which is rather moderate. The lower hydrogen selectivity, and corresponding water production could be induced by partial reduction of our sample or, more probably, by reverse water gas shift reaction $\text{CO}_2 + \text{H}_2 \rightleftharpoons \text{CO} + \text{H}_2\text{O}$. The activity in our system seems therefore limited in these conditions. It should however be noticed that surface area of this sample is very low (less than $1 \text{ m}^2\text{gr}^{-1}$) if compared to usual catalysts studies for DRM. The low Ni content in the phase $\text{Ba}_8\text{Ta}_6\text{NiO}_{24}$ can be also pointed, *à fortiori* since only half of the Ni was exsolved as active Ni nanoparticles at the surface. The performances of our catalyst compares well with similar low Ni-content exsolved systems such as the standard perovskite compound $\text{La}_{0.46}\text{Sr}_{0.34}\text{Ti}_{0.9}\text{Ni}_{0.1}\text{O}_3$ [33]. These results are therefore encouraging as they open interesting perspectives for system optimization. Finally, SEM images are shown in figure 8 before and after the catalytic test for the exsolved sample. They show particles with sizes of few tens of microns and with an irregular surface state. The general microstructure seems rather similar after the catalytic test.

Conclusion

The hexagonal perovskite oxide $\text{Ba}_8\text{Ta}_6\text{NiO}_{24}$ was treated in ammonia with subsequent partial Ni exsolution at the surface of the parent oxide as confirmed by TEM. The parent oxide is preserved except the partial Ni exsolution from an octahedral site related to the unique hexagonal layer of the unit cell accompanied by oxygen loss balancing the cations loss, leaving oxygen vacancies and partially depleted and rearranged Ni/Ta sites. Indeed, no major modification was observed by XRD-measurements while a drastic color change occurs from pale green to black due to the formation of Ni nanoparticles. It is rather remarkable that, although low amounts, the Ni^{2+} residual stoichiometry together with the oxygen loss could be precisely evaluated from TGA and magnetic measurements. The catalytic behavior of the Ni-decorated sample was also investigated toward syngas production by DRM. Although activity and selectivity remain low, they offer interesting perspectives for this reaction. While Ni exsolution is known to occur in some cubic-type perovskites with subsequent catalytic properties, it is uncommon for hexagonal Perovskites. Therefore, searching in similar systems with various proportion of hexagonal layers and with Ni within

the structure should open new perspectives and candidates for similar intelligent catalysts with reversible Ni exsolution.

Acknowledgments

This work was carried out under the framework of the ANION-CO project supported by the ANR (Grant ANR-12-JS08-0012). The “Fonds Européen de Développement Régional” (FEDER), CNRS, Région Nord Pas-de-Calais, and Ministère de l’Enseignement Supérieur et de la Recherche are acknowledged for funding of the X-ray diffractometers. Martine Trentesaux is thanked for XPS measurements. Olivier Gardoll is thanked for TGA-H₂ measurements. The TEM facility in Lille (France) is supported by the “Conseil Regional des Hauts-de-France” and the “European Regional Development Fund (ERDF). Rose-Noëlle Vannier is thanked for fruitful discussions.

REFERENCES

- [1] M. Morcrette, P. Rozier, L. Dupont, E. Mugnier, L. Sannier, J. Galy, J.M. Tarascon, A reversible copper extrusion-insertion electrode for rechargeable Li batteries, *Nature Materials* 2 (2003) 755-761.
- [2] C. H. Bartholomew, Carbon deposition in steam reforming and methanation, *Catalysis Reviews-Science and Engineering* 24 (1982) 67-112.
- [3] K. Takehira, Highly dispersed and stable supported metal catalysts prepared by solid phase crystallization method, *Catalysis Surveys from Japan* 6 (2002) 19-32.
- [4] Y. X. Li, Y. Wang, W. Doherty, K. Xie, Y. C. Wu, Perovskite Chromates Cathode with Exsolved Iron Nanoparticles for Direct High-Temperature Steam Electrolysis, *Acs Applied Materials & Interfaces* 5 (2013) 8553-8562
- [5] H. Kabbour, R. David, A. Pautrat, H.-J. Koo, M.-H. Whangbo, G. André, O. Mentré, A Genuine Two-Dimensional Ising Ferromagnet with Magnetically Driven Re-entrant Transition, *Angewandte Chemie International Edition* 51 (2012) 11745–11749.
- [6] I. Blazquez Alcover, S. Daviero-Minaud, R. David, D. Filimonov, M. Huvé, J.P. Attfield, H. Kabbour, O. Mentré, Selective Metal Exsolution in BaFe_{2-y}M_y(PO₄)₂ (M = Co²⁺, Ni²⁺) Solid Solutions, *Inorganic Chemistry* 54 (2015) 8733-8743
- [7] I. Blazquez Alcover, R. David, S. Daviero-Minaud, D. Filimonov, M. Huvé, P. Roussel, H. Kabbour, O. Mentré, Reversible Exsolution of Nanometric Fe₂O₃ Particles in BaFe_{2-x}(PO₄)₂ (0 ≤ x ≤ 2/3): The Logic

