

HAL
open science

Liquid phase synthesis and sintering of Y₃NbO₇

Simon Guené-Girard, Veronique Jubera, Lucas Viers, Rémy Boulesteix,
Alexandre Maitre, Jean-Marc Heintz

► **To cite this version:**

Simon Guené-Girard, Veronique Jubera, Lucas Viers, Rémy Boulesteix, Alexandre Maitre, et al..
Liquid phase synthesis and sintering of Y₃NbO₇. *Ceramics International*, 2020, 46 (16, Part B),
pp.26361-26367. 10.1016/j.ceramint.2020.02.190 . hal-02634762

HAL Id: hal-02634762

<https://unilim.hal.science/hal-02634762>

Submitted on 24 Sep 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.

Liquid phase synthesis and sintering of Y_3NbO_7

S. Guené-Girard^{1*}, V. Jubera¹, L. Viers², R. Boulesteix², A. Maître² and J.-M. Heintz¹

¹ Univ. Bordeaux, CNRS, Bordeaux INP, ICMCB, UMR5026, F-33600 Pessac, France

² Univ. Limoges, CNRS, IRCER, UMR7315, F-87068 Limoges, France

* Corresponding author. Email address: simon.guene-girard@icmcb.cnrs.fr (S. Guené-Girard).

Abstract

A new liquid phase synthesis of Y_3NbO_7 is presented. The co-precipitation method was chosen and both nitrate or chloride precursors and as well as aqueous ammonium or ammonia hydrogen carbonate as precipitant were used to obtain the cubic fluorite phase. Purity of the powders was controlled by XRD and through the luminescence of the Eu^{3+} ions introduced as doping element during the synthesis process. Effect of the synthesis route on particle morphology was also investigated. Then, heat treatments in air were conducted to study the sintering behavior of the material obtained from chloride precursors precipitated in ammonia. The purity of the sintered pellets was controlled. Results demonstrate the Y_3NbO_7 phase is stable even for the highest temperatures and that a relative densification of 99.6 % is obtained.

Keywords

Y_3NbO_7 , Ceramics, Sintering, Niobate, Densification, Co-precipitation, liquid route synthesis

1) Introduction

Rare earth niobates (RE_3NbO_7) are materials that present interesting magnetic [1–3], dielectric [4,5], photocatalytic [6,7], electric or ionic conductivity [8–12] and optical properties [13,14]. Such properties could be related to the crystal structures of RE_3NbO_7 that exists in three different crystalline forms depending on the ionic radii of the rare earth atoms [3,15–19]. Orthorhombic (Pnma) and cubic pyrochlore ($\text{Fd}\bar{3}\text{m}$) structures are found for the largest cations, while the smallest radii RE (Dy, Ho, Er, Tm, Eu, Yb...) crystallize into a defect cubic fluorite structure ($\text{Fm}\bar{3}\text{m}$) [15,17]. Rare earth and niobium atoms are statistically distributed on cationic sites, as well as oxygen vacancies on anionic sites. This relative disordered structure leads to peculiar optical properties with a significant broadening of the 4f-4f transitions observed in an Eu-doped Y_3NbO_7 compound [13].

Because many optical applications require massive component, the implementation of these properties requires the elaboration of full densified RE_3NbO_7 -based ceramics. Sintering is one of the classical methods to obtain such materials. Thus, it is possible to obtain rare earth doped YAG transparent ceramic with laser properties similar to YAG single crystal [20]. Thus, concerning the RE_3NbO_7 composition, Spark Plasma Sintering (SPS) technique was successfully used by An *et al.* to obtain the cubic Lu_3NbO_7 transparent ceramics [21,22]. More recently, we studied the effect of SPS process on the sintering of isostructural Eu^{3+} -doped Y_3NbO_7 [14]. However, SPS remains quite a constraining method of densification in terms of apparatus, pressure and atmosphere, especially for optical properties. In addition, the strong reducing condition favors the reduction of Nb^{5+} into Nb^{4+} , which is detrimental to a satisfying transparency in the visible range. Therefore, pressure-less sintering of rare earth niobates appears as a potential alternative method to obtain massive component. Consequently, powder preparation optimization is necessary to ensure high purity of the phase and to optimize particle morphology and grain size distribution. The synthesis of Y_3NbO_7 matrix has been reported through different experimental routes : hydrothermal [7], glycothermal [23] and Pechini method [13,14,24]. In this work, we propose an alternative

synthesis process based on a co-precipitation method, leading to pure Y_3NbO_7 phase with a well-controlled particle morphology. The sintering behavior of the powder was then studied as a function of the temperature of heat treatment and dwell time.

