

HAL
open science

High ionic conductivity in oxygen-deficient Ti-substituted sodium niobates and the key role of structural features

Guillaume Gouget, Mathieu Duttine, U-Chan Chung, Sébastien Fourcade,
Fabrice Mauvy, Marc-David Braida, Thierry Le Mercier, Alain Demourgues

► **To cite this version:**

Guillaume Gouget, Mathieu Duttine, U-Chan Chung, Sébastien Fourcade, Fabrice Mauvy, et al.. High ionic conductivity in oxygen-deficient Ti-substituted sodium niobates and the key role of structural features. *Chemistry of Materials*, 2019, 31 (8), pp.2828-2841. 10.1021/acs.chemmater.8b05292 . hal-02115747

HAL Id: hal-02115747

<https://hal.science/hal-02115747>

Submitted on 30 Apr 2019

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.

High ionic conductivity in oxygen-deficient Ti-substituted sodium niobates and the key role of structural features

Guillaume Gouget^{a,†,*}, Mathieu Duttine^a, U-Chan Chung^a, Sébastien Fourcade^a, Fabrice Mauvy^a, Marc-David Braida^b, Thierry Le Mercier^b and Alain Demourgues^{a,*}.

^a CNRS, Université de Bordeaux, ICMCB, UMR 5026, 87 Avenue du Dr. Albert Schweitzer, 33608 Pessac Cedex, France

^b Solvay, Research and Innovation Center Paris, F-93308, Aubervilliers, France

ABSTRACT: $\text{NaNb}_{1-x}\text{Ti}_x\text{O}_{3-0.5x}$ ($0 < x \leq 0.15$) compounds were prepared using a two-step synthesis involving a hydrothermal route at $T = 200$ °C in an autoclave followed by heat treatments under air or reductive conditions. Rietveld structural refinements from X-ray diffraction data combined with ^{23}Na and ^{93}Nb nuclear magnetic resonance evidenced the formation of new complex oxides crystallizing in the $\text{P2}_1\text{ma}$ space group. Ti substitution for Nb atoms contributes to stabilize the acentric polymorph rather than the well-known thermodynamically stabilized network (Pbma space group) of sodium niobate. Taking into account the competitive bonds sequences Na1(2)-O1(2)-Nb-O3(4), the large variation of Na1-O1 and Na2-O2 bond lengths after Ti substitution leads to reduce the Nb/Ti-O1 and Nb/Ti-O2 apical distortion (elongation in one direction) and consequently to exalt the distortion in the equatorial plane. Then, the transition metal crystal-field splitting increases as well as the second-order Jahn-Teller effect and the optical band gap red-shifts to visible range starting with low Ti content. Two phase-transition sequences at moderated temperature are characterized by the relaxation of the perovskite framework with various $[\text{Nb}(\text{Ti})\text{O}_6]$ octahedral distortion and tilt modes: from the polar orthorhombic $\text{P2}_1\text{ma}$ phase to the centrosymmetric orthorhombic Cmc network above $T = 300$ °C and then to the ideal cubic perovskite structure above $T = 600$ °C. The pronounced decrease of phase transition temperature with Ti substitution, especially from $\text{P2}_1\text{ma}$ to Cmc, was correlated to the almost identical stabilities of the two Na sites and the four oxygen positions in $\text{P2}_1\text{ma}$ symmetry but also to larger distortion of the transition metal polyhedron enhancing the oxygen mobility. Moreover, the high ionic conductivity of oxygen-deficient $\text{NaNb}_{1-x}\text{Ti}_x\text{O}_{3-0.5x}$ was evidenced for the first time between 300 and 700 °C ($\sigma_{\text{ion}}(T = 300 \text{ °C}) = 3 \cdot 10^{-5} \text{ S}\cdot\text{cm}^{-1}$ and $2 \cdot 10^{-3} \text{ S}\cdot\text{cm}^{-1}$ at $T = 700$ °C, for $x = 0.15$).

INTRODUCTION

Perovskite-related phases with non-stoichiometry phenomena and unusual electronic properties have been extensively investigated in numerous applications and fundamental works.¹ Their diversity in term of composition and physical properties has been extensively described as well as the various distortions from the ideal cubic symmetry with tilted polyhedra. Moreover, even more complex organizations occur from 3D networks to 2D layers, such as Ruddlesden-Popper phases with alternating perovskite and rock-salt type slabs.² The search for new perovskites with specific frameworks associated to octahedral tilt mode and phase transitions with polar structures represents a great challenge in the field of ferroelectricity.^{3,4} Systematic investigations are now being performed on different structural families in order to identify all potential candidates for such application.⁵

In the case of solid oxide fuel cells and solar-to-fuel conversion,⁶ high mobility of oxygen anions related to the ionic conductivity is one of the key parameters for an efficient electrolyte material and oxygen reservoir, respectively. There are several recent discoveries of perovskite-derived structures with high ionic conductivities associated to oxygen species below 700 °C, paving the way towards relatively low temperature applications.⁷⁻⁹ To achieve high oxide ion conduction, oxygen vacancies can be created through the partial substitution of low valence cation for the 6-fold coordinated cations (B site) in the perovskite network,¹⁰ a strategy that can be

adapted to other structures.¹¹ In perovskite-related structures, the ionic conductivity can be also driven by polarizable cations 12-fold coordinated to oxygens (A site),¹²⁻¹⁵ especially when the A site is partially vacant, again due to the stabilization of low valent cation in B site.¹⁶ From a theoretical point of view, the stability of the perovskite type is governed by the ionic radii and the well-known Goldschmidt tolerance factor.¹⁷ Taking into account the ionic radii ratio with cations in A and B sites, for $r(\text{A}^{n+})/r(\text{B}^{m+}) > 1.80$, the 3D or 2D perovskite network is generally stabilized whereas the pyrochlore structure is obtained for $1.46 < r(\text{A}^{n+})/r(\text{B}^{m+}) < 1.80$ and finally the fluorite framework is favored for $r(\text{A}^{n+})/r(\text{B}^{m+}) < 1.46$. The introduction of vacancies at the A site promotes cation ordering and the formation of superstructures evidenced, for instance, in tetragonal or hexagonal tungsten bronzes.^{18,19} Supercells are required to give a pertinent crystallographic description of the structure and cationic conduction properties strongly depend on the pathways available for the cations into the framework.²⁰ The perovskite, the pyrochlore and the fluorite-type structures are also among the networks which exhibit the best oxygen mobility associated with the easy creation of oxygen vacancies. Correlations between O-deficiency, structural features and conduction properties is perfectly exemplified with the recently discovered structure of $\text{Ba}_3\text{MoNbO}_{8.5}$ complex oxide.⁹ Structural reorganization is evidenced upon heating, favoring the occupancy of $\text{Mo}^{6+}/\text{Nb}^{5+}$ cations in tetrahedral sites rather than in octahedral ones. Ac-

cordingly, oxygen site occupancies are impacted, leading to an increase in oxygen mobility over 500 °C, as observed through the change in associated activation processes.

Phase transitions of sodium niobates have been extensively studied and the $[\text{NbO}_6]$ octahedral tilt modes and distortion are strongly correlated to the second order Jahn-Teller distortion of Nb^{5+} ($4d^0$).^{21–25} As considered above, the symmetry of A, B and O sites for atoms in perovskite-related networks are a key feature to modify the structure, to induce distortions, pathways and orderings that are all crucial parameters to improve ionic conductivity. For instance, elongated or flattened octahedral B site can favor the oxygen mobility. High oxygen ionic conductivity has been reported in several other perovskites,^{7–10} but ionic conduction properties of Ti-substituted sodium niobates have never been investigated.

Ti^{4+} in 6-fold coordination ($r = 0.605 \text{ \AA}$) can partially substitute for Nb^{5+} with identical coordination number ($r = 0.635 \text{ \AA}$), due to similar ionic radii.²⁶ The $\text{NaNb}_{1-x}\text{Ti}_x\text{O}_{3-0.5x}$, with $0 < x \leq 0.20$, crystal structure was described by Xu et al. as an isomorph of the well-known room temperature phase of NaNbO_3 ($x = 0$, space group Pbma) from powder X-ray diffraction (XRD) and neutron diffraction investigations.²⁷ Ti-bearing sodium niobates were synthesized via a sol-gel technique followed by high temperature annealing under air at 900 °C during 15 h. Ti-substitution was shown to relax the perovskite distortion, in agreement with the Goldschmidt tolerance factor close to 1,²⁸ but it destabilizes the structure in term of free energy, due to increasing O-deficiency and unfavorable Nb-O-Ti bridges. Since then, $\text{NaNb}_{1-x}\text{Ti}_x\text{O}_{3-0.5x}$ structures had not been investigated anymore.

A second polymorph of NaNbO_3 is also known to exist at ambient conditions, adopting the $\text{P2}_1\text{ma}$ space group since a study by Glazer and co-workers, 45 years ago.²¹ This phase named Q was never obtained pure until very recently,²⁹ due to the thermodynamically favored P phase that can be described in the Pbma space group. Hydrothermal conditions coupled to mild annealing conditions (600 °C, 6 h) were shown to kinetically favor the Q phase. Besides these two room temperature polymorphs, NaNbO_3 undergoes five consecutive phase-transitions versus temperature ($T > \text{RT}$), in addition to one rhombohedral transition at low T ($T < \text{RT}$).²⁴ Discussions on this complex thermal behavior is still going on nowadays with in-depth structural and physical studies.^{25,30} It is noteworthy that the increase in temperature is accompanied with a general increase in the crystallographic symmetry, leading to the ideal cubic symmetry above 670 °C. Both RT phases share structural similarities, with periodical octahedra tilting by comparison with the cubic structure (space group Pm-3m). As a consequence, structural characterization by powder-XRD requires much attention on specific minor peaks to avoid misinterpretation. Differentiating local distortions of Na environments by ²³Na nuclear magnetic resonance (NMR) was shown to allow unambiguous distinction between the RT polymorphs, depending on the synthesis conditions.²³ In this work, sol-gel route was chosen to yield the polar NaNbO_3 in relatively good proportions. Taking into account that the symmetry is lower in space group $\text{P2}_1\text{ma}$ than in Pbma with various cooperative octahedral tilt modes, the comparable stability of Na1 and Na2 sites in the polar phase contributes through competitive bonds to the larger distortion of $[\text{NbO}_6]$ octahedra.²⁹

Downsizing NaNbO_3 affects the relative proportion of polymorphs.^{31,32} It recently attracted interest for size-induced fer-

roelectric^{33–36} and photocatalytic^{37–40} properties, but also for piezoelectric⁴¹ devices. Substituting potassium for sodium leads to $\text{K}_x\text{Na}_{1-x}\text{NbO}_3$, which belongs to the most promising piezoelectrics for the replacement of the current industrial technologies based on hazardous lead titanates and zirconates.^{42,43} Polar phases can be stabilized as sodium cations are partly substituted for lithium ($\text{Li}_x\text{Na}_{1-x}\text{NbO}_3$)⁴⁴ and also when fluorine substitutes partially oxygen (KNaNbOF_5).^{45,46} No Ti-substituted sodium niobate with a polar structure has ever been reported so far.

