

Raman Identification of Ancient Stained Glasses and their degree of deterioration

Philippe Colomban, Marie-Pierre Etcheverry, Magali Asquier, Mathieu Bounichou, Aurélie Tournié

▶ To cite this version:

Philippe Colomban, Marie-Pierre Etcheverry, Magali Asquier, Mathieu Bounichou, Aurélie Tournié. Raman Identification of Ancient Stained Glasses and their degree of deterioration. Journal of Raman Spectroscopy, 2006, 37, pp.614-626. hal-00120398

HAL Id: hal-00120398

https://hal.science/hal-00120398

Submitted on 14 Dec 2006

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.

The aim of this investigation was to establish a Raman procedure for on-site identification of stained glass windows and their deterioration level. A large selection of ancient glasses and modern replica have been analysed with IR and Raman spectroscopy, optical microscopy and EDS. Criteria for *in situ* Raman measurements of the weathering degree of ancient stained glasses are proposed.

Raman Identification of Ancient Stained Glasses and their degree of deterioration

Philippe Colomban, Marie-Pierre Etcheverry, Magali Asquier, Mathieu Bounichou, Aurélie Tournié

Raman Identification of Ancient Stained Glasses and their degree of deterioration

Philippe Colomban^{1*}, Marie-Pierre Etcheverry², Magali Asquier¹, Mathieu Bounichou¹, Aurélie Tournié¹

Abstract

The aim of this investigation was to establish a Raman procedure for on-site identification of stained glass windows and their deterioration level. This study of a representative series of stained glass pieces dating from the 13th-17th, 19th and 21st centuries made it possible to classify the glasses into four types: Type 1 (rare, Ca-rich Na silicate), Type 2 (rare, Na-rich, Ca silicate), Type 3 (more frequent, K-Ca silicate) and a variant of Type 3, referred to as 3bis. Ion exchange of the alkali cations has been made in boiling sulphuric acid and related to structural and compositional changes, which have been analysed with IR and Raman spectroscopy, optical microscopy and EDS. Measurements of the film thickness show a great discrepancy between the ion exchange rates of K-Ca (Type 3: 60 µm/h) and Na-Ca (Type 2: 15 μm/h) silicates with that of Type 1 Ca-silicate (0.05 μm/h). IR and Raman spectra provided proof that the nanostructure of the glass has been modified, chiefly by the downwards (Raman) and upwards (IR) shift of the position of the main Si-O stretching peak and a decrease in the intensity of the Boson peak, as well as the Raman 580 cm⁻¹ Si-O bending peak. The decrease in intensity of the narrow ~950 cm⁻¹ Raman peak, assigned to (earth)alkali nano crystallites in the glassy network, is correlated to K/Na ion loss and glass weathering. Consequently Type 3bis samples are in fact glasses, from which the surface is depleted of K/Na ions. Optical micrographs support the macroscopic compositional and structural heterogeneity of the ancient glasses. This work demonstrates the potential of Raman scattering for *in situ* measurements of the weathering degree of ancient stained glasses.

Keywords: glass, silicate, conservation, Raman spectroscopy, IR, weathering, stained-glass window

*corresponding author fax: 33 1 4978 1118

philippe.colomban@glvt-cnrs.fr

¹Laboratoire de Dynamique, Interaction et Réactivité (LADIR), UMR 7075 Centre National de la Recherche Scientifique & Université Pierre et Marie Curie, 2 rue Henri Dunant, 94320 Thiais, France

¹Laboratoire de Recherche des Monuments Historiques (LRMH), 29 rue de Paris, 77420 Champs-sur-Marne, France