2) Materials and methods

2.1) Powder synthesis

Different chemical routes have been investigated in this work to synthesize fine yttrium niobate powders (Y_3NbO_7), showing a high sinterability. Since europium cations can substitute yttrium ions with no influence on the fluorite structure due to close radii and equal oxidation number [25], Eu^{3+} doping (1 mol%) has been performed in order to use the lanthanide luminescence as structural probe. For all tested synthesis routes, the precursor for Nb was a niobium chloride powder ($NbCl_5$, 99.9 %, Alfa Aesar). Concerning rare earth elements, two different precursors were tested: yttrium/europium nitrate hydrate ($RE(NO_3)_3 \cdot 6H_2O$, 99.9 %, Alfa Aesar) and yttrium/europium chloride hydrate ($RECl_3 \cdot 6H_2O$, Alfa Aesar, 99.99 % purity).

Two different aqueous precursor solutions were considered: (i) the first one consisted in a solution of yttrium/europium nitrates while (ii) the second one was a solution of yttrium/europium chlorides, both dissolved in distilled water at 1.2 mol.L^{-1} . Each solution was then mixed with a solution of niobium chloride (0.4 mol.L^{-1}), dissolved in hydrochloric acid (HCl, 37 wt%, Scharlau), according to the Y_3NbO_7 stoichiometry. Chemical precipitation was conducted using a reverse-strike precipitation in order to obtain a better cations and particles size homogeneity [26]. The different cation solutions were added dropwise to a precipitant solution under continuous stirring. Two different basic aqueous precipitating solutions were also considered: Ammonia, (A, Fisher Chemicals) and Ammonia Hydrogen Carbonate (AHC, Sigma Aldrich) giving rise to four different synthesis routes. In the case of aqueous ammonia, the pH value was maintained to 9 during all the process by addition of supplementary ammonia. In the case of ammonia hydrogen carbonate, a solution in 20 % molar excess of AHC was used in order to insure

the full precipitation of the precursors as well as the neutralization of the excess HCl. After precipitation of all the precursors, the suspension obtained was aged during 3 days at room temperature under continuous stirring. The obtained amorphous product was recovered and washed by centrifugation several times, using successively distilled water and absolute ethanol. Once dried, the precipitate was grinded in a mortar and calcined in air at different temperatures. Four different powders were finally prepared. Table 1 provides the synthesis parameters and designations of these powders.

Table 1. Sample designations according to cation precursors and precipitant

Designation	Precursors	Precipitant
N-A	Y,Eu(NO ₃).6H ₂ O NbCl ₅	NH ₄ OH
N-AHC	Y,Eu(NO ₃).6H ₂ O NbCl ₅	NH ₄ HCO ₃
Cl-A	Y,EuCl ₃ .6H ₂ O NbCl ₅	NH ₄ OH
Cl-AHC	Y,EuCl ₃ .6H ₂ O NbCl ₅	NH ₄ HCO ₃

Also, Eu:YNbO₄ and Eu:Y₂O₃ powders were synthesized by similar chemical route. Such phases are expected to be found as impurities in the desired Y₃NbO₇ phase. Thus Eu³⁺ photoluminescence will be measured on these compounds and will be used as standards to verify the purity of Eu:Y₃NbO₇ (1 %mol) material. Eu:YNbO₄ (1 %mol) was prepared with the Cl-A route, by changing the cationic ratio. Eu:Y₂O₃ (1 %mol) was prepared by solid mixing of yttrium and europium nitrate and calcination at 1100 °C.

2.2) Sintering process

The sintering study was carried out only for the purest powder, obtained through the chloride/ammonia process (Cl-A powder). This Cl-A crystallized powder was planetary ball milled, sieved through a 100 µm mesh and pressed into green pellets by uniaxial pressing at room temperature (applied stress equal to 125 MPa). Sintering experiments were performed in air, in a

muffle furnace, up to 1700 °C with a heating rate of 10 °C/min. The sintering temperature varied from 1400 °C to 1650 °C and the sintering time from 1 h to 24 h.