In the present work, the synthesis of $\text{NaNb}_{1-x}\text{Ti}_x\text{O}_{3-0.5x}$, $0 < x \leq 0.20$ is reported, starting with hydrothermal conditions. Various times and temperatures of annealing under air were investigated to conclude on the relative stability of RT phases, especially concerning the occurrence of a phase crystallizing in the $\text{P2}_1\text{ma}$ space group. The effect of Ti-substitution on the structural features and especially the Na-O and Nb/Ti-O chemical bonding was investigated experimentally using powder-XRD data (Rietveld) analysis,²³ Na and ⁹³Nb solid-state NMR, and diffuse reflectance in the UV-Visible range to evaluate the optical band gap variations in this series. The relative stability of atom sites was evaluated by Madelung potentials calculation based on an ionic model, considering local environments of punctual charges formed by neighboring atoms. As mentioned above, in the case of NaNbO_3 , Na1 and Na2 atomic positions play a key role to influence oxygen sites around the Nb^{5+} local sphere. In order to have a better view of atomic rearrangement after Ti substitution, we then focused on Na and Nb local environments to analyze the impact of O-deficiency and the consequences on ionic mobility. The ionic conductivity of pellets sintered by Spark Plasma Sintering (SPS) was measured for $0 \leq x \leq 0.15$ in the 300–700 °C range within which successive phase-transitions occur. The nature of mobile ions (O^{2-} and/or Na^+) is also discussed. Finally, the ionic conductivity and mobility is correlated to the chemical composition and the structural features. Then, the ionic conductivity of specific compositions is compared with the best solid state electrolytes (oxygen ion mobility) used in solid oxide fuel cells, such as gadolinium-doped ceria or yttria-stabilized zirconia.

EXPERIMENTAL SECTION

Synthesis. 1 g of $\text{NaNb}_{1-x}\text{Ti}_x\text{O}_{3-0.5x}$ was prepared from Nb_2O_5 (99.99 %, Sigma-Aldrich) and TiOCl_2 solution in hydrochloric solution ($d = 1.58$, %mas.(Ti) = 15, Alfa Aesar) in 20 mL of NaOH 6 M. Quantities of both Nb and Ti precursors (mg and μL , respectively) were 810 and 0 for $x = 0$, 783 and 62 for $x = 0.05$, 755 and 125 for $x = 0.10$, 724 and 194 for $x = 0.15$, 693 and 264 for $x = 0.20$. Nb_2O_5 was dispersed in caustic soda prior to the addition of TiOCl_2 . The dispersions were heat treated in P4744 autoclaves (Parr) equipped with 45 mL Teflon vials, using a P330 oven (Nabertherm), at 200 °C during 24 h, heating and cooling ramps of $2 \text{ }^\circ\text{C}\cdot\text{min}^{-1}$. The white sediment and supernatant were both transferred in a 200 mL centrifuge tube (Nalgene) and centrifuged (Sigma 3-30K apparatus) 15 min at 7 krpm. The supernatant was removed, the pellet was dispersed in ca. 100 mL of deionized water and the dispersion was centrifuged 15 min at 7 krpm. The separation, dispersion and centrifugation process was repeated once. Finally, the supernatant was removed and the pellet was dried at 80 °C over-night. Annealing treatments were performed under air in tubular ovens connected to a Eurotherm temperature

controller with systematic $2\text{ }^{\circ}\text{C}\cdot\text{min}^{-1}$ heating and cooling ramps.

X-ray diffraction data were collected on a PANalytical X'Pert Pro powder diffractometer with Bragg-Brentano θ - θ geometry. Samples were prepared from soften powder (particle size $< 45\text{ }\mu\text{m}$) flattened with the edge of a razor blade to avoid any preferential orientation. For the thermal studies, a Co $K\alpha_1/K\alpha_2$ radiation source was used, acceleration tension 40 kV and working current 50 mA, $15 \leq 2\theta \leq 75^{\circ}$ with 0.017° steps, counting time of 400 s. Experiments were performed under helium (Air Liquide) using a HTK16 cell (Anton-Parr) with walls made of kapton. Each acquisition was separated by a heating ramp of $2\text{ }^{\circ}\text{C}\cdot\text{min}^{-1}$ followed by an equilibration time of 30 min. Other experiments were performed with a Cu $K\alpha_1/K\alpha_2$ radiation source, acceleration tension 45 kV and working current 40 mA, $8 \leq 2\theta \leq 80^{\circ}$ with 0.017° steps, counting time of 300 s. Refinements were performed on JANA2006 software.⁴⁷ Isotropic displacements parameters β_{iso} were always maintained at 0.5 for Nb and 1 for Na and O.

^{23}Na and ^{93}Nb nuclear magnetic resonance spectra were acquired at a 7.05 T static magnetic field (Larmor frequencies: 79.4 MHz and 73.5 MHz, respectively) under Magic Angle Spinning (MAS) conditions at a frequency of 30 kHz with a 2.5 mm Bruker probe. A single short pulse ($\pi/8$) excitation of $1.5\text{ }\mu\text{s}$ (RF field strength: ca. 166 kHz) and a recycling delay ranging from 2 to 10 s were used for ^{23}Na NMR experiments, while a single pulse excitation of $2.2\text{ }\mu\text{s}$ (RF field strength: ca. 114 kHz) and a recycling delay of 0.2 s were selected for ^{93}Nb NMR experiments. Chemical shifts were calibrated according to a molar solution of NaCl ($\delta(^{23}\text{Na}) = 0.0\text{ ppm}$) or a saturated solution of $\text{NbCl}_5/\text{CH}_3\text{CN}$ ($\delta(^{93}\text{Nb}) = 0.0\text{ ppm}$). Refinements of NMR parameters were performed with dmfit software.⁴⁸

Diffuse reflectance spectra were recorded on powders at room temperature on a Carry-Varian 5000 using an integration sphere in the 200-800 nm range with 1 nm step. MgO powder was used as a white reference.

Spark Plasma Sintering experiments were performed on a 515S Syntex (Dr. Sinter) apparatus. 0.8 g of $\text{NaNb}_{1-x}\text{Ti}_x\text{O}_{3-0.5x}$ from hydrothermal synthesis was introduced in a graphite dye (10 mm in diameter) covered with Papyex. A dynamic vacuum at ca. 10 Pa was maintained during the experiments. Uniaxial pressure of 7.9 kN (100 MPa) was applied in 1 min prior to heating ramp at $50\text{ }^{\circ}\text{C}\cdot\text{min}^{-1}$ up to $900\text{ }^{\circ}\text{C}$ ($x = 0$) or $800\text{ }^{\circ}\text{C}$ ($x = 0.05, 0.10$ and 0.15). The sample was maintained 5 min at the dwell temperature and then left to cool below $100\text{ }^{\circ}\text{C}$ in vacuum. The pressure was released 1 min after the dwell ended, from 7.9 to 0.5 kN (minimal charge) in 3 min. A polishing step was required to remove the carbon layer from Papyex, using abrasive SiC sandpapers with increasing grit sizes from 120 to 2400. For annealing under air, dense pellets were heated in a P330 oven (Nabertherm) from RT to $800\text{ }^{\circ}\text{C}$ with a rate of $0.75\text{ }^{\circ}\text{C}\cdot\text{min}^{-1}$. Temperature was maintained at $800\text{ }^{\circ}\text{C}$ during 12 h and then cooled to RT with a $0.75\text{ }^{\circ}\text{C}\cdot\text{min}^{-1}$ rate. Geometrical densities were calculated considering the pellets as cylinders with dimensions measured with a precision caliper. In this condition of SPS treatment, the density of niobates is superior or equal to 92% whereas only density of 60% is reached after conventional sintering. SEM analysis of crushed pellets of these niobates reveal grain sizes around $1\text{ }\mu\text{m}$. Furthermore SEM-EDX analysis of crushed pellets allow confirming the Na/(Nb+Ti) and Nb/Ti molar ratios.

Complex impedance spectroscopy. A two electrodes symmetrical cell was used for Electrochemical Impedance Spectroscopy (EIS) measurements, using an Autolab PGSTAT20 Frequency Response Analyser. Signal of 200 mV amplitude were applied in the 100 mHz^{-1} -1 MHz frequency range, 10 steps per decade. A thin film of metallic gold electrodes was deposited on both sides of the pellets by sputtering in partial argon atmosphere during 15 min to achieve homogenous compact gold film. Nyquist diagrams were recorded from $900\text{ }^{\circ}\text{C}$ to $270\text{ }^{\circ}\text{C}$ under air. Equilibrium time (at least 1 hour) has been respected before each measurement during the cooling thermal cycle in order to achieve ready state conditions. The impedance data were analyzed using ZView 2 software of Scribner Associate Inc. Each EIS diagram was fitted using an equivalent circuit consisting of resistances and constant phase elements in parallel. Specific sizes of each sample were taken into account. Some semi-circle signals were not sampled enough in the frequency range to be efficiently fitted this way. In this case, the resistance was considered as the Z' value where $|Z''|$ is minimized.

RESULTS AND DISCUSSION

Ti-substituted sodium niobates in the $\text{P2}_1\text{ma}$ structure. Sodium niobium titanium oxides were obtained by hydrothermal synthesis at $200\text{ }^{\circ}\text{C}$ during 24 h, starting from niobium oxide and titanium oxychloride acidic solution added in caustic soda ($6\text{ mol}\cdot\text{L}^{-1}$). These conditions were adapted from the hydrothermal route developed for the synthesis of potassium and sodium niobates.⁴⁹ Excess of dissolved sodium species was removed after several washing steps using deionized water. Figure 1 displays the X-ray diffraction (XRD) patterns of powders with various initial Ti:Nb+Ti atomic ratio (0 to 20 %) and Rietveld refinements of structures described in the Pbma space group, as described in the literature.²⁷ For $x = 0$, the structural refinement leads to a good agreement with the experimental pattern, especially in the key range $35.5 \leq 2\theta \leq 44.5^{\circ}$. This interval has been previously demonstrated to be of prime importance to differentiate the various polymorphs of NaNbO_3 .^{23,29}

Figure 1. Powder-XRD experimental data (black crosses) and calculated patterns (red lines) from Rietveld structural refinements of $\text{NaNb}_{1-x}\text{Ti}_x\text{O}_{3-0.5x}$, $0 \leq x \leq 0.15$ synthesized in hydro-

thermal conditions. Rietveld refinements were performed considering the $P2_1ma$ space group. Blue lines represent the difference between observed and calculated data.

Regarding the reliability factors and the difference between experimental and calculated patterns, the Rietveld refinements for Ti substituted compounds are overall satisfactory and in good agreement with Xu et al.²⁷ However, the calculated intensity of some peaks, e.g. around $2\theta = 43.5^\circ$, does not perfectly match with the experimental data. Additional distorted perovskite-related structures should be taken into account to fully explain the observed XRD diagram. From this first XRD analysis, the Ti-substituted sodium niobates synthesized by hydrothermal route are crystallizing mainly but not exclusively in the $P2_1ma$ space group. Additional heat treatments under air were then investigated to obtain pure phases. The first annealing treatment was operated at 600°C during 6 h with heating and cooling ramps of $2^\circ\text{C}\cdot\text{min}^{-1}$. For all Ti contents, powder-XRD patterns are shown in Figure 2.

Figure 2. Full-pattern profile matching of $\text{NaNb}_{1-x}\text{Ti}_x\text{O}_{3-0.5x}$ ($0 \leq x \leq 0.15$) XRD patterns after annealing during 6 h at 600°C . (black crosses) experimental data, (red lines) calculated patterns considering the $P2_1ma$ space group and (blue lines) difference between observed and calculated data.

Here, structural hypothesis in the polar $P2_1ma$ space group is the most convenient to fit perfectly the experimental data, using full pattern profile matching. Compared to XRD data before heat treatment (Figure 1), the most significant change is the sharpening of the peak family at around 36.4° thanks to phase transition from $Pbma$ to $P2_1ma$ space group (b unit cell parameter divided by 2). Indeed, inter-reticular planes (hkl) with odd k Miller indices in $Pbma$ space group have no equiv-

alent in the $P2_1ma$ space group. To our knowledge, this is the first evidence of $\text{NaNb}_{1-x}\text{Ti}_x\text{O}_{3-0.5x}$ ($x = 0.05, 0.10, 0.15$) crystallizing in this space group. When x increases, broadening of the XRD lines at around $2\theta = 38.1^\circ$ is observed experimentally as compared to the calculated pattern. This unexpected feature is attributed to poor crystallinity. Although atomic positions could not be refined at this stage, the effect of Ti substitution for Nb on local atomic organization was studied (i) indirectly by the variation of the unit cell parameter and (ii) directly by ^{23}Na and ^{93}Nb solid state NMR.

