

HAL
open science

In-situ study of cationic oxidation states in $\text{Pr}_2\text{NiO}_{4+\delta}$ using X-ray absorption near-edge spectroscopy

Tiphaine Ogier, Carmelo Prestipino, Santiago Figueroa, Fabrice Mauvy, Julie Mougín, Jean-Claude Grenier, Alain Demourgues, Jean-Marc. Bassat

► **To cite this version:**

Tiphaine Ogier, Carmelo Prestipino, Santiago Figueroa, Fabrice Mauvy, Julie Mougín, et al. In-situ study of cationic oxidation states in $\text{Pr}_2\text{NiO}_{4+\delta}$ using X-ray absorption near-edge spectroscopy. Chemical Physics Letters, 2019, 727, pp.116-120. 10.1016/j.cplett.2019.04.034 . hal-02123100

HAL Id: hal-02123100

<https://hal.science/hal-02123100>

Submitted on 21 Jun 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.

In-situ study of cationic oxidation states in $\text{Pr}_2\text{NiO}_{4+\delta}$ using X-ray Absorption Near-Edge Spectroscopy

T. Ogier¹, C. Prestipino², S.Figueroa³, F. Mauvy¹, J. Mougín⁴, J.C. Grenier¹,
A. Demourgues¹ and J.M. Bassat^{1,*}

¹ CNRS, Université de Bordeaux, ICMCB, 87 avenue du Dr. A. Schweitzer, 33608 Pessac, France

² Univ. Rennes, CNRS, ISCR (Institut des Sciences Chimiques de Rennes) UMR 6226 35042, Rennes, France

³ European Synchrotron Radiation Facility, 6 rue Jules Horowitz, BP220, 38043, Grenoble Cedex, France

⁴ CEA-Grenoble, LITEN/DTBH/LTH 17 rue des Martyrs, 38054 Grenoble Cedex 9, France

* *corresponding author: jean-marc.bassat@icmcb.cnrs.fr*

Abstract

The mean oxidation state of cationic elements in $\text{Pr}_2\text{NiO}_{4+\delta}$ was studied using XANES measurements versus temperature in air. Unexpectedly, praseodymium is solely found as Pr^{3+} while Pr^{4+} was also foreseeable. Pr^{3+} cation is well accommodated in the large rare-earth site with the nine-fold coordination in this K_2NiF_4 -T-type structure; conversely, the small size of the Pr^{4+} cation seems not compatible with this site. Moreover, XANES measurements show a progressive decrease of the mean oxidation state of nickel ions when the temperature increases. It is directly correlated to the decrease of the oxygen over-stoichiometry of the material evidenced by TGA measurements.

Keywords: praseodymium nickelate, K_2NiF_4 – T-type structure, XANES, Ni K-edge, Pr L_{III} -edge, oxidation states, SOFC, SOEC

Introduction

Early oxygen electrode materials for high temperature devices such as SOFC (Solid Oxide Fuel Cell) and/or SOEC (Solid Oxide Electrolysis Cell) were composites including LSM (strontium lanthanum manganite with high electronic conductivity) and a pure oxide conductor such as yttria-doped zirconia (YSZ) [1]. A more recent way is to use materials with MIEC (Mixed Ionic and Electronic Conducting) properties. In this frame, i) *oxygen deficient* (La, Sr)(Co, Fe) $O_{3-\delta}$ perovskites have been mainly developed among the last two decades, being the compositions $La_{0.6}Sr_{0.4}Fe_{0.8}Co_{0.2}O_{3-\delta}$ and $La_{0.6}Sr_{0.4}CoO_{3-\delta}$ considered as reference electrode materials [2]; ii) *oxygen over-stoichiometric* nickelates $Ln_2NiO_{4+\delta}$ ($Ln=La, Pr$) are also very efficient oxygen electrodes thanks to high values of both surface exchange and oxygen diffusion coefficients, especially at intermediate temperatures (500-600 °C) [3]. Among them, $La_2NiO_{4+\delta}$ is the most investigated material. However the best electrochemical results have been obtained when using $Pr_2NiO_{4+\delta}$ [4]. For instance, among the different nickelates, the lowest polarization resistance values are measured in the intermediate temperature range ($T \leq 800^\circ C$) under zero *dc* conditions, in air when porous $Pr_2NiO_{4+\delta}$ is screen-printed on a thin (2 - 4 μm) and almost dense doped (yttrium or gadolinium) ceria layer [4, 5], while dense 8 mol% yttria-doped zirconia (8YSZ) is the main electrolyte. Even, better results are obtained when $Pr_2NiO_{4+\delta}$ is infiltrated in a porous Gd-doped ceria backbone [6], then leading to a composite oxygen electrode. Moreover, high current densities are recorded on single cells with $Pr_2NiO_{4+\delta}$ as oxygen electrode, either as cathode [4] or anode [7] in SOFC or SOEC cells.