2.3) Characterizations

Powders and pellets were analyzed at room temperature using X-ray diffraction technique (XRD). Diffraction patterns were collected on a PANalytical X'Pert MDP-PRO X-ray diffractometer with a Bragg–Brentano θ – θ geometry using Cu K α _{1,2} radiation ($8^\circ < 2\theta < 80^\circ$), with a step size of 0.02° and a counting time of 30 s. The photoluminescence properties of the Eu-doped powders and pellets were analyzed using a Horiba Fluorolog 3 spectrofluorimeter. The emission spectra were corrected for the transmission of the monochromator and the response of the photomultiplier. The equipment used consisted of a 450 W xenon lamp, an excitation double monochromator, an emission double monochromator and a thermo-electrically cooled photomultiplier tube.

The morphology of the powders was observed by scanning electron microscopy (TESCAN Vega II SBH SEM). Granulometry measurements were realized on a Pratica LA-950V2 apparatus from Horiba and the specific surface area was obtained by BET approximation (Brunauer-Emmett-Teller theory, 3Flex Micrometrics under N₂).

Shrinkage evolution of the powder was determined by dilatometric measurements, using a thermomechanical analyzer SETSYS Evolution TMA (SETARAM instrumentation). The pellet was firstly pressed under an uniaxial applied at 125 MPa at room temperature and then heated up to 1700 °C with a heating rate of 10 °C/min under flowing air. Green density of the pellets was determined from geometric measurements while sintered density was measured by Archimede's method in diethyl phthalate. These values are expressed as relative densities (d_{rel}) corresponding to the density of the pellets divided by the theoretical density of Eu-Y₃NbO₇, taken as $d_{th} = 5.436 \text{ g.cm}^{-3}$ (JCPDS N° 01-074-6421). Grain size measurements were performed on SEM micrographs of fractured samples for sintering temperature below 1525 °C and using the intercept

method (on 3 SEM micrographs) on a polished section after thermal etching for temperatures higher than 1525 °C.

3) Results and discussion

3.1) Role of the precipitant and the precursors

The diffraction patterns of the washed and dried precipitates are shown in Fig.1. The nature of the precipitant has a strong impact on the structure of the powder. The dried powders synthesized with ammonia solution are mainly amorphous, whereas synthesized powders with AHC show diffraction peaks that can be attributed to different phases of yttrium oxychloride, carbonate and hydroxide and niobium oxychloride. Numerous peaks were not attributed and can be related to nitrate, ammonium, carbonate and chloride sub-products from the different reactants. As the washing processes were the same for all routes, we concluded the observed species result from reaction between reactants.

Fig.1. XRD patterns of the as washed and dried powders.

For example, the TGA curve of CI-A powder reveals the elimination of several species, all along the temperature increase (Fig.2). As expected water and OH groups are decomposed up to 200 °C, followed by the decomposition of nitrate compounds up to 700 °C and finally elimination of

chlorides group at higher temperatures. A minimum calcination temperature of 900 °C was therefore used, as it allowed elimination of the majority of the synthesis' residues.

Fig.2. TGA curve of the Cl-A powder.

The dried precipitates were calcined at 900, 1100, 1400 °C to study the formation of the Y_3NbO_7 phase and its stability versus temperature. XRD patterns are presented in Fig.3. Heat treatment conducted at 900 °C was sufficient to observe the diffraction peaks of the expected compound. But additional contributions are detected for the AHC route. Indeed, powders obtained from the AHC route (N-AHC and Cl-AHC) are composed of three phases, Y_3NbO_7 (JCPDS N° 01-074-6421), Y_2O_3 (JCPDS N°88-2168) and $YNbO_4$ (JCPDS N° 72-2077). The presence of other phases than the fluorite one can be explained by a poor cation homogeneity due to the presence of the carbonate groups. YAG synthesis mechanism' by co-precipitation has been previously described in the literature [27], we propose a similar process. We suggest that the formation of the niobate phase may occur by precipitation of $Y(OH)_3$ particles followed by the diffusion of niobium ions into those particles. The carbonate groups might be an obstacle for the diffusion of niobium ions, explaining the poor homogeneity of the AHC co-precipitated powders. Furthermore, an increase of the temperature results in the disappearance of the Y_2O_3 sesquioxide. This could be explained by the reaction between Y_2O_3 and amorphous niobium compounds, leading to the increase of Y_3NbO_7 phase proportion via homogenization of cations by diffusion at high temperature. However, small diffractions peaks relative to $YNbO_4$ are still present at that temperature. Another

hypothesis may be based on the fluorite domain of existence. The Y_3NbO_7 composition belongs to a solid solution domain in which the cationic ratio $Nb/(Y+Nb)$ varies from about 21 % to 28 % [28,29]. The decrease of the Y_2O_3 amount in the solution may also reflect an enrichment of the cubic solid solution in yttrium leading to a cationic ratio inferior to the targeted 25 %. The modification of the fluorite composition may occur with precipitation of the $YNbO_4$ monoclinic phase.