Unit-cell parameters and volume of Ti-doped sodium niobates deduced from the full-pattern profile matching are reported in Table 1, considering the $P2_1ma$ structural hypothesis. The volume linearly decreases with Ti content. This is consistent with smaller Ti^{4+} (ionic radii $r(\text{Ti}^{4+}[\text{VI}]) = 0.605 \text{ \AA}$) substituting for Nb^{5+} ($r(\text{Nb}^{5+}[\text{VI}]) = 0.635 \text{ \AA}$).²⁶ It is noteworthy that a and c parameters decrease with x rate and tend to asymptotic values whereas the b parameter increases for the lowest Ti rate ($x = 0.05$) and then remains constant. The Ti substitution and the occurrence of oxygen vacancies should thus correspond to an elongation of the $[\text{NbO}_6]$ octahedra along b axis and a reduction of Nb-O bond distances in the equatorial planes. More specifically, between NaNbO_3 and $\text{NaNb}_{0.95}\text{Ti}_{0.05}\text{O}_{2.975}$, the stabilization of first O^{2-} vacancies ($x = 0.05$) favors anisotropic expansion of $[\text{NbO}_6]$ octahedra along the b axis and then maintain similar equatorial bond lengths ($x = 0.10$ and 0.15). For $x > 0.20$, Nb_2O_5 and TiO_2 secondary phases were detected by XRD analyses.

Table 1. Unit-cell parameters and volume calculated from the full-pattern profile matching of $\text{NaNb}_{1-x}\text{Ti}_x\text{O}_{3-0.5x}$ XRD patterns ($0 \leq x \leq 0.15$). Structures in the $P2_1ma$ space group were obtained after hydrothermal treatment followed by annealing under air during 6 h at 600°C .

	$x = 0$	$x = 0.05$	$x = 0.10$	$x = 0.15$
a (Å)	5.5666(6)	5.5565(5)	5.5520(5)	5.5503(5)
b (Å)	7.7793(7)	7.7905(5)	7.7902(4)	7.7866(3)
c (Å)	5.5193(5)	5.5150(4)	5.5124(3)	5.5107(2)
V (Å ³)	239.01(6)	238.73(5)	238.42(3)	238.16(3)

Environments of Na^+ and Nb^{5+} ions in the sodium Ti-substituted niobates were probed using solid state NMR. ^{23}Na ($I = 3/2$) and ^{93}Nb ($I = 9/2$) NMR spectra are displayed in Figure 3, corresponding to magic angle spinning (MAS) experiments. ^{23}Na MAS NMR spectrum of NaNbO_3 must be described as the sum of two distinct signals with complex shape mainly due to second-order quadrupolar interaction. Each component is characterized by an isotropic chemical shift (δ_{iso}), the quadrupolar coupling constant (C_Q) and the asymmetry parameter (η_Q) of the Electric Field Gradient (EFG). The two observed signals can be clearly associated with the two distinct sites for Na ions in the $P2_1ma$ structure. Na ions located at Na2 sites give rise to the most intense and sharp signal ($\delta_{\text{iso}} = -5.3$ ppm, $C_Q = 1.0$ MHz and $\eta_Q = 0.8$), whereas the broad signal ($\delta_{\text{iso}} = -1.5$ ppm, $C_Q = 2.1$ MHz and $\eta_Q = 0.8$) corresponds to Na1 local environment.²⁹ The latter component allows unambiguous identification of $P2_1ma$ versus $Pbma$, as the signature of Na1 in the centrosymmetric space group is a sharp signal characterized by $\delta_{\text{iso}} = -0.9$ ppm, $C_Q = 2.2$ MHz and $\eta_Q = 0.0$.^{23,29} Compared to the NaNbO_3 polar phase, the Ti-substituted niobates exhibit very similar ^{23}Na NMR spectra except for a global line broadening as the titanium content increases. Thus, the three Ti-substituted com-

pounds share similar Na environments with the polar phase of NaNbO_3 , in agreement with the $P2_1ma$ space group deduced from XRD profile matching. The line broadening of both signals is due to slight variations of the Na environment, leading to a distribution of NMR parameters (δ_{iso} , C_Q and η_Q). Such distributions may arise from a structural disorder induced by randomly distributed $[\text{Nb}(\text{Ti})\text{O}_6]$ octahedra in the vicinity of Na nuclei in addition to the decrease of Na-O bond distances and Na coordination numbers due to the stabilization of oxygen vacancies. Moreover, the two Na sites become more similar as the Ti content increases. The ^{93}Nb MAS NMR spectra of $\text{NaNb}_{1-x}\text{Ti}_x\text{O}_{3-0.5x}$ ($0 \leq x \leq 0.15$) are mainly composed of one broad signal characterized by $-1067 \leq \delta_{\text{iso}} \leq -1060$ ppm, $C_Q \approx 20$ MHz, $\eta_Q \approx 0.6$ and a slight chemical shift anisotropy, as expected for the NaNbO_3 $P2_1ma$ phase.^{50,51} A minor component due to an unknown Nb-containing impurity was also observed at $\delta_{\text{iso}} = -1005$ ppm for compounds with $x \leq 0.05$. The global intensity of both signals clearly decreases as the Nb content decreases along with the increasing Ti-doping rate. Furthermore, the isotropic position of the main signal moves towards higher chemical shift values accompanied by a line narrowing. This evolution is consistent with a shortening of average Nb/Ti-O bond, a lowering of Nb coordination number and the relaxation of octahedron distortion as Ti substitutes for Nb, leading to more symmetrical local environments for Nb.

Figure 3. ^{23}Na and ^{93}Nb (7.05 T) MAS NMR spectra of $\text{NaNb}_{1-x}\text{Ti}_x\text{O}_{3-0.5x}$ ($0 \leq x \leq 0.15$) structures in the $P2_1ma$ space group. * and #: spinning sidebands (MAS rate: 30 kHz).

Thus, ^{23}Na NMR investigations confirm that $\text{NaNb}_{1-x}\text{Ti}_x\text{O}_{3-0.5x}$ ($x = 0.05, 0.10$ and 0.15) solid solution adopts the acentric $P2_1ma$ space group with two Na similar sites.²⁹ Moreover, changes in the ^{93}Nb spectra highlight atomic rearrangements due to Ti substituting for Nb in the perovskite-type structure. Nb/Ti-O bonding involving 4d/3d crystal field splitting and covalence is usually associated with the charge transfer transition energy between O ($2p^6$) valence band and empty Nb/Ti ($4d^0/3d^0$) conduction band. Figure 4 shows the diffuse reflectance spectra recorded in the UV-Vis range for the $\text{NaNb}_{1-x}\text{Ti}_x\text{O}_{3-0.5x}$ ($0 \leq x \leq 0.15$) compounds. A red-shift of the optical band gap was observed for all Ti-doped samples compared to the undoped sodium niobate. In good agreement with the variation of the unit cell parameters, the Ti substitution for Nb induces an increase of 4d/3d crystal field splitting and thus a reduction of the optical band gap which tends to an asymptotic value. To the best of our knowledge, this is the first evidence of such polar Ti-substituted sodium niobates with distorted perovskite structures, exhibiting an increase of 4d/3d crystal field splitting.

Figure 4. Diffuse reflectance of $\text{NaNb}_{1-x}\text{Ti}_x\text{O}_{3-0.5x}$ ($0 \leq x \leq 0.15$).

In order to clarify the variation of the transition metal crystal field splitting and especially, the Nb/Ti local environments, a detailed analysis of the atomic positions in $\text{NaNb}_{1-x}\text{Ti}_x\text{O}_{3-0.5x}$ structures (crystallizing with $P2_1ma$ space group) is required. Due to relatively poor crystallinity, the structural study of 600°C -annealed $\text{NaNb}_{1-x}\text{Ti}_x\text{O}_{3-0.5x}$ ($x = 0.05, 0.10, 0.15$) by powder-XRD is limited to space group identification and peak positioning. Higher annealing temperatures are necessary to improve the crystallinity of Ti-doped sodium niobates and then access atomic positions through Rietveld refinements. Previous works on NaNbO_3 have evidenced the thermal instability of the $P2_1ma$ structure. A treatment under air at 950°C during 24 h leads indeed to the formation of a pure $Pbma$ NaNbO_3 polymorph.²⁹ In the following section, we discuss the influence of thermal treatment (temperature and time) on the $P2_1ma$ phase stability for $\text{NaNb}_{0.90}\text{Ti}_{0.10}\text{O}_{2.95}$ ($x = 0.10$), in comparison to NaNbO_3 .

Stability of $P2_1ma$ structure. Annealing under air was carried out at 950°C during 24 h. Figure 5 shows the XRD pattern of $\text{NaNb}_{0.90}\text{Ti}_{0.10}\text{O}_{2.95}$ powder. It is compared to NaNbO_3 obtained in the exact same conditions and known to crystallize in the $Pbma$ space group.²⁹ It corresponds to the most stable polymorph. Surprisingly, the structure of annealed Ti-doped phase can still be described with the $P2_1ma$ space group, as confirmed by the calculated pattern from Rietveld refinement. The signatures of the $P2_1ma$ space group are identified in the key range $35.5 \leq 2\theta \leq 44.5^\circ$ with a significant signal around $2\theta = 43.5^\circ$ and the absence of inter-reticular planes with odd k Miller indices of $Pbma$ space group, especially at around 36.8° (Figure S1). Ti substitution for Nb thus stabilizes the structure in the $P2_1ma$ space group. Three main effects of substituting Ti for Nb can be highlighted: the lower ionic size and d orbital reduction of Ti^{4+} , the expected comparable second-order Jahn-Teller effect of Nb^{5+} and Ti^{4+} ions and the creation of oxygen vacancies. This less symmetrical $\text{NaNb}_{0.90}\text{Ti}_{0.10}\text{O}_{2.95}$ structure is obtained from a mixture of $Pbma$ and $P2_1ma$ structures, even after a high-temperature-long-time thermal treatment (950°C , 24 h). We investigated also the structural features of $\text{NaNb}_{0.80}\text{Ti}_{0.20}\text{O}_{2.90}$ complex oxide containing larger Ti content ($x = 0.20$) and obtained in similar conditions. Figure S2 shows that the structure is fully described in the $P2_1ma$ space group by XRD, suggesting that the switch from $Pbma$ space group for NaNbO_3 to $P2_1ma$ for $\text{NaNb}_{1-x}\text{Ti}_x\text{O}_{3-0.5x}$ is a general behavior, up to $x = 0.20$. Local environments of niobium/titanium and sodium in the $\text{NaNb}_{0.90}\text{Ti}_{0.10}\text{O}_{2.95}$ phase are compared to niobium and sodium in NaNbO_3 (polar phase obtained after heat treatment at 600°C during 6 h) in term of

(i) geometry through site symmetries and distortions and (ii) stability using Madelung potential calculations.

Figure 5. Powder-XRD experimental data (black crosses) and calculated patterns (red line) from Rietveld structural refinements of NaNbO_3 and $\text{NaNb}_{0.90}\text{Ti}_{0.10}\text{O}_{2.95}$ after annealing under air at 950°C during 24 h. Blue lines represent the difference between experiment and calculation. ^a NaNbO_3 in the $Pbma$ space group from ref. 29.