INTRODUCTION

The weathering of stained glass windows of ancient churches and cathedrals results in colour changes and in some instances even severe physical damage [1-15]. The environment to which the glass is exposed greatly influences the deterioration rate and even museum conservation wood cases promote the deterioration of glass items [16]. Alteration of the glass is attributed to a reaction between the glass surface and aqueous solutions in a two-stage process [6-15]. The first stage is an ion exchange process between protonic species from the surface liquid and an alkali ion, which is removed from the glass and results in the formation of an alkaline wet film on the surface. This film becomes increasingly alkaline and above pH 9 the second stage occurs, with decomposition of the silica network. As a non-destructive technique, Raman spectroscopy has proved its potential in the analysis of the structure of amorphous silicates [17-22]. However, a lot of information about the production process still remains written in the sample and non-destructive Raman analysis of the micro-structure (by analysing different positions with a microscopic resolution) and nano-structure (through the analysis of the Raman spectra itself) offers a way to retrieve the information, which assists in the identification and sometimes dating of ancient artifacts. On-site analysis is now possible with the use of portable instruments [18]. Many properties of a glass depend on its chemical composition, which is a result of the kind and ratio of the raw materials used in the batch (mixture of raw materials). All applications in the science, art and technology of glass, glazes and enamels consist out of a controlled modification of the 3D Si-O network by replacement of Si⁴⁺ covalent bonded atoms by non-covalent bonded atoms, hence decreasing the number of Si-O bridges and the connectivity of the network. Consequently, the melting temperature (and the viscosity at a given temperature) decreases. Other physical/chemical properties related to the density and network connectivity (thermal expansion, ion diffusion, reactivity, etc.) are modified accordingly. Direct relationships between the silica content, or more precisely the ratio between the glass-former (chiefly Si and Al -oxides) and the flux (Na, K, Ca, Pb oxides) content and the properties of glassy silicates have been established for a long time (Seeger's rules and modern developments by Stevels, Huggins, etc [see e.g. references in 12]). Because strong covalent bonded structures have Raman signatures orders of magnitude larger than those of ionic ones, the Raman spectrum of a silicate consists, as a first approximation, solely out of the signature of the Si-O network (Si-O stretching, bending and librational/collective modes) [21]. Because a SiO₄ tetrahedron is a solid chemical and vibrational entity (molten silicates retain a strong polymeric character), it is well established

that the different tetrahedral arrangements: a isolated tetrahedron referred to as Q_0 , tetrahedra linked by a common oxygen atom (Si₂O₇ or Q₁), tetrahedra linked by sharing 2 oxygen atoms (three (Si₃O₉) and n tetrahedral-cycles: Q₂), by sharing 3 oxygen atoms (e.g. in some chains, ribbons and layers) and Q₄ (as in pure SiO₂) have characteristic Raman signatures [18-22]. Our first purpose is the classification of representative samples of ancient (Middle Age) and recent (19th century) stained glasses from various cathedrals and churches of France (Amiens, Le Mans, Beauvais, Strasbourg, Rouen and Aube country, ...), and glass replicas specially prepared for conservation studies (Sainte-Chapelle, Paris, Saint-Urbain, Troy and Köln Dom, 21st c, [23,24]). We will try to establish the Raman signatures of the different types of compositions used in the preparation of stained glasses: sodium-rich (probably prepared from sodium carbonate or other salts) [12] or potassium-rich (most likely prepared from plant ash) ancient glasses [12], in order to define a database for on site identification. One sample of each type was selected to use for ionic exchange in boiling sulfuric acid. This technique has previously been used to study the corrosion mechanism of sophisticated glass and glassceramics used in the aeronautic industry [25], in particular to highlight the diffusion path distribution [26,27]. Our objective is the quantification the degree of weathering and a better understanding of the glass window deterioration mechanisms.

EXPERIMENTAL

Samples

The objects analyzed are listed in Table 1. A selection of them is shown in Plate 1. Pieces of stained glass windows were analyzed as received, without any cleaning or preparation.

Ion exchange

Ion exchange was performed in a Pyrex round bottomed flask using concentrated sulfuric acid, with the volume of acid ~100 times the sample volume [28]. We used a sand filled box with a resistor, able to reach 500°C, inside. A glass double tube with water-cooling was used to condense the sulfuric acid vapor. Placing the flask in hot sand rapidly heated the samples, which were then exposed to the treatment process for time durations ranging between 5 minutes and 20 hours. Samples were washed in water 3 times and placed in an ultrasonic device for a few minutes to eliminate any soluble sulfates.

Techniques

A multichannel notch-filtered INFINITY spectrograph (Jobin-Yvon-Horiba SAS. Longjumeau, France) equipped with a Peltier cooled CCD matrix and two "XY" spectrographs (Dilor, Lille, France) equipped with a double monochromator filter and a backilluminated, liquid nitrogen-cooled, 2000 x 256 pixels CCD detector (Spex, Jobin-Yvon-Horiba Company) were used to record Raman spectra between 10 (XY instrument)/150 (INFINITY instrument) and 2000 cm⁻¹, using 457, 488, 514.5, 532, and 647.1 nm exciting lines (Ar⁺-Kr⁺, YAG, and He-Ne lasers). The power of illumination ranged between 0.5 mW (INFINITY instrument, red samples) and 10 mW (XY instrument, nearly colourless samples) as a function of the sample colour, instrument, and wavelength. Backscattering illumination and collection of the scattered light were made using a macro-setting (volume analysed ~ 500 μm)³ and through an Olympus confocal microscope (long focus Olympus x50, x80 or x100 objective, total magnification x500, x800 or x1000). A systematic examination was made of the glass surface with the x50 objective. Ion-exchanged samples were analysed using the macro setting (XY instrument) and the x100 objective (Infinity instrument); we decreased the size of the confocal hole, in order to reduce the size of the in-depth analysed volume to a few microns. The spectrometer microscope was used to record optical micrographs.