The precipitates obtained with aqueous ammonia (N-A and Cl-A) show diffraction peaks consistent with the Y_3NbO_7 fluorine type structure, up to 1100 °C for both cation precursors (Fig.3 (a) and (b)). However, at 1400 °C, the N-A powder XRD pattern shows the presence of $YNbO_4$ peaks. This could be attributed to a partial decomposition of the fluorite phase into the monoclinic one, as it has already been observed for heat treatment of Y_3NbO_7 powders obtained from Pechini chemical routes [30].

Fig.3. XRD patterns of a) N-A, b) Cl-A, c) N-AHC, d) Cl-AHC powders, heat-treated at different temperature (Y_3NbO_7 , JCPDS N° 01-074-6421; $YNbO_4$, JCPDS N° 72-2077; Y_2O_3 , JCPDS N°88-2168).

The Cl-A powder synthesis route seems to be the most appropriate process to stabilize a pure and stable Y_3NbO_7 powder according to these first XRD analyses. Because of its high sensitivity, photoluminescence of Eu^{3+} was then used to check the absence of secondary phases. Emission spectra of the Cl-A powder calcined at 1100 °C and of two main secondary phases that can be expected in Y-Nb-O ternary system are presented in Fig.4. As already shown by Kim *et al.*[13], $Y_2O_3:Eu$ and $YNbO_4:Eu$ present sharp maximum emission lines for the hypersensitive $^5D_0 \rightarrow ^7F_2$ electric dipole transition, whereas Eu^{3+} ions present in the fluorite phase show large response due to the intrinsic disorder of this structure. By consequence, the spectral responses of the three phases can be easily discriminated and the photoluminescence can be applied as an efficient probe to validate the purity of the powder after synthesis. Since no sharp luminescence peaks have been detected in the 600-620 nm range corresponding to the energy of the hypersensitive transition mentioned above, we can conclude that the Cl-A powder is definitely pure without any secondary phase.

Fig.4. Photoluminescence spectra of a) $Y_2O_3:Eu$, b) $YNbO_4:Eu$, and c) Cl-A $Y_3NbO_7:Eu$ powder calcined at 1100 °C.

The morphology of the powders calcined at 1100 °C is presented in Fig.5. Significant variations in morphology can be observed depending on the chosen synthesis route. Firstly, nitrate precursor (N-A and N-AHC) leads to a weakly aggregated powder, with almost individual particles.

Whereas chloride precursor (Cl-A and Cl-AHC) provides a more aggregated powder with microsized aggregates. Secondly, particles which precipitated by aqueous ammonia (N-A and Cl-A) present a spherical morphology, similar in size for both precursors. Conversely, powders synthesized using AHC as precipitant display various morphologies and sizes. Fine non-aggregated particles are present as well as flakes. This combination of morphologies can be related to the XRD phase analysis that shows for this precipitant, the presence of three different phases, such as Y_3NbO_7 , Y_2O_3 and $YNbO_4$. Similar morphologies have been observed in the literature relative to the preparation of YAG powders using AHC as a precipitant and for high AHC concentration [31]. In this case, yttrium hydroxide precipitates as micrometer flake-shaped particles. Such large particles lead then to an increase of the diffusion distance needed to homogenize yttrium and niobium atoms, explaining the presence of several phases in the powder.

Fig.5. SEM micrographs of a) N-A, b) Cl-A, c) N-AHC, d) Cl-AHC powders, calcined at

1100 °C.

From a morphological point of view, the most interesting powder for sintering is the one resulting from the nitrate precursor and precipitated with ammonia. Indeed, in this latter case,

particles appear non agglomerated and spherical. However, XRD showed that this N-A powder was not pure at high temperature. Therefore, only the monophasic Cl-A powder that is stable at high temperature was studied in the following.

3.2) Study of the sintering behavior of the Cl-A powder

Fig.6. SEM micrograph of the calcined Cl-A powder after ball milling.