Geometric and energetic features of atomic environments in the $\text{NaNb}_{0.90}\text{Ti}_{0.10}\text{O}_{2.95}$ complex oxide are first investigated from the structure refined using powder XRD data. Atomic positions, fixed isotropic thermal displacement parameters and reliability factors are listed in Table 2. Due to the low amount of oxygen vacancies in this compound, it was impossible to clearly identify the oxygen sites that are partially occupied. Local environments of metal elements Nb/Ti and Na in $\text{NaNb}_{0.90}\text{Ti}_{0.10}\text{O}_{2.95}$ are represented in Figure 6. They are compared to the equivalent sites in NaNbO_3 ($P2_1ma$ space group).²⁹ Bond lengths in $[\text{NbO}_6]$ and $[\text{Nb}(\text{Ti})\text{O}_6]$ are also reported (Table 3). In the equatorial plane, the bond distances $d(\text{Nb}/\text{Ti}-\text{O}3)$ and $d(\text{Nb}/\text{Ti}-\text{O}4)$ are reduced and closer one to each other in the Ti substituted structure, as predicted by the decrease of a and c parameters. However, the $[\text{Nb}(\text{Ti})\text{O}_6]$ octahedron is much more distorted in the equatorial plane with four different bond lengths (2.09, 2.04, 1.92 and 1.88 Å) than in sodium niobate with $P2_1ma$ structure where 2 + 2 bond distances are identified (2.09 and 1.88 Å). Concerning the apical bond distances along the b direction, the two bond lengths are almost equal (2.01 and 2.02 Å) for the Ti-substituted niobate, while they are radically different in sodium niobate with $P2_1ma$ network (2.05 and 1.97 Å). The reduction of distortion along the apical axis contribute to enlarge the distortion in the equatorial plane. In all structures, sodium atoms are equally distributed between two distinct sites. Both

sites are represented in Figure 6 for NaNbO_3 and $\text{NaNb}_{0.90}\text{Ti}_{0.10}\text{O}_{2.95}$, with their twelve surrounding oxygen atoms: four O1, four O3 and four O4 for Na1 and four O2, four O3 and four O4 for Na2. Sodium-to-oxygen distances are also reported on Table S1. Both environments are identically characterized by a lower symmetry than the perfect icosahedral symmetry for a 12-fold coordination. Sodium-to-oxygen distances between 2.2 and 3.4 Å strongly deviate from the average value of ca. 2.8 Å. In addition, only a planar symmetry is observed, with five atoms in the plane mirror: Na1/Na2 atom and the four O1/O2 atoms. Na1-O1 and Na2-O2 distances change significantly from a structure to the other. In NaNbO_3 , Na1 is envired by 2 close O1 atoms (2.53 and 2.55 Å) in cis position and two distant ones (3.01 and 3.03 Å). This 2+2 planar geometry switches to a more distorted one for $\text{NaNb}_{0.90}\text{Ti}_{0.10}\text{O}_{2.95}$ with four distinct distances (2.20, 2.45, 3.19 and 3.40 Å). The same trend is observed for Na2 surrounded by O2 atoms, with a smaller but still significant increase of the difference between the two short Na2-O2 or the two long Na2-O2 bond distances, when Ti substitutes for Nb. On the contrary, Na-O3 and Na-O4 bond distances are weakly influenced by the Ti substitution for Nb.

Table 2. Refined atomic positions, atomic displacement parameters and refinement parameters of $\text{NaNb}_{0.90}\text{Ti}_{0.10}\text{O}_{2.95}$ in the $P2_1ma$ space group.

atom	coordinate
Nb/Ti (0.90/0.10)	x 0.2603(3)
	y 0.2495(10)
	z 0.2474(7)
Na1	X 0.293(3)
	y 0
	z 0.746(3)
Na2	x 0.292(3)
	y 0.5
	z 0.744(3)
O1	x 0.184(4)
	y 0
	z 0.315(4)
O2	x 0.228(4)
	y 0.5
	z 0.165(5)
O3	x 0.044(3)
	y 0.267(3)
	z 0.556(4)
O4	x -0.020(4)
	y 0.228(3)
	z 0.010(4)
$\beta_{\text{iso}}(\text{Nb}) (\text{Å}^2)$	0.5
$\beta_{\text{iso}}(\text{Na}) (\text{Å}^2)$	1
$\beta_{\text{iso}}(\text{O}) (\text{Å}^2)$	1
R_p (%)	4.24
wR_p (%)	5.98
R_{all} (%)	4.18
wR_{all} (%)	5.42

Finally, taking into account the competitive bonds sequence Na1(2)-O1(2)-Nb-O3(4), the strong variation of Na1-O1 and Na2-O2 bond lengths after Ti substitution for Nb leads to the reduction of Nb-O1/O2 apical distortion and consequently to the exaltation of the distortion in the equatorial plane. The combined effects of the lower ionic size should explain the global variation of $[\text{Nb}(\text{Ti})\text{O}_6]$ octahedral distortion in this series: the increase of crystal field splitting as well as the creation of oxygen vacancies associated to Ti^{4+} substitution for Nb^{5+} . An average increase of the d crystal field splitting (see optical band gap evolution in Figure 4) is observed and a stronger distortion in the $[\text{Nb}(\text{Ti})\text{O}_4]$ equatorial plane is identified as the apical Nb(Ti)-O distances become similar.

Figure 6. Nb or Nb/Ti, Na1 and Na2 local environments in NaNbO_3 and $\text{NaNb}_{0.90}\text{Ti}_{0.10}\text{O}_{2.95}$. ^a NaNbO_3 in the $P2_1ma$ space group from ref. 29. Bond lengths are expressed in ångström unit.

Table 3. Distortion of $[\text{NbO}_6]$ and $[\text{Nb}(\text{Ti})\text{O}_6]$ in NaNbO_3 and $\text{NaNb}_{0.90}\text{Ti}_{0.10}\text{O}_{2.95}$, respectively. ^a NaNbO_3 in the $P2_1ma$ space group from ref.29. (avg: average lengths, Δ : deviation to average length)

	NaNbO_3^a		$\text{NaNb}_{0.9}\text{Ti}_{0.1}\text{O}_{2.95}$	
	d(Nb-O _i) (Å)	Δ to avg (%)	d(Nb/Ti-O _i) (Å)	Δ to avg (%)
avg	1.992	X	1.991	X
O1	1.972(5)	-1.0	2.019(9)	+1.4
O2	2.046(7)	+2.7	2.007(1)	+0.8
O3	1.880(2)	-5.6	1.916(2)	-3.8
O3	2.098(2)	+5.4	2.086(2)	+4.8
O4	1.867(2)	-6.2	1.878(2)	-5.7
O4	2.088(2)	+4.8	2.039(2)	+2.4

The relative stability of atom sites was evaluated in NaNbO_3 and $\text{NaNb}_{0.90}\text{Ti}_{0.10}\text{O}_{2.95}$ (both in $P2_1ma$ space group) by calculating their Madelung potential through Ewald's method, an ionic model taking into account the punctual charge at atom positions of the framework.⁵² Potentials are displayed in Table 4. The potential of Nb site is not affected by Ti substitution for Nb, in agreement with the average Nb-O bond lengths evolution in the distorted $[\text{Nb}(\text{Ti})\text{O}_6]$ octahedron. Na1 site is less stable than Na2 site in NaNbO_3 according to the lower absolute value of the Madelung potential. In comparison, the order of stability of Na sites is inverted in $\text{NaNb}_{0.90}\text{Ti}_{0.10}\text{O}_{2.95}$. This trend follows the evolution of the two shortest Na1-O1 or Na2-O2 bond distances, with the expected observation that closer oxygen atoms leads to better coulombic interactions. For both structures, the difference in potentials remains limited to ca. 1 V between Na1 and Na2 sites, which are thus of almost similar stability. Moreover, as mentioned previously, taking into account competitive bonds in the Na1(2)-O1(2)-Nb sequence, a stabilization (destabilization) of Na1(Na2) sites in

Ti-substituted sodium niobates leads to a destabilization (stabilization) of O1(O2) atomic positions. Then, the Madelung potentials of the four O sites are very similar in agreement with the evolution of Nb-O bond lengths. Ti substitution for Nb affects the Na local sphere through the occurrence of oxygen vacancies and the influence of the steric effect as the Goldschmidt factor tends to 1. Na1 and Na2 atomic position are correlated to O1 and O2 apical oxygen sites and contribute to the distortion along the b axis. Then, the lower the distortion in the apical direction, the higher the distortion in the equatorial plane. Finally, the second-order Jahn-Teller effect (Nb/Ti) is enhanced in sodium niobates after Ti substitution for Nb.

Table 4: Madelung Potentials of atomic sites in NaNbO_3 and $\text{NaNb}_{0.90}\text{Ti}_{0.10}\text{O}_{2.95}$. ${}^a\text{NaNbO}_3$ in the $\text{P2}_1\text{ma}$ space group from ref. 29.

atomic site	Madelung potentials	
	NaNbO_3^a $\text{P2}_1\text{ma}$	$\text{NaNb}_{0.9}\text{Ti}_{0.1}\text{O}_{2.95}$ $\text{P2}_1\text{ma}$
Nb, Nb/Ti	-52.1 V	-52.1 V
Na1	-12.8 V	-13.9 V
Na2	-13.8 V	-12.8 V
O1	+25.7 V	+24.4 V
O2	+23.6 V	+24.8 V
O3	+26.2 V	+25.3V
O4	+24.6 V	+25.3V

The $\text{P2}_1\text{ma}$ polymorphs of $\text{NaNb}_{0.90}\text{Ti}_{0.10}\text{O}_{2.95}$ and $\text{NaNb}_{0.80}\text{Ti}_{0.20}\text{O}_{2.90}$ were shown to be specifically obtained even after an annealing treatment at 950 °C under air, suggesting that this structure is the most stable at room temperature. Structural differences with the isomorph NaNbO_3 explain this original result: the most important differences are observed for O1 and O2 sites, favoring two similar Na1 and Na2 sites with distorted environments. These structural features are well adapted to the $\text{P2}_1\text{ma}$ space group with sodium sites sharing the same site symmetry in contrast with the Pbma structure.

In absence of heat treatment, the formation of a polymorphic mixture (Figure 1) is attributed to inhomogeneity of titanium distribution and poor crystallinity. In the hydrothermal process adapted from Handoko et al.,⁴⁸ Nb_2O_5 is known to react with caustic soda (6 M) to form NaNbO_3 through a dissolution-precipitation mechanism. The titanium precursor stabilized in acidic solution precipitates as soon as it is in contact with the basic reactive medium. The mechanism during the hydrothermal step remains unclear, but one can expect a similar dissolution-precipitation of niobium and titanium species more or less together. Heterogeneity of titanium dispersion in the post-hydrothermal material is thus suggested, with structural domains in the Pbma space group occurring when the titanium content is locally too low to enable the $\text{P2}_1\text{ma}$ transition. Heat treatments favor elemental homogeneity, triggering phase transition. Higher annealing temperature of 950 °C (Figures 5 and S2) proved to efficiently annihilate local disorder observed by XRD and ${}^{23}\text{Na}$ NMR after heating at 600 °C (Figures 2 and 3).

Interestingly, unit-cell parameters evolutions described on $\text{P2}_1\text{ma}$ polymorphs obtained at 600 °C (Table 1) already suggested that O1 and O2 undergo the most important rearrangements by substituting Ti for Nb. Indeed Nb/Ti-O1 and Nb/Ti-O2 are oriented along the b axis and b cell parameter is elongated after Ti-substitution. Oxygen organization is characterized by the increase in the length of Nb/Ti-O shortest bonds.

