

HAL
open science

**Relations conductivité/microstructure dans des
céramiques composites superconducteur
(NASICON)/verre isolant**

Ph. Colomban

► **To cite this version:**

Ph. Colomban. Relations conductivité/microstructure dans des céramiques composites superconducteur (NASICON)/verre isolant. Revue de Physique Appliquée, 1987, 22 (8), pp.719-727. 10.1051/rphysap:01987002208071900 . jpa-00245601

HAL Id: jpa-00245601

<https://hal.science/jpa-00245601>

Submitted on 4 Feb 2008

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.

Classification

Physics Abstracts

66.30H — 78.30 — 81.20Q

Relations conductivité/microstructure dans des céramiques composites superconducteur (NASICON)/verre isolant

Ph. Colombari

Groupe de Chimie du Solide, Laboratoire de Physique de la Matière Condensée,
G.R. 38 du CNRS, Ecole Polytechnique, 91128 Palaiseau, France

(Reçu le 5 mars 1987, accepté le 28 avril 1987)

Résumé. — Des céramiques composites à base de superconducteur ionique NASICON ($\text{Na}_3\text{Zr}_2\text{Si}_2\text{PO}_{12}$) et de verre peu conducteur ($\text{Na}_2\text{Zr}_4\text{Si}_{16}\text{P}_8\text{O}_{61}$) ont été élaborées suivant une filière « SOL-GEL » par frittage à basse température. Les microstructures obtenues ont été analysées par microscopie électronique et l'inter-réaction entre les deux phases a été étudiée par microanalyse Raman. La conductivité des composites a été analysée par spectrométrie d'impédances complexes pour diverses proportions de verre (entre 3 et 90 % pondéral) et pour différents degrés de réactions (découlant des différentes températures de frittage). Le seuil de percolation se situe vers 5 % et, dès 10 % de verre, les propriétés du composite sont déterminées par le verre. Une anomalie de conductivité est observée pour les composites contenant 3 % de verre.

Abstract. — NASICON ($\text{Na}_3\text{Zr}_2\text{Si}_2\text{PO}_{12}$)/low conductor ($\text{Na}_2\text{Zr}_4\text{Si}_{16}\text{P}_8\text{O}_{61}$ glass) composites ceramics have been synthesized using sol-gel process and low-temperatures sintering. The microstructures have been studied by scanning electron microscopy and the chemical reaction between NASICON grains and the intergranular glassy second phase has been analysed using Raman Microprobe spectroscopy. Conductivity has been measured by impedance spectroscopy for various glass content between 3 and 90 % (by weight) and for various degrees of reactions between NASICON and glass. The percolation threshold is about 5 % and up to 10 % the properties are similar to those of the low conducting phase. An conductivity anomaly is observed for 3 % glass content.

1. Introduction.

Les composés de type NASICON (un acronyme pour Na Super Ionic Conductor correspondant à la solution solide $\text{NaZr}_2(\text{PO}_4)_3\text{-Na}_4\text{Zr}_2(\text{SiO}_4)_3$) sont très étudiés du fait de leurs remarquables propriétés électriques : $\sigma_{300^\circ\text{C}} \approx 10^{-1} \Omega^{-1} \text{cm}^{-1}$ pour la composition $\text{Na}_3\text{Zr}_2\text{Si}_2\text{PO}_{12}$ [1]. Sous forme de céramiques, le NASICON peut être utilisé dans différents dispositifs électrochimiques : accumulateurs, capteurs... [2, 3]. La synthèse de céramiques parfaitement pures sur le plan cristallographique est difficile et certains problèmes rencontrés dans l'utilisation de cet électrolyte solide peuvent être reliés à la présence de phases parasites aux joints de grains ; celles-ci sont généralement soit de la zirconite monoclinique, soit une phase vitreuse, riche en silice [4, 5] ; cette dernière phase est particulièrement importante dans les compositions déficitaires en zirconium [6]. Ces phases parasites proviennent soit de la réaction incomplète des matières premières, soit d'une caractéristique du diagramme de phase : environ 100 °C avant la fusion incongruente de la phase

une démixtion partielle peut se produire pour les compositions $x \neq 2$, $y > 0$ [7]. Ces problèmes peuvent être évités en utilisant une filière de synthèse « SOL-GEL » [8, 9].