As the morphology was not fully satisfying for sintering, the Cl-A powder was planetary ball milled after calcination at 1100 °C. SEM micrograph (Fig. 6) shows the effective disaggregation of many agglomerates initially present in this powder. BET measurements gave a specific surface area of 17.1 m².g⁻¹. A BET equivalent particle size can be deduced from the surface area according to the following formula:

$$d_{\text{BET}} = \frac{k}{\rho * \text{SSA}}$$

where k , is a shape factor taken here as 6 assuming that particles are spherical, ρ the theoretical density (5.436 g.cm⁻³) and SSA the Specific Surface Area.

Under these conditions, a particle size of $d_{\text{BET}} = 68 \text{ nm}$ can be obtained. This result is quite consistent with the values of the average elementary particle size estimated from both image analysis of particles on SEM micrographs ($60 \pm 20 \text{ nm}$) and granulometry measurements (70 nm). This means that the particles of this powder can be considered almost spherical and weakly

agglomerated, resulting in a high green relative density value (51 %), considering the small grain size (less than 100 nm) and the compression method (dry and uniaxial).

The sintering curve of Cl-A sample is reported up to 1700 °C in Fig.7. The shrinkage starts at around 1200 °C. It also indicates that the initial niobate powder must not be calcined at temperatures higher than 1100 °C in order to avoid formation of hard aggregates that could not be released by ball milling. The shrinkage rate increases rapidly above 1200 °C and two steps can be observed. The first one, around 1500 °C, could be likely related to the densification within some more packed zones of the granular compact, those zones can results of remaining agglomerates that can be seen Fig. 6. The second step consist of the final densification of the pellet with a maximum of the shrinkage rate observed at 1650 °C. The final relative density of that sample sintered at 1700 °C was measured to be equal to 94.5 % which shows the pretty good densification ability of this powder, considering that Y_3NbO_7 phase is a refractory material that needs high temperatures to be fully densified.

Fig.7. Dilatometric curve of the Cl-A powder calcined at 1100 °C, ball milled and uniaxially pressed at 125 MPa.

The study of the isothermal sintering of the Cl-A powder at 1600 °C is presented in Fig.8. High relative densities are obtained from 1 h of treatment (Fig.8(a), $d_{rel} > 97$ %), confirming the good sinterability of this powder. The highest density is observed for a 6 h heat treatment: $d_{rel} = 99.6$ %. Grain growth is noticeable in these conditions, with an average grain size higher than 1 µm after

a 1 h sintering treatment. Naming G the grain size at a given temperature and G_0 the initial particle size, a classical $G^m - G_0^m$ law with $m = 3$ is observed for the last stage of sintering, up to 12 h of sintering (Fig.8(b)). It can be related to a pore control mechanism, through lattice diffusion, considering that the niobate phase is pure [32,33].

Fig.8. Influence of the sintering time at 1600 °C on a) relative density and b) grain size of sample Cl-A (insert shows the linear evaluation of $G^3 - G_0^3 = f(t)$).

To complete this study, the influence of the sintering temperature was studied for a 6 h dwell time (Fig.9). The maximum of densification is reached at 1600 °C with $d_{rel} = 99.6\%$ and the relative density remains stable up to 24 h (Fig.9(a)). The evolution of the microstructure of the sintered Cl-A pellets as a function of the temperature is presented in Fig.10. From 1400 °C, a very homogeneous microstructure can be observed with a regular distribution of porosity and a significant growth compared to the initial powder. At 1550 °C (Fig.10(c)), the third stage of sintering is reached with only closed porosity and microsized grains. At 1600 °C (Fig.10(d)), very few pores remain in the ceramic and the grains are homogeneous in size, around 2.6 µm. Grain growth evolution as a function of temperature is presented in Fig.9(b). A clear increase in size is noticed above 1550 °C, which is consistent with SEM micrographs (Fig.10) and with achieving a final density close to 100 %.

Fig.9. Evolution of a) the relative density and b) grain growth evolution of sample Cl-A as a function of the sintering temperature (dwell time = 6 h).

Fig.10. SEM micrographs of pellets sintered 6 h at a) 1400 °C (fracture), b) 1500 °C (fracture), c) 1550 °C (thermally etched surface), and d) 1600 °C (thermally etched surface).

The representation of all these experiments can be summarized on a sintering map (Fig.11). A unique trajectory is obtained, showing a clear predominance of densification over grain growth up to a relative density of 99 %, meaning that full density can be achieved with our powder.