Such elongations weaken the charge transfers from oxygen ($2p^6$) valence band to transition metal d vacant orbitals, in good agreement with the decrease of the optical band gap for Ti-substituted sodium niobates (Figure 4). Supposing that charge transfers of the shortest Nb/Ti bonds govern the absorption properties, the increase in the wavelength of absorption edge (Figure 4), i.e. the decrease in the band gap energy is directly attributed to the increase in the shortest bond lengths. The absorption front is independent on Ti content from $x = 0.05$, suggesting that shortest bonds do not evolve much for $x \geq 0.05$. Moreover, as mentioned above, the crystal field splitting associated to the second-order Jahn-Teller distortion increases after Ti-substitution. The two apical Nb/Ti-O distances remain close to about 2.01 Å, which is similar to theoretical Nb-O and Ti-O distances deduced from ionic radii (2.04 and 2.01 Å, respectively).²⁶ In the meantime, four different Nb(Ti)-O bond lengths (2.09, 2.04, 1.92 and 1.88 Å) have been deduced from powder XRD-Rietveld analysis, while only a 2+2 distortion (2.09 and 1.88 Å) is observed in the equatorial plane of sodium niobate crystallizing with the $\text{P2}_1\text{ma}$ structure. For Ti-substituted sodium niobate, such a distortion in the equatorial plane must thus explain the increase of the crystal field splitting. Moreover, the occurrence of a low rate of oxygen vacancies leads also to stabilize a small content of 5-fold coordinated $\text{Nb}^{5+}/\text{Ti}^{4+}$ sites assisted by the second-order Jahn-Teller effect which contribute to enhance the 4d/3d crystal field splitting and reduce the optical band gap.

Madelung potentials calculations showed the convergence in stability of the four distinct oxygen sites. The three major consequences of Ti substitution are (i) the stabilizing factor of the $\text{P2}_1\text{ma}$ polymorph versus Pbma , (ii) the convergence in term of local environment of O1 and O2 on one side, of O3 and O4 on the other and (iii) O vacancies with controlled concentration. The three effects are ought to impact oxygen mobility. Ionic conductivity of $\text{NaNb}_{1-x}\text{Ti}_x\text{O}_{3-0.5x}$ is explored hereafter for temperatures ranging from 300 to 700 °C. NaNbO_3 is known to undergo six phase transitions with temperature, five of them being in this range of temperature.^{21,24,25,30} To the best of our knowledge, the thermal phase transitions in $\text{NaNb}_{1-x}\text{Ti}_x\text{O}_{3-0.5x}$ family ($0.05 \leq x \leq 0.15$) have never been reported. They are presented in the next section before ionic conduction properties are examined.

Polymorphism with temperature. XRD of $\text{NaNb}_{1-x}\text{Ti}_x\text{O}_{3-0.5x}$ ($x = 0.05, 0.10, 0.15$) was performed at different temperatures between room temperature (RT) and 700 °C. Figure 7 displays selected key regions of XRD diagrams for $\text{NaNb}_{0.90}\text{Ti}_{0.10}\text{O}_{2.95}$. Bragg peak positions were obtained from full-pattern profile matchings. Note that the 2θ interval [41-53°] with a $\text{Co K}\alpha_1/\text{K}\alpha_2$ anti-cathode (Figure 7a) corresponds to the region [35.5-44.5°] with a $\text{Cu K}\alpha_1/\text{K}\alpha_2$ anti-cathode (Figure 5, inset). Two phase transitions are observed: (i) $\text{P2}_1\text{ma}$ (orthorhombic system) \leftrightarrow Cmcm (orthorhombic system) between 200 and 300 °C and (ii) Cmcm (orthorhombic system) \leftrightarrow Pm-3m (cubic system) between 500 and 600 °C. For the ideal cubic structure, the cell is fully described with a unique parameter $a_{\text{cubic}} \approx 3.9$ Å. Transition to the orthorhombic Cmcm space group is accompanied by the doubling of each unit-cell parameter. In the Glazer notations^{21, 22}, the $\text{P2}_1\text{ma}$ and Cmcm models have different octahedral tilting and orientations ($a^+b^-a^-$ and $a^0b^+c^-$ respectively). A comparison of profile matching (data at $T=100^\circ\text{C}$) or Rietveld analysis (data at $T=300^\circ\text{C}$) with reliability factors, represented in Figure S5 and S6 respectively ($\text{NaNb}_{0.9}\text{Ti}_{0.10}\text{O}_{2.95}$ composition) and taking into account the

two space groups P21ma and Cmc_m, allow determining the best structural hypothesis despite these two space groups are very difficult to distinguish from powder XRD. The phase transition results in the occurrence of several reflections lines which did not exist with the cubic structures (Figure 7a) and the splitting of most already existing peaks (Figure 7b). RT structure is described in the P2₁ma space group with $a \times b \times c = \sqrt{2} a_{\text{cubic}} \times 2 a_{\text{cubic}} \times \sqrt{2} a_{\text{cubic}}$. The transition between 200 to 300 °C is observed thanks to the splitting of most XRD lines in Figure 7a.

Finally, profile matching of NaNb_{0.9}Ti_{0.10}O_{2.95} XRD patterns recorded at T= 100°C (P21ma), 300°C (Cmc_m) and 700°C (Pm-3m), represented on figure 7b, illustrate the slight differences between the three space groups.

Figure 7a. XRD patterns of NaNb_{0.9}Ti_{0.10}O_{2.95} for a) $41^\circ \leq 2\theta \leq 53^\circ$ and b) $53^\circ \leq 2\theta \leq 56^\circ$ versus temperature. RT: room temperature, other temperatures in °C. Note the different XRD Co K α_1 /K α_2 source used here ($\lambda = 1.7890$ and 1.7919 \AA , respectively). Reflection positions were calculated from full-pattern profile matching.

Figure 7b : Thermal polymorphism of NaNb_{0.9}Ti_{0.10}O_{2.95}. XRD patterns were acquired at 100°C, 300°C and 700 °C with

a Co K α_1 /K α_2 source ($\lambda = 1.7890$ and 1.7919 \AA , respectively) under helium. Profile matchings confirm structures in P21ma (T=100°C), Cmc_m (T=300°C) and Pm-3m (T=700°C) space groups.

For every temperature, the reduced parameter cell a_{cubic} was calculated for the structure deduced from full pattern profile matching of the XRD diagram. Figure 8 shows the thermal evolution of a_{cubic} for NaNb_{1-x}Ti_xO_{3-0.5x} ($x = 0.05, 0.10, 0.15$). For the three compositions, the correlation deviates clearly from the linear thermal expansion between 200 and 300 °C due to the low temperature (low-T) phase transition P2₁ma \leftrightarrow Cmc_m. The cubic phase transition also occurs in all cases, although the non-linear thermal expansion is not as obvious as at low-T. Additional XRD data (Figures S3 and S4) evidence the structural transition from the space group P21ma to Cmc_m and finally Pm-3m for $x = 0.05$ and 0.15 . Pairs of octahedra and Nb/Ti-O distances shown on Figure 8 are deduced from Rietveld refinements of NaNb_{0.90}Ti_{0.10}O_{2.95} XRD patterns at RT (see also Table 3), 400 and 700 °C (Figure S4). The polymorph (Cmc_m space group) at intermediate temperature (mid-T) is closer to the perfect cubic perovskite structure (high-T polymorph) with (i) an almost perfect octahedron [Nb(Ti)O₆] compared to the distorted one in the low-T polymorph (P2₁ma space group) and (ii) identical $x = 0$ and $z = 1/4$ coordinates for Na1 and Na2 sites fixed by the symmetry of the Cmc_m space group, (0, y , 1/4) for both sites, turning into a single Na site in the high-T polymorph. The most important rearrangements thus occur for P2₁ma \leftrightarrow Cmc_m. Accordingly, the strongest deviation to linear thermal expansion occurs between this polymorphic transition, between 200 and 300 °C. Na site is still a key structural characteristic which contributes to the Nb/Ti second order Jahn-Teller distortion.

Figure 8. Non-linear thermal expansion induced by phase transitions. Thermal evolutions of reduced cell parameter for NaNb_{1-x}Ti_xO_{3-0.5x} ($x = 0.05, 0.10, 0.15$). Pairs of [Nb(Ti)O₆] octahedra are represented in NaNb_{0.90}Ti_{0.10}O_{2.95} at RT (P2₁ma space group), 400 °C (Cmc_m) and 700 °C (Pm-3m).

Two thermal phase transitions were revealed for Ti-substituted sodium niobates. They are both accompanied by an increase in the space group symmetry, from acentric orthorhombic P2₁ma (26) to orthorhombic Cmc_m (63) and then to cubic Pm-3m (221). The symmetry improvement was already described for NaNbO₃, with five phase transitions occurring between the RT phases mainly in the P₆mm space group (57) and the high temperature cubic form, in addition to the low temperature

rhombohedral phase.^{21,24,25,30} Interestingly, Cmcm and Pm-3m stability domains are found at lower temperatures in Ti-substituted species than in NaNbO_3 , with Cmcm symmetry observed from 300 °C instead of 550 °C and Pm-3m from 600 °C instead of 670 °C. This observation supports the trend of Ti substitution for Nb to tend to the cubic perovskite, in agreement with the Goldschmidt tolerance factor getting closer to 1. Moreover, the huge temperature difference observed for the $\text{P2}_1\text{ma}$ -Cmcm phase-transition is attributed to the almost similar stability of the two Na sites and the four oxygen sites (Table 4) thanks to the Ti substitution for Nb and the creation of oxygen vacancies contributing to oxygen mobility. Further structural studies of the family $\text{NaNb}_{1-x}\text{Ti}_x\text{O}_{3-0.5x}$ ($0 \leq x \leq 0.20$) by powder neutron diffraction and high resolution XRD including synchrotron source should provide more accurate atomic positions, as investigated in previous works on NaNbO_3 phase²³, and temperatures for the polymorphic transitions. They allow distinguishing other phases that were not detected in this work.

Ionic conductivity. Dense pellets of $\text{NaNb}_{1-x}\text{Ti}_x\text{O}_{3-0.5x}$ ($0 \leq x \leq 0.15$) were obtained from powders synthesized in hydrothermal conditions, using the Spark Plasma Sintering (SPS) technique under primary vacuum of 10 Pa. Briefly, a pressure of 100 MPa was applied during the whole heat treatment, consisting in a ramp at 50 °C·min⁻¹ up to 900 °C ($x = 0$) or 800 °C ($x = 0.05, 0.10$ and 0.15). The dwell temperature was maintained during 5 min before the sample was left to cool below 100 °C in vacuum. The procedure is further detailed in the Experimental section. For $\text{NaNb}_{0.90}\text{Ti}_{0.10}\text{O}_{2.95}$, after SPS at 800 °C, the powder-XRD full-pattern profile matching (Figure 9, down) confirms the occurrence of a pure polar phase which crystallizes in the $\text{P2}_1\text{ma}$ space group obtained from a mixture of RT polymorphs (initial powder in the inset). The gray-blue color of the pellet is attributed to inter-valence bands caused by the stabilization of $\text{Nb}^{4+}/\text{Ti}^{3+}$ ($4d^1/3d^1$) species due to reductive conditions of the SPS experiments.^{29,53,54} A post-annealing treatment under air at 800 °C during 12 h fully re-oxidizes the reduced centers, as observed by a change of color from gray-blue to cream-white, whereas the structure is maintained, as shown by XRD in Figure 9, up. These results are general to $\text{NaNb}_{1-x}\text{Ti}_x\text{O}_{3-0.5x}$ compositions ($x = 0.05, 0.10$ and 0.15) with respective compactness of 93, 94 and 92 % relatively to theoretical densities of the structures. Dimensions and weight of the pellet remained identical before and after the annealing treatment. In the case of NaNbO_3 , SPS sintering temperature of 900 °C was necessary to reach the similar relative density of 94 %. NaNbO_3 crystallizes in the Pbm space group, as expected.²⁹ The annealing treatment under air is an essential step preventing from electronic conduction in compounds with partially reduced niobium or titanium and thus allowing the study of pure ionic conduction properties.