Pour une meilleure compréhension des propriétés électriques de l'électrolyte solide $\text{Na}_3\text{Zr}_2\text{Si}_2\text{PO}_{12}$, nous avons volontairement préparé des céramiques composites contenant des proportions variables de verre (la composition choisie, $\text{Na}_2\text{Zr}_4\text{Si}_{16}\text{P}_8\text{O}_{61}$, est proche de celle qui se forme spontanément pour les compositions déficitaires en zirconium [9]). La méthode de synthèse utilisée permet d'enrober les grains de NASICON par la phase vitreuse. En effet, s'il est bien établi qu'à une interface conducteur ionique/conducteur électronique des phénomènes de double-couche se produisent et permettent de réali-

ser des super-condensateurs [10], il a été avancé que des phénomènes physiques à l'interface superconducteur ionique/isolant pouvaient conduire à une élévation de la conductivité [11]. Cependant, les exemples étudiés (comme par exemple les mélanges $\text{LiI}/\text{Al}_2\text{O}_3 \cdot \gamma$) sont peu convaincants du fait de la possibilité d'obtenir à l'interface une seconde phase conductrice (par exemple un hydrate, voire une solution ionique) du fait de la présence d'espèces protoniques. Aussi il nous a semblé intéressant d'étudier les propriétés électriques de composites susperconducteurs-phase isolante à base de NASICON.

2. Expérimental.

2.1 SYNTHÈSE. — La figure 1 résume la filière de synthèse. La phase pure $\text{Na}_3\text{Zr}_2\text{Si}_2\text{PO}_{12}$ est d'abord préparée par une méthode sol-gel intitulée « méthode 1 », largement décrite dans la référence [9] : une solution de propoxide de zirconium (Alfa-Ventron) dans le propanol (environ 1/1 en volume) est hydrolysée simultanément par deux solutions aqueuses, respectivement une solution colloïdale de

silicate de soude ($\text{Na}_2\text{O} \cdot 3 \text{SiO}_2 \cdot 3 \text{H}_2\text{O}$, Prolabo) et une solution de $\text{NH}_4\text{H}_2\text{PO}_4$ (Prolabo), une agitation vigoureuse étant réalisée. Les quantités d'eau utilisées correspondent à environ 10 moles d'eau par atome d'oxygène d'alkoxyde. Après séchage à température ambiante une poudre fine, formée de particules d'environ $0,1 \mu\text{m}$ est obtenue. Afin d'éviter la formation d'agglomérats durs, le gel est désagrégé continuellement pendant son séchage. Un tamisage dynamique [13] est effectué pour parfaire l'homogénéité dimensionnelle de la poudre. Le gel obtenu peut être représenté par la formule $\text{Na}_3\text{Zr}_2\text{Si}_2\text{PO}_{12} \cdot 6,3 \text{H}_2\text{O}$; il est amorphe [13]. La poudre est ensuite traitée thermiquement à 800, 950 ou $1\,200 \text{ }^\circ\text{C}$ afin de développer trois états différents de la structure NASICON [7]. Après ces recuits la taille des particules est comprise entre $0,1$ et $0,5 \mu\text{m}$.

La structure NASICON peut rapidement être décrite comme formée de tétraèdres isolés (SiO_4 , PO_4) définissant entre eux des cavités soit vides, soit occupées par les ions tétra- ou monovalents. Les tétraèdres présentent un fort désordre d'orientation statique et/ou dynamique, désordre couplé à des degrés de remplissage variables des sites, ce désordre jouant un rôle important pour la diffusion rapide des ions alcalins [7]. Si le traitement thermique reste inférieur à $900 \text{ }^\circ\text{C}$, le NASICON préparé par méthode sol-gel est amorphe, certains tétraèdres étant associés et les chemins de conduction mal définis. Vers $950 \text{ }^\circ\text{C}$, la structure NASICON se forme, mais un fort désordre d'orientation statique reste présent. Recuit au-dessus de $1\,150 \text{ }^\circ\text{C}$, le matériau présente des transitions bien définies, en particulier la transition monoclinique/rhomboédrique à $150 \text{ }^\circ\text{C}$ déclenche un fort désordre dynamique d'orientation des tétraèdres et l'état superconducteur ionique apparaît : l'énergie d'activation de la conductivité est alors inférieure à $0,15 \text{ eV}$ [7].

Le verre pur est préparé suivant la « méthode 2 » [9] : une solution alcoolique des alcoxides de Si, Zr et P ($\text{Si}(\text{OC}_2\text{H}_5)_4$, $\text{Zr}(\text{O}_4\text{C}_3\text{H}_7)_4$, $\text{P}(\text{O}_t\text{C}_4\text{H}_5)_3$, Alfa-Ventron) est hydrolysée par une solution aqueuse de NaOH, une forte agitation étant là aussi nécessaire.