X-ray diffraction pattern of a pellet sintered at 1600 °C for 6 h and the corresponding photoluminescence spectrum are presented in Fig.12. No diffraction peaks of secondary phases can be observed on the XRD analysis. In addition, the photoluminescence spectrum shows a unique spectral repartition which is characteristic of the Eu^{3+} -doped Y_3NbO_7 . The Y_3NbO_7 ceramic, synthesized by the ammonia precipitation method (Cl-A) and sintered at 1600 °C is not only dense but is also stable at high temperature, showing no phase decomposition.

Fig.11. Sintering map of sample Cl-A.

The best density achieved by natural sintering of this Cl-A powder is $d_{\text{rel}} = 99,6 \%$, for a 1600 °C heat treatment during 6 h. It shows that the composition as well as the particles morphology of the initial powder were well controlled. Considering that this powder has a high sintering potential (see the sintering map), some improvements could likely be made, in order to reach full density ($d_{\text{rel}} = 100 \%$). For example, the initial packing of the powder before sintering can be improved using slip casting technics or the densification itself with the use of alternative sintering technics like vacuum sintering or high isostatic pressure sintering.

Fig.12. a) XRD pattern and b) photoluminescence spectrum of a pellet sintered 6 h at 1600 °C.

4) Conclusions

The synthesis of a pure Y_3NbO_7 powder, presenting a high sinterability was investigated through a liquid phase synthesis. A co-precipitation route was developed using chloride precursors and aqueous ammonia as precipitant. The synthesized product was calcined at 1100 °C. Crystallization of a pure cubic fluorite phase was validated by XRD and the Eu^{3+} spectral distribution. Preparation of the powder by ball-milling leads to high green densities and an excellent sinterability: a 99.6 % relative density was measured on a pellet sintered in air at 1600 °C during 6 h. The sintering map indicates that a full densification could be reached. Effort on green preparation and alternative sintering technics will have to be performed in order to reach full densification and transparency.

Acknowledgments

The authors thank the CNRS, the Region Nouvelle-Aquitaine. This study was carried out with financial support of the Region Nouvelle-Aquitaine (MISTRAL program n° 2017-1R50311) in the frame of “the Investments for the future” Program IdEx Bordeaux – LAPHIA (ANR-10-IDEX-03-02)