Figure 9. Powder XRD full-pattern profile matchings of $\text{NaNb}_{0.90}\text{Ti}_{0.10}\text{O}_{2.95}$ complex oxide which adopts the $\text{P2}_1\text{ma}$ space group (down) after SPS at 800 °C during 5 min and (up) followed by annealing under air at 800 °C during 12 h. Pictures of the pellet are also shown after SPS and after annealing, their diameter is ca. 10 mm. Insets: zooms for $35.5^\circ \leq 2\theta \leq 44.5^\circ$ including XRD lines of the powder after hydrothermal synthesis (initial powder). (black crosses) experimental data, (red lines) calculated patterns and (blue lines) difference between observed and calculated data.

EIS measurements were carried out on pellets densified by SPS and then heat treated under air (Figure S7).

A typical example of Nyquist plots measured at 313 °C of $\text{NaNb}_{0.9}\text{Ti}_{0.1}\text{O}_{2.95}$ pellet with symmetrical platinum electrodes is reported on Figure S8. Experimental data has been fitted on the basis of an equivalent circuit constituted of R-CPE elements in parallel (Resistance-Constant Phase Element) associated in series. Each resistance R or CPE can be assigned to the resistance and capacitance associated to a specific electrochemical process. Usually one or two arcs more or less overlapped in the high frequency (HF) range (10^6 – 10^4 Hz) and in the medium frequency (MF) range (10^4 –1 Hz) appear. In the lower frequency (LF) range (1–0.01 Hz), the electrode reaction occurs (Pt/air interface) and is modeled using the CPE-type impedance. In the present study, our attention is focused on the HF and MF contributions where the studied materials behavior is observed. On the basis of the fitted data, the relaxation frequency f_{relax} and the associated capacitive effect C_{eq} of each HF and MF contributions are deduced using relations (A) and (B):

$$f_{\text{relax}} = \frac{1}{2\pi(R \times \text{CPE})^{\frac{1}{n}}} \quad (\text{A})$$

$$C_{eq} = R \left(\frac{1-n}{n} \right) \times CPE \frac{1}{n} \quad (B)$$

where f_{relax} , R and C_{eq} are the frequency relaxation, the resistance and the equivalent capacitive effect respectively. CPE represents the modulus of the Constant Phase Element and n the depression parameter.

According to these impedance measurements, the bulk and grain boundaries conductivities have been reported in Arrhenius plots in the range 200-450°C. The total conductivity of the sample have been deduced using to the relation: $\sigma = 1 / (R_{bulk} + R_{gb}) \times L/S$

For both contributions, the associated frequency relaxations and equivalent capacitive effect have been also reported in Figure S9. In the low temperature range, the impedance separation in two distinct contributions is possible. Nevertheless, for temperature higher than 450°C, the overlap between grain boundaries and bulk impedance do not allow to well identify the different contribution. This phenomena can be assigned to the difference of the activation energies between bulk and grain boundaries ($E_A = 0.47$ eV and 0.59 eV respectively). In the high temperature range, the total material impedance can be deduced by the impedance diagrams. The corresponding bulk dielectric constant has been estimated from the C_{Bulk} value reported on Fig S9 and $\epsilon_r \approx 800$ which is rather high.

The thermal evolution of their total ionic conductivity (Arrhenius plots) is shown in Figure 10. In the low temperature range, one should have to notice that the conductivity increases regularly with the Ti content. Especially, the ionic conductivity in $NaNb_{0.85}Ti_{0.15}O_{2.925}$ phase varies linearly between $3 \cdot 10^{-5}$ and $2 \cdot 10^{-3} \text{ S.cm}^{-1}$ in the studied interval $300 < T < 700$ °C. This is one to two orders of magnitude higher than in $NaNbO_3$. This value must also be compared to the conductivity of 8 %mol. yttria stabilized zirconia ($10^{-4} \text{ S.cm}^{-1}$ at 400 °C)⁵⁵ and O-deficient perovskites $NaNb_{0.5}Al_{0.5}O_{2.5}$, $NaTa_{0.5}Al_{0.5}O_{2.5}$, $Na_{0.5}Bi_{0.49}Ti_{0.2985}O_{2.985}$ and $Ba_3MoNbO_{8.5}$ ($2.0 \cdot 10^{-4}$ ($1.5 \cdot 10^{-3}$), $2 \cdot 10^{-4}$ ($1.3 \cdot 10^{-3}$), $5.0 \cdot 10^{-4}$ and $5.0 \cdot 10^{-5} \text{ S.cm}^{-1}$ at $T = 400$ °C (700 °C) respectively).⁸⁻¹⁰ Similarly to the four previous compositions, the increase in the ionic conductivity is attributed to the increase of oxygen vacancies per unit, improving the anionic mobility. However, the use of niobates as electrolyte in fuel cell should be problematic because in reduction condition, a few content of Nb^{4+} can be stabilized in perovskite network, then inducing electronic conductivity.

The stabilization of the P21ma polar phase versus Pbm space group after Ti substitution in sodium niobate leads to lower the $(Nb,Ti)_{O_{6-y}}$ polyhedron distortion in the apical direction and consequently, due to competitive bonds, to increase the distortion in the equatorial plane. Starting with this specific $[Nb^{5+}/Ti^{4+} O_{6-y}]$ local environments associated with the second order Jahn-Teller effect ($4d^0/3d^0$) and the formation of oxygen vacancies, the oxygen mobility into this perovskite framework will be enhanced. Furthermore the phase transition from P21ma to Cmcm symmetry occurs at much lower temperature (300°C instead of 550°C in pure sodium niobate) because of the almost similar crystallographic site stability of the two sodium and the four oxygen atomic positions which contribute to oxygen mobility and ionic conductivity. Finally Ti substitution for Nb allows to influence the steric effect as the Gold-

schmidt factor tends to 1 with an easier access to more symmetric phase at higher temperatures (Cmcm and Pm-3m), to modify the sodium local environment and to increase the d orbitals crystal field splitting (electronic effects) associated to the formation of oxygen vacancies. These steric and electronic effects strongly affect the oxygen mobility and ionic conductivity.

To our knowledge, this is the first measurement of conductivity in Ti-substituted sodium niobates. The relatively high values reported here make them good candidates as new oxygen conductors in the 300°C to 700 °C intermediate temperature range^{56, 57}. It is worth noting that the slope of the thermal variation of the conductivity (Figure 10) do not change between 300°C and 700°C (from Cmcm to Pm-3m space groups) whereas the slope of the thermal evolution of the reduced unit-cell parameter (Figure 8) slightly evolves in this temperature range depending on the Ti content. Actually, the atomic positions and Na/Nb/O site stabilities (Madelung potentials) are very close in the two models (Cmcm and Pm-3m) and it is the reason why no drastic change of the conductivity between 300°C and 700°C is observed. Furthermore, the atomic site stabilities are close in the P21ma (almost similar Madelung potentials for the four oxygen sites as well as for the two sodium sites) and Cmcm models (almost identical similar Madelung potentials for the three oxygen sites as well as for the two sodium sites, comparable to values obtained with P21ma structural hypothesis). It is not the case for the Pbm space group (our previous work²⁹) where oxygen site stabilities (Madelung potential calculation) are clearly different as well as the relative stability of the two sodium sites. Then, starting with the P21ma network with highly distorted $(Nb/Ti)O_6$ polyhedra and where the Madelung potential site stabilities are comparable to those of Cmcm model detected at $T > 300$ °C, one should have to note that the starting polar phase P21ma should have an impact on the ionic conductivity and activation energy.

Figure 10. Total ionic conductivity of $NaNb_{1-x}Ti_xO_{3-0.5x}$ ($x = 0, 0.05, 0.10, 0.15$) in air.

Taking into account the as determined ionic conductivity and the concentration of oxygen vacancies $V_{O^{2-}}$, the oxygen-vacancy diffusion coefficient can be estimated around $10^{-8} \text{ cm}^2/\text{s}$ at $T=400$ °C on the basis of the Nernst-Einstein formulae. This value is among the best oxygen conductors mentioned in the literature⁵⁸.

For each composition, total ionic conduction was considered as an activated process following the equation:

$$\log(\sigma T) = \log(\sigma_0) - E_a/RT \quad (1).$$

The activation energies E_a for $x = 0.05, 0.10$ and 0.15 were calculated from experimental data: $0.51, 0.59$ and 0.60 eV, respectively. These values are quite similar to $\text{NaNb}_{0.5}\text{Al}_{0.5}\text{O}_{2.5}$ and $\text{NaTa}_{0.5}\text{Al}_{0.5}\text{O}_{2.5}$ (0.42 and 0.47 eV, respectively)¹⁰ and $\text{Na}_{0.5}\text{Bi}_{0.49}\text{TiO}_{2.985}$ ($0.4\text{--}0.5$ eV)⁸, in good agreement with similar diffusion phenomena expected in O-deficient perovskite-type structures. The increase of the activation energy in this series should be due to the steric and electronic effects of Ti^{4+} ($3d^0$) which contribute to increase both the crystal field splitting and the Nb(Ti)-O covalency, despite the increase of the second-order Jahn-Teller distortion mentioned above. The activation energy of 0.83 eV for NaNbO_3 is notably higher than for Ti substituted structures. This value can be assigned to a poor anionic conductor with low oxygen mobility due to the absence of structural anionic vacancy.⁵⁵ The relatively high activation energy is also comparable to values found in various sodium conductors, such as phosphate $\text{NaGe}_{2-x}\text{Ti}_x(\text{PO}_4)_3$ ⁵⁹ and layered titanates^{14,15,60} and niobates.¹³ Additionally, Ruiz et al. found activation energies of 0.92 eV for A-site deficient titanates $\text{Na}_{3x}\text{La}_{4/3-x}\text{Ti}_{2/3-x}\text{Ti}_2\text{O}_6$.¹⁶ According to this article, the relatively high activation energies are attributed to steric effects on sodium mobility: conduction pathways between two neighboring A-sites are restricted by the narrow bottleneck formed by four adjacent $[\text{TiO}_6]$ octahedra. Supposing that Na^+ is the effective charge carrier in NaNbO_3 , the lower activation energy can be attributed to broader bottlenecks thanks to larger $[\text{NbO}_6]$ octahedra. The nature of charge carrier is thus questioned in NaNbO_3 with dual, though poor, ionic conducting properties. This issue will be addressed in future works. Furthermore, in order to go further, conductivity measurements on these samples should be performed under variable P_{O_2} , $P_{\text{H}_2\text{O}}$ (dry and wet condition) versus Temperature.