The structure of $Ln_2NiO_{4+\delta}$ consists of alternate NiO_2 square-plan layers and Ln_2O_2 rock salt-type layers, leading to the first member ($n = 1$) of the so-called Ruddlesden-Popper series with $Ln_{n+1}Ni_nO_{3n+1}$ formulation [8]. $Ln_2NiO_{4+\delta}$ phases tolerate a wide range of oxygen over-stoichiometry δ , the additional oxygen being located in the rock-salt like layer in a $[Ln_4]$ tetrahedron [9]. The δ value mainly depends on the rare-earth size (the smaller the ionic radius, the higher the δ value); for instance, because praseodymium and neodymium have smaller cationic radii (1.126 and 1.109 Å, respectively) than that of lanthanum (1.16 Å) [10], their corresponding δ value is higher (around $\delta = 0.22-0.23$ at room temperature) instead of $\delta = 0.14$ for La. The fast diffusion of oxide ions results from an efficient so-called interstitialcy mechanism involving both apical and additional oxygen-types [11]. However, a still open question is that, despite very similar oxygen over-stoichiometry values, $Nd_2NiO_{4+\delta}$ and $Pr_2NiO_{4+\delta}$ have somewhat different oxygen diffusion coefficients as well as different activation energies [12]. In particular, in the lower operating temperature range ($450 < T^\circ C < 600$), $Pr_2NiO_{4+\delta}$ exhibits the highest values of oxygen diffusion.

To ensure long-term performances, a better understanding of the temperature governed redox behaviour (oxygen reduction and incorporation) of this class of compounds is of utmost importance. They are able to exchange oxygen reversibly with air atmosphere, even at low temperature [13]. While the redox process mainly involves the transition metal cation species (here Ni^{3+}/Ni^{2+}), in the peculiar case of $Pr_2NiO_{4+\delta}$ one may wonder to which extent the praseodymium could also be concerned, because both Pr^{3+} and Pr^{4+} cations can formally be formed in this material. Such a phenomenon has been evidenced for example in oxygen under-stoichiometric oxides such as Pr_6O_{11} and Pr_7O_{12} [14, 15], as well as in the $Pr_{1-x}Zr_xO_{2-y}$ solid solution, in which the Pr^{4+}/Pr^{3+} ratio is directly controlled by the zirconium amount (higher the zirconium content, lower the praseodymium oxidation state) [16]. The occurrence of Pr^{3+}/Pr^{4+} mixed valence in $Pr_2NiO_{4+\delta}$ has to be carefully checked in order to understand why the electrochemical performances of $Pr_2NiO_{4+\delta}$ are better than those of $Nd_2NiO_{4+\delta}$ [4, 12]. Indeed, it is initially expected that the over-stoichiometry governs the high temperature MIEC properties, the oxygen diffusion properties being directly correlated with the Ni^{2+}/Ni^{3+} ratio adjustment vs. temperature and pO_2 . The Pr^{3+}/Pr^{4+} ratio should play the same role. One should note that the same situation cannot occur in $Nd_2NiO_{4+\delta}$, the neodymium cation having only the 3+ oxidation state.

The superior ionic conducting properties of $Pr_2NiO_{4+\delta}$ are illustrated in Fig.1, which gathers the thermal variation of the oxygen D^* (tracer) diffusion coefficients for the main materials used as oxygen electrodes.

Figure 1 - Thermal evolution of the oxygen diffusion coefficients for different oxygen electrode materials: $\text{La}_{0.8}\text{Sr}_{0.2}\text{MnO}_3$ [17], $\text{La}_{0.8}\text{Sr}_{0.2}\text{MnO}_3$ / 30%-YSZ [17], $\text{La}_{0.6}\text{Sr}_{0.4}\text{Co}_{0.2}\text{Fe}_{0.8}\text{O}_{3-\delta}$ [18], $\text{La}_{0.6}\text{Sr}_{0.4}\text{CoO}_{3-\delta}$ [19], $\text{La}_2\text{NiO}_{4+\delta}$, $\text{Pr}_2\text{NiO}_{4+\delta}$ and $\text{Nd}_2\text{NiO}_{4+\delta}$ [20].