IR spectra were obtained of samples pressed into CsI pellets, using a 980 Perkin Elmer double-beam spectrometer. Pieces were broken off, in order to separate visually, grains made of pristine glass from those made of corroded film and then each part was separately powdered in an agate mortar.

Compositions

A scanning electron microscope (LEO 1530 instrument) was used for the semi-quantitative determination of the compositions of ion-exchanged samples. The samples were cut in 3–5 mm plates and covered with a thin Au-Pd film. The EDX analysis (EGG instrument, Bruker software) was then performed in the range between 1 and 15 keV. The analysis could be performed on an area several µm in diameter.

A series of samples from the bulk of the material were embedded in a polyester SODEMI H59 resin, polished and observed using a Jeol JSM 5600 Low –Vacuum SEM; further analyses of the microstructure were made using a Jeol JSM 840 in order to determine mean glass composition (Link ISIS system, ZAF quantitative correction method). Compositions of glass

replicas made in the 21st century are taken from ref [23]. These K-lime silica glasses, replicating 13th and 14th centuries glass compositions of three ancient monuments, were exposed *in situ* during one year in-field experimentation by VIDRIO, the European programme for stained-glass window conservation [24].

Peak fitting and data processing

In undertaking a curve fit of the Raman spectra, a linear baseline was first subtracted using LabSpec® software as previously discussed [29]. We selected a 4-segment baseline: ~150-700, 700-890, 890-1300 and 1300-1700 cm⁻¹ for a reproducible separation of the different components of the Raman signatures. The same spectral windows were used for the extraction of the components using the Origin® software peak-fitting module (Microcal Software, Inc.). The integral area, the bandwidth and the centre of gravity were calculated for each component using the Q_n model [21,22]. This model allows for a comparison of the glassy silicate nanostructure over a large composition range. A Gaussian shape was chosen for all Raman lines assigned to glassy silicates because of the amorphous state of the examined materials. A Lorentzian shape was used for narrow components.

Silicate structures consist of more or less connected (polymerized) SiO_4 tetrahedra. Because the SiO_4 tetrahedron is a very well defined vibrational and structural entity, its different configurations have specific vibrational fingerprints. The different spectral components provide information on the connectivity of the SiO_4 polymeric units and thus on the glass composition, nanostructure and processing temperature. A clear differentiation is possible through the relative intensities of the components of the Si-O stretching and bending modes at ca. 1000 and 500 cm⁻¹ respectively and I_P , the polymerisation index, defined as $I_P = A_{500}/A_{1000}$ with A being the area under the Raman band. From the literature ([17-23] and refs therein) the different spectral components of the stretching envelope were assigned to specific silica vibrations. The following assumptions were made: i) for the Si-O stretching range extending from 700 to 1300 cm⁻¹ (see previous work), we postulated 5 components namely Q_0 , Q_1 , Q_2 , Q_3 and Q_4 according to the number of oxygen atoms bonded per tetrahedron, ii) we also postulated 5 bands with similar bandwidths for Si-O bending components iii) one or two narrow bands were added, if necessary, to take crystalline phases into account.

RESULTS

Classification

Fig. 1 shows representative Raman spectra recorded on the samples listed in Table 1 (photographs in Plate 1). In this preliminary work, we identified 3 types of Raman signatures, referred to as Type 1, 2 and 3 (see Fig. 2 for selected spectra with decomposition of the Q_n components and Table 2 for the corresponding Q_n and I_p values). The signatures of red flashed glass and of silver-yellow painted glass will not be considered here, because of the unique character of the Raman signature of material with a metal nanoprecipitate distribution [30].