CONCLUSIONS

The combination of hydrothermal treatments in basic media ($\text{pH} = 14$) at $T = 200$ °C in autoclave, followed by annealing under air at high temperatures, from $T = 600$ °C to 950 °C, allowed to prepare for the first time pure phases with $\text{NaNb}_{1-x}\text{Ti}_x\text{O}_{3-0.5x}$ ($x = 0.05, 0.10, 0.15$) compositions. These complex oxides were shown to crystallize in the acentric $P2_1ma$ space group and to be the most stable phase at RT, compared to the already known $Pbma$ polymorph of NaNbO_3 . Two thermal phase transitions were also demonstrated to occur with an increase in space group symmetry from $P2_1ma$ to $Cmcm$ and then to $Pm-3m$. Such a polymorphism is shared with NaNbO_3 , but the transition temperature decreases drastically, especially for the first $P2_1ma \leftrightarrow Cmcm$ transition. This variation should be due to the higher $[\text{Nb}(\text{Ti})\text{O}_6]$ polyhedron distortion, associated with second-order Jahn-Teller effect which induces a high oxygen mobility but also with the closest stability of the two Na sites as well as the four oxygen one's. Moreover, the surprising stability of structures in the $P2_1ma$ space group is also explained by the transition metal polyhedron distortion which allows to stabilize oxygen vacancies in its vicinity and forces the two Na local environments to be almost identical by competitive bonds, with two acentric Na sites in $P2_1ma$ network, while only one is acentric in $Pbma$ symmetry, the other one being centrosymmetric. SPS confirmed the switch of relative stability between $P2_1ma$ and $Pbma$ space groups when Ti substitutes for Nb. The optical band gaps variation estimated by diffuse reflectance measurements showed the decrease of the charge transfer energy for the lowest Ti content ($x = 0.05$)

where the structural changes in the $\text{NaNb}_{1-x}\text{Ti}_x\text{O}_{3-0.5x}$ series is the highest ($0 \leq x \leq 0.15$). The distortion in the equatorial plane and the elongation in one apical direction after Ti-substitution illustrate the change of $[\text{Nb}(\text{Ti})\text{O}_6]$ polyhedra which probably contribute to increase the second-order Jahn-Teller effect and the crystal-field splitting. EIS measurements highlight the drastic increase of ionic conductivity with Ti content related to the improvement of oxygen mobility through introduction of O vacancies. Activated processes differ between NaNbO_3 and $\text{NaNb}_{1-x}\text{Ti}_x\text{O}_{3-0.5x}$ ($x > 0$). In the $\text{NaNb}_{1-x}\text{Ti}_x\text{O}_{3-0.5x}$ ($0 \leq x \leq 0.15$) series, Na^+ and O^{2-} are two candidates able to take charge of the ionic conduction. Future investigations on sodium niobates with or without Ti substitution will assess the true nature of charge carriers taking charge of ionic conductivity.

The design of Na^+ blocking layers *via* sandwiched pellet (Ytria stabilized zirconia/ $\text{NaNb}_{1-x}\text{Ti}_x\text{O}_{3-0.5x}$ /Ytria stabilized zirconia) sintered by Spark Plasma Sintering at high temperatures leads to quantified transport number of both ionic charge carriers t_{Na^+} and $t_{\text{O}^{2-}}$ (to be published). In the $400\text{--}700$ °C temperature range, ionic conductivity can be tuned from major Na^+ contribution ($t_{\text{Na}^+} = 88\%$) for NaNbO_3 to pure O^{2-} transport in $\text{NaNb}_{0.90}\text{Ti}_{0.10}\text{O}_{2.95}$ phase. Such a Ti-substitution is accompanied with a ca. 100-fold increase in the oxygen conductivity, approaching best values for pure oxygen conductors in this temperature range.

ASSOCIATED CONTENT

Supporting Information

Supporting Information. The following file are available free of charge (Word document): Figure S1. Rietveld refinement of $\text{NaNb}_{0.90}\text{Ti}_{0.10}\text{O}_{2.95}$ structure in the $Pbma$ space group, after annealing at 950 °C during 24 h; Table S1 Rietveld refinement of $\text{NaNb}_{0.90}\text{Ti}_{0.10}\text{O}_{2.95}$ structure in the $Pbma$ space group, after annealing at 950 °C during 24 h; Figure S2. Profile matching of $\text{NaNb}_{0.80}\text{Ti}_{0.20}\text{O}_{2.90}$ structure in the $P2_1ma$ space group; Figure S3. Thermal polymorphism of $\text{NaNb}_{0.95}\text{Ti}_{0.05}\text{O}_{2.975}$ and $\text{NaNb}_{0.85}\text{Ti}_{0.15}\text{O}_{2.925}$; Figure S4. Rietveld refinements of $\text{NaNb}_{0.90}\text{Ti}_{0.10}\text{O}_{2.95}$ XRD patterns acquired at 400 and 700 °C. Figure S5 : XRD pattern of $\text{NaNb}_{0.9}\text{Ti}_{0.1}\text{O}_{2.95}$ recorded at $T=100$ °C with a Co $K\alpha 1/K\alpha 2$ source ($\lambda = 1.7890$ and 1.7919 Å, respectively) under helium. Figure S6 : XRD pattern of $\text{NaNb}_{0.9}\text{Ti}_{0.1}\text{O}_{2.95}$ recorded at $T=300$ °C with a Co $K\alpha 1/K\alpha 2$ source ($\lambda = 1.7890$ and 1.7919 Å, respectively) under helium. Figure S7. Nyquist diagrams of $\text{NaNb}_{1-x}\text{Ti}_x\text{O}_{3-0.5x}$ ($x = 0, 0.05, 0.10, 0.15$) from complex impedance spectroscopy. Figure S8: Typical impedance diagram obtained at 313 °C ($\text{NaNb}_{0.90}\text{Ti}_{0.10}\text{O}_{2.95}$ pellet). Figure S9: a) Arrhenius plots of the conductivities of bulk and grain boundaries of $\text{NaNb}_{0.9}\text{Ti}_{0.1}\text{O}_{2.95}$ pellet, deduced from impedance diagram (Figure S8) b) Arrhenius plots of the HF and MF relaxation frequencies for the different impedance contributions, c) associated HF and MF capacitive effects.

Powder XRD Rietveld data refinements of $\text{NaNb}_{0.9}\text{Ti}_{0.1}\text{O}_{2.95}$ at room temperature, $T = 100$ °C, $T = 300$ °C, 400 °C and 700 °C are available (.CIF files).

AUTHOR INFORMATION

Corresponding Authors

*(A.D.) alain.demourgues@icmcb.cnrs.fr and (G.G.)
gougetg@sas.upenn.edu

ORCID

Alain Demourgues: 0000-0002-3828-8498

Present Addresses

†(G.G.) Department of Chemistry, University of Pennsylvania,
Philadelphia, Pennsylvania 19104, United States.

Author Contributions

The manuscript was written through contributions of all authors.
All authors have given approval to the final version of the manu-
script.

Funding

The authors acknowledge the SOLVAY company for financial
support.

ACKNOWLEDGMENT

The authors are grateful to Eric Lebraud for their help on the
XRD experiments with temperature, as well as Dany Carlier for
discussions on ^{23}Na NMR.

REFERENCES

- (1) Stølen, S.; Bakken, E.; Mohn, C. E. Oxygen-Deficient Perovskites: Linking Structure, Energetics and Ion Transport. *Phys. Chem. Chem. Phys.* **2006**, *8*, 4, 429–447.
- (2) Schaak, R. E.; Mallouk, T. E. Perovskites by Design: A Toolbox of Solid-State Reactions. *Chem. Mater.* **2002**, *14*, 1455–1471.
- (3) Rondinelli, J. M.; Fennie, C. J. Octahedral Rotation-Induced Ferroelectricity in Cation Ordered Perovskites. *Adv. Mater.* **2012**, *24*, 15, 1961–1968.
- (4) Kim, Y. M.; Kumar, A.; Hatt, A.; Morozovska, A. N.; Tselev, A.; Biegalski, M. D.; Ivanov, I.; Eliseev, E. A.; Pennycook, S. J.; Rondinelli, J. M.; Kalinin, S. V.; Borisevich, A. Y. Interplay of Octahedral Tilts and Polar Order in BiFeO₃ Films. *Adv. Mater.* **2013**, *25*, 17, 2497–2504.
- (5) Balachandran, P. V.; Puggioni, D.; Rondinelli, J. M. Crystal-Chemistry Guidelines for Noncentrosymmetric A₂BO₄ Ruddlesden-Popper Oxides. *Inorg. Chem.* **2014**, *53*, 1, 336–348.
- (6) Kubicek, M.; Bork, A. H.; Rupp, J. L. M. Perovskite Oxides – a Review on a Versatile Material Class for Solar-to-Fuel Conversion Processes. *J. Mater. Chem. A* **2017**, *5*, 24, 11983–12000.
- (7) Fujii, K.; Esaki, Y.; Omoto, K.; Yashima, M.; Hoshikawa, A.; Ishigaki, T.; Hester, J. R. New Perovskite-Related Structure Family of Oxide-Ion Conducting Materials NdBaInO₄. *Chem. Mater.* **2014**, *26*, 8, 2488–2491.
- (8) Li, M.; Pietrowski, M. J.; De Souza, R. A.; Zhang, H.; Reaney, I. M.; Cook, S. N.; Kilner, J. A.; Sinclair, D. C. A Family of Oxide Ion Conductors Based on the Ferroelectric Perovskite Na_{0.5}Bi_{0.5}TiO₃. *Nat. Mater.* **2014**, *13*, 1, 31–35.
- (9) Fop, S.; Wildman, E. J.; Irvine, J. T. S.; Connor, P. A.; Skakle, J. M. S.; Ritter, C.; McLaughlin, A. C. Investigation of the Relationship between the Structure and Conductivity of the Novel Oxide Ionic Conductor Ba₃MoNbO_{8.5}. *Chem. Mater.* **2017**, *29*, 9, 4146–4152.
- (10) Thangadurai, V.; Subbanna, G. N.; Shukla, A. K.; Gopalakrishnan, J. AM_{1-x}Al_xO_{3-x} (A = Na or K; M = Nb or Ta): New Anion-Deficient Perovskite Oxides Exhibiting Oxide Ion Conduction. *Chem. Mater.* **1996**, *8*, 95, 1302–1306.