The oxygen (tracer) diffusion is very low for LSM whatever the temperature ($D^* \sim 10^{-14} \text{ cm}^2 \cdot \text{s}^{-1}$ at 800°C , [17]). It is improved by about five orders of magnitude when a composite with YSZ is prepared (YSZ-30% LSM) [17]. However these values are somewhat lower than those measured for $\text{La}_{0.6}\text{Sr}_{0.4}\text{Co}_{0.2}\text{Fe}_{0.8}\text{O}_{3-\delta}$ ($D^* \sim 3 \cdot 10^{-8} \text{ cm}^2 \cdot \text{s}^{-1}$ at 800°C [18]) and about one order of magnitude lower than those of $\text{La}_{0.6}\text{Sr}_{0.4}\text{CoO}_{3-\delta}$ ($D^* \sim 5 \cdot 10^{-7} \text{ cm}^2 \cdot \text{s}^{-1}$ at 800°C [19]).

The oxygen diffusion coefficients of both $\text{Nd}_2\text{NiO}_{4+\delta}$ and $\text{Pr}_2\text{NiO}_{4+\delta}$ are slightly higher at 800°C ($D^* \sim 1 \cdot 10^{-6} \text{ cm}^2 \cdot \text{s}^{-1}$ [20]), the values for $\text{La}_2\text{NiO}_{4+\delta}$ being between these two. A major improvement is also evidenced in the lowest temperature range, and especially regarding $\text{Pr}_2\text{NiO}_{4+\delta}$: $D^* \sim 1 \cdot 10^{-8} \text{ cm}^2 \cdot \text{s}^{-1}$ at 500°C [20] against $D^* \sim 1 \cdot 10^{-10} \text{ cm}^2 \cdot \text{s}^{-1}$ for $\text{La}_{0.6}\text{Sr}_{0.4}\text{CoO}_{3-\delta}$ [19] and $D^* \sim 1 \cdot 10^{-10} \text{ cm}^2 \cdot \text{s}^{-1}$ for $\text{La}_{0.6}\text{Sr}_{0.4}\text{Co}_{0.2}\text{Fe}_{0.8}\text{O}_{3-\delta}$ [18] at the same temperature.

Therefore, because i) as explained above the oxygen over-stoichiometry amount is not the key parameter explaining the superior MIEC properties of $\text{Pr}_2\text{NiO}_{4+\delta}$ and, ii) any data are till now available in the literature (to our knowledge), it is of importance to learn more about the possible formation of Pr^{4+} cation in $\text{Pr}_2\text{NiO}_{4+\delta}$. For this purpose, *in-situ* X-ray absorption spectroscopy (XAS) has been used combined with TGA measurements in order to evaluate the oxygen release process occurring for $\text{Pr}_2\text{NiO}_{4+\delta}$ at increasing temperature (from room temperature up to 700°C), in air.

Experimental

Powder of $\text{Pr}_2\text{NiO}_{4+\delta}$ was prepared from the nitrate-citrate route, using citric acid as a chelating agent, as previously described [21]. The final annealing was performed in air at 1100°C, then at 1150°C for 3 hours at each temperature, with the aim to obtain a well crystallized single phase, as checked by powder X-ray diffraction (PANalytical X'Pert Pro diffractometer, $\text{CuK}\alpha$). $\text{Pr}_2\text{NiO}_{4+\delta}$ crystallizes in the orthorhombic K_2NiF_4 -type structure with the $Bmab$ space group.

Before performing the X-ray absorption studies, the thermal evolution of the oxygen over-stoichiometry of the material was determined under flowing dry air by thermo-gravimetric analysis (TGA). For this purpose, the powder was heated under air up to 1000°C and cooled down to room temperature with a 2 °C.min⁻¹ rate. After several reversible oxygen exchange cycles, the oxygen composition of the sample cooled down to room temperature was considered stable and the δ value at room temperature was determined using a complete reduction of the sample under Ar/5% H₂ flow [22].

Cationic valences in $\text{Pr}_2\text{NiO}_{4+\delta}$ were investigated using XANES (X-ray Absorption Near-Edge Spectroscopy) at the nickel K and praseodymium L_{III} absorption edges (8333 and 5944 eV, respectively). Spectra were recorded using synchrotron radiation on the BM23 beam line at the European Synchrotron Radiation Facility (ESRF), France [23]. Because the two considered absorption edges are quite closed the data were collected using the same beam line settings. The measurements were carried out in the transmission mode, using a Si (111) fixed exit double crystal monochromator. Harmonic rejection was obtained by the use of a silicon coated mirror after the monochromator. Additional data were collected at room temperature using appropriate standard materials (*i.e.* with single and well known cationic oxidation states) such as NiO, LaNiO₃, PrF₃ and Pr_{0.5}Ce_{0.5}O₂ to provide references for the Ni²⁺, Ni³⁺, Pr³⁺ and Pr⁴⁺ absorption edges, respectively. PrF₃ was kept in a glove box, before transportation in an airtight container. The XANES spectra of Pr-based oxides exhibit one main line assigned to 4f² (Pr³⁺) and, in addition in the case of Pr⁴⁺ compounds, a higher energy satellite due to the 4f¹ final state configuration. However, in mixed valence Pr-based compounds (Pr³⁺ + Pr⁴⁺ oxides) one should notice that the replicate splitting, due to the two possible configurations, is about 8-9 eV when the passive electrons are included. It is equal to the energy by which the 4f level is lowered by the core hole [24]: the 4f level at the Fermi level is degenerated with 5d6s delocalized band and the ground state fluctuates between 4f² (5d6s) 3 \leftrightarrow 4f¹ (5d6s) 4 configurations of the valence electrons. To make sure a reliable comparison with the recorded data, the standards for Ni²⁺ (NiO) and Ni³⁺ (LaNiO₃) were chosen to have nickel in 6-fold coordinated sites. Pure oxygen stoichiometric Pr_{0.5}Ce_{0.5}O₂, where praseodymium has only the Pr⁴⁺ oxidation state, was prepared as reference for Pr⁴⁺ edge. According to a previous study [16], the co-precipitation route was used and the sample was heated up to 1200°C under air in order to adjust the oxygen stoichiometry.