of Vacancy Ordering in Novel Metal-Depleted Two-Dimensional Lattices, *Crystal Growth and Design* 15, (2015) 4237-4247

[8] Y.-F. Sun, Y.-L. Yang, J. Chen, M. Li, Y.-Q. Zhang, J.-H. Li, B. Hua, J.-L. Luo, Toward a rational photocatalyst design: A new formation strategy of co-catalyst/semiconductor heterostructures: Via in situ exsolution, *Chemical Communications* 54 (2018) 1505-1508

[9] B. D. Madsen, W. Kobsiriphat, Y. Wang, L. D. Marks, S. Barnett, SOFC anode performance enhancement through precipitation of nanoscale catalysts., *ECS Trans.* 7 (2007) 1339-1348

[10] D. Neagu, E.I. Papaioannou, W.K.W. Ramli, D.N. Miller, B.J. Murdoch, H. Ménard, A. Umar, A.J. Barlow, P.J. Cumpson, J.T.S. Irvine, I.S. Metcalfe, Demonstration of chemistry at a point through restructuring and catalytic activation at anchored nanoparticles, *Nature Communications* 8 (2017) Article number 1855

[11] W. T. Wallace, B. K. Min, D. W. Goodman, The nucleation, growth, and stability of oxide-supported metal clusters, *Topics in Catalysis* 34 (2005) 17-30.

[12] S. P. Jiang, Nanoscale and nano-structured electrodes of solid oxide fuel cells by infiltration: Advances and challenges, *International Journal of Hydrogen Energy* 37 (2012) 449-470.

[13] S. Helveg, C. Lopez-Cartes, J. Sehested, P. L. Hansen, B. S. Clausen, J. R. Rostrup-Nielsen, F. Abild-Pedersen, J. K. Nørskov, Atomic-scale imaging of carbon nanofiber growth. *Nature* 427 (2004) 426-429.

[14] Lerner, B.A., Zhang, Z., Sachtler, W.M.H., Deactivation mechanisms of palladium in methylcyclopentane conversion, *Journal of the Chemical Society, Faraday Transactions* 89, (1993) 1799-1804

[15] Y. F. Sun, J. H. Li, Y. M. Zeng, B. S. Amirkhiz, M. N. Wang, Y. Behnamian, J. L. Luo, A-site deficient perovskite: the parent for in situ exsolution of highly active, regenerable nano-particles as SOFC anodes, *Journal of Materials Chemistry A* 3 (2015) 11048-11056.

[16] R. Shiozaki, A. G. Andersen, T. Hayakawa, S. Hamakawa, K. Suzuki, M. Shimizu, K. Takehira, Partial oxidation of methane over a Ni/BaTiO₃ catalyst prepared by solid phase crystallization. *Journal of the Chemical Society-Faraday Transactions* 93 (1997) 3235-3242.

[17] M. B. Katz, S. Y. Zhang, Y. W. Duan, H. J. Wang, M. H. Fang, K. Zhang, B. H. Li, G. W. Graham, X. Q. Pan, Reversible precipitation/dissolution of precious-metal clusters in perovskite-based catalyst materials: Bulk versus surface re-dispersion, *Journal of Catalysis* 293 (2012) 145-148.

[18] W. Kobsiriphat, B. D. Madsen, Y. Wang, L. D. Marks, S. A. Barnett, La_{0.8}Sr_{0.2}Cr_{1-x}Ru_xO_{3-delta}-Gd_{0.1}Ce_{0.9}O_{1.95} solid oxide fuel cell anodes: Ru precipitation and electrochemical performance. *Solid State Ionics* 180 (2009) 257-264.