Type 3 glass corresponds to group 6 (" K_2O+CaO " glass) according to our previous classification of glassy silicates [17,21,29] whilst Type 1 and Type 2 glasses belong to group 3 (" Na_2O+K_2O+CaO " glass), a group which encompass most of the ancient glasses, e.g. the Phoenician-Roman glasses [31]. Characteristic component wavenumbers and peak areas are given in Table 2: after subtraction of a linear segment baseline (see refs [22] & [29] for a discussion of the procedure). The Type 3 signature consists in a strong Si-O bending peak at 590-620 cm⁻¹ and a strong broad Si-O stretching peak at ~1080-1090 cm⁻¹, with a narrow peak at ~950 cm⁻¹.

The Type 2 signature is rare (only one occurrence, the AM19jaune glass); the intensity of the 950 cm⁻¹ peak is greatly diminished and the main Si-O stretching mode peaks at ~1100 cm⁻¹. Additionally, a rather strong peak is observed at ~460 cm⁻¹. The Type 1 signature is recognizable from the 950-995 cm⁻¹ doublet and the rather large area of the 450 cm⁻¹ band. An additional Type 4 signature is observed in the red copper doped layer of flashed glass with a characteristic strong ~500 cm⁻¹ component and 625 cm⁻¹ shoulder [30] and will not be discussed in this paper.

A group of glass that we refer to as 3bis has a signature, which are similar to the Type 3 signature but with the following obvious differences: the intensity of the 450 cm⁻¹ broad peak is larger and many components are observed. Note that all these glasses exhibit a lot of corrosion dots (Plate 1).

Comparison with the EDS analysis shows that Type 1 glass is a Ca-rich, Na containing silicate, Type 2 glass is Na-rich, Ca-based silicate and Type 3 glass a K-Ca silicate (Fig. 3). Table 3 compares the mean compositions of a selection of glass of each group (ancient, modern and glass replicas). Obviously, the large structural differences evidenced from the

Raman spectra are less clear from the simple comparison of the oxide content. The CaO/Na_2O and CaO/K_2O content ratio must be considered.

Ion exchange and reactivity of the different glasses

Fig. 4 compares the sample sections obtained by breaking the representative glass pieces after 20h thermal treatment in boiling concentrated sulfuric acid. The pristine state and initial color still remains in the core of the bulk of the sample. A more or less thick white or pale colored film is formed all over the surface. The mechanical strength of the film is still high, which is an indication that the glass network connectivity has been preserved. However the loss of transparency indicates that micro-cracks, pores and/or second phases have formed. The thickness of the film has been measured and plotted as a function of time and square root of time in Fig 5. Optical observations on representative sections and surfaces are given in Fig. 6 and the compositional change is illustrated with the EDS spectra in Fig. 3.

The motivation in using sulfuric acid attack is to accelerate the exchange of mobile cations with H_3O^+ ions, which was confirmed by the presence of the characteristic bending mode at 1750 cm⁻¹ in the IR spectra of the glass [28-32] (see Fig. 7). More complex protonic entities are however possible [28,32,33]. It is thus easy to analyze the glass modification with a variety of techniques, including vibrational spectroscopy, a very powerful technique for the study of amorphous silicates.

Type 1 glass is almost insensitive to the action of sulfuric acid. The thickness of the layer modified after 20 h in sulfuric acid comprises only a few microns ($\sim 0.05 \, \mu m/h$). On the other hand the film layer reaches $\sim 350 \, \mu m$ ($\sim 15 \, \mu m/h$) and $\sim 600 \, \mu m$ ($\sim 30 \, \mu m/h$) for Type 2 and Type 3 glasses after the same duration of chemical attack (Fig. 5). Plots as a function of the square root of time show a two-step process, first a very slow one and then a fast one with the same activation energy for Type 2 and 3 glasses (straight lines are parallel). EDS analyses show strong K, Na and moderate Ca-Al loss.

The examination of the microstructure (Fig. 6) showed different phenomena. We will discuss only the results obtained on Type 3 samples after 5 minutes and 20 h in sulfuric acid, which is representative of the main features.

After 5 minutes in boiling sulfuric acid we observe a modification of the surface: a lot of cracks are formed in the first 10 µm of the outer surface and then a regular network of microcracks perpendicular to the surface extend to hundreds of microns deep. This kind of crack formation is consistent with glass shrinkage, as observed for many (earth)alkali silicates

[25,26], due to the loss of K ions (Fig. 3). The rather regular distance between the cracks perpendicular to the surface arises from a combination of the shrinkage value due to ion exchange and the mechanical strength of the glass. Note that the distance between cracks is about 10 times smaller in the outer surface. This indicates that the composition of the external surface is different from the bulk and/or that the deterioration mechanism was different, according to the two-step behaviour observed on the thickness plotted as a function of the square root of time.