- (11) Singh, P.; Goodenough, J. B. Sr_{1-x}K_xSi_{1-y}Ge_yO_{3-0.5x}: A New Family of Superior Oxide-Ion Conductors. *Energy Environ. Sci.* **2012**, *5*, 11, 9626.
- (12) Goodenough, J. B. Fast Na⁺-Ion Transport in Skeleton Structures. *Mater. Reserch Bull.* **1976**, *11*, 203–220.
- (13) Sato, M.; Abo, J.; Jin, T.; Ohta, M. Structure and Ionic Conductivity of MLaNb₂O₇ (M ≡ K, Na, Li, H). *J. Alloys Compd.* **1993**, *192*, 81–83.
- (14) Toda, K.; Kameo, Y.; Fujimoyo, M.; Sato, M. Crystal Structure and Ionic Conductivity of a Layered Perovskite, Na₂La₂TiO₃. *J. Ceram. Soc. Japan* **1994**, *102*, 8, 737–741.
- (15) Byeon, S.; Park, K. Structure and Ionic Conductivity of NaLnTiO₄; Comparison with Those of Na₂Ln₂Ti₃O₁₀ (Ln = La, Nd, Sm, and Gd). *J. Solid State Chem.* **1996**, *121*, 430–436.
- (16) Ruiz, A. I.; López, M. L.; Pico, C.; Veiga, M. L. New La_{2/3}TiO₃ Derivatives: Structure and Impedance Spectroscopy. *J. Solid State Chem.* **2002**, *163*, 472–478.
- (17) Goldschmidt, V. M. Crystal Structure and Chemical Constitution. *Trans. Faraday Soc.* **1929**, 253–283.
- (18) Nadiri, A.; Flem, G. L. E.; Delmas, C. Lithium Intercalation in Ln_{1/3}NbO₃ Perovskite-Type Phases (Ln = La, Nd). *J. Solid State Chem.* **1988**, *73*, 338–347.
- (19) Mishchuk, D. O.; V, O. I.; Ovchar, O. V; Belous, A. G. Structural and Dielectric Properties of Solid Solutions of Sodium Niobate in Lanthanum and Neodymium Niobates. *Inorg. Mater.* **2004**, *40*, 12, 1508–1514.
- (20) Belous, A. G.; Gavrilenko, O. N.; Kobilyanskaya, S. D.; Trachevskii, V. V. Effect of Isovalent Substitution on the Structure and Ionic Conductivity of Li_{0.5-y}Na_yLa_{0.5-x}Nb₂O₆. *Inorg. Mater.* **2011**, *47*, 3, 308–312.
- (21) Glazer, A. M.; Megaw, H. D. Studies of the Lattice Parameters and Domains in the Phase Transitions of NaNbO₃. *Acta Crystallogr. Sect. A* **1973**, *29*, 5, 489–495.
- (22) Ahtee, M.; Glazer, A. M. Lattice Parameters and Tilted Octahedra in Sodium-Potassium Niobate Solid Solutions. *Acta Crystallogr. Sect. A* **1976**, *32*, 434.
- (23) Johnston, K. E.; Tang, C. C.; Parker, J. E.; Knight, K. S.; Lightfoot, P.; Ashbrook, S. E. The Polar Phase of NaNbO₃: A Combined Study by Powder Diffraction, Solid-State NMR, and First-Principles Calculations. *J. Am. Chem. Soc.* **2010**, *132*, 25, 8732–8746.
- (24) Mishra, S. K.; Mittal, R.; Pomjakushin, V. Y.; Chaplot, S. L. Phase Stability and Structural Temperature Dependence in Sodium Niobate: A High-Resolution Powder Neutron Diffraction Study. *Phys. Rev. B* **2011**, *83*, 13, 134105.
- (25) Peel, M. D.; Thompson, S. P.; Daoud-Aladine, A.; Ashbrook, S. E.; Lightfoot, P. New Twists on the Perovskite Theme: Crystal Structures of the Elusive Phases R and S of NaNbO₃. *Inorg. Chem.* **2012**, *51*, 12, 6876–6889.
- (26) Shannon, R. D. Revised Effective Ionic Radii and Systematic Studies of Interatomic Distances in Halides and Chalcogenides. *Acta Crystallogr. Sect. A* **1976**, *32*, 751–767.
- (27) Xu, H.; Su, Y.; Balmer, M. Lou; Navrotsky, A. A New Series of Oxygen-Deficient Perovskites in the NaTi_xNb_{1-x}O_{3-0.5x} System: Synthesis, Crystal Chemistry, and Energetics. *Chem. Mater.* **2003**, *15* (9), 1872–1878.
- (28) Goldschmidt, V. M. Die Gesetze Der Krystallochemie. *Die Naturwissenschaften* **1926**, *14*, 21, 477–485.
- (29) Gouget, G.; Duttine, M.; Durand, E.; Villesuzanne, A.; Rodriguez, V.; Adamietz F.; Le Mercier, T.; Braida, M.-D.; Demourgues, A. Isolating the Two Room Temperature Polymorphs of NaNbO₃: Structural Features, Optical Band Gap and Reactivity. Just Accepted in ACS Applied Electronics Materials.
- (30) Bondarev, V. S.; Kartashev, A. V; Gorev, M. V; Flerov, I. N.; Pogorel'tsev, E. I.; Molocheev, M. S.; Raevskaya, S. I.; Suzdalev, D. V; Raevskii, I. P. Thermal and Physical Properties of Sodium Niobate Ceramics over a Wide Temperature Range. *Phys. Solid State* **2013**, *55*, 4, 821–828.
- (31) Shiratori, Y.; Magrez, A.; Fischer, W.; Pithan, C.; Waser, R.; Ju, D.-. Temperature-Induced Phase Transitions in Micro-, Submicro-, and Nanocrystalline NaNbO₃. *J. Phys. Chem. C* **2005**, *109*, 20122–20130.

- (32) Shiratori, Y.; Magrez, A.; Fischer, W.; Pithan, C.; Waser, R. Temperature-Induced Phase Transitions in Micro-, Submicro-, and Nanocrystalline NaNbO_3 . *J. Phys. Chem. B* **2007**, *111*, 18493–18502.
- (33) Cai, B.; Schwarzkopf, J.; Hollmann, E.; Braun, D.; Schmidbauer, M.; Grellmann, T.; Wördenweber, R. Electronic Characterization of Polar Nanoregions in Relaxor-Type Ferroelectric NaNbO_3 Films. *Phys. Rev. B* **2016**, *93*, 22, 1–8.
- (34) Koruza, J.; Groszewicz, P.; Breitzke, H.; Buntkowsky, G.; Rojac, T.; Malič, B. Grain-Size-Induced Ferroelectricity in NaNbO_3 . *Acta Mater.* **2017**, *126* (57), 77–85.
- (35) Singh, S.; Khare, N. Electrically Tuned Photoelectrochemical Properties of Ferroelectric Nanostructure NaNbO_3 Films. *Appl. Phys. Lett.* **2017**, *110* (15), 152902.
- (36) Chao, L.; Hou, Y.; Zheng, M.; Yue, Y.; Zhu, M. Macroscopic Ferroelectricity and Piezoelectricity in Nanostructured NaNbO_3 Ceramics. *Appl. Phys. Lett.* **2017**, *110*, 122901.
- (37) Li, P.; Ouyang, S.; Xi, G.; Kako, T.; Ye, J. The Effects of Crystal Structure and Electronic Structure on Photocatalytic H_2 Evolution and CO_2 Reduction over Two Phases of Perovskite-Structured NaNbO_3 . *J. Phys. Chem. C* **2012**, *116*, 7621–7628.
- (38) Li, P.; Ouyang, S.; Zhang, Y.; Kako, T.; Ye, J. Surface-Coordination-Induced Selective Synthesis of Cubic and Orthorhombic NaNbO_3 and Their Photocatalytic Properties. *J. Mater. Chem. A* **2013**, *1*, 4, 1185–1191.
- (39) Yu, Q.; Zhang, F.; Li, G.; Zhang, W. Preparation and Photocatalytic Activity of Triangular Pyramid NaNbO_3 . *Appl. Catal. B: Environ.* **2016**, *199*, 166–169.
- (40) Wang, G. Z.; Chen, H.; Wu, G.; Kuang, A. L.; Yuan, H. K. Hybrid Density Functional Study on Mono- and Codoped NaNbO_3 for Visible-Light Photocatalysis. *ChemPhysChem* **2016**, *17*, 489–499.
- (41) Gu, L.; Zhou, D.; Cheng Cao, J. Piezoelectric Active Humidity Sensors Based on Lead-Free NaNbO_3 Piezoelectric Nanofibers. *Sensors* **2016**, *16*, 883.
- (42) Saito, Y.; Takao, H.; Tani, T.; Nonoyama, T.; Takatori, K.; Homma, T.; Nagaya, T.; Nakamu, M. Lead-Free Piezoceramics. *Nature* **2004**, *432*, 84–87.
- (43) Rödel, J.; Webber, K. G.; Dittmer, R.; Jo, W.; Kimura, M.; Damjanovic, D. Transferring Lead-Free Piezoelectric Ceramics into Application. *J. Eur. Ceram. Soc.* **2015**, *35*, 6, 1659–1681.
- (44) Peel, M. D.; Ashbrook, S. E.; Lightfoot, P. Unusual Phase Behavior in the Piezoelectric Perovskite System, $\text{Li}_x\text{Na}_{1-x}\text{NbO}_3$. *Inorg. Chem.* **2013**, *52*, 15, 8872–8880.
- (45) Chang, K. B.; Vinokur, A.; Pinlac, R. A. F.; Suchomel, M. R.; Marvel, M. R.; Poepfelmeier, K. R. How Lewis Acidity of the Cationic Framework Affects KNaNbOF_5 Polymorphism. *Inorg. Chem.* **2014**, *53* 13, 6979–6984.
- (46) Chang, K. B.; Edwards, B. W.; Frazer, L.; Lenferink, E. J.; Stanev, T. K.; Stern, N. P.; Nino, J. C.; Poepfelmeier, K. R. Hydrothermal Crystal Growth, Piezoelectricity, and Triboluminescence of KNaNbOF_5 . *J. Solid State Chem.* **2016**, *236*, 78–82.
- (47) Petricek, V.; Dušek, M.; Palatinus, L. Crystallographic Computing System JANA2006: General Features. *Zeitschrift für Krist.* **2014**, *229*, 5, 345–352.
- (48) Massiot, D.; Fayon, F.; Capron, M.; King, I.; Le Calvé, S.; Alonso, B.; Durand, J.-O.; Bujoli, B.; Gan, Z.; Hoatson, G. Modelling One- and Two-Dimensional Solid-State NMR Spectra. *Magn. Reson. Chem.* **2002**, *40* (1), 70–76.
- (49) Handoko, A. D.; Goh, G. K. L. Hydrothermal Synthesis of Sodium Potassium Niobate Solid Solutions at 200 °C. *Green Chem.* **2010**, *12*, 4, 680.
- (50) Johnston, K. E.; Griffin, J. M.; Walton, R. I.; Dawson, D. M.; Lightfoot, P.; Ashbrook, S. E. ^{93}Nb NMR and DFT Investigation of the Polymorphs of NaNbO_3 . *Phys. Chem. Chem. Phys.* **2011**, *13*, 16, 7565.
- (51) Hanna, J. V.; Pike, K. J.; Charpentier, T.; Kemp, T. F.; Smith, M. E.; Lucier, B. E. G.; Schurko, R. W.; Cahill, L. S. A. ^{93}Nb Solid-State NMR and Density Functional Theory Study of Four- and Six-Coordinate Niobate Systems. *Chem. Eur. J.* **2010**, *16*, 3222–3239.
- (52) Ewald, P. P. Die Berechnung Optischer Und Elektrostatischer Gitterpotentiale. *Ann. Phys.* **1921**, *369*, 3, 253–287.
- (53) Wada, T.; Tsuji, K.; Saito, T.; Matsuo, Y. Ferroelectric NaNbO_3 Ceramics Fabricated by Spark Plasma Sintering. *Jpn. J. Appl. Phys.* **2003**, *42*, 6110–6114.
- (54) Shigemi, A.; Wada, T. Enthalpy of Formation of Various Phases and Formation Energy of Point Defects in Perovskite-Type NaNbO_3 by First-Principles Calculation. *Jpn. J. Appl. Phys.* **2004**, *43* 9B, 6793–6798.
- (55) Kharton, V. V.; Marques, F. M. B.; Atkinson, A. Transport properties of solid oxide electrolyte ceramics: a brief review. *Solid State Ionics* **2004**, *174*, 135–149.
- (56) B.C. Steele and A. Heinzel. Materials for fuel cells technologies. *Nature*, **2001**, *414*, 345–352
- (57) A. Watanabe. Polymorphic transformation of $\delta\text{-Bi}_2\text{O}_3$ stabilized with Ln_2O_3 ($\text{Ln} = \text{Sm, Eu, Gd, Tb}$ and Dy) into a new phase with a C-type rare earth oxide-related structure. *Solid State Ionics* **1995**, *79*, 84–88.
- (58) De Souza, R.A.. Oxygen Diffusion in SrTiO_3 and related perovskite oxides. *Adv. Funct. Mater.* **2015**, *25*, 1, 6326–6342.
- (59) Winand, J.-M.; Rulmont, A.; Tarte, P. Nouvelles Solutions Solides $\text{L}^I(\text{M}^{\text{IV}})_{2-x}(\text{N}^{\text{IV}})_x(\text{PO}_4)_3$ ($\text{L} = \text{Li, Na, M, N} = \text{Ge, Sn, Ti, Zr, Hf}$) Synthèse et Etude Par Diffraction X et Conductivité Ionique. *J. Solid State Chem.* **1991**, *93*, 341–349.
- (60) Toda, K.; Kameo, Y.; Kurita, S.; Sato, M. Crystal Structure Determination and Ionic Conductivity of Layered Perovskite Compounds NaNLnTiO_4 ($\text{Ln} = \text{Rare Earth}$). *J. Alloys Compd.* **1996**, *234*, 1, 19–25.

