

HAL
open science

Local Structures of Oxygen-Deficient Perovskite Sr₂ScGaO₅ Polymorphs Explored by Total Neutron Scattering and EXAFS Spectroscopy

Serena Corallini, Monica Ceretti, Giovanni Agostini, Michela Brunelli, Giuditta Perversi, Gabriel J. Cuello, Anna Marsicano, Werner Paulus

► **To cite this version:**

Serena Corallini, Monica Ceretti, Giovanni Agostini, Michela Brunelli, Giuditta Perversi, et al.. Local Structures of Oxygen-Deficient Perovskite Sr₂ScGaO₅ Polymorphs Explored by Total Neutron Scattering and EXAFS Spectroscopy. *Inorganic Chemistry*, 2020, 59, pp.9434-9442. 10.1021/acs.inorgchem.0c01368 . hal-02883380v1

HAL Id: hal-02883380

<https://hal.science/hal-02883380v1>

Submitted on 27 Oct 2021 (v1), last revised 27 Jan 2023 (v2)

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.

Cubic $\text{Sr}_2\text{ScGaO}_5$ perovskite: structural stability,
oxygen defect structure and ion conductivity
explored on single crystals

Serena Corallini^a, Monica Ceretti^{a,}, Alain Cousson^b, Clemens Ritter^c, Marco Longhin^a, Philippe Papet^a and Werner Paulus^a*

a. Institut Charles Gerhardt, UMR 5253 CNRS Université Montpellier, C2M, PI Eugene
Bataillon, 34095 Montpellier, France.

b. Laboratoire Léon Brillouin, UMR12, CEA-CNRS, CEA Saclay, 91191 Gif Sur Yvette,
France

c. Institut Laue Langevin, Grenoble, France

ABSTRACT. Oxygen deficient $\text{Sr}_2\text{ScGaO}_5$ single-crystals with cubic perovskite structure were grown by the floating-zone technique. The transparent crystals of this pure 3D oxygen electrolyte are metastable at ambient temperature, showing 1/6 of all oxygen positions vacant. While neutron single crystal diffraction, followed by Maximum Entropy analysis, revealed a strong anharmonic displacements for the oxygen atoms, a predominant formation of ScO_6 octahedra and GaO_4 tetrahedra is indicated by Raman spectroscopic studies, resulting in a complex oxygen defect structure with short range order. Temperature dependent X-ray diffraction powder diffraction (XPD) and neutron powder diffraction (NPD) studies reveal the cubic $\text{Sr}_2\text{ScGaO}_5$ to be thermodynamically stable only above 1400°C , while the stable modification below this temperature shows the brownmillerite framework with orthorhombic symmetry. Cubic $\text{Sr}_2\text{ScGaO}_5$ remains surprisingly kinematically stable upon heating from ambient to 1300°C , indicating a huge inertia for the retransformation towards the thermodynamically stable brownmillerite phase. Ionic conductivity investigated by impedance spectroscopy was found to be 10^{-4} S/cm at 600°C , while oxygen $^{18}\text{O}/^{16}\text{O}$ isotope exchange indicates a free oxygen mobility to set in at around 500°C .

KEYWORDS. Oxygen deficient perovskite, single crystal growth, oxygen ionic conduction, neutron diffraction.

Introduction

Oxygen ion conductors operating at moderate temperatures are materials of major interest for a series of application in the area of solid state ionics (Solid Oxide Fuel Cells (SOFC), batteries, electrodes, sensors, catalysts).^{1,2} Still today high operating temperatures above 800°C are generally required to obtain reasonable efficiency, limiting their application. In the search for improved oxygen ion conductors, oxygen deficient perovskite structures play an important role. In this context, oxides with perovskite-type structure have been widely investigated, (Sr,Mg) doped lanthanum gallate LaGaO_3 being one prominent example as intermediate temperature electrolyte, with promising performance.³⁻⁷ As a consequence of the formation of protonic defects generated by a reaction between oxygen defects and water vapor, oxygen deficient perovskites are also potential candidates for proton conduction.

In this respect oxides with brownmillerite type structure ($\text{A}_2\text{BB}'\text{O}_5$), have attracted much attention, especially as they show oxygen ion mobility down to ambient temperature.⁸⁻¹² This unusual low-temperature oxygen mobility has been evidenced to rely on a phonon assisted diffusion mechanism, essentially based on large, dynamically activated displacements of the apical oxygen atoms of the BO_6 octahedra.¹³ Oxygen diffusion at room temperature thus makes this class of compounds attractive for many technologically important applications in the field of solid state electrolytes and more specifically for membranes and pure electrolytes.

Brownmillerite type frameworks containing B-cations with saturated or empty electron shells, such as d^0 or d^{10} configurations, present a special case, as they impose a fixed oxygen stoichiometry, avoiding complications such as structural transitions related to oxygen uptake or release. This makes them good candidates to learn more about the oxygen diffusion mechanisms

on a microscopic level, as no change in the valence state of the B-cations nor their polyhedral arrangement is supposed to occur. In this context, cation substituted $\text{Ba}_2\text{In}_2\text{O}_5$ is one of the most studied brownmillerite type electrolytes for SOFC applications.^{4, 14}