After 20 h in sulfuric acid, six different layers are observed (Fig. 6c), from the top surface to the pristine glass core:

- a surface layer, in which K⁺ (and/or Na⁺) ions has been exchanged by protonic species; this layer is not optically clear anymore. Note that the interface between the opaque surface layer and the substrate is not flat, indicating a large variation in glass reactivity.
- an optically clear layer, with cracks perpendicular to the surface (as observed after 5 min treatment (Fig 6b), in which fractal animal figures are visible.
- a dark nearly flat interphase is observed, superimposed on a layer with some corrosion pathways and cracks.
- Finally, at the interface with the pristine glass, complex round figures indicate localized modifications, which could be linked to heterogeneity in the composition of the pristine glass.

Examination of the glass surface from the top (Fig. 6d) shows a rather regular crack network made of circle cracks linked by rather linear cracks. Such regular circle distribution can be correlated to an ordered heterogeneity.

IR spectra have been obtained of Type 2 and Type 3 powdered cores and films (Fig. 7). Nanostructural changes are evident with the shift of the peak maxima of certain peaks (for example the Si-O-Si mode shifts from 770/775 to 795/800 cm⁻¹ for Type 2 and Type 3 glasses) and the disappearance of many shoulders (e.g. the 950 cm⁻¹ on the main Si-O asymmetric stretching mode). Additionally a weak peak at ~1740 cm⁻¹ is observed in ion-exchanged materials, owing to the substitution of alkali ions by oxonium [26,28,32] and the compositional changes illustrated in Fig. 3: see the strong decreases of the Na and K (and Al) EDS signature in films.

In this preliminary investigation, we limited our Raman analyses to the upper surface. The analysis of the interphase between the homogeneous film and the sound pristine glass will be

presented in a further paper. Representative Raman spectra are given in Fig. 8 for samples after different periods of time attack in sulfuric acid. We observe:

- a shift of the main Si-O stretching peak from ~ 1090 (Type 1 and 2 glass) or 1075 cm⁻¹ (Type 3 glass) to 1080 (Type 1), 1070 (Type 2) and 1060 (Type 3) cm⁻¹.
- a decrease of the intensity of the broad Si-O bending peak (~570 cm⁻¹) and of the ~950 cm⁻¹ narrow component.
- a decrease of the Boson peak.

All these changes indicate a modification of the silicate network according to shrinkage and the loss of Na⁺, K⁺ and to a lesser extent of Al³⁺ and Ca²⁺ ions.

DISCUSSION

Important results were obtained from this preliminary study Firstly, ion-exchange substitution of K^+ and Na^+ ions induced clear modifications of the Raman signature and strong discrepancies are observed between the different types of glass. Obviously the 3bis Type glass corresponds to weathered silicates in the analyzed surface volume, about 10 to 50 μ m depth for our conditions . Visual observation of these samples (Plate 1) shows many white pits at the glass surface made of complex carbonates/sulfates as secondary alteration products. Raman data were always collected in areas outside the pits, in the apparently "safe" glass. Then our objective to establish Raman scattering as an on-site measurement technique of the corrosion degree appears to be a reasonable target.

Cut glass cross-sections exposed different layers with both homogeneous and heterogeneous characters. In the future we will try to examine the Raman signature of the different zones, in order to confirm if this behaviour is related to compositional or structural heterogeneity of the original glass. Note that such complex figures of corrosion have been reported for a long time without a clear explanation [6,9]. It is important to notice that the microcrack network observed at the sample surface (Fig. 6) is less "fractal" that those observed for lithium aluminosilicate glasses in which conducting pathways are tubular [26,27]. In particular we observe from place to place circular cracks which support compositional and structural heterogeneity (for instance, Na/K/Ca-rich and Na/K/Ca- poor, silica-rich regions, as sketched in Fig. 9). Local composition heterogeneity have been already postulated in the Modified Random Network [34].