Pour obtenir la poudre qui donnera par traitement thermique la céramique composite NASICON-VERRE, la poudre de NASICON, préalablement traitée thermiquement à 800, 950 ou $1\,200 \text{ }^\circ\text{C}$, conservée sèche, est mise en suspension dans le propanol puis mélangée avec la solution de propanol contenant les alcoxides de Zr, Si et P (Fig. 2). La solution obtenue, agitée constamment pour conserver la poudre en suspension, est alors hydrolysée par NaOH. Un fort excès d'eau (50 à 100 moles d'eau pour 1 mole de verre et une quantité minimale d'alcool (1 volume de propanol pour 1 volume d'alkoxyde) sont utilisés. En effet, l'excès d'eau permet d'obtenir un gel très proche d'un oxyde [13], ce qui limite le retrait provoqué par le départ des

Fig. 1. — Schéma général de synthèse de céramiques composites.

[General flowchart of composite ceramics process.]

Fig. 2. — Représentation schématique des microstructures désirées et de la méthode d'enrobage des grains de NASICON par le précurseur de verre. En fonction de la température à laquelle est effectué le frittage, la phase intergranulaire peut être du verre pur ou bien un produit de réaction entre celui-ci et le NASICON.

[Schematic view of the expected microstructures and of the method for the glass/NASICON grains encircling. As a function of the sintering temperature, the intergranular phase can be pure glass or a new phase made from NASICON and glass reaction.]

espèces volatiles entre 100 et 400 °C. Après séchage à 50 °C (là aussi le gel doit être constamment désagrégé pendant le séchage) la poudre est compactée suivant un cycle court : 50 MPa, 1 min + 150 MPa, 2 min, décompression 2 min. Le gel précurseur de verre étant hygroscopique, le pressage doit être fait aussitôt après séchage. La pastille obtenue est frittée à 800, 950 ou 1 200 °C pendant 1 h (vitesse de chauffe 100 °C/h, refroidissement 300 °C/h).

2.2 MOYENS D'INVESTIGATION. — La microanalyse Raman est effectuée avec un instrument MOLE I.S.A. associé à un laser Argon Spectra Physics. La longueur d'onde excitatrice est 514,5 nm avec une puissance de 50 mW. Le volume analysé est d'environ 1 à 5 μm^3 . L'analyse dilatométrique est obtenue avec un appareil ADAMEL. La microscopie électronique est faite sur un appareil HITACHI. Les mesures électriques sont faites à l'aide d'un analyseur de réponse en fréquence HP 4192 A piloté par un micro-ordinateur Olivetti M24. Les électrodes (déposées sur les échantillons frittés) sont constituées d'une laque d'argent séchée à 150 °C ou d'une laque platine frittée à 800 °C. La diffusion de l'argent dans la céramique peut être considérée comme nulle dans la gamme de températures explorée par les mesures (20-600 °C).

3. Microstructures.

3.1 TOPOLOGIE. — La figure 3 compare les courbes de dilatation de la composition $\text{Na}_3\text{Zr}_2\text{Si}_2\text{PO}_{12}$, du

Fig. 3. — Courbes dilatométriques ($\Delta l/l_0$) : a) NASICON, b) verre, c) composites avec respectivement 5 et 10 % de verre (les grains de NASICON ont été préalablement traités à 950 °C).

[Dilatometric traces ($\Delta l/l_0$): a) NASICON, b) glass, c) 5 and 10 % glass composites (NASICON grains have been previously heated at 950°C).]

verre $\text{Na}_2\text{Zr}_4\text{Si}_{16}\text{P}_8\text{O}_{61}$ et de deux mélanges contenant 5 % et 10 % de verre respectivement. Tous présentent un retrait en dessous de 400 °C du fait du départ des solvants et des espèces protonées lors de la transformation gel \rightarrow oxide amorphe [7, 9, 13]. La densification du NASICON se produit entre 700 et 900 °C tandis que le verre montre un retrait sans fin au-dessus de 850 °C du fait de l'abaissement de sa viscosité. L'ajout de 5 % de verre conduit déjà à l'apparition de ce comportement, mais un palier de réaction est observé entre 900 et 1 100 °C. Les phénomènes sont d'autant plus nets que l'ajout est plus important. L'action d'une seconde phase vitreuse est donc très favorable au frittage. Aussi dans les premières études [5, 14, 15], peu d'attention fut portée à cette phase vitreuse car elle améliorerait le frittage et ainsi dans une certaine mesure les propriétés électriques en courant alternatif. Par contre l'effet est dramatique pour les applications nécessitant un transport des ions dans la céramique (accumulateur) mais aussi pour la stabilité vis-à-vis du sodium fondu [16]. Certains auteurs [17, 18] relient cependant l'existence de différentes relaxations dans les spectres d'impédance complexe à la présence de secondes phases (zircon, phases indéterminées...).