- [19] J. Guerrero-Caballero, A. Löfberg, O. Mentré, T. Kane, T. Pussacq, P. Roussel, M. Huvé, M. Trentesaux, O. Gardoll, H. Kabbour. A Performant Dry Reforming Catalytic System Elaborated from the Reductive Decomposition of $\text{BaNi}_2\text{V}_2\text{O}_8$, *Chemistry Select.* 1, (2016) 5633-5637
- [20] M. L. Gong, F. Q. Lu, X. J. Kuang, X. D. Yu, Q. C. Wang, X. H. Li, L. Fang, Molten Salt Synthesis, Polymorphism, and Microwave Dielectric Properties of $\text{Ba}_8\text{NiTa}_6\text{O}_{24}$ Perovskite. *Journal of the American Ceramic Society* 98 (2015) 2451-2458.
- [21] A. Kan, H. Ogawa, A. Yokoi, H. Ohsato, Microwave dielectric properties of perovskite-like structured $\text{Ba}_8\text{Ta}_6(\text{Ni}_{1-x}\text{M}_x)$ ($\text{M} = \text{Co}, \text{Cu}, \text{and Zn}$) solid solutions, *Japanese Journal of Applied Physics Part 1-Regular Papers Brief Communications & Review Papers* 45 (9B) (2006) 7494-7498.
- [22] E. M. Kopnin, A. A. Belik, R. V. Shpanchenko, E. V. Antipov, F. Izumi, E. Takayama-Muromachi, J. Hadermann, Synthesis, crystal structure, and magnetic properties of new layered hexagonal perovskite $\text{Ba}_8\text{Ta}_4\text{Ru}_{8/3}\text{Co}_{2/3}\text{O}_{24}$, *Journal of Solid State Chemistry* 177 (2004) 3499-3504
- [23] S. Kawaguchi, H. Ogawa, A. Kan, S. Ishihara, Microwave dielectric properties of $\text{Ba}_8\text{Ta}_6(\text{Ni}_{1-x}\text{M}_x)\text{O}_{24}$ ($\text{M} = \text{Zn}$ and Mg) ceramics, *Journal of the European Ceramic Society* 26 (2006) 2045-2049
- [24] J. Cao, X. J. Kuang, M. Allix, C. Dickinson, J. B. Claridge, M. J. Rosseinsky, D. M. Iddles, Q. S. u, New 8-Layer Twinned Hexagonal Perovskite Microwave Dielectric Ceramics $\text{Ba}_8\text{Ga}_{4-x}\text{Ta}_{4+0.6x}\text{O}_{24}$, *Chemistry of Materials* 23 (2011) 5058-5067
- [25] M. Thirumal, P. K. Davies, $\text{Ba}_8\text{ZnTa}_6\text{O}_{24}$: A new high Q dielectric perovskite. *Journal of the American Ceramic Society* 88 (2005) 2126-2128
- [26] X. D. Yu, S. Q. Chai, X. J. Kuang, C. X. Su, F. J. Pan, L. Fang, Q. Su, Conductivity, Dielectric Loss, and Electrical Heterogeneous Microstructure of Eight-Layer Twinned Hexagonal Perovskite Ceramics $\text{Ba}_8\text{CuTa}_6\text{O}_{24-\delta}$. *Journal of the American Ceramic Society* 96 (2013) 2510-2514
- [27] S. M. Moussa, J. B. Claridge, M. J. Rosseinsky, S. Clarke, R. M. Ibberson, T. Price, D. M. Iddles, D. C. Sinclair, $\text{Ba}_8\text{ZnTa}_6\text{O}_{24}$: a high-Q microwave dielectric from a potentially diverse homologous series. *Applied Physics Letters* 82 (2003) 4537-4539
- [28] A. M. Abakumov, G. VanTendeloo, A. A. Scheglov, R. V. Shpanchenko, E. V. Antipov, The crystal structure of $\text{Ba}_8\text{Ta}_6\text{NiO}_{24}$: Cation ordering in hexagonal perovskites. *Journal of Solid State Chemistry* 125 (1996) 102-107
- [29] J. Rodríguez-Carvajal, Recent Developments of the Program FULLPROF, Commission on powder diffraction (IUCr) Newsletter 26 (2001) 12– 19
- [30] P. Song, D. Wen, Z. X. Guo and T. Korakianitis, Oxidation investigation of nickel nanoparticles, *Phys. Chem. Chem. Phys.* 10 (2008) 5057–5065
- [31] a) J.R. Thompson, S.T. Sekula, Y. Chen, Magnetic properties of Ni in MgO; Ni^{2+} ions and magnetically ordered precipitates, *Physica B* 107 (1981) 87-88. b) M. Tadic, D. Nikolic, M. Panjan, G.