The polymerization index of the pristine glasses are rather similar (~0.9, Table 2). This is not surprising because whatever the composition of raw materials, glass manufacturers

endeavoured to obtain a material that they could prepare in the same range of temperatures (our previous work have unambigously established the strong correlation between the polymerization index and the processing temperature of glassy silicates [21,22]). Note the scattering of the value is close to 0.2 for both Type 1 and Type 2 groups. The polymerization index measured for Na/K-depleted glasses is higher (~1.1), according to the loss of alkali ions and of some less connected (SiO₄)_n entities, equivalent to an increase of the silica content in depleted film. These conclusions are correlated with the EDS analysis and with the increase of the ~450 cm⁻¹ Si-O bending peak. The disappearance of the narrow peak at ~950 cm⁻¹, assigned to potassium/calcium silicate nanocrystals (the correlation between potassium content and the intensity of this peak was previously noted [35]) confirms that less connected entities are unstable in acidic environments and that they are not only related to the potassium content but also to the calcium content. Note that the strong and narrow 950 cm⁻¹ peak position is very similar to that of wollastonite, a calcium nesosilicate that precipitates very easily in Ca-saturated glasses and glazes [17]. The relatively small FWHM of this peak was not expected for an usual Q₁ or Q₂ component of a glassy silicate and fits better as a signature of some nano-crystals dispersed in the glass. However, the 950 cm⁻¹ peak is stronger than the~1060 cm⁻¹ one for Ca-rich glass (for instance Köln C2 glass: SiO₂ ~46 wt%, K₂O ~11 % and CaO ~30%). Obviously the plot of the 950 cm⁻¹ intensity versus the wavenumber of the v Si-O stretching 1060 to 1090 cm⁻¹ component as a function of the K and Ca content, would be very useful to promote the understanding of the relationship between the Raman signature and glass composition. Fig. 10 shows the plot of the area of the ~590 cm⁻¹ peak (normalized with respect to the other components of the δ Si-O envelope) as a function of the 950 cm⁻¹ one (normaliszed with respect to the other components of the v Si-O envelope). Highest values, close to 0.9 are measured for Type 3 glasses although much lower values are obtained for Type 3bis weathered glasses. Simultaneously the wavenumber of the v Si-O maxima shifts downwards. Substitution of alkali ions by oxonium and associated loss of less polymerized (SiO₄)_n entities (also seen by the accompanied loss of Al³⁺ ion), does not only modify the geometry of the Si-O-Si- network but involves changes in oxygen polarization and hence in Raman band intensity, a poorly documented subject.

CONCLUSION

The study of a representative series of stained glass dating from the 13th-17th, 19th (modern) and 21st centuries (glass replicas) enabled us to preliminary classify the glasses into four types, Type 1 (rare Ca-rich silicate), Type 2 (extremely rare, Na-rich, Ca-silicate), Type 3 (main group, K-Ca silicate) and a variant Type 3 referred to as 3bis. Ion exchange of the alkali cation took place in boiling sulfuric acid to mimic the first step of the glass deterioration and subsequent structural and compositional changes have been analyzed with IR and Raman spectroscopy, optical microscopy and EDS. Measurements of film thickness show a great discrepancy between the ion exchange rates of K-Ca (Type 3 : 60 µm/h) and Na-K (Type 2: 15 μm/h) silicates with that of Type 1 silicate (0.05 μm/h), a very stable glass. IR and Raman spectra provided evidence of nanostructural modifications, chiefly the downwards (Raman) and upwards (IR) shift of the main Si-O stretching peak and the decrease in intensity of the Boson peak, as well as the Raman 580 cm⁻¹ Si-O bending peak. The intensity of the narrow ~950 cm⁻¹ Raman peak, assigned to (earth)alkali nano crystallites in the glassy network, is correlated to the K/Na loss and glass deterioration. Consequently Type 3bis samples are in fact glass of which the surface is depleted of K/Na ions and both the ratio of the ~460/590 and 950/1090 cm⁻¹ peak area appears to be a good parameter to quantify the deterioration degree of stained glasses (Fig. 10). Optical micrographs show the macroscopic heterogeneity of the ancient glass nanostructure and composition, which supports similar heterogeneity at shorter scale (see the sketch in Fig. 9), with preferential "regions" for ion diffusion. In our future work we hope to obtain Raman images of these regions, which would link the optical observations of heterogeneous nanostructures to their chemical composition. These innovative results, which already demonstrate the potential of Raman scattering for *in situ* measurement of the deterioration degree of ancient stained glass, merits a long term research project.

ACKNOWLEGMENTS

The authors thank the LRMH Director, Mrs Isabelle Pallot-Frossard, director of LRMH for her help and support. Special thanks to Drs Léo Mazerolles and Mrs Marie-France Trichet (CECM, CNRS, Vitry) for some EDS measurements and the C2RMF (Musée du Louvre, Paris) for the use of its MEB facilities. Mr François Romain and Gérard Sagon are acknowledged for their technical help and Mrs Linda Prinsloo (University of Pretoria) for her critical reading of the manuscript.