Samples for XANES analyses were prepared by grinding the powder to homogeneity in a matrix of boron nitride BN and pressing into disks of 13 mm diameter to make sure that the optimal absorption spectra were measured.

In order to investigate the redox processes in $\text{Pr}_2\text{NiO}_{4+\delta}$, XANES data were collected at temperatures ranging from 25°C to 700°C. This was achieved using an internal heating element with temperature measurement managed by an external control unit. *In-situ* data were collected isothermally on heating cycle using a 10°C/min rate, under controlled atmosphere with 20 vol% oxygen and 80 vol% helium gas flowing.

Absorbance data were background subtracted and normalized. The absence of energy shift during the measurement was confirmed through the use of Ni reference, collected simultaneously to the sample of interest. The nickel K-edge position was found by taking the position of the zero-crossing in the second derivative of the corresponding XANES spectrum. The intrinsic error on the determination of the zero-crossing point has been defined as 0.025 eV (1/4 of the sampling step), leading to an error on the nickel

oxidation state of about 0.010. Another way to determine the nickel oxidation state in $\text{Pr}_2\text{NiO}_{4+\delta}$ was the following one: the XANES spectrum recorded for the standard compound for Ni^{2+} and Ni^{3+} were integrated between the isosbestic points at 8337.2 eV and 8349.8 eV. A linear relationship was considered between nickel oxidation state and integrated surface area for Ni^{2+} and Ni^{3+} standards. The $\text{Pr}_2\text{NiO}_{4+\delta}$ data were similarly integrated over the same energy range. The nickel oxidation state in $\text{Pr}_2\text{NiO}_{4+\delta}$ was determined using the calibration curve based on standard integrations. Using such a method and energy limits differing of 1 eV, leads to an error on the nickel oxidation state of about 0.015 was estimated.

Results and discussion

Determination of the praseodymium oxidation state in $\text{Pr}_2\text{NiO}_{4+\delta}$

The XANES data collected under air for $\text{Pr}_2\text{NiO}_{4+\delta}$ in the temperature range $25^\circ\text{C} < T < 700^\circ\text{C}$ are plotted in Figure 2. The differences between the various curves cannot be easily distinguished because they are quite perfectly superimposed. The XANES spectra for the praseodymium standards recorded at room temperature in air are also shown for comparison.

Figure 2. XANES data collected at the LIII-edge of praseodymium, for PrF_3 and $\text{Pr}_{0.5}\text{Ce}_{0.5}\text{O}_2$ at room temperature in air. For $\text{Pr}_2\text{NiO}_{4+\delta}$, the spectra were collected in the temperature range 25 - 700°C in 20% O_2 diluted in helium.

The Pr-LIII XANES spectrum recorded for PrF_3 has a unique absorption peak characteristic of Pr^{3+} cations. On the contrary, the corresponding spectrum related to $\text{Pr}_{0.5}\text{Ce}_{0.5}\text{O}_2$ perfectly evidences the *variation* of the valence states for this cation as detailed in the experimental section, with the two main peaks (located at 5970 and 5981 eV) assigned to the $4f^2$ and $4f^1$ electronic configurations, respectively [25-27]. Spectra of $\text{Pr}_2\text{NiO}_{4+\delta}$ collected in the temperature range 25- 700°C are superimposed whatever the temperature, indicating that the oxidation state of praseodymium does not change as a function of temperature. Moreover, the spectrum profile is similar to that of Pr^{3+} in PrF_3 , the location as well as the mid-height width being the same. Then, it can be concluded that $\text{Pr}_2\text{NiO}_{4+\delta}$ only contains Pr^{3+} , between 25 and 700°C , under air. This result is in good agreement with previous hypotheses given in the paper by Zhang *et al.* regarding $\text{Pr}_4\text{Ni}_3\text{O}_{10\pm\delta}$ [28]. These authors discussed the variation of the cell parameters in the $n=3$ term of the RP series for $\text{Ln}=\text{La}$, Nd and Pr . Assuming a significant amount of Pr^{4+} to be present in the $\text{Pr}_4\text{Ni}_3\text{O}_{10\pm\delta}$ phase,