La figure 4 compare les microstructures observées sur fractures pour une même concentration de verre (5 %) en fonction de la température de recuit et pour une même température (950 °C) en fonction du pourcentage de verre. En accord avec les analyses dilatométriques, on note qu'en dessous de 950 °C, la réaction entre le verre et les grains de NASICON reste faible. La durée du cycle de compaction (quelques min) a été volontairement limitée pour prévenir une compaction complète (un cycle de 15 min est nécessaire pour une compaction optimale [13, 20]) rendant plus difficile l'observation des modifications. On peut supposer que cette compaction incomplète augmentera la quantité de verre

Fig. 4. — Microphotographies de fractures de céramiques composites à 5 % de verre, frittés respectivement à 800 (a), 950 (b) et 1 150 °C (c). En comparaison le cas d'un composite à 60 % de verre, fritté à 950 °C est montré (d). (Echelles et grossissements sont indiqués en bas de la photographie).

[Photomicrographs of 5 % glass composites (fractures) sintered at 800 (a), 950 (b) and 1 150 °C (c), respectively. For comparison, the photomicrograph of a 60 % glass composite (950 °C sintered) is shown (d). (Magnification and scale are noted below).]

nécessaire à la modification des propriétés électriques. A 800 °C la taille moyenne des grains est inférieure à 0,5 μm et la cassure reste intergranulaire. Après frittage à 950 °C un fort grossissement de la microstructure apparaît. Les grains ont entre 2 et 10 μm comme dans les céramiques monophasées [20] ; la taille des pores grossit également. Tout ceci indique une réaction liée à la présence d'une phase liquide. Après frittage à 1 150 °C, la microstructure est typique d'un frittage en phase liquide avec des pores de forme ronde et une cassure transgranulaire. La réaction reste cependant faible au-dessous de 950 °C et se limite à la zone de contact VERRE/NASICON, car même pour une concentration de 60 % de verre, la céramique reste bien hétérogène. La topologie observée correspond à ce qui est symbolisé dans la figure 2.

3.2 RÉACTIONS CHIMIQUES ET MICROHÉTÉROGÉNÉITÉ. — La figure 5 compare les spectres Raman de composites frittés à 950 et 1 150 °C pour différents taux de verre entre 5 et 95 % (la forte diffusion observée en dessous de 200 cm^{-1} est principalement due à l'appareillage dont le taux de réjection de la lumière incidente est faible). Le spectre du composite à 5 % de verre est très comparable à celui du NASICON pur [7], si ce n'est la large bosse entre 600 et 1 300 cm^{-1} due à la présence du verre. Un ajout plus important modifie le spectre du massif $\nu\text{P-O}/\nu\text{Si-O}$ (modes d'élongation des tétraèdres) avec une augmentation de l'intensité du mode de

vibration $\nu\text{P-O}$ à 1 030 cm^{-1} , ce qui traduit un déplacement de la composition vers $x = 0$ [19]. Simultanément la bosse due au verre devient plus intense, avec en particulier une bande vers 800 cm^{-1} caractéristique de tétraèdres associés. ($\nu\text{P-O-P}$ ou $\nu\text{Si-O-Si}$) [7]. Cependant jusqu'à la proportion de 60 %, on peut considérer que l'on a encore un composite contenant pour une proportion significative la phase NASICON ; cependant sa stœchiométrie évolue vers des compositions riches en phosphate ($x \rightarrow 1$). Un traitement thermique à 1 150 °C conduit comme dans le cas des compositions voisines de $x = 2$ à l'apparition de traces de zircon monoclinique (raies fines à 175-185, 335, 345, 380, 475, 573 et 635 cm^{-1}). Les autres modifications résultant de l'ajout de verre ne sont pas fortement modifiées.

La figure 6 compare les spectres Raman obtenus pour deux localisations distantes d'environ 5-10 μm pour une céramique frittée à 950 °C : la proportion de verre et la modification de la composition du NASICON sont plus marquées en a qu'en b, traduisant ainsi que la microhétérogénéité structurale est du même ordre que la taille des grains, en accord avec la représentation de la figure 2.

4. Propriétés électriques.

4.1 CÉRAMIQUES « MONOPHASÉES ». — L'impédance Z d'une céramique recouverte de deux électrodes métalliques peut être étudiée en fonction de la fréquence (entre 100 Hz et 10 MHz dans ce travail).

Fig. 5. — Spectres Raman enregistrés sur un volume localisé ($\sim 5 \mu\text{m}^3$) pour des composites frittés à 950 (a) ou 1 150 °C (b). Les grains de NASICON ont été préalablement traités à 950 °C. Les proportions de verre varient entre 5 et 95 %.