REFERENCES

- 1. Clark D.E., Pantano C.G. Jr, Hench L.L., *Corrosion of Glass, Books for Industry and the Glas Industry*, New York, 1979.
- 2. Newton R.G., The Deterioration and Conservation of Painted Glass, a critical Bibliography. *Corpus Vitrearum Medii Aevi Great Britain Occasional Paper II*, British Academy, Oxford University Press, Oxford, 1982.
- 3. Perez y Jorba M;, Dallas J.P., News Letters du Comité Technique du Corpus Vitrearum, 1984; **37-38**: 8.
- 4. Perez y Jorba M, Dallas J.P., Collongues R., Bahezre C., Martin J.C., *Rivista della Stazione Experimentale del Vitro*, 1984; **5**: 121.
- 5. Gillies K.J.S., Cox G.A., Glastechnische Berichte, 1988; 61:75.
- 6. Cox G.A., Ford B.A., J. Mater. Sci., 1989; 24: 3146.
- 7. Newton R., Davison S. Conservation of glass, Butterworth, London, 1989.
- 8. Perez y Jorba M, Mazerolles L., Michel D., Rommeluèere M., Bahezre C., Compterendu du 1^{er} Colloque du Programme Franco-Allemand de recherche pour la Conservation des Monuments Historiques, 1993; pp213-219.
- 9. Cox G.A., Ford B.A., J. Mater. Sci., 1993; 28: 5637.
- 10. Bunker B.C., J. Non-Crystall. Solids, 1994; 179: 300.
- 11. Bunker B.C., Arnold G.W., Beauchamp E.K., J. Non-Cryst. Solids 1983; 58: 295.
- 12. Pollard A.M., Heron C., Archaeological Chemistry, RSC Paperbacks, Cambridge, 1996, ch. 5, pp149-195.
- 13. Verità M. Glass, its nature, properties and deterioration mechanisms, in Sciences and technologies of the materials and of the environment for the protection of stained-glass and stone monuments, Créteil, 1998, pp29-39.
- 14. Libourel G., Sterpenich J., Barbey P., Chaussidon M., Caracterisation microstructurale, minéralogique et chimique de l'altération des vitraux, in *Le matériau vitreux : verre et vitraux*, Lefèvre R.-A., Pallot-Frossard I. Eds, Centro Universatario Europeo per i Beni Culturali, Ravello, Edipuglia, 1998, pp75-89.
- 15. Römich H., Laboratory experiments to stimulate corrosion on stained glass window, in *The Conservation of Glass and Ceramics*, Tennent N.H. Ed., James, London, 1999, pp 57-65.
- 16. Robinet L., Eremin K., Fearn S., Pulham C., Hall C., Mater. Res. Soc. Symp. Proc. 2005; 852E: OO8.8.1.
- 17. Colomban Ph, Glasses, Glazes and Ceramics Recognition of the Ancient Technology from the Raman Spectra, chapter in Raman Spectroscopy in Archaeology and Art History, Edwards H.G.M. and Chalmers J.M. (Eds), Royal Society of Chemistry, London, 2005, ch. 13, pp 192-206.
- 18. Colomban Ph., *Mater. Res. Soc. Symp. Proc.* 2005; **852E**: OO8.3.1.
- 19. Mysen BO, Virgo D, Scarfe C. Am. Mineral. 1980; 65: 690.
- 20. Seifert F, Mysen BO, Virgo D. Am. Mineral. 1982; 67: 696.
- 21. Colomban Ph. J. Non-Crystalline Solids, 2003; 322: 180.
- 22. Colomban Ph., Paulsen O., J. Amer. Ceram. Soc. 2005; 88: 390.
- 23. Geotti-Bianchini F., Nicola C., Preo M., Vallotto M., Verità M., *Rivista della Stazione Sperimentale del Vetro*, 2005; 35-3:49.
- 24. Etcheverry M.P., Trocellier P., Djanarthany S., Beck L., Magassouba B., *Rivista della Stazione Sperimentale del Vetro*, 2005; 35-3: 63.
- 25. Colomban Ph., The corrosion of ceramic matrix composites, *Materials Science Forum* 1997; **251/254, Part 2**: 835.