both the c parameter and the tolerance factor would be considerably reduced. But the c parameter of $\text{Pr}_4\text{Ni}_3\text{O}_{10\pm\delta}$ lying on the same curve as the c parameters of $\text{La}_4\text{Ni}_3\text{O}_{10\pm\delta}$ and $\text{Nd}_4\text{Ni}_3\text{O}_{10\pm\delta}$, it confirms the presence of only Pr^{3+} . Moreover, considering competitive bonds around oxygen atoms, covalent $\text{Ni}^{2+}\text{-O}^{2-}$ bonds contribute to stabilize the ionic $\text{Pr}^{3+}\text{-O}^{2-}$ bond (compared to the $\text{Pr}^{4+}\text{-O}^{2-}$ one). Therefore, it is believed that in $\text{Pr}_4\text{Ni}_3\text{O}_{10\pm\delta}$ as well, praseodymium is primarily in the +3 oxidation state.

According to the work of Tan *et al.* [26] performed on substituted rare-earth cuprates Ln_2CuO_4 ($\text{Ln} = \text{La}, \text{Pr}, \text{Nd}$) having the same structural type than the nickelates here studied, the praseodymium valence is correlated to the crystallographic structure of the materials. Indeed, while only Pr^{3+} was observed in T-type (such as $\text{PrSrCuO}_{4-\delta}$) and T'-type structures ($\text{Pr}_2\text{CuO}_{4-\delta}$) using XAS measurements, a small amount of Pr^{4+} was evidenced in the T*-type one ($\text{Pr}_{2-x}\text{Sr}_x\text{CuO}_{4+\delta}$). In the T-type, the rare-earth has a quite large available space, occupying a 9-fold coordinated oxygen site, and as expected only Pr^{3+} is observed. In the T'-type structure, the corresponding coordination is 8, and the site should be also occupied by smaller ions such as Pr^{4+} (0.96 Å instead of 1.126 Å for Pr^{4+} and Pr^{3+} , respectively). However, Pr^{4+} was not observed in the T' structure as it could be expected, probably because the average Pr-O bond is too large. In the T*-type structure, the rare-earth occupies two inequivalent sites (9 and 8-fold coordinated, respectively), which seems to be the only favourable configuration suitable for accommodating the mixed valence state of praseodymium: Pr^{4+} is observed only in the 8-fold coordinated site while Pr^{3+} occupies the larger 9-fold coordinated site. Finally, for $\text{Pr}_2\text{NiO}_{4+\delta}$ with the T-type structure, only Pr^{3+} is observed as well as for the cuprate $\text{Pr}_2\text{CuO}_{4-\delta}$.

Determination of the nickel oxidation state in $\text{Pr}_2\text{NiO}_{4+\delta}$

In Figure 3 are plotted the XANES spectra recorded at the Ni K-edge for $\text{Pr}_2\text{NiO}_{4+\delta}$, in air and at different temperatures. All of them are included between two reference spectra related to Ni^{2+} (NiO) and Ni^{3+} (LaNiO_3), themselves recorded at room temperature. This result first indicates that the mean average oxidation state of nickel stands between 2+ and 3+ in $\text{Pr}_2\text{NiO}_{4+\delta}$, whatever the temperature.

Figure 3. XANES data collected at the Ni K-edge for $\text{Pr}_2\text{NiO}_{4+\delta}$, in air as a function of temperature. Reference spectra of NiO and LaNiO_3 (recorded at room temperature) are given. The integration area used for LaNiO_3 (in red) is shown as an example. The pre-edge signals are indicated by an arrow.

As for $\text{La}_2\text{NiO}_{4+\delta}$ [29], a small pre-edge (arrow in Figure 3) is also visible, it is located around 8335 eV for both $\text{Pr}_2\text{NiO}_{4+\delta}$ and LaNiO_3 , it is barely visible for NiO. According to Mansour *et al.* [30], this pre-edge would result from the $1s \rightarrow 3d$ transition in close relation with the deformation of the NiO_6 octahedra. For the reference materials, both the pre-edge intensity and its energy slightly increase with the mean oxidation state of nickel, this effect being probably correlated to the shift of Fermi level and Jahn-Teller effect of Ni^{3+} ($3d^7$). The Ni K-edge location was determined using the intersection with the energy axis of the secondary derivative (with respect to the energy) of the absorbance curve. For the reference compounds, NiO (Ni^{2+}) and LaNiO_3 (Ni^{3+}), the measured edge values (8345,83 and 8348,85 eV, respectively) are in good agreement with those reported in the literature [29, 31].