Recently, $\text{Sr}_2\text{ScGaO}_5$ has been reported as a new brownmillerite phase, showing B-cation ordering of Sc^{3+} and Ga^{3+} on octahedral and tetrahedral sites respectively, adopting the $I2mb$ space-group at ambient temperature.¹⁵⁻¹⁶ This symmetry implies an ordered arrangement of the $(\text{GaO}_4)_\infty$ -tetrahedral chains, which may explain accordingly the absence of oxygen diffusion close to ambient. Combining NPD and synchrotron diffraction together with oxygen isotope $^{18}\text{O}/^{16}\text{O}$ exchange experiments, the onset of oxygen mobility was found to occur at 500°C , which has been interpreted as originating from a subtle phase transition from $I2mb$ towards $Imma$, and from concurrent changes in the lattice dynamics, promoting a dynamic and coherent switching of the infinite $(\text{GaO}_4)_\infty$ -chains.¹⁶

In addition, brownmillerite $\text{Sr}_2\text{ScGaO}_5$ shows a phase transition to the cubic perovskite structure above 1500°C , associated with improved oxygen ion conduction, probably related to the 3D perovskite framework and associated diffusion pathways.¹⁷ Since the cubic symmetry can be easily maintained down to ambient temperature via simple furnace cooling, SSGO turns out to be a model system to investigate the influence of the structural dimensionality of the underlying framework for oxygen diffusion mechanisms.

We report here on a combination of characterization on the cubic $\text{Sr}_2\text{ScGaO}_5$ single crystal (in the following indicated as c-SSGO).

All the studies so far reported on such material were performed on polycrystalline samples. Our effort to dispose large and high quality crystals of $\text{Sr}_2\text{ScGaO}_5$ goes along with our

motivation to study anisotropic oxygen mobility together with accurate structural analysis and lattice dynamics with inelastic neutron scattering. It is also a rare case where single crystals can be obtained for cubic and stoichiometric oxygen deficient perovskite, suitable for high resolution X-ray and neutron diffraction studies. High-resolution structure analysis has been performed combining X-rays and neutron diffraction methods. Single crystal neutron diffraction with subsequent analysis of the nuclear scattering density by the Maximum Entropy Method has been performed in order to describe in more detail oxygen displacement factors and associated diffusion pathways.

To better understand the oxygen mobility mechanisms, these studies were complemented by Raman and impedance spectroscopy as well as by the determination of the oxygen isotope exchange behaviour via thermogravimetric analysis coupled mass spectroscopy studies on ^{18}O enriched c-SSG ^{18}O , in $^{16}\text{O}_2$ atmosphere.

Experimental

Single crystal growth

Polycrystalline $\text{Sr}_2\text{ScGaO}_5$ with brownmillerite structure was prepared using standard solid-state chemistry synthesis at high temperature. High purity SrCO_3 (99,995%, ALDRICH), Ga_2O_3 (99,99%, ALDRICH) and Sc_2O_3 (REacton 99,99% REO, ALFA AESAR) were thoroughly mixed and heated in air at 1200°C for 48 h. Seed and feed rods for crystal growth were obtained by hydrostatic pressing the obtained $\text{Sr}_2\text{ScGaO}_5$ powder at 10 bars in a cylindrical latex tube of 6 mm in diameter and 100 mm in length. The as obtained rods were then sintered in air at 1200°C for 24 h to obtain dense polycrystalline rods. Large high quality c-SSGO single crystals have been obtained and characterised as reported elsewhere.¹⁷ Single-crystal growth was carried out

by the floating zone method using a mirror furnace (NEC SC2, Japan) equipped with two 500 W halogen lamps as heat source and two ellipsoidal mirrors. Crystal growth was performed in air with a typical traveling rate of 2mm/h, while the upper and lower shafts were rotated in opposite directions at 25 rpm.

Structural analysis

Several characterizations were performed on the as grown $\text{Sr}_2\text{ScGaO}_5$ single crystals. Phase purity and structure were checked by laboratory X-ray powder diffraction on a Bruker AXS D8 Advance diffractometer using $\text{CuK}\alpha_1$ radiation. T-dependent X-ray powder patterns up to 1600°C were collected on a Panalytical Empyrean diffractometer ($\text{Cu K}\alpha_{1,2}$), equipped with the HTK 16N Anton Parr high temperature chamber.

Neutron diffraction on the as obtained single crystals have been performed on the 5C2 single diffractometer installed at the LLB (ORPHEE reactor in Saclay, France) with $\lambda = 0.83 \text{ \AA}$. Such short wavelength allows having an excellent data quality up to high momentum transfer of 0.72 \AA^{-1} , in order to better explore anisotropic and anharmonic displacement parameters. No absorption correction has been applied due to the negligible absorption coefficients.

Complementary T-dependent NPD patterns were obtained on the high-resolution diffractometer D2B ($\lambda = 1.59 \text{ \AA}$), at the high-flux reactor of the Laue-Langevin Institute (ILL, France). Single crystal structure refinements were carried out using Shelxl¹⁸, while the powder diffraction data were analyzed by the Rietveld method¹⁹ using the FullProf suite software²⁰. Nuclear densities were reconstructed in real space through the Maximum Entropy Method (MEM) via PRIMA (Practice Iterative MEM Analysis);²¹ scattering lengths were taken from ref.²². Nuclear density distributions were visualized by using the VESTA program.²³

The elemental composition and homogeneity were checked by Scanning Electron Microscopy (SEM) analysis using a JEOL JSM 6400 microscope, equipped with an OXFORD INCA EDS instrument for atomic recognition via X-ray fluorescence spectroscopy. SEM/EDS analyses have been performed on a cross section (4 mm in diameter) of the grown crystal, sliced perpendicular to the growth direction.

Raman Spectroscopy

Raman spectra were recorded in air by using a backscattering micro-Raman spectrometer LabRAM ARAMIS IR2 (Horiba Jobin Yvon) with helium-neon laser (633 nm) excitation.