R. Blake, Magnetic properties of NiO (nickel oxide) nanoparticles: Blocking temperature and Neel temperature, *Journal of Alloys and Compounds* 647 (2015) 1061-1068

[32] H. Kisker, H. Kronmuller, H. E. Schaefer, T. Suzuki, Magnetism and microstructure of nanocrystalline nickel, *Journal of Applied Physics* 79 (1996) 5143-5145.

[33] Y. Chai, Y. Fu, H. Feng, W. Kong, C. Yuan, B. Pan, J. Zhang, Y. Sun, A Nickel-Based Perovskite Catalyst with a Bimodal Size Distribution of Nickel Particles for Dry Reforming of Methane, *ChemCatChem* 10 (2018) 2078-2086

FIGURES

Figure 1: evidence of the cationic ordering in a) $5H\text{-Ba}_5\text{Ta}_4\text{O}_{14}$ (view along the $\langle -1 -1 0 \rangle$ direction). b-c) $\text{Ba}_8\text{Ta}_6\text{NiO}_{24}$ (two views of the selected dimeric slice with M1, M2 and M3 sites. d) cationic reorganization of the hexagonal block after 50 % nickel exsolution into surficial islets. e) Ideal distribution of M1M2O_{9-x} dimers after exsolution.

Figure 2: Characterization using X-ray powder diffraction (XRD): $\text{Ba}_8\text{Ta}_6\text{NiO}_{24}$ phase after different treatments and analysis: from bottom to top: the precursor $\text{Ba}_8\text{Ta}_6\text{NiO}_{24}$, the precursor after NH_3 treatment at 1000 °C, the later sample after TGA in air (residue), and the later residue after regrinding and reheating at 1350 °C showing the reversibility of the exsolution (i.e. an identical XRD as the precursor is found as well as the initial color (yellow) is recovered). The inset represents the enlarged plot between 28.5° and 31.3° , to focus on the presence of two minor impurities: $\text{Ba}_5\text{Ta}_4\text{O}_{15}$ (stars) and $\text{Ba}_3\text{NiTa}_2\text{O}_9$ (open circles). On the right, pictures of the powder samples are shown: the precursor $\text{Ba}_8\text{Ta}_6\text{NiO}_{24}$ is yellow and become black after the ammonia treatment at 1000 °C due to the exsolution of nanosized metallic nickel.

Figure 3: Refinement from powder X-ray Diffraction Data of $Ba_8Ta_6NiO_{24}$ (top) and $Ba_8Ta_6NiO_{24}$ after NH_3 treatment at $1000\text{ }^\circ\text{C}$ (bottom), in the space group $P6_3cm$. The main phase is represented by blue sticks, the second minority phase by red sticks (i.e. $Ba_5Ta_4O_9$ or $Ba_3NiTa_2O_9$, respectively)

Figure 4: a) TEM images of NH_3 -treated $\text{Ba}_8\text{Ta}_6\text{NiO}_{24}$ at room temperature b) enlargement of the border and c) corresponding EDS mapping d) in situ images upon heating from room temperature to 800 °C

Figure 5: TGA measurements under air from room temperature to 1300°C of the NH_3 -treated compound (black) and TGA measurements under 50%- H_2 flow from room temperature to about 1000°C of the pristine compound (red). The arrows indicate the experiment sequence (raising temperature up to 1300 °C, and then cooling back to room temperature)

Figure 6: Magnetization of the $Ba_8Ta_6NiO_{24}$ pristine compound (left) and after NH_3 -treatment at $1000^\circ C$ (right), at different temperatures. The paramagnetic contribution after saturation at 2 K is pointed in both cases. In the case of the NH_3 -treated sample, the metallic nickel contribution is also pointed.

Figure 7: Catalytic activity of $Ba_8Ta_6NiO_{24}$ after the NH_3 -treatment at $1000\text{ }^\circ C$

Figure 8: SEM images of $Ba_8Ta_6NiO_{24}$ after NH_3 - $1000\text{ }^\circ C$ treatment before (a) and after (b) the catalytic test.

Highlights

- The hexagonal perovskite $\text{Ba}_8\text{Ta}_6\text{NiO}_{24}$ shows reversible Ni-exsolution
- The Ni-exsolution generates catalytic activity for dry reforming of methane
- TEM shows that Nickel nanoparticles are exsolved at the surface
- It involves oxygen vacancies and partially depleted but rearranged Ni/Ta sites
- Magnetic properties, refinements and TGA allow quantifying the exsolved Ni