One can note that the edge energy position progressively decreases upon heating for $\text{Pr}_2\text{NiO}_{4+\delta}$, suggesting a decrease of the average nickel oxidation state, as expected. Using XANES measurements, Wooley *et al.* also determined the mean oxidation state of nickel in $\text{La}_2\text{NiO}_{4+\delta}$, at room temperature in air, as well as at $T = 650^\circ\text{C}$ under air and nitrogen [29]. As observed for $\text{Pr}_2\text{NiO}_{4+\delta}$, a shift of the nickel oxidation state towards lower values was also observed when heating the material in air as well as in low oxygen partial pressure. Moreover, the thermal evolution of the nickel K-edge in $\text{Pr}_2\text{NiO}_{4+\delta}$ is in good agreement with that previously determined for $\text{La}_2\text{NiO}_{4+\delta}$ by Park *et al.* [32]. These authors also observed a slight shift of this edge towards higher values when the δ value increases, *i.e.* when the mean nickel oxidation state increases.

Numerical assessments were performed by evaluating the position of the maximum of the first derivative of the XANES curve (**edge shift**) or considering the area under the curves (**integral**). The second method has the benefit to be less sensitive to the energy sampling and it is particularly sensitive to the presence of isosbestic or pseudo-isosbestic points. In a second step, the first way to evaluate the average oxidation state consists in interpolating the previous values obtained at a given temperature to the straight line passing from the data recorded on model compounds (Ni^{2+} (NiO) and Ni^{3+} (LaNiO_3)). This method called **linear interpolation** is widely used, but the results neglect the correlation between local structure and edge shift. In order to reduce this effect, we preferred to use an additional model compound, $\text{Pr}_2\text{NiO}_{4+\delta}$ whose

composition at room temperature, *i.e.* the Ni oxidation state, is known from iodometric titration and TGA measurements under reducing condition (+2.40) [22]. In this case, the average oxidation state is evaluated by interpolation from the parabola passing through the values obtained for these three standards. It is named **quadratic interpolation**.

The results obtained from edge position and the integral methods, using the quadratic interpolation in both cases are summarized in Table 1 and plotted in Figure 4 (left axis). One can see that the average oxidation state values obtained by edge shift quadratic interpolation as well as quadratic interpolation of the integrals are quite similar. One should note also that linear interpolations (results not reported) overestimate the values, probably due to the relatively strong variation of local structure of NiO with respect to LaNiO_3 and $\text{Pr}_2\text{NiO}_{4+\delta}$, which confirms the choice of our calculation method.

Table 1. Thermal evolution, in air, of the Nickel K-edge positions according to the zero-crossing of the second derivative and corresponding spectra integrations, from XANES data recorded vs. T for $\text{Pr}_2\text{NiO}_{4+\delta}$. The mean nickel oxidation states were determined according to quadratic interpolations, in both cases. The corresponding data are given at 25°C for NiO and LaNiO_3 .

	<u>Edge position method</u>	<u>mean Ni oxidation state</u>	<u>Integral method</u>	<u>mean Ni oxidation state</u>
NiO (25°)	8345.72	2	3.542	2
LaNiO₃ (25°)	8348.66	3	6.604	3
25°	8346.84	2.40	5.154	2.40
300°	8346.88	2.41	5.115	2.41
400°	8346.82	2.39	5.231	2.37
500°	8346.79	2.38	5.228	2.38
600°	8346.73	2.36	5.262	2.37
700°	8346.61	2.32	5.328	2.34
800°	8346.44	2.26	5.662	2.24

Figure 4. Thermal variation of: i) the Ni mean oxidation state as determined from XANES using quadratic interpolations of the data (*cf.* Table 1, scatter points, left axis). Blue dashed curve is a guide for the eye. ii) the oxygen over-stoichiometry composition $4+\delta$ for $\text{Pr}_2\text{NiO}_{4+\delta}$, under air, as determined by TGA (right axis) [22].

Assuming the absence of Pr^{4+} cations, as shown above, and according to the modeling reported by Minervini *et al.* [33], we used the following charge compensation equilibrium for calculating the oxidation state of Ni:

The experimental TGA data recorded in air [22] are plotted in Fig. 4 (-right axis, red curve). The corresponding mean nickel oxidation state of nickel, deduced from equilibrium (1), is reported on the left axis of Fig. 4.