Impedance spectroscopy

Ionic conductivity of the as grown SSGO was measured by alternating current (AC) impedance spectroscopy (Solartron 1260 Impedance Analyzer). The single crystal was cut into disks coated with a Pt paste on both sides and pressed in two Pt disks to ensure bonding. The experiments were carried out at different temperatures (300°C, 400°C, 500°C and 600°C) in air at an applied voltage of 0.1V in the frequency range from 0.1 Hz to 1MHz. Equivalent circuit modelling was performed by using ZView (Scribner Associates)

Isotope exchange

Polycrystalline SSGO, obtained by crushing a small part of the single crystal, has been characterized by isotopic exchange $^{18}\text{O}/^{16}\text{O}$ and Thermogravimetric Analysis (TGA) coupled with MS. Thermogravimetric measurements were carried out on a NETSCH thermobalance Jupiter STA 449C, equipped with a PFEIFFER VACUUM Thermo Star mass spectrometer.

Results and Discussion

When synthesizing polycrystalline $\text{Sr}_2\text{ScGaO}_5$ at 1200°C by classical solid state reaction, the brownmillerite modification is obtained, adopting at ambient the $I2mb$ space group with unit cell parameters $a = 5.91048(5) \text{ \AA}$, $b = 15.1594(1) \text{ \AA}$ and $c = 5.70926(4) \text{ \AA}$ ¹⁶. Heating to 1600°C leads, however, to the formation of the cubic perovskite structure, which is easily preserved when cooling down to ambient.¹⁷ The cubic perovskite phase is also obtained under single crystal growth conditions using the floating zone method reported above.

Chemical composition as well as its homogeneity were verified on a section cut from the as grown c-SSGO crystal. It was found that the atomic percentage of scandium, gallium, and strontium remains constant over the whole cross section, while the Ga/Sc ratio was found to be 1 throughout the whole cross-section (see S3), in agreement with the chemical formula of $\text{Sr}_2\text{ScGaO}_5$. Phase purity of the grown single crystals was checked by X-ray powder diffraction on small sections of the as grown single crystals that were crushed into powder and used for all powder diffraction experiments reported below. XRD patterns of cubic SSGO (Figure 1) could be indexed with a cubic perovskite cell. No extra reflections are detectable, showing the high purity of the single crystal.

Structure analysis by neutron and X-ray diffraction

Structure refinement has been done by a combination of X-ray and neutron diffraction experiments. In particular, considering the difference between the neutron scattering length b of scandium (12.29 fm) and gallium (7.29 fm), neutron diffraction data were used to determine the overall B-cation and oxygen occupancies ($b = 5.80 \text{ fm}$).

Structure refinements from NPD data, using the Fullprof software²⁴, yielded for polycrystalline c-SSGO an oxygen vacancy perovskite structure with space group $Pm\bar{3}m$ and $a = 3.9932(1) \text{ \AA}$, corresponding to a unit cell volume of $63.6736(9) \text{ \AA}^3$ (Figure 1 and Table 1). Contrary to orthorhombic $\text{Sr}_2\text{ScGaO}_5$, with gallium exclusively on tetrahedral and scandium on octahedral sites, c-SSGO implies, from a pure crystallographic point of view, an average (Sc/Ga)-distribution on the B-site and accordingly a statistical distribution of the 1/6 oxygen vacancies. However, despite this average structural description, one might not exclude the existence of possible short range ordering, especially related to the formation of GaO_4 -tetrahedra beside ScO_6 -octahedra. This could then be equivalent to the formation of small differently oriented micro domains of the brownmillerite phase, as already reported for polycrystalline $\text{Sr}_2\text{Ga}_{1.5}\text{Sc}_{0.5}\text{O}_5$ and $\text{Sr}_2\text{Co}_{2-x}\text{Al}_x\text{O}_5$.^{15, 25} Such a scenario can be expected in view of the rigid character and stability of both polytypes of polyhedra and would imply consequences for related oxygen diffusion pathways and energies.

Figure 1: Rietveld refinement on the X-Ray powder diffraction data ($\text{Cu K}\alpha_1$) at RT of the ground single-crystal ($R_{\text{Bragg}}=4.44\%$, $\chi^2=3.16$, $R_p=8.39\%$, $R_{pw}=11.7\%$).

Figure 2 depicts powder X-ray diffraction patterns from room temperature up to 1600°C , obtained during a heating cycle. Once obtained at ambient temperature, cubic SSGO shows a remarkable stability up to high temperatures. Orthorhombic $\text{Sr}_2\text{ScGaO}_5$ is re-obtained only above 1400°C , while we noticed that a quantitative cubic to orthorhombic transformation proceeds on a timescale of several hours only. The pure cubic phase forms again on further heating to 1600°C . Following these order-disorder transitions of SSGO, it becomes obvious that the cubic perovskite structure is kinetically stabilized during cooling but it is the thermodynamically stable phase at 1600°C . At ambient temperature, the cubic phase is thus metastable, while the orthorhombic SSGO is the thermodynamically stable one. The kinetics of the observed phase transformations is somehow contrary to what is observed for other brownmillerite phases. $\text{Sr}(\text{Fe}/\text{Co})\text{O}_{2.5}$, show for example a very rapid transformation from the oxygen deficient cubic perovskite phase at high temperature towards the brownmillerite framework, even when quenching in liquid N_2 .^{11, 26} While Fe and Co can easily adapt rapid changes in the coordination from octahedral to

pyramidal and tetrahedral, no such correspondence exists either for GaO_4 -tetrahedra or for ScO_6 -octahedra having a more “rigid” character and also showing a “fixed” trivalent oxidation state for both spherical $3d$ metal atoms.

Figure 2: X-rays diffraction as a function of the temperature. On the right, zoom of a particular 2θ region where the formation of the brownmillerite phase is evident at 1400°C . The very intense reflection marked with a star at $2\theta = 46.2^\circ$ originates from the Pt sample holder.

We studied the structure of c-SSGO by single crystal neutron diffraction at room temperature, while X-ray and neutron powder diffraction studies have been done as a function of the temperature. Again, the polycrystalline samples have been obtained by crushing a c-SSGO single crystal. Results of the T-dependent structure refinements of the c-SSGO phase up to 1000°C, obtained from NPD by the Rietveld method, are presented in Table 1 (the corresponding diffraction patterns are shown in the supplementary part S4). For all refinements, the Sr occupancy has been fixed to unity, while oxygen site occupancies were refined. The B-cation site occupancy was constrained to be unity, inversely correlating Ga and Sc contributions. The deviation from an equal Sc/Ga occupation on the B-cation site was found to be less than 2%, the same error bar holds for the oxygen occupancies, which are statistically vacant by 1/6. Temperature variation of the unit cell parameter a is linear over the whole temperature range (Figure 3a), revealing that the compound is stable and not subject to water release as a discontinuous trend was observed in water containing polycrystalline $\text{Sr}_2\text{Ga}_{1.5}\text{Sc}_{0.5}\text{O}_5$.¹⁵ Also neutron powder diffraction patterns showed a constant and low background which reveals unchanged with temperature, thus confirming the absence of water even at room temperature (Supplementary Info S3). It is better to mention that the sample was upheld without precautions in the air and water absorption has been reported to be the first step of the decomposition of similar compound (ref). .

Strongly anisotropic oxygen displacement factors become evident, giving rise to a disc shape distribution of all oxygen atoms as shown in Figure 4 (on the top). The U_{22} (U_{33}) values (Figure 3b) do not converge towards zero with decreasing temperature, indicating that some significant static displacements persist at low temperatures. We underline a very good agreement between

the ADP obtained by single crystal (2) and powder data (table 1), indicating small systematic errors derived from powder data

Figure 3: (a) Variation of the cubic lattice parameter a as a function of the temperature for c-SSGO. The red point presents the “average” brownmillerite lattice parameter, reduced to the cubic phase. (b) Evolution of the oxygen anisotropic displacement parameter U_{ij} (lines are only guide for the eyes), as a function of the temperature. All error bars are smaller than the symbol size. Open blue circles refer to oxygen anisotropic displacement determined by single crystal neutron diffraction, indicating a very good agreement between single crystal and powder data.

Table 1: Structural parameters after Rietveld refinements of NPD data obtained for crushed c-SSGO crystal at different temperatures. Diffraction data have been obtained on the high resolution powder diffractometer D2B at the ILL ($\lambda = 1.59 \text{ \AA}$)

	T=25°C	T=400°C	T=500°C	T=800°C	T=1000°C
$a=b=c$ (Å)	3.9932(1)	4.0101(1)	4.0148(1)	4.0303(1)	4.0412(1)
Vol (Å ³)	63.6774(9)	64.4877(10)	64.7144(10)	65.4661(13)	65.9995(12)
R _{Bragg} (%)	4.6	3.1	5.2	4.1	4.9
R _{wp} (%)	6.6	6.1	6.3	6.4	5.9
R _p (%)	4.9	4.8	4.8	4.8	4.4
χ^2	2.8	2.1	2.1	1.9	2.7
Sr U_{iso} (Å ²)	0.0267 (7)	0.0361(8)	0.0359(8)	0.0444(9)	0.0490(10)
Sc U_{iso} (Å ²)	0.0280(6)	0.0323(6)	0.0338(6)	0.0397(7)	0.0437(8)
Ga U_{iso} (Å ²)	0.0280(6)	0.0323(6)	0.0338(6)	0.0397(7)	0.0437(8)
O U_{11} (Å ²)	0.0398(2)	0.042(2)	0.050(2)	0.059(2)	0.059(3)
$U_{22}=U_{33}$ (Å ²)	0.092(2)	0.097(2)	0.0945(18)	0.104(2)	0.113(3)

$U_{eq} (\text{\AA}^2)$	0.0772(18)	0.0823(19)	0.0797(19)	0.089(2)	0.095(3)
O occ	2.458(26)	2.446(26)	2.433(27)	2.421(29)	2.431(27)

In order to get a better insight, especially into the oxygen displacements, we investigated the respective scattering densities by high-resolution single crystal neutron diffraction up to high momentum transfers, and subsequent analysis of the nuclear densities by the Maximum Entropy Reconstruction. In this approach, the only structural constraint is imposed by the space group, and thus the resulting displacements are equivalent to an anharmonic description of the scattering densities. Values from a classical structure refinement obtained with SHELXL are similar to what has been obtained from NPD at ambient temperature (see Table 2). The scattering densities obtained from Maximum Entropy analysis (Figure 4, on the bottom) reveal, however, a more complex behaviour of the oxygen displacements, becoming cylindrically shaped with complex deepening. This directly reflects a possible presence of local distortions when considering GaO_4 -tetrahedra and respective ScO_6 -octahedra. The values for both, Sr and (Sc/Ga)-displacements, remain, however, comparable to the Debye-Waller factors found from the classical refinements given in Tables 1 and 2. Interestingly the anisotropic displacement factors found for c-SSGO are

almost identical to what has been found for the homologous high temperature perovskite $\text{Ba}_2\text{In}_2\text{O}_5$ at 980°C .²⁷ Such strong displacements could therefore be expected to be more generally present in oxygen deficient perovskite, and has to be taken into account, especially when describing the distribution of protonic defects around oxygen positions. For the proton conducting perovskite $\text{BaZr}_{1/2}\text{In}_{1/2}\text{O}_{2.5}(\text{OD})_{1/2}$ where, however, all oxygen sites are completely filled still one third of the displacement factors found for the high temperature modification of $\text{Ba}_2\text{In}_2\text{O}_5$ are reported.²⁸ For c-SSGO, the large displacements are supposed to result from distortions of the different $(\text{Ga}/\text{Sc})\text{O}_x$ polyhedra, since a strongly developed lattice dynamics is unlikely to be present at ambient.

Table 2: $\text{Sr}_2\text{ScGaO}_5$ structure data obtained from single crystal neutron diffraction data, collected on diffractometer 5C2@LLB with $\lambda = 0.83 \text{ \AA}$, installed at the hot source of the ORPHEE reactor.

Atom	x	y	z	occupancy	$U (\text{\AA}^2)$
Sr	0	0	0	1.00	$U_{\text{iso}} = 0.0310(17)$
Sc	$\frac{1}{2}$	$\frac{1}{2}$	$\frac{1}{2}$	0.521(41)	$U_{\text{iso}} = 0.0312(13)$
Ga	$\frac{1}{2}$	$\frac{1}{2}$	$\frac{1}{2}$	0.479(41)	$U_{\text{iso}} = 0.0312(13)$
O	0	$\frac{1}{2}$	$\frac{1}{2}$	2.462(42)	$U_{11} = 0.0390(32)$ $U_{22} = U_{33} = 0.0901(48)$

Refinements were carried out in space group $Pm-3m$ with unit cell parameter $a = 3.9932 \text{ \AA}$ (determined from XRPD, $\text{CuK}_{\alpha 1}$). 152 measured reflections ($\sin \theta/\lambda = 0.72 \text{ \AA}^{-1}$), (49 unique) $R_{\text{int}}(\text{hkl}) = 3.1\%$, $R_w = 10\%$, $\text{GooF} = 1.23$

Figure 4: $(\text{Sc}/\text{Ga})\text{O}_x$ polyhedra in c-SSGO, obtained at RT from neutron single crystal diffraction as harmonic description of the displacement factors (on the top) and the reconstructed nuclear scattering density using the Maximum Entropy Method (on the bottom). The perovskite unit cell

and the (Sc/Ga)O₆ octahedra are outlined. While isotropic displacements are found for Sr and (Sc/Ga), the iso-surfaces of oxygen atoms reveal an anisotropic cylindrical shape with significant deepening.

Raman spectroscopy

For an ideal cubic perovskite with $Pm-3m$ space group, no first-order Raman-active vibration frequencies are allowed. As shown in Figure 5, two relatively intense but broad peaks, centred at 600 and 743 cm⁻¹ are nevertheless observed for c-SSGO. Their appearance is a consequence of the oxygen vacancies, and the related deviation from a local cubic symmetry.²⁹ Similar features have also been found in the proton conducting cubic perovskite BaIn_xZr_{1-x}O_{3-x/2}.³⁰ The two well-distinguished peaks correspond to the (Sc/Ga)-O stretching modes^{30,31} and reinforce the hypothesis that in a first approach two distinct polyhedra, i.e. GaO₄ tetrahedra and ScO₆ octahedra, are present in c-SSGO

Figure 5: Raman spectrum of cubic oxygen deficient $\text{Sr}_2\text{ScGaO}_5$ with Perovskite structure, showing two separate peaks around 600 and 750 cm^{-1} , associated to the stretching modes of ScO_6 octahedra and GaO_4 tetrahedra

Impedance spectroscopy

In order to directly access oxygen ion mobility, AC impedance measurements have been performed on the as grown single crystals up to 600°C along the $[110]$ direction, corresponding to the crystal growth direction, as identified by Laue backscattering (see S2 supplementary info).

As expected from a single crystal study, the complex impedance spectrum of c-SSGO consists of single broad semi-circles (Figure 6) for all temperatures. Because the data were obtained on a single crystal, with a semicircle passing through the origin, they can be attributed to a bulk phenomenon and not to grain boundaries. The associated capacitance of about 6pF has been calculated using the usual relationship $\omega RC = 1$ at the top of each arc for all investigated

temperatures.³² The bulk resistivity was modelled with an equivalent circuit made of a resistor (R) in parallel with a constant phase element (CPE). A second resistor ($R\Omega$) was added in series to model ohmic losses originating from the setup. Figure 7 shows the Arrhenius plot of the bulk conductivity data as resulting from the AC impedance measurements reported in Figure 6. The values are similar to those reported of the oxygen ionic conductor brownmillerite $Ba_2In_2O_5$ ¹⁴ and of its cubic perovskite modification³³ in the corresponding temperature range. The activation energy for c-SSGO single crystal of 0.67eV has been determined by a linear regression of the conductivity data. This value is, however, significantly lower compared to 1.34 eV, obtained for polycrystalline $Sr_2Ga_{1.5}Sc_{0.5}O_5$ ¹⁵, showing the same oxygen deficient cubic perovskite structure. This important difference is not supposed to be related to the change of the B-site cation stoichiometry and it cannot even be attributed to any proton mobility, as the absence of water was prior confirmed for the single crystal. Hence, we attribute the lower activation energy of c-SSGO to the absence of grain boundaries compared to the polycrystalline SSGO sample reported in ¹⁵. The availability of single crystalline electrodes for moderate temperature oxygen ion conductivity thus becomes important especially for this lower temperature range.

Figure 6: Cole-Cole plot obtained from AC impedance measurements on a c-SSGO single crystal at different temperatures. The inset shows a zoom for the values obtained at higher temperatures.

Figure 7: Temperature dependent Arrhenius plot of the bulk conductivity as obtained from the AC impedance measurements on the c-SSGO single crystal.

Oxygen ¹⁸O/¹⁶O isotope exchange studies

In order to investigate the temperature at which oxygen mobility appears, we performed TG experiments on polycrystalline ¹⁸O enriched c-SSGO. Experiments were carried out in an atmosphere consisting of O₂(20%)/He(80%), equivalent to the oxygen partial pressure in air. The onset temperature for “free” oxygen mobility is then given by the weight change associated to the ¹⁸O vs. ¹⁶O exchange. For a 100 % enriched ¹⁸O sample the corresponding mass change theoretically yields 2.65 %.

Figure 8 shows the result of a TGA coupled MS study of c-SSG¹⁸O, enriched by ¹⁸O fairly close to 100 %, obtained with a heating rate of 5 K/min up to 850°C. The temperature was held for 3h at 850°, before cooling down to ambient temperature again at 5 K/min. The detection of ¹⁸O-¹⁶O and pure ¹⁸O₂ molecules was simultaneously analyzed by mass spectroscopy. The TG signal reveals a mass reduction, starting above 500°C, which is going along with the ¹⁸O/¹⁶O isotope exchange. Due to slow exchange kinetics even at quite elevated temperatures, complete exchange is only observed at the end of the plateau at 850°C, corresponding to almost the theoretical mass loss of 2.60%. This result is quite similar to what had been obtained on polycrystalline o-SSGO¹⁶ with Brownmillerite-type structure. These results imply on an absolute temperature scale a fairly low onset temperature for free oxygen diffusion, especially when considering SSGO as a pure oxygen electrolyte. The relatively low exchange kinetics indicated by ¹⁸O/¹⁶O isotope exchange underpins again the hypothesis that on a local level the cubic perovskite SSGO phase might consist of brownmillerite-type micro domains with 1D oxygen diffusion pathways, even though it appears overall cubic as resulting from diffraction studies.

Figure 8: The TGA-MS spectroscopic study on Sr₂ScGa¹⁸O₅, enriched to above 90% of ¹⁸O. The experiment was performed in a ¹⁶O₂(20%)/He(80%) atmosphere with a heating rate of 5 K. The

decrease mass observed is 2.65%. The decrease in mass (black line) sets in above 500°C. The red and the green lines correspond to the intensities of the ^{18}O - ^{18}O and ^{18}O - ^{16}O mass signal respectively.

Conclusions

The structure and stability range of cubic $\text{Sr}_2\text{ScGaO}_5$ has been investigated by neutron and X-ray diffraction studies. While forming only above 1500°C, it remains kinetically stabilized during furnace cooling down to ambient temperature. This allows growing high quality large single crystals $\text{Sr}_2\text{ScGaO}_5$ with an oxygen deficient perovskite structure, suitable for neutron structure investigations. The oxygen displacement factors reveal strong anisotropic cylindrical shape behaviour, as analysed by Maximum Entropy analysis. This suggests significant deviations of the oxygen atoms from their equilibrium positions in the perovskite framework. For oxygen deficient perovskites containing protonic defects, the proton position should consequently be considered to be localized significantly far away from the ideal oxygen positions, which is interesting as input parameter for simulations. From Raman spectroscopic studies the presence of two distinct peaks in the typical regions of M-O stretching modes, supports the formation of well-defined GaO_4 and ScO_6 polyhedra, and consequently the probable formation of brownmillerite-type micro domains within the cubic symmetry. It becomes thus clear that $\text{Sr}_2\text{ScGaO}_5$ is by far not comparable to the idealized perovskite framework, but shows an anionic sub-lattice with a complex modulation of the oxygen positions. We could importantly show that the activation energy of 0.67 eV for the cubic $\text{Sr}_2\text{ScGaO}_5$ single crystal is only half the value as

reported for polycrystalline $\text{Sr}_2\text{Ga}_{1.5}\text{Sc}_{0.5}\text{O}_5$, showing the same oxygen defect perovskite structure. This becomes specifically important at lower temperatures and underlines the interest of single crystalline electrodes, e.g. in form of epitaxial thin films, for oxygen ion conductivity at moderate temperatures.

ASSOCIATED CONTENT

Supporting Information.

The following files are available free of charge.

Crystal growth details, single crystal characterisation (neutron rocking curves, chemical composition, Laue pattern), and Neutron Powder Diffraction patterns as a function of the temperature (PDF)

AUTHOR INFORMATION

Corresponding Author

* Corresponding author: monica.ceretti@umontpellier.fr

Author Contributions

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

Funding Sources

This work was partially financially supported by the French National Research Agency, through the project AMOXIS (No. ANR-14-CE05-0016-02).

ACKNOWLEDGMENT

We are grateful to Dr. B. Fraisse and Dr. D. Bourgogne of the “Plateforme d’Analyse et de Caractérisation du Pôle Chimie Balard”, Montpellier (France), for X-rays thermodiffraction measurements and Raman measurements. We would like to thank the Laboratoire Léon Brillouin (LLB, Saclay, France) and the Institut Laue Langevin (ILL Grenoble, France) for the allocation of the neutron beam time. We acknowledge Prof. K. Conder, PSI-Villigen (Switzerland), for TGA measurements.

REFERENCES

1. Skinner, S. J.; Kilner, J. A. Oxygen ion conductors. *Materials Today* **2003**, 6 (3), 30-37 DOI: [http://dx.doi.org/10.1016/S1369-7021\(03\)00332-8](http://dx.doi.org/10.1016/S1369-7021(03)00332-8).
2. Marques, F. M. B.; Kharton, V. V.; Naumovich, E. N.; Shaula, A. L.; Kovalevsky, A. V.; Yaremchenko, A. A. Oxygen ion conductors for fuel cells and membranes: selected developments. *Solid State Ionics* **2006**, 177 (19–25), 1697-1703 DOI: <http://dx.doi.org/10.1016/j.ssi.2006.04.036>.
3. Ishihara, T.; Matsuda, H.; Takita, Y. Doped LaGaO₃ Perovskite Type Oxide as a New Oxide Ionic Conductor. *Journal of the American Chemical Society* **1994**, 116 (9), 3801-3803 DOI: 10.1021/ja00088a016.

4. Goodenough, J. B.; Manthiram, A.; Kuo, J. F. Oxygen diffusion in perovskite-related oxides. *Materials Chemistry and Physics* **1993**, 35 (3), 221-224 DOI: [http://dx.doi.org/10.1016/0254-0584\(93\)90135-9](http://dx.doi.org/10.1016/0254-0584(93)90135-9).
5. Steele, B. C. H.; Heinzel, A. Materials for fuel-cell technologies. *Nature* **2001**, 414 (6861), 345-352.
6. Tao, S. W.; Irvine, J. T. S.; Kilner, J. A. An Efficient Solid Oxide Fuel Cell Based upon Single-Phase Perovskites. *Advanced Materials* **2005**, 17 (14), 1734-1737 DOI: 10.1002/adma.200402007.
7. Jacobson, A. J. Materials for Solid Oxide Fuel Cells. *Chemistry of Materials* **2010**, 22 (3), 660-674 DOI: 10.1021/cm902640j.
8. Hibino, M.; Harimoto, R.; Ogasawara, Y.; Kido, R.; Sugahara, A.; Kudo, T.; Tochigo, E.; Shibata, N.; Ikuhara, Y.; Mizuno, N. A New Rechargeable Sodium Battery Utilizing Reversible Topotactic Oxygen Extraction/Insertion of CaFeO_z ($2.5 \leq z \leq 3$) in an Organic Electrolyte. *Journal of the American Chemical Society* **2014**, 136 (1), 488-494 DOI: 10.1021/ja411365z.
9. Ichikawa, N.; Iwanowska, M.; Kawai, M.; Calers, C.; Paulus, W.; Shimakawa, Y. Reduction and oxidation of $\text{SrCoO}_{2.5}$ thin films at low temperatures. *Dalton Transactions* **2012**, 41 (35), 10507-10510 DOI: 10.1039/C2DT30317E
10. Jeon, H.; Choi, W. S.; Biegalski, M. D.; Folkman, C. M.; Tung, I. C.; Fong, D. D.; Freeland, J. W.; Shin, D.; Ohta, H.; Chisholm, M. F.; Lee, H. N. Reversible redox reactions in an epitaxially stabilized SrCoO_x oxygen sponge. *Nature Materials* **2013**, 12 (11), 1057-1063 DOI: 10.1038/nmat3736.
11. Le Toquin, R.; Paulus, W.; Cousson, A.; Prestipino, C.; Lamberti, C. Time-resolved in situ studies of oxygen intercalation into $\text{SrCoO}_{2.5}$, performed by neutron diffraction and X-ray absorption spectroscopy. *Journal of the American Chemical Society* **2006**, 128 (40), 13161-13174 DOI: 10.1021/ja063207m.
12. Nemudry, A.; Weiss, P.; Gainutdinov, I.; Boldyrev, V.; Schollhorn, R. Room temperature electrochemical redox reactions of the defect perovskite $\text{SrFeO}_{2.5+x}$. *Chemistry of Materials* **1998**, 10 (9), 2403-2411 DOI: 10.1021/cm980090v.
13. Paulus, W.; Schober, H.; Eibl, S.; Johnson, M.; Berthier, T.; Hernandez, O.; Ceretti, M.; Plazanet, M.; Conder, K.; Lamberti, C. Lattice Dynamics To Trigger Low Temperature Oxygen Mobility in Solid Oxide Ion Conductors. *Journal of the American Chemical Society* **2008**, 130 (47), 16080-16085 DOI: 10.1021/ja806144a.
14. Goodenough, J. B.; Ruiz-Diaz, J. E.; Zhen, Y. S. Oxide-ion conduction in $\text{Ba}_2\text{In}_2\text{O}_5$ and $\text{Ba}_3\text{In}_2\text{MO}_8$ (M=Ce, Hf, or Zr). *Solid State Ionics* **1990**, 44 (1), 21-31 DOI: [http://dx.doi.org/10.1016/0167-2738\(90\)90039-T](http://dx.doi.org/10.1016/0167-2738(90)90039-T).
15. Chernov, S. V.; Dobrovolsky, Y. A.; Istomin, S. Y.; Antipov, E. V.; Grins, J.; Svensson, G.; Tarakina, N. V.; Abakumov, A. M.; Van Tendeloo, G.; Eriksson, S. G.; Rahman, S. M. H. $\text{Sr}_2\text{GaScO}_5$, $\text{Sr}_{10}\text{Ga}_6\text{Sc}_4\text{O}_{25}$, and $\text{SrGa}_{0.75}\text{Sc}_{0.25}\text{O}_{2.5}$: a Play in the Octahedra to Tetrahedra Ratio in Oxygen-Deficient Perovskites. *Inorganic Chemistry* **2012**, 51 (2), 1094-1103 DOI: 10.1021/ic202236h.
16. Corallini, S.; Ceretti, M.; Silly, G.; Piovano, A.; Singh, S.; Stern, J.; Ritter, C.; Ren, J.; Eckert, H.; Conder, K.; Chen, W.-t.; Chou, F.-C.; Ichikawa, N.; Shimakawa, Y.; Paulus, W. One-Dimensional Oxygen Diffusion Mechanism in $\text{Sr}_2\text{ScGaO}_5$ Electrolyte Explored by Neutron and Synchrotron Diffraction, ^{17}O NMR, and Density Functional Theory Calculations. *The Journal of Physical Chemistry C* **2015**, DOI: 10.1021/acs.jpcc.5b02173.

17. Ceretti, M.; Corallini, S.; Paulus, W. Influence of Phase Transformations on Crystal Growth of Stoichiometric Brownmillerite Oxides: Sr₂ScGaO₅ and Ca₂Fe₂O₅. *Crystals* **2016**, *6* (11), 146.
18. Sheldrick, G. A short history of SHELX. *Acta Crystallographica Section A* **2008**, *64* (1), 112-122 DOI: doi:10.1107/S0108767307043930.
19. Rietveld, H. M. Line Profile of neutron powder diffraction peaks for structure refinement. *Acta Crystallographica* **1967**, *22*, 151-155 DOI: 10.1107/s0365110x67000234.
20. Frontera, C.; Rodriguez-Carvajal, J. FULLPROF as a new tool for flipping ratio analysis. *Physica B-Condensed Matter* **2003**, *335* (1-4), 219-222 DOI: 10.1016/s0921-4526(03)00241-2.
21. F. Izumi, R. A. D. *Recent Research Developments in Physics*; 81-7895-046-4; 2002; pp 699-726.
22. Koester, L. In *Neutron Physics*; Springer Berlin Heidelberg: 1977; Chapter 1, Vol. 80, pp 1-55.
23. Momma, K.; Izumi, F. VESTA 3 for three-dimensional visualization of crystal, volumetric and morphology data. *Journal of Applied Crystallography* **2011**, *44* (6), 1272-1276 DOI: doi:10.1107/S0021889811038970.
24. Rodríguez-Carvajal, J. Recent developments of the program FullProf. Commission for Powder Diffraction. *IUCr Newsletter* **2001**, *26*, 12-19. The complete FULLPROF suite can be obtained from: <http://www.ill.eu/sites/fullprof/index.html>.
25. Lindberg, F.; Svensson, G.; Istomin, S. Y.; Aleshinskaya, S. V.; Antipov, E. V. Synthesis and structural studies of Sr₂Co_{2-x}Al_xO₅, 0.3 ≤ x ≤ 0.5. *Journal of Solid State Chemistry* **2004**, *177* (4-5), 1592-1597 DOI: <http://dx.doi.org/10.1016/j.jssc.2003.12.012>.
26. Gallagher, P. K.; MacChesney, J. B.; Buchanan, D. N. E. Mössbauer Effect in the System SrFeO_{2.5-3.0}. *The Journal of Chemical Physics* **1964**, *41* (8), 2429-2434 DOI: doi:<http://dx.doi.org/10.1063/1.1726282>.
27. Berastegui, P.; Hull, S.; García-García, F. J.; Eriksson, S. G. *J. Solid State Chem.* **2002**, *164*, 119.
28. Ahmed, I.; Knee, C. S.; Karlsson, M.; Eriksson, S. G.; Henry, P. F.; Matic, A.; Engberg, D.; Börjesson, L. *J. Alloys Compd.* **2008**, *450*, 103.
29. Siny, I. G.; Katiyar, R. S.; Bhalla, A. S. Cation arrangement in the complex perovskites and vibrational spectra. *Journal of Raman Spectroscopy* **1998**, *29* (5), 385-390 DOI: 10.1002/(sici)1097-4555(199805)29:5<385::aid-jrs250>3.0.co;2-f.
30. Karlsson, M.; Matic, A.; Knee, C. S.; Ahmed, I.; Eriksson, S. G.; Börjesson, L. Short-Range Structure of Proton-Conducting Perovskite BaIn_xZr_{1-x}O_{3-x/2} (x = 0-0.75). *Chemistry of Materials* **2008**, *20* (10), 3480-3486 DOI: 10.1021/cm7025448.
31. Bielecki, J.; Parker, S. F.; Ekanayake, D.; Rahman, S. M. H.; Borjesson, L.; Karlsson, M. Short-range structure of the brownmillerite-type oxide Ba₂In₂O₅ and its hydrated proton-conducting form BaInO₃H. *Journal of Materials Chemistry A* **2014**, *2* (40), 16915-16924 DOI: 10.1039/c4ta03213f.
32. Bauerle, J. E. Study of solid electrolyte polarization by a complex admittance method. *Journal of Physics and Chemistry of Solids* **1969**, *30* (12), 2657-2670 DOI: [http://dx.doi.org/10.1016/0022-3697\(69\)90039-0](http://dx.doi.org/10.1016/0022-3697(69)90039-0).
33. Yamamura, H.; Hamazati, H.; Kakinumai, K.; MOori, T.; Haneda, H. Order-disorder transition and Electrical Conductivity of the brownmillerite solid solutions System Ba₂(In,M)₂O₅ (M=Ga,Al). *Journal of Korean Physical Society* **1999**, *35*, S200-S204.

For Table of Contents Only

Anharmonic oxygen thermal displacement parameters, explored by high resolution single crystal neutron scattering coupled with Maximum Entropy reconstruction, in the $\text{Sr}_2\text{ScGaO}_5$ oxygen deficient cubic perovskite.