- 26. Scanu T., Gugliemi J., Colomban Ph., Solid State Ionics, 1994; 70-71: 109.
- 27. Scanu T., Colomban Ph., J. Physique IV, 1993; C7: 1927.
- 28. Colomban Ph., Lucazeau G., Mercier R., Novak A., J. Chem. Phys. 1977; 67: 5244.
- 29. Colomban Ph., Tournié A., Bellot-Gurlet L., J. Raman Spectrosc., submitted.
- 30. Colomban Ph. Schreiber H., J. Raman Spectrosc. 2005; 36: 884.
- 31. Colomban Ph, March G, Mazerolles L, Karmous T, Ayed N, Ennabli A, Slim H. *J. Raman Spectrosc.*, 2003; **34**: 205.
- 32. Colomban Ph., Ed., Proton Conductors, Cambridge University Press, Cambridge, 1992.
- 33. Colomban Ph., J. Molecular Struct., 1992; 270: 407.
- 34. Greaves G.N., Fontaine A., Lagarde P., Raoux D., Gurman S.J., *Nature*, 1981; **293**: 611.
- 35. Carabatos-Nédelec C., Raman Scattering of Glass, ch 10 in *Handbook of Raman Spectroscopy*, Lewis I.R. & Edwards H.G.M. Eds, Marcel Dekker, Inc., New York, 2001.

Figure Captions

- **Plate 1**: Examples of glass pieces studied. Note the corrosion dots of some glasses. Samples have been scanned on their flat surface and cut sections, as well on white and black paper in order to highlight the grisaille and the corrosion dots.
- **Fig. 1**: Representative Raman spectra selected among those of the samples listed in Table 1. Spectra have been recorded at the sample surface (analyzed depth $> 50 \mu m$ or more).
- **Fig. 2** Representative Raman signatures of the three types of stained glass. Baselines have been subtracted following the 4-segment procedure, which eliminates the Boson peak. The signature of red metal particle containing sample (red flashed glass) is also shown. Wavenumber and peak area components are given in Table 2.
- **Fig. 3**: Comparison of EDS spectra recorded on pristine glass core (top) and surface film section (bottom) after 20h treatment in sulfuric acid. Samples have been broken just before the examination.
- **Fig. 4**: Sample sections after 20 h thermal treatment in sulfuric acid for the different type of glass.
- **Fig. 5**: Corrosion film thickness as a function of sample type plotted versus time and square root of time.
- **Fig. 6**: Representative microstructures of 20 h treated Type 1 (a) and Type 3 (b) sample section; c) 20 h treated type 3 surface; d) 5 minute treated Type 3 sample section.
- **Fig. 7**: Representative IR spectra showing the transformation of the pristine glass in the ion-exchanged silicate network for Type 3 (K-Ca) and Type 2 (Na-Ca) glass; *, impurities of the CsI matrix.
- **Fig. 8**: Representative Raman spectra showing the transformation of the pristine glass in the ion-exchanged silicate network; bottom macro spectra: pristine glass, no base line was subtracted; other spectra recorded at the sample surface after (10 and) 20 h treatment in sulfuric acid, using macro-setting (analysed depth > 100 μ m); top spectra have been recorded under microscope to highlight the structure of the outer surface layer (analysed surface from ~10 μ m for Type 3 sample to ~2 μ m for Type 1 sample).
- **Fig. 9**: Sketch of the silicate network according the Modified Random Network, after ref. [34], showing the alkali ion heterogeneity.
- **Fig. 10**: Plot of the relationship between the peak area of the ca. 590 cm⁻¹ band (normalized versus the δ Si-O massif) and the 950 cm⁻¹ band (normalized vs. the ν Si-O massif).

- **Table 1**: Samples studied in this work. Samples in italics have been selected for ion exchange treatment.
- **Table 2**: Raman component wavenumber (Q_n) and polymerization index (Ip) of representative samples (types 1, 2 and 3 glasses). Spectra have been recorded at the sample surface (analyzed depth $> 50 \ \mu m$).
- **Table 3**: Examples of representative compositions of type 1, 2 & 3 glasses.
- **Table 4**: Assignment of IR bands of representative samples (types 2 and 3 glasses) before and after acid sulfuric treatment.

Table 1: Samples studied in this work. Samples in italics have been selected for ion exchange treatment.

Origin	Date	Colour	Label	Type
Amiens cathedral	19 th c.	green	AM19vert	1
Amiens cathedral	$19^{th} c$	greenish	AM19verdâtre	1
Amiens cathedral	19 th c