Both set of data (XANES and TGA), which have been independently determined, can be compared. The mean oxidation state slightly decreases when the temperature increases for $T > \sim 400^\circ\text{C}$ (Fig. 5, left axis). However the two curves (one relating to XANES data, the other relating to TGA data) exhibit a difference in shape; they only agree at low temperatures ($T \leq 300^\circ\text{C}$) with a good agreement only at RT and at 800°C . However such a difference should be expected due the different kinetics of the two experiments. Indeed, for both techniques a similar heating rate has been used but in the *in-situ* XANES the $\text{Pr}_2\text{NiO}_{4+\delta}$ powder was mixed with BN and compressed in self-supporting pellets, consequently at low temperatures the transformation kinetics was not only limited by oxygen conductivity but also by the gas diffusion in the pellets, while at high temperature this gas diffusion limitation becomes negligible. Finally, even if partly over-estimating the absolute mean oxidation state of nickel, the XANES data recorded at the Ni-K edge evidence its progressive decrease upon heating, in rather good agreement with the TGA evolution. A significant increase of the nickel mean oxidation state and the corresponding oxygen composition $4+\delta$ is observed at the Low Temperature Orthorhombic (LTO) \rightarrow High Temperature Tetragonal (HTT) phase transition ($T \approx 400^\circ\text{C}$) (Fig. 4).

Conclusion

The aim of this study was to determine the oxidation states of praseodymium and nickel cations in $\text{Pr}_2\text{NiO}_{4+\delta}$, between $T = 25$ and 700°C , under air. The analyses of the XANES spectra, recorded at the L_{III} edge of praseodymium, lead to conclude that this cation has only the oxidation state $3+$, as previously assumed by Zhang *et al.* [28] regarding $\text{Pr}_4\text{Ni}_3\text{O}_{10\pm\delta}$ material which belongs to the same RP series. From our viewpoint, Pr^{3+} cation is well accommodated in the nine-fold coordinated large rare-earth site of the T-type structure of this compound. Conversely, the Pr^{4+} cation of smaller size does not fit this site from a steric point of view.

The measurements performed at the nickel K-edge evidenced a progressive and slight decrease of the mean oxidation state of nickel at increasing temperature. Then, the electronic charge compensation mechanism linked with the decrease of the oxygen over-stoichiometry only involves the partial reduction of Ni^{3+} and leads to avoid, as could be assumed, the possible location of electronic holes on oxygen.

Acknowledgments

The authors gratefully express their thanks to the French Research National Agency (ANR) through «H2 and Fuel Cells program» (project FIDELHYO n°ANR-09-HPAC-005) for supporting this work. We acknowledge the European Synchrotron Radiation Facility for making available beam-time (beam-line BM23).