References

- [1] M. Wakeshima, Y. Hinatsu, Magnetic properties and structural transitions of orthorhombic fluorite-related compounds Ln_3MO_7 (Ln=rare earths, M=transition metals), *Journal of Solid State Chemistry*. 183 (2010) 2681–2688. <https://doi.org/10.1016/j.jssc.2010.09.005>.
- [2] J.F. Vente, R.B. Helmholtz, D.J.W. IJdo, The Structure and Magnetic Properties of Pr_3MO_7 with M = Nb, Ta, and Sb, *Journal of Solid State Chemistry*. 108 (1994) 18–23. <https://doi.org/10.1006/jssc.1994.1003>.
- [3] Y. Doi, Y. Harada, Y. Hinatsu, Crystal structures and magnetic properties of fluorite-related oxides Ln_3NbO_7 (Ln=lanthanides), *Journal of Solid State Chemistry*. 182 (2009) 709–715. <https://doi.org/10.1016/j.jssc.2008.12.012>.
- [4] L. Cai, J.C. Nino, Phase formation and dielectric properties of $\text{Ln}_2(\text{Ln}'_{0.5}\text{Nb}_{0.5})_2\text{O}_7$ (Ln=rare earth element), *Journal of the European Ceramic Society*. 30 (2010) 307–313. <https://doi.org/10.1016/j.jeurceramsoc.2009.05.026>.
- [5] L. Cai, J.C. Nino, Structure and dielectric properties of Ln_3NbO_7 (Ln=Nd, Gd, Dy, Er, Yb and Y), *Journal of the European Ceramic Society*. 27 (2007) 3971–3976. <https://doi.org/10.1016/j.jeurceramsoc.2007.02.077>.
- [6] R. Abe, M. Higashi, K. Sayama, Y. Abe, H. Sugihara, Photocatalytic Activity of R_3MO_7 and $\text{R}_2\text{Ti}_2\text{O}_7$ (R = Y, Gd, La; M = Nb, Ta) for Water Splitting into H_2 and O_2 , *J. Phys. Chem. B*. 110 (2006) 2219–2226. <https://doi.org/10.1021/jp0552933>.
- [7] J. Zhao, Q. He, B. Yao, Q. Zhang, T. Zhang, Q. Wang, X. Han, Hydrothermal synthesis of Y_3NbO_7 nanowires for the photocatalytic degradation of omeprazole sodium, *Ceramics International*. 41 (2015) 7669–7676. <https://doi.org/10.1016/j.ceramint.2015.02.095>.
- [8] H. Yamamura, Electrical conductivity of the systems $(\text{YM})_3\text{NbO}_7$ (M=Ca, Mg) and Y_3NbMO_7 (M=Zr and Ce), *Solid State Ionics*. 123 (1999) 279–285. [https://doi.org/10.1016/S0167-2738\(99\)00098-3](https://doi.org/10.1016/S0167-2738(99)00098-3).
- [9] D. Marrocchelli, P.A. Madden, S.T. Norberg, S. Hull, Cation composition effects on oxide conductivity in the $\text{Zr}_2\text{Y}_2\text{O}_7$ – Y_3NbO_7 system, *Journal of Physics: Condensed Matter*. 21 (2009) 405403.
- [10] S.T. Norberg, I. Ahmed, S. Hull, D. Marrocchelli, P.A. Madden, Local structure and ionic conductivity in the $\text{Zr}_2\text{Y}_2\text{O}_7$ – Y_3NbO_7 system, *J. Phys.: Condens. Matter*. 21 (2009) 215401. <https://doi.org/10.1088/0953-8984/21/21/215401>.
- [11] A. Chesnaud, M.-D. Braidá, S. Estradé, F. Peiró, A. Tarancón, A. Morata, G. Dezanneau, High-temperature anion and proton conduction in RE_3NbO_7 (RE = La, Gd, Y, Yb, Lu) compounds, *Journal of the European Ceramic Society*. 35 (2015) 3051–3061. <https://doi.org/10.1016/j.jeurceramsoc.2015.04.014>.
- [12] L. López-Conesa, J.M. Rebled, M.H. Chambrier, K. Boulahya, J.M. González-Calbet, M.D. Braidá, G. Dezanneau, S. Estradé, F. Peiró, Local Structure of Rare Earth Niobates (RE_3NbO_7 , RE = Y, Er, Yb, Lu) for Proton Conduction Applications [†], *Fuel Cells*. 13 (2013) 29–33. <https://doi.org/10.1002/fuce.201200136>.
- [13] K.-Y. Kim, A. Durand, J.-M. Heintz, A. Veillere, V. Jubera, Spectral evolution of Eu^{3+} doped Y_3NbO_7 niobate induced by temperature, *Journal of Solid State Chemistry*. 235 (2016) 169–174. <https://doi.org/10.1016/j.jssc.2015.12.023>.
- [14] K.-Y. Kim, U.-C. Chung, B. Mutulet, F. Weill, A. Demourgues, J. Rossit, J.-M. Heintz, A. Veillere, V. Jubera, Tailoring the Composition of Eu^{3+} -Doped Y_3NbO_7 Niobate: Structural Features and Luminescent Properties Induced by Spark Plasma Sintering, *Inorganic Chemistry*. 56 (2017) 4495–4503. <https://doi.org/10.1021/acs.inorgchem.7b00088>.
- [15] J.G. Allpress, H.J. Rossell, Fluorite-related phases Ln_3MO_7 , Ln= rare earth, Y, or Sc, M= Nb, Sb, or Ta. I. Crystal chemistry, *Journal of Solid State Chemistry*. 27 (1979) 105–114.
- [16] H.J. Rossell, Fluorite-related phases Ln_3MO_7 , Ln = rare earth, Y or Sc, M = Nb, Sb, or Ta, *Journal of Solid State Chemistry*. 27 (1979) 115–122. [https://doi.org/10.1016/0022-4596\(79\)90150-6](https://doi.org/10.1016/0022-4596(79)90150-6).