[Microprobe Raman spectra of 950 (a) and 1 150 °C (b) sintered composites (the probe volume is $\sim 5 \mu\text{m}^3$). The NASICON grains are previously thermally treated at 950 °C. Various glass content between 5 and 95 % are shown.]

Cette grandeur peut être représentée dans le plan complexe : $Z(\omega) = R(\omega) - iX(\omega)$; $R(\omega)$ est la partie réelle, homologue à une résistance pure et $X(\omega)$ la partie imaginaire, homologue à une capacité pure. Selon la nature des électrodes (interface conducteur ionique/conducteur électronique parfaitement blo-

Fig. 6. — Spectres Raman obtenus pour une céramique contenant 5 % de verre et frittée à 950 °C. Le spectre est obtenu pour deux localisations (a et b) distantes d'environ 10 μm .

[Microprobe Raman spectra of a 5 % glass composite (950 °C sintered). The distance between the two analysed places is about 10 μm .]

quante ou non), la nature de la géométrie de l'interface (porosité, percolation) la nature de la céramique (monophasée ou non) et la nature des espèces mobiles de nombreux cas « typiques » de diagrammes $Z(\omega)$ ont été définis et étudiés [21-27].

Dans le cas simple d'un « bon superconducteur ionique » associé à des électrodes bloquantes, le schéma équivalent est peu différent d'une capacité (la capacité de double couche) associée à la résistance de l'électrolyte (nous ne considérons pas ici les effets mineurs des câbles et connexions). En fait un écart à $\pi/2$ est observé et l'on observe comme indiqué sur la figure 7b pour une céramique de NASICON $x = 2$, frittée à 1 250 °C, et ayant des électrodes de Pt, une droite faisant un angle de 80 à 86° selon les échantillons. L'intersection avec l'abscisse donne la résistance globale de l'échantillon et par là, la conductivité du matériau.

Dans le cas d'une électrode en Ag pour laquelle une adsorption spécifique, voire une insertion, peut survenir à l'interface (ce qui correspond à une électrode partiellement bloquante) le processus de diffusion mis en jeu induit une dépendance temporelle en \sqrt{t} et dans l'espace des impédances une droite de pente 1/2 (droite de Warburg). C'est ce qui

Fig. 7. — Diagrammes d'impédances de céramiques NASICON (monophasées) réalisées avec des électrodes d'argent (a) ou de platine (b). Les céramiques ont été frittées respectivement à 950 (a) et 1 250 °C (b). Les conductivités du NASICON (fritté à 900 et 1 250 °C, a') et du verre (fritté à 1 200 °C, b') sont données sur la figure (c) (représentation $\log_{10} \sigma T = f(1/T)$).

[Impedances diagrams of « pure » NASICON ceramics with Ag (a) or Pt (b) electrodes for various temperatures. Samples are sintered at 950 °C (a) or 1 250 °C (b), respectively. Corresponding conductivity plots ($\log_{10} \sigma T = f(1/T)$) are given on figure (c) for NASICON (a') and glass (b'). The sintering temperature are given.]

est effectivement observé pour un spécimen Ag/NASICON/Ag.

Lorsque l'on abaisse la température de l'échantillon, d'autres phénomènes de relaxation deviennent visibles. Ces relaxations (par exemple celle observée

à 320 kHz sur la Fig. 7a) sont généralement attribuées soit à la présence de secondes phases, soit même aux joints de grains de la céramique. Des effets de charge d'espace non directement attribuables peuvent aussi être invoqués. Les meilleurs critères d'attribution sont, à notre avis, l'énergie d'activation de ces phénomènes et leur corrélation avec les microstructures observées. Ainsi dans le cas de la figure 7, une des relaxations de l'échantillon fritté à 1 250 °C peut être attribuée à la zirconie précipitée aux joints de grains en accord avec les analyses de diffraction RX et de diffusion Raman, et avec la valeur de l'énergie d'activation (voisine de 1 eV). Par contre dans le cas de l'échantillon fritté à 950 °C qui apparaît homogène pour les différentes techniques d'analyses utilisées une attribution précise est plus difficile : la seule « inhomogénéité » reconnue est la présence de cristallites de NASICON dans la matrice amorphe de même composition [28]. La figure 7c compare les évolutions de la conductivité (selon la représentation $\log \sigma T = f(1/T)$) pour des céramiques de NASICON ($\text{Na}_3\text{Zr}_2\text{Si}_2\text{PO}_{12}$) « pures », frittées à 900 et 1 250 °C ainsi que pour le verre cuit à 1 200 °C. Les valeurs mesurées sur ces échantillons seront considérées dans la suite du travail comme les valeurs de référence des composés purs, en accord avec les résultats antérieurs [4-9].