- [1] Y. Li, J.A. Kilner and M.F. Carolan, *Solid State Ionics* 176, 937-943 (2005).
- [2] D. Marinha, J. Hayd, L. Dessemond, E. Ivers-Tiffée and E. Djurado, *J. Power Sources* **196** (2011) 5084 - 5090.
- [3] S.J. Skinner and J.A. Kilner, *Solid State Ionics* 135, 709 (2000).
- [4] C. Ferchaud, Y. Zhang, J.C. Grenier, M. Van Tuel, F. Van Berkel and J.M. Bassat, *J. Power Sources* **196** (2011) 1872 - 1879.
- [5] V. Vibhu, A. Rougier, C. Nicollet, A. Flura, J.C. Grenier and J.M. Bassat, *Solid State Ionics* 278, 189 (2015).
- [6] C. Nicollet, A. Flura, V. Vibhu, S. Fourcade, A. Rougier, J.M. Bassat and J.C Grenier, *J. Solid State Electrochemistry* 20 (7), 2071-2078 (2016).
- [7] T. Ogier, J.M. Bassat, F. Mauvy, S. Fourcade, J.C. Grenier, K. Couturier, M. Petitjean and J. Mougín, *Fuel Cells* **13** (4), 536 (2013); T. Ogier, F. Mauvy, J.M. Bassat, J. Laurencin, J. Mougín and J.C. Grenier, *Int. J. of Hydrogen Energy* 40, 15885 (2015).
- [8] M. Greenblatt, *Current Opinion in Solid State and Materials Science*, 2, 174, 1997.
- [9] J.D. Jorgensen, B. Dabrowski, S. Pei, D.R. Richards and D.G. Hinks, *Phys. Rev. B* **40**, 2187, 1989.
- [10] D. Shannon, *Acta Crystallographica A* 32, 751, 1976.
- [11] M. Yashima, E. Enoki, T. Wakita, A.R. Ali, Y. Matsushita, F. Izumi and T. Ishihara, *J. Am. Ceram. Soc.* 130, 2762 (2008).
- [12] J.M. Bassat, M. Burriel, O. Wahyudi, R. Castaing, M. Cerreti, P. Veber, I. Weill, A. Villesuzanne, J.C. Grenier, W. Paulus and J. A. Kilner, *J. Phys. Chem. C* 117 (50), 26466-26472 (2013).
- [13] J.M. Bassat, P. Odier and J.P. Loup, *J. Solid State Chem.* **110**, 124 (1994); A. Flura, S. Dru, C. Nicollet, V. Vibhu, S. Fourcade, E. Lebraud, A. Rougier, J.M. Bassat and J.C. Grenier, *J. Solid State Chem.* 228, 189 (2015).
- [14] C. Sieglaff and L. Eyring, *J. American Chemical Society* **79**, 3024 (1957).
- [15] B.G. Hyde and D. Bevan, *Philosophical Transactions of the Royal Society of London, Series A*, **259**, 583 (1966).
- [16] J. Abel, M. Lamirand-Majimel, J. Majimel, V. Bellière-Baca, V. Harlé, G. André, C. Prestipino, S. Figueroa, E. Durand and A. Demourgues, *Dalton Trans.* **2014**, 43, 15183.
- [17] Y. Ji, J.A. Kilner and M.F. Carolan, *Solid State Ionics* 2005, 176, 937.
- [18] B.C.H. Steele and J-M. Bae, *Solid State Ionics* 1998, 106, 255.
- [19] A. Berenov, A. Atkinson, J.A. Kilner, E. Buche and W. Sitte, *Solid State Ionics* 2010, 181, 819.
- [20] M. Burriel, H. Tellez, R.J. Chater, R. Castaing, P. Veber, M. Zaghrioui, T. Ishihara, J.A. Kilner and J.M. Bassat, *J. Phys. Chem. C* 2016, 120, 17927.
- [21] T. Ogier, F. Chauveau, J.M. Bassat, F. Mauvy, J. C. Grenier, J. Mougín, M. Petitjean, *ECS Transactions* **2011**, 35, 1817-1822.

- [22] Boehm, E.; Bassat, J. M.; Dordor, P.; Mauvy, F.; Grenier, J. C.; Stevens, P. *Solid State Ionics* **2005**, *176*, 2717–2725.
- [23] C. Prestipino et al., “Quick-EXAFS Implementation on the General Purpose EXAFS Beamline at ESRF”, *Journal of Synchrotron Radiation* **2011**, *18*, 176-182.
- [24] J.F. Herbst and J.W. Wilkins, *Phys Rev B* **26** (1982) 1689.
- [25] H. Dexpert, R.C. Karnatak, J.M. Esteva, J.P. Connerade, M. Gasnier, P. Caro and L. Albert, *Phys.Rev.B* **36**, 1750 (1987).
- [26] Z. Tan, S.M. Heald, S.W. Cheong, A. S. Cooper, J.I. Budnick, *Phys.Rev.B* **45**, 2593 (1992).
- [27] A. Kotani, K.O. Kvashnina, S.M. Butorin and P. Glatzel, *Eur. Phys. J. B* (2012) **85**: 257.
- [28] Z. Zhang and M. Greenblatt, *J.Solid State Chem.* **117**, 236 (1995).
- [29] R.J. Wooley, B.N. Illy, M.P. Ryan and S.J. Skinner, *J. Mater. Chem.* **21**, 18592 (2011).
- [30] A.N. Mansour, C.A. Melendres, M. Pankuch and R.A. Brizzolara, *J. of the Electrochem Soc.* **141**, L69 (1994).
- [31] W.E. O’Grady, K.I. Pandya, K.E. Swider and D.A. Corrigan, *J. of the Electrochem Soc.* **143**, 1613 (1996).
- [32] J.C. Park, D.K. Kim and J.H. Choy, *J. Phys. IV France* **7**, C2-1217, 1997.
- [33] L. Minervini, R.W. Grimes, J.A. Kilner and K.E. Sickafus, *J. Mater. Chem.* **10**, 2349 (2000).

No contribution of Pr^{4+} in the XANES spectra of $\text{Pr}_2\text{NiO}_{4+\delta}$, whatever the temperature

HIGHLIGHTS – XANES - Pr₂NiO_{4+δ}

- The oxidation states of cations in the promising SOFC cathode material Pr₂NiO_{4+δ} were studied for the first time by XANES, including measurements vs. temperature
- Praseodymium was solely found as Pr³⁺ whatever the temperature, while Pr⁴⁺ was also expected
- XANES measurements show a progressive decrease of the mean Ni²⁺/Ni³⁺ nickel oxidation state when temperature increases, correlated to the oxygen stoichiometry evolution