- [17] W.W. Barker, The systems Y₂O₃-Nb₂O₅ and Ho₂O₃-Nb₂O₅: the cubic solid-solution region, *Journal of Materials Science Letters*. 3 (1984) 492–494. <https://doi.org/10.1007/BF00720980>.
- [18] K.P.F. Siqueira, J.C. Soares, E. Granado, E.M. Bittar, A.M. de Paula, R.L. Moreira, A. Dias, Synchrotron X-ray diffraction and Raman spectroscopy of Ln₃NbO₇ (Ln=La, Pr, Nd, Sm-Lu) ceramics obtained by molten-salt synthesis, *Journal of Solid State Chemistry*. 209 (2014) 63–68. <https://doi.org/10.1016/j.jssc.2013.10.015>.
- [19] M.A. Subramanian, G. Aravamudan, G.V. Subba Rao, Oxide pyrochlores — A review, *Progress in Solid State Chemistry*. 15 (1983) 55–143. [https://doi.org/10.1016/0079-6786\(83\)90001-8](https://doi.org/10.1016/0079-6786(83)90001-8).
- [20] A. Ikesue, T. Kinoshita, K. Kamata, K. Yoshida, Fabrication and Optical Properties of High-Performance Polycrystalline Nd:YAG Ceramics for Solid-State Lasers, *Journal of the American Ceramic Society*. 78 (1995) 1033–1040. <https://doi.org/10.1111/j.1151-2916.1995.tb08433.x>.
- [21] L. An, A. Ito, T. Goto, Fabrication of transparent Lu₃NbO₇ by spark plasma sintering, *Materials Letters*. 65 (2011) 3167–3169. <https://doi.org/10.1016/j.matlet.2011.07.010>.
- [22] L. An, A. Ito, T. Goto, Transparent Lu₃NbO₇ bodies prepared by reactive spark plasma sintering and their optical and mechanical properties, *Ceramics International*. 39 (2013) 383–387. <https://doi.org/10.1016/j.ceramint.2012.06.038>.
- [23] H. Kominami, M. Inoue, T. Inui, Formation of niobium double oxides by the glycothermal method, *Catalysis Today*. 16 (1993) 309–317. [https://doi.org/10.1016/0920-5861\(93\)80070-H](https://doi.org/10.1016/0920-5861(93)80070-H).
- [24] T. Okubo, M. Kakihana, Low temperature synthesis of Y₃NbO₇ by polymerizable complex method: Utilization of a methanol-citric acid solution of NbCl₅ as a novel niobium, (n.d.) 4.
- [25] R.D. Shannon, Revised effective ionic radii and systematic studies of interatomic distances in halides and chalcogenides, *Acta Cryst A*. 32 (1976) 751–767. <https://doi.org/10.1107/S0567739476001551>.
- [26] C. Marlot, E. Barraud, S. Le Gallet, M. Eichhorn, F. Bernard, Synthesis of YAG nanopowder by the co-precipitation method: Influence of pH and study of the reaction mechanisms, *Journal of Solid State Chemistry*. 191 (2012) 114–120. <https://doi.org/10.1016/j.jssc.2012.02.063>.
- [27] P. Palmero, R. Traverso, Co-Precipitation of YAG Powders for Transparent Materials: Effect of the Synthesis Parameters on Processing and Microstructure, *Materials*. 7 (2014) 7145–7156. <https://doi.org/10.3390/ma7107145>.
- [28] R. Miida, F. Sato, M. Tanaka, H. Naito, H. Arashi, Locally Modulated Structures of Fluorite-Related Y₂O₃-Nb₂O₅ Solid Solutions, *Journal of Applied Crystallography*. 30 (1997) 272–279. <https://doi.org/10.1107/S0021889896013283>.
- [29] J.-H. Lee, M. Yashima, M. Kakihana, M. Yoshimura, Phase Diagram and Oxygen-Ion Conductivity in the Y₂O₃-Nb₂O₅ System, *Journal of the American Ceramic Society*. 81 (1998) 894–900.
- [30] K.Y. Kim, A. Veillere, U.-C. Chung, V. Jubera, J.-M. Heintz, Spark plasma sintering and decomposition of the Y₃NbO₇:Eu phase, *J Mater Sci*. 53 (2018) 1731–1742. <https://doi.org/10.1007/s10853-017-1655-8>.
- [31] L. Wang, H. Kou, Y. Zeng, J. Li, Y. Pan, X. Sun, J. Guo, The effect of precipitant concentration on the formation procedure of yttrium aluminum garnet (YAG) phase, *Ceramics International*. 38 (2012) 3763–3771. <https://doi.org/10.1016/j.ceramint.2012.01.022>.
- [32] M.N. Rahaman, Ceramic processing and sintering, in: *Ceramic Processing and Sintering*, Marcel Dekker Inc, New York, 2003: pp. 585–603.
- [33] R.J. Brook, Treatise on materials science and technology. Vol. 9 : Ceramic fabrication processes, in: F.F.W. Wang ed, New York, 1976: pp. 331–364.