4.2 CÉRAMIQUES COMPOSITES. — La figure 8 compare les diagrammes d'impédances de composites frittés à 800 et 950 °C avec respectivement 3, 5 et 10 % de verre, à ceux des deux composés limites (à basse et haute fréquence les points expérimentaux sont suffisamment rapprochés pour former une courbe continue épaisse ; les courbes fines correspondent aux déconvolutions). De même que pour le composé NASICON supposé monophasé, le diagramme se compose d'une droite à 45° type Warburg se poursuivant vers les hautes fréquences par des arcs de cercles, plus ou moins bien centrés sur l'axe. Pour une même température, au fur et à mesure que la proportion de verre augmente, la part des arcs de cercle augmente, ainsi que le temps caractéristique associé à ces relaxations. Pour les faibles taux de verre la gamme de fréquence pour laquelle la droite de Warburg est observée est large (230 Hz-1 MHz). Elle se réduit fortement, pour les teneurs moyennes, mais on peut supposer que la faible portion de droite observée est de même nature. Le verre pur montre un diagramme identique à ce qui est observé dans le cas d'un double phénomène d'absorption et de diffusion, avec une pente à 45° près du pt 0,0 [24-27]. Dans ces diagrammes de composites il semble donc cohérent d'attribuer les relaxations observées du côté basses fréquences à la seconde phase vitreuse.

Le schéma équivalent le plus simple pour rendre compte des diagrammes est une résistance R_M en parallèle avec la capacité intergrain, le tout en série

Fig. 8. — Diagrammes d'impédances de composites à 3, 5 et 10 % de verre, frittés à 800 ou 950 °C à différentes températures (électrodes d'argent). Les grains de NASICON ont été traités thermiquement à 950 °C. Les diagrammes obtenus pour les céramiques de NASICON (fritté à 950 °C) a, b) et de verre (fritté à 1 200 °C), c) sont donnés en comparaison.

[Impedance diagrams of 3, 5 and 10 % glass composites (sintered at 800 or 950 °C, Ag electrodes). The NASICON grains have been previously treated at 950 °C. For comparison, the diagrams obtained with pure NASICON (950 °C sintered, a, b) and pure glass (1 200 °C sintered, c) are given.]

avec la résistance R_0 [24-25]; dans ce schéma équivalent la résistance totale est $R_T = R_0 + R_M$, R_0 étant attribué à la résistance de la seconde phase et R_M la résistance des grains de matériaux. Dans le cas du phénomène de Warburg l'intersection avec l'axe des abscisses correspond à la résistance R_T [27]. Les cas intermédiaires peuvent être décrits par l'association des deux cas limites. A partir de ces modèles simples, il est possible de déterminer l'évolution de la conductivité totale du matériau déduite de la résistance R_T ; lorsque deux phénomènes de relaxation sont visibles la conductivité totale R_T , la conductivité intrinsèque du matériau $R_M = R_T - R_0$ et celle de la seconde phase R_0 peuvent être simultanément déterminées. La représentation en loi d'Arrhénius $\sigma T = f(1/T)$ permet de visualiser directement l'énergie d'activation E_A ($\sigma T = \sigma_0 \exp - E_A/kT$). On suppose alors que la relation entre σ et R peut se faire suivant $R = e/\sigma S$ où e est l'épaisseur de matériau entre électrodes (comprise entre 0,5 et 3 mm pour nos échantillons) et S la surface (comprise entre 15 et 50 mm²). Ceci est parfaitement exact pour un échantillon homogène, aux surfaces lisses, mais sans doute erroné pour un composite dont la géométrie de percolation est complexe. La figure 9 compare les

conductivités déduites de R_T pour différents composites, frittés à 800 ou 950 °C. On observe bien que, grossièrement, les courbes des composites sont comprises entre celles des deux composés limites. On note cependant que :

1) dès que l'ajout de verre atteint 10 %, les propriétés électriques « macroscopiques » sont plus

Fig. 9. — Conductivité totale (déduite de R_T) pour des échantillons frittés à 800 et 950 °C et contenant différents pourcentages de verre (0 à 100 %).

[Total conductivities (deduced from R_T) of 800 or 950 °C sintered ceramics containing various glass content (0 to 100 %).]

Fig. 10. — Evolution de la conductivité pour un composite à 3 % de verre en fonction de la température (800, 950, 1 200 °C) et comparaison des contributions granulaires (a) et intergranulaires (b) pour des composites à 3, 5 et 10 % de verre. Les grains de NASICON ont été préalablement traités à 950 °C.

[Conductivity plots of 3 % glass composites sintered at 800, 950 and 1 250 °C, and comparison between the bulk conductivity (a) and the second phase contribution (b) for 3, 5 and 10 % glass composites.]

proches de celles du verre « mauvais conducteur » que de celles de la phase majoritaire (NASICON),

2) l'énergie d'activation évolue régulièrement de 0,3 eV à 0,6 eV, sauf pour les composites à 3 % (frittage 950 °C) et à 5 % (frittage 800 °C),

3) l'énergie d'activation augmente légèrement avec la température de frittage, en accord avec la formation de compositions intermédiaires du fait de la réaction chimique entre le NASICON et le verre comme cela a été mis en évidence par diffusion Raman.

Si l'on compare la conductivité déduite de $R_M = R_T - R_0$ à celle déduite de R_0 , c'est-à-dire les relaxations attribuées respectivement au grain (« matériau pur ») et à la seconde phase, on obtient deux comportements distincts : la première a une « faible » énergie d'activation ($\sim 0,2$ eV), très proche de celle du NASICON « pur », et la seconde une énergie beaucoup plus forte ($\sim 0,8$ eV), comparable à celle du verre pur. Au fur et à mesure que la proportion de verre, ou bien que la température de frittage s'élève, les deux énergies, mais aussi les conductivités, se rapprochent (Fig. 10). Ceci est en parfait accord avec l'existence d'une réaction entre les deux phases comme observée par diffusion Raman et microscopie. En fait, au-dessus de 10 % de verre, la séparation entre les différentes relaxations devient difficile sur une gamme de température suffisamment large pour mesurer correctement l'énergie d'activation. Ceci peut être dû :

1) soit à une réaction trop forte pour conserver des comportements électriques distincts,

2) soit au fait que la résolution de notre appareillage est insuffisante. En effet, la meilleure résolution en spectroscopie d'impédance complexe est obtenue

avec d'autres appareils (comme par exemple le Solartron Energetec) où il est possible de définir la référence qu'utilisera le pont pour faire sa mesure, afin qu'elle ait un comportement en fréquence le plus proche possible de l'échantillon [29, 30].

5. Conclusion.

L'élaboration de composites formés de deux matériaux ayant des propriétés électriques distinctes est

Fig. 11. — Evolution de la conductivité à 500 °C (a'), 300 °C (a) et 100 °C (a'') de céramiques frittées à 950 °C pour différents taux de verre. La conductivité à 300 °C de céramiques frittées à 800 °C est donnée en comparaison (b).

[Conductivity at 50 °C (a'), 300 °C (a) and 100 °C (a'') of 950 °C sintered ceramics with various glass contents. The 300 °C conductivity of 800 °C sintered ceramics are given for comparison (b).]

possible grâce à l'emploi des techniques SOL-GEL qui permettent un contrôle de l'hétérogénéité à l'échelle submicronique et un frittage à une température suffisamment basse pour limiter les réactions chimiques entre ces deux phases. Ceci ouvre la voie à la réalisation de microstructures complexes où topologie et propriétés électriques sont fortement liées (composés ferroélectrique, condensateurs type III, varistances, écran luminescents...) et par-là à une meilleure compréhension des propriétés liées aux interfaces. L'association de la microanalyse Raman et de la spectrométrie d'impédance conduit à une connaissance plus approfondie de la microstructure. Les propriétés électriques du grain superconducteur ionique et de la phase intergranulaire « isolante » peuvent être séparées pour des teneurs inférieures à 20 %, au-delà de laquelle la réaction entre les deux phases moyenne les propriétés électriques. Cependant, la prise en compte des résultats obtenus par l'ensemble des techniques d'analyses montre que pour 40 % de verre et un recuit à 1 150 °C, les deux phases restent distinctes mais

séparées par une phase de composition intermédiaire. Cette étude montre qu'il est nécessaire d'étudier les propriétés électriques de céramiques dans une large gamme de températures afin que la présence des secondes phases à l'état de traces soit décélée. Ainsi dans les céramiques NASICON que nous considérons comme pures d'après les autres méthodes d'analyse, les relaxations provoquées par des traces de zirconium deviennent visibles en dessous de - 10 °C (Fig. 7).

Une anomalie de propriété électrique est effectivement obtenue (Fig. 11) pour les basses teneurs en phase intergranulaire vitreuse (3 % recuit à 950 °C, 5 % recuit à 800 °C). Une étude plus fine (meilleure résolution expérimentale, teneur de verre variable entre 0.1 % et 10 %) serait nécessaire pour expliciter le phénomène.

Remerciements.

S. Chorlet est remercié pour sa contribution à la synthèse des composites et à la mesure de certaines propriétés électriques.

Bibliographie

- [1] De nombreuses références peuvent être trouvées in Solid State Ionics Conferences Proceedings, e.g. SSI 83, *Solid State Ionics* 9/10 (1983), SSI 85, *Solid State Ionics* 18/19 (1986).
- [2] HAGENMULLER, P. et VAN GOOL, W., eds, *Solid electrolytes* (Academic Press, New York) 1978.
- [3] WHEAT, T. A., AHMAD, A. et KURIAKOSE, A. K., eds, *Progress in Solid Electrolytes* (CANMET, Energy, Mines and Resources, Ottawa) 1983.
- [4] GORDON, R. S., MILLER, C. R., MAC ENTIRE, B. J., BECK, E. D. et RASMUSSEN, J. R., *Solid State Ionics* 3/4 (1981).
- [5] KURIAKOSE, A. K., WHEAT, T. A., AHMAD, A. et DIROCCO, J., *J. Am. Ceram. Soc.* 67 (1984) 179.
- [6] COLOMBAN, Ph., in: *Reactivity of Solids* (XI ICORS ; Dijon 27-8, 1-9 1984), Barret P. and Dufour L. C., Dufour, eds. (Elsevier, Amsterdam) 1985, p. 487.
- [7] COLOMBAN, Ph., *Solid State Ionics*, 21 (1986) 97.
- [8] PERTHUIS, H. et COLOMBAN, Ph., *Mater. Res. Bull.* 19 (1984) 621.
- [9] PERTHUIS, H. et COLOMBAN, Ph., *Ceramics Int.* 12 (1986) 39.
- [10] PHAM-THI, M., ADET, Ph., VELASCO, G. et COLOMBAN, Ph., *Appl. Phys. Lett.* 48 (1986) 1348.
- [11] LIANG, C. C., Pats U.S. 3, 730, 775 ; 3, 713, 897.
- [12] MAIER, J., *Solid State Ionics* 18/19 (1986) 1141.
- [13] COLOMBAN, Ph., in *Advances in Ceramics* 21 (1987).
- [14] VON ALPEN, U., BELL, M. F. et HÖFER, H. H., *Solid State Ionics* 3/4 (1981) 215.
- [15] BOILOT, J. P., SALANIÉ, J. P., DESPLANCHES, G. and LE POTIER, D., *Mat. Res. Bull.* 14 (1979) 1496.
- [16] KÖHLER, H. et SCHULTZ, H., *Mat. Res. Bull.* 18 (1986) 1143.
- [17] BAYARD, M. L. et BARNA, C. G., *J. Electroanal. chem.* 91 (1987) 201.
- [18] BOGUSZ, W., *Phys. Status Solidi* (A) 66 (1981) K 109.
- [19] BARJ, M., PERTHUIS, H. et COLOMBAN, Ph., *Solid State Ionics* 11 (1983) 157.
- [20] BOUQUIN, O., PERTHUIS et COLOMBAN, Ph., *J. Mat. Science Lett.* 4 (1985) 956.
- [21] BAUERLE, J. E., *J. Phys. Solids*, 30 (1969) 2657.
- [22] COLE, K. S., COLE, R. H., *J. Chem. Phys.* 9 (1941) 341.
- [23] MAC DONALD, J. R., *J. Electrochem. Soc.* 124 (1987) 1022.
- [24] SCHOULER, E., GIROUD, G. et KLEITZ, M., *J. Chim. Phys.* 9 (1973) 1309.
- [25] FABRY, P., SCHOULER, E. J. L. et KLEITZ, M., *Electrochim. Acta* 23 (1978) 539.
- [26] SCHOULER, E. J. L. in *Solid State Protonic Conductors III*, Goudenough J. B., Jensen J. et Potier A. eds (Odense University Press) 1985, p. 16.
- [27] COLOMBAN, Ph., Colloque Int. « Composites Céramique-Céramique », ABVC, Mons, 13-15 avril 1987, Silicates Industriels, à paraître.
- [28] THOMAS, M. G. S. R., BRUCE, P. G. et GOUDENOUGH, J. B., *J. Electrochem. Soc.* 132 (1985) 1521.
- [29] MOUGENEL, J. C. et KESSLER, H., in *Solid State Protonic Conductors III*, Goodenough J. B., Jensen J. et Potier A. eds (Odense University Press) 1985, p. 68.
- [30] PERTHUIS, H., thèse Paris 1983.