


HAL
open science

Crystal growth and characterization of $\text{Li}_x\text{La}(1-x)/3\text{NbO}_3$ using Czochralski method

Shuya Minegishi, Takuya Hoshina, Takaaki Tsurumi, Kheirreddine Lebbou,
Hiroaki Takeda

► **To cite this version:**

Shuya Minegishi, Takuya Hoshina, Takaaki Tsurumi, Kheirreddine Lebbou, Hiroaki Takeda. Crystal growth and characterization of $\text{Li}_x\text{La}(1-x)/3\text{NbO}_3$ using Czochralski method. Journal of the Ceramic Society of Japan, 2020, 128 (8), pp.481-485. 10.2109/jcersj2.20026 . hal-02921282

HAL Id: hal-02921282

<https://hal.science/hal-02921282>

Submitted on 7 Dec 2020

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.

FULL PAPER

Crystal growth and characterization of $\text{Li}_x\text{La}_{(1-x)/3}\text{NbO}_3$ using Czochralski method

Shuya MINEGISHI¹, Takuya HOSHINA¹, Takaaki TSURUMI¹,
Kheirreddine LEBBOU² and Hiroaki TAKEDA^{1,3,†}

¹School of Materials and Chemical Technology, Tokyo Institute of Technology, Meguro, Tokyo 152–8552, Japan

²Institut Lumière Matière, UMR5306 CNRS, Université de Lyon 1, 69622 Villeurbanne Cedex, France

³Graduate School of Science and Engineering, Saitama University, 255 Shimo-Okubo, Sakura-ku, Saitama 338–8570, Japan

Single crystals of $\text{Li}_x\text{La}_{(1-x)/3}\text{NbO}_3$ were grown in air using Czochralski method from La-poor melt. The lithium-ion conductivity of the crystals was measured. The length and maximum diameter of the boule grown were 23 and 20 mm, respectively. The boule contained no inclusions but was covered with a very thin polycrystalline film of LaNbO_4 and LiNbO_3 in its upper region. The composition of the crystals grown was estimated to be $x = 0.15$ and the starting melt composition was $x = 0.20$. The ionic conductivity of the crystal was anisotropic with $\sigma_{[100]} = 2.8 \times 10^{-4} \text{ S cm}^{-1}$ and $\sigma_{[001]} = 9.7 \times 10^{-5} \text{ S cm}^{-1}$ at 306 K. The activation energy, E_a of these conductivities was almost the same in the range of 0.28–0.29 eV. Further, we discussed the anisotropic lithium-ion conductivity of the crystal.

©2020 The Ceramic Society of Japan. All rights reserved.

Key-words : Lithium-ion conductivity, Crystal growth, Perovskite, Niobate, Anisotropy

[Received February 2, 2020; Accepted April 7, 2020]

1. Introduction

Currently, various electronic devices such as notebook computers and smart phones are ubiquitous. Hence, lithium-ion batteries (LIBs) are primarily used to satisfy the demand for smaller and higher-capacity batteries because of their high energy density. Although liquid electrolytes have been used conventionally in LIBs, LIBs demonstrate certain drawbacks, such as electrolyte leakage and fire. All solid-state LIBs are expected to solve these problems and offer significant advantages, such as thermal stability and large potential windows to enable the use of high-voltage cathode materials and/or metallic lithium anodes.^{1)–3)} In particular, sulfide solid electrolytes are expected to be used in next-generation LIBs because of their high ionic conductivity, σ , of $10^{-2} \text{ S cm}^{-1}$, which is higher than those of oxides.⁴⁾ However, sulfide solid electrolytes react with the moisture in the atmosphere and produce hydrogen sulfide gas. Therefore, oxide solid electrolytes, such as perovskite structures [e.g. $\text{La}_{2/3-x}\text{Li}_{3x}\text{TiO}_3$ (LLTO),^{5)–10)} $\text{Li}_x\text{La}_{(1-x)/3}\text{NbO}_3$ (LLNbO)^{11)–16)}] and garnet electrolytes (e.g. $\text{Li}_7\text{La}_3\text{Zr}_2\text{O}_{12}$ ^{17),18)}) are promising candidates because of their high chemical stability and high σ .

In recent years, significant effort has been made to grow single crystals of oxide solid electrolytes for evaluating the intrinsic lithium-ion conductivity without the effect of grain boundaries in ceramic polycrystalline state.^{19)–24)} The growth methods include the floating zone,¹⁹⁾ Bridgman,^{20),21)} and traveling solvent floating zone methods.^{22)–24)} Another bulk growth method is the Czochralski (Cz) method, which is a conventional method used to produce Si ingots. Compared to the other methods, the advantages of the Cz method are as follows:

- 1) the growth of bulk crystals is reproducibly performed,
- 2) the crystal grown is free from mechanical stress because the crystal is not in contact with the crucible, and
- 3) growth orientation can be selected arbitrarily.

To the best of our knowledge, few reports regarding the crystal growth of oxide solid electrolytes by the Cz method exist in literature. An optimized growth condition of the Cz method promotes the production of substrates for the solid electrolyte of LIBs.

In this study, we selected LLNbO as an oxide electrolyte example. LLNbO can be used as a solid electrolyte for all solid-state LIBs as its ionic conductivity is larger than $1 \times 10^{-4} \text{ S cm}^{-1}$,^{11)–13),20),23)} comparable to LLTO.^{5)–11),19)} It is difficult to reduce the valence of Nb in LLNbO at high temperatures and in low oxygen partial pressures compared with the Ti in LLTO. Moreover, a platinum crucible

[†] Corresponding author: H. Takeda; E-mail: htakeda@ceram.titech.ac.jp, takeda@apc.saitama-u.ac.jp

[‡] Preface for this article: DOI <http://doi.org/10.2109/jcersj2.128.P8-1>

can be used because the melting temperature of the LLNbO is lower than 1400 °C.²⁵⁾ Use of a platinum crucible enables to apply high oxygen partial pressures in the growth atmosphere. This prevents the volatilization of Li and reduction of Nb. A conventional crystal structure of LLNbO is shown in Fig. 1.²⁶⁾ Here, La ions and vacancies at *A*-sites in the perovskite ABO_3 structure of the parent $\text{La}_{1/3}\text{NbO}_3$ are ordered within alternate (001) planes and doubles the parameter *c* of the cubic perovskite type cell. Li^+ ions are substituted for the occupied and vacant sites of La in the La-occupied layers. Anisotropic lithium-ion conduction along [100] and [100] has been reported previously.^{21),23)} However, the activation energy of lithium-ion conductivity activation along [100] and [100] has not been discussed.

In this study, LLNbO single crystals were grown using the Cz method. The starting material composition was


Fig. 1. Schematic of crystal structure of $\text{Li}_x\text{La}_{(1-x)/3}\text{NbO}_3$.


Fig. 2. (a) Ternary plot of the Li_2O – La_2O_3 – Nb_2O_5 system and (b) its enlarged figure around LLNbO20. Solid circles with the number indicating compositions where the growth experiment was performed. The detailed compositions are listed in Table 1.

Table 1. Starting melt composition, La_2O_3 mole shift from LLNbO20, and melting solidification experiment results

Composition no.	Li_2O (mol %)	Nb_2O_5 (mol %)	La_2O_3 (mol %)	$\text{LLNbO}_{20} + y\text{La}_2\text{O}_3$	Secondary phases in the solidified melts
1	13.56	67.81	18.63	0.004	LaNbO_4 , LiNbO_3
2	13.64	68.18	18.18	0	LaNbO_4 , LiNbO_3
3	13.71	68.56	17.73	–0.004	LiNbO_3 , LiNb_3O_8
4	13.76	68.81	17.43	–0.007	LiNbO_3 , LiNb_3O_8

optimized to grow inclusion-free crystals. After determining the lithium-ion conductivity and its activation energy, we discuss anisotropic lithium-ion conductivity in LLNbO crystal from the site percolation perspective.

2. Experimental

Li_2CO_3 and Nb_2O_5 powders with 99.95% purity and La_2O_3 powder with 99.9% purity were used as starting materials. First, we synthesized the LiNbO_3 phase using Li_2CO_3 and Nb_2O_5 to prevent the volatilization of Li. The Li_2CO_3 and Nb_2O_5 powders were mixed using a wet ball-mill and then dried and calcined in air at 950 °C for 5 h. The calcined powders were pulverized and mixed with the La_2O_3 and Nb_2O_5 powders to obtain the composition with $\text{Li}_x\text{La}_{(1-x)/3}\text{NbO}_3$ (LLNbO100*x* for $x = 0.10$ and 0.20: LLNbO10 and LLNbO20). The mixed powder was calcined in air at 1200 °C for 20 h. The calcined powders were charged into platinum or iridium crucibles (50 mm in diameter and height). We attempted to grow these single crystals using the conventional RF-heating Cz method. The seeds were LLNbO10 and LLNbO20 ceramic bars for each growth process. The pulling rate and rotation rate were 1.0–1.5 mm/h and 10 rpm, respectively. The phases of the as-grown crystals were identified by powder X-ray diffraction (XRD). Based on the results of this experiment and those in recent studies,^{21),27)} we selected the LLNbO20 composition for further crystal growth.

We determined the optimum composition around LLNbO20 for bulk crystal growth by the Cz method through the following process. The powders of the composition with $\text{LLNbO}_{20} + y\text{La}_2\text{O}_3$ [$y = -0.007, -0.004, 0$ (LLNbO20), 0.004] were prepared, as demonstrated in Fig. 2 and Table 1. The calcined powders were placed in a

platinum crucible and further fired in air at 1300 °C for 2 h and cooled in a furnace at a rate of 2 °C/min. The powders were molten and solidified through this process. In this study, this series of steps is called the melting solidification experiment. The composition of the resulting solidified compounds was analyzed by electron microprobe analysis (EPMA) and the compounds were pulverized. Subsequently, we identified their crystalline phases using powder XRD analysis.

Based on the results of the melting solidification experiment, $\text{LLNbO}_{20} + y\text{La}_2\text{O}_3$ with $y = -0.004$ single crystals were grown using the Cz method. The raw materials, mixing and calcining process, and growth conditions were the same as aforementioned. The growth atmosphere was an air gas flow of $10^{-3} \text{ m}^3/\text{min}$. The seed was an LLNbO_{20} ceramic bar. The phase of the as-grown crystals was identified by powder XRD and their density was measured using the Archimedes method with distilled water at room temperature (296 K). The crystals grown were cut along [100] and [001] using a backscattering Laue XRD and a wire saw. After polishing and sputtering Au on the crystal surfaces, samples with (100) and (001) planes were fabricated. The lithium-ion conductivity was measured using an ac complex impedance method using an HP4194A impedance/gain phase analyzer over the frequency range of 40–110 MHz. The temperature range was 306–403 K. The measurements were performed in air. We plotted the values of the imaginary part of the impedance against the real part. The data exhibited a straight line at low frequencies and a distorted semicircle at higher frequencies. The resistance was recorded as the value of Z' at the intersection between the Z' axis and the extrapolation of the semicircle or the linear portion of the plot.

3. Results and discussion

The calcined LLNbO_{10} and LLNbO_{20} powders before crystal growth were composed solely of perovskite LLNbO phase. After the crystals were grown using the Cz method with the LLNbO_{10} and LLNbO_{20} powders as starting materials, all the boules grown were white and opaque. The powder XRD analysis of the pulverized boules exhibited them to be a mixture of LLNbO and LaNbO_4 . It has been reported that the melting point of LaNbO_4 (1620 °C) is higher than that of LLNbO (1300–1400 °C).²⁵⁾ Therefore, it was assumed that LaNbO_4 precipitated first and then, the LLNbO phase was solidified during the growth process. Furthermore, the powder XRD analysis showed that the amount of LaNbO_4 in the boule grown from the LLNbO_{20} melt was smaller than that from the LLNbO_{10} melt. It was assumed that the precipitation of LaNbO_4 could be prevented by reducing the amount of La_2O_3 in the starting material composition. Therefore, for determination of the optimal composition, the melting solidification experiment was conducted using powders with the composition $\text{LLNbO}_{20} + y\text{La}_2\text{O}_3$.

Then, all solidified compounds with the composition $\text{LLNbO}_{20} + y\text{La}_2\text{O}_3$ comprised the perovskite LLNbO phase primarily and contained phases of small impurity


Fig. 3. LLNbO_{20} crystal boule synthesized using the Cz method. The starting melt composition was $\text{LLNbO}_{20} + y\text{La}_2\text{O}_3$ with $y = -0.004$ corresponding to composition no. 3 in Table 1. The plain star represents the part of the boule used for powder XRD measurement.


Fig. 4. Powder XRD profiles of pulverized LLNbO_{20} crystal boule of (a) the rim and (b) center of the part represented by the plain star in Fig. 3.

amounts as shown in Table 1. The impurity phases were LaNbO_4 and LiNbO_3 in the $\text{LLNbO}_{20} + y\text{La}_2\text{O}_3$ samples with $y = 0.004$ and 0. The $\text{LLNbO}_{20} + y\text{La}_2\text{O}_3$ samples with $y = -0.004$ and -0.007 contained LiNbO_3 and LiNb_3O_8 . The melting point of LiNbO_3 and peritectic point of LiNb_3O_8 were less than 1300 °C. It was assumed that these two phases occurred because the cooling rate was higher than that of the Cz method. Moreover, the powder XRD analysis showed that the $\text{LLNbO}_{20} + y\text{La}_2\text{O}_3$ sample with $y = -0.004$ had the lowest volume of impurity phases. We attempted to grow perovskite LLNbO_{20} single crystals using the starting material with the composition $\text{LLNbO}_{20} + y\text{La}_2\text{O}_3$ with $y = -0.004$.

Figure 3 shows the as-grown LLNbO_{20} crystal boule fabricated by the Cz method; the maximum diameter was 20 mm and the length was 23 mm. The upper region of the LLNbO_{20} crystal was opaque while the lower half was transparent and yellow. The upper regions comprised the rim and other parts. The thickness of the rim was less than 300 μm . Using EPMA and powder XRD analysis, as shown in Fig. 4(a), it was discovered that the rim contained LaNbO_4 and LiNbO_3 as impurity phases analogous with the melting solidification experiment results. However, the volume of the impurity phases was approximately


Fig. 5. Crystal substrates with (100) and (001) planes cut from the crystal shown in Fig. 3.

0.1% of the starting materials. No inclusion was observed inside the other part of the upper region and the lower region of the LLNbO₂₀ crystal boule, as observed in Fig. 4(b). The lower region of the boule contained four developed flat surfaces, which comprised of planes parallel to the growth direction. Backscattering Laue X-ray analysis demonstrated that the flat surfaces corresponded to the {100} plane. Although the seed was the LLNbO₂₀ ceramics bar, the boule grown comprised of single crystals except in the rim. Thus, the LLNbO₂₀ crystal grows preferentially along the ⟨001⟩ direction and a boule composed of single crystals can be obtained easily when the seed is also a single crystal. Large cracks can be observed in Fig. 3. This was owing to the intentional increment in the volume of the crystal. All the peaks in the XRD patterns of the crystal powder corresponded with those of the perovskite LLNbO structure, as shown in Fig. 4(b). Further bulk crystal growth is in progress.

Figure 5 shows crystal substrates with (100) and (001) planes cut from the crystal shown in Fig. 3. Macro-defects were carefully eliminated through appropriate sample fabrication process such as cutting and polishing. The crystal density was 5.042 g cm^{-3} . The X-ray structure analysis shows that the lattice parameters were $a = 3.909(1)$ and $c = 7.891(3) \text{ \AA}$; the estimated standard deviations are mentioned in parentheses. From the relationship between the Li concentration and lattice parameters,¹¹⁾ the Li concentration of the LLNbO₂₀ crystal was determined to be $x = 0.15$. It has been reported that the melting point of LLNbO decreased as the concentration x of Li increased.²⁷⁾ The Li concentration may be shifted from the molten starting material owing to the crystal growth temperature, which indicates that the segregation coefficient k_{Li} is less than unity in the LLNbO perovskite structure from the melt to the crystal.

Figure 6(a) presents the complex ac impedance plots for the sample along [100] ($//a$) and [001] ($//c$). From these plots, σ at 306 K were determined as $\sigma_{[100]} = 2.8 \times 10^{-4} \text{ S cm}^{-1}$ and $\sigma_{[001]} = 9.7 \times 10^{-5} \text{ S cm}^{-1}$. The ionic conductivity of the LLNbO single crystals was anisotropic with $\sigma_{[100]}/\sigma_{[001]} = 2.9$, which is the intermediate value between the LLNbO single crystals grown using the traveling solvent floating zone (1.6)²³⁾ and Bridgman methods (9.4).²¹⁾ The Arrhenius plots of the ionic conductivities are presented in Fig. 6(b). The ionic conductivity obeys the Arrhenius relation at the measurement temperature range. The E_a values were obtained from a least-squares fit of the


Fig. 6. (a) Impedance plots and (b) Arrhenius plots of lithium-ion conductivity for LLNbO₂₀ single crystal at 298 K. Filled circles and plain rhombi represent data along [100] ($//a$) and [001] ($//c$), respectively.

conductivity data using the formula $\sigma = A \exp(-E_a/k_B T)$. The activation energies $E_{a[100]}$ and $E_{a[001]}$ for the LLNbO₂₀ single crystal were 0.29 and 0.28 eV, respectively. These values are lower than those of the LLNbO single crystal (0.34 eV^{20),23)} and polycrystalline materials (0.36 eV¹¹⁾). The activation energy of lithium-ion conductivity of LLNbO single crystals is isotropic, with $E_{a[100]}/E_{a[001]} = 1.03$, and it is similar to that of (1.06) in the LLTO single crystal.¹⁹⁾ In the LLTO-based oxides, Inaguma et al.²⁸⁾ reported that the ratios of lithium to vacancy concentration and site percolation are predominant factors in lithium-ion conductivity. In terms of site percolation, σ obeys the following relation:²⁹⁾

$$\sigma \propto (n - n_c)^\mu, \quad (1)$$

where n is the sum of lithium and vacancy concentrations and n_c is the threshold. When $n_c = 0.3$ and $\mu = 2$, the variety of lithium-ion conductivities in the LLTO-based oxide are detailed in.²⁸⁾ $n_c = 0.3$ was applied for a simple cubic lattice and the exponent $\mu = 2$ implied three-dimensional conduction. If the conduction occurred two-dimensionally, then μ must be $4/3$. In terms of site percolation, the deference of μ could produce an anisotropic lithium-ion conductivity because the activation energy of the lithium-ion conductivity was isotropic. It was assumed that the longitudinal and lateral migrations of the lithium ion were three and two-dimensional, respectively.

4. Conclusion

In this study, we synthesized an LLN_bO single crystal in air using the Cz method. The starting material was a La-poor composition. The crystals grown were inclusion-free and yellow. The Li concentration ($x = 0.15$) in the crystals was lower than that in the starting materials ($x = 0.20$) because the segregation coefficient k_{Li} was less than 1 in the LLN_bO perovskite structure from the molten to the crystal phase. The ionic conductivity of the LLN_bO single crystals was anisotropic with $\sigma_{[100]}/\sigma_{[001]} = 2.9$ for $x = 0.15$. The anisotropic conductivity was explained using percolation theory. Because $\sigma_{[100]} = 2.8 \times 10^{-4} \text{ S cm}^{-1}$, and the crystal was easily grown using the Cz method, the LLN_bO crystal can be used as a substrate for the solid electrolyte of LIBs.

Acknowledgment This work was supported by JSPS KAKENHI—Grant Numbers 16H02394 and 19H05515.

References

- 1) P. Knauth, *Solid State Ionics*, **180**, 911–916 (2009).
- 2) J. G. Kim, B. Son, S. Mukherjee, N. Schuppert, A. Bates, O. Kwon, M. Jong Choi, H. Y. Chung and S. Park, *J. Power Sources*, **282**, 299–322 (2015).
- 3) K. Kataoka, H. Nagata and J. Akimoto, *Sci. Rep.*, **8**, 9965 (2018).
- 4) Y. Kato, S. Hori, T. Saito, K. Suzuki, M. Hirayama, A. Mitsui, M. Yonemura, H. Iba and R. Kanno, *Nat. Energy*, **1**, 16030 (2016).
- 5) L. Latie, G. Villeneuve, D. Conte and G. Le Flem, *J. Solid State Chem.*, **51**, 293–299 (1984).
- 6) S. Stramare, V. Thangadurai and W. Weppner, *Chem. Mater.*, **15**, 3974–3990 (2003).
- 7) M. Itoh, Y. Inaguma, W. Jung, L. Che and T. Nakamura, *Solid State Ionics*, **70**, 203–207 (1994).
- 8) Y. Inaguma, Y. Matsui, Y. Shan, M. Itoh and T. Nakamura, *Solid State Commun.*, **86**, 689–693 (1993).
- 9) Y. Inaguma, Y. Matsui, Y.-J. Shan, M. Itoh and T. Nakamura, *Solid State Ionics*, **79**, 91–97 (1995).
- 10) Y. Inaguma, J. Yu, Y. Shan, M. Itoh and T. Nakamura, *J. Electrochem. Soc.*, **142**, L8–L11 (1995).
- 11) Y. Kawakami, H. Ikuta and M. Wakihara, *J. Solid State Electr.*, **2**, 206–210 (1998).
- 12) A. Belous, E. Pashkova, O. Gavrilenko, O. V'yunov and L. Kovalenko, *Ionics*, **9**, 21–27 (2003).
- 13) S. Garcia-Martin, J. M. Rojo, H. Tsukamoto, E. Morán and M. A. Alario-Franco, *Solid State Ionics*, **116**, 11–18 (1999).
- 14) M. Nakayama, K. Imaki, H. Ikuta, Y. Uchimoto and M. Wakihara, *J. Phys. Chem. B*, **106**, 6437–6441 (2002).
- 15) M. Nakayama, H. Ikuta, Y. Uchimoto and M. Wakihara, *Appl. Phys. Lett.*, **84**, 4227–4229 (2004).
- 16) M. Nakayama, M. Wakihara, Y. Kobayashi and H. Miyashiro, *J. Phys. Chem. B*, **109**, 14648–14653 (2005).
- 17) R. Murugan, V. Thangadurai and W. Weppner, *Angew. Chem. Int. Edit.*, **46**, 7778–7781 (2007).
- 18) J. Awaka, N. Kijima, H. Hayakawa and J. Akimoto, *J. Solid State Chem.*, **182**, 2046–2052 (2009).
- 19) Y. Inaguma, J. Yu, T. Katsumata and M. Itoh, *J. Ceram. Soc. Jpn.*, **105**, 548–550 (1997).
- 20) Y. Fujiwara, K. Hoshikawa and K. Kohama, *J. Cryst. Growth*, **433**, 48–53 (2016).
- 21) Y. Fujiwara, T. Taishi, K. Hoshikawa, K. Kohama and H. Iba, *Jpn. J. Appl. Phys.*, **55**, 090306 (2016).
- 22) Y. Maruyama, S. Minamimure, C. Kobayashi, M. Nagao, S. Watauchi and I. Tanaka, *R. Soc. Open Sci.*, **5**, 181445 (2018).
- 23) M. S. Ali, N. Sato, I. Fukasawa, Y. Maruyama, M. Nagao, S. Watauchi and I. Tanaka, *Cryst. Growth Des.*, **19**, 6291–6295 (2019).
- 24) K. Kataoka and J. Akimoto, *J. Ceram. Soc. Jpn.*, **127**, 521–526 (2019).
- 25) E. P. Savchenko, N. A. Dodina and E. K. Keler, in “Chemistry of high temperature materials”, Ed. by N. A. Toporov, Consultants Bureau, New York (1969) pp. 108–113.
- 26) P. N. Iyer and A. J. Smith, *Acta Crystallogr.*, **23**, 740–746 (1967).
- 27) I. Tanaka, R. Yoshihara, C. Nakazawa, M. Nagao and S. Watauchi, *J. Cryst. Growth*, **507**, 251–254 (2019).
- 28) Y. Inaguma and M. Itoh, *Solid State Ionics*, **86–88**, 257–260 (1996).
- 29) D. Stauffer, A. Aharony, “Introduction to PERCOLATION THEORY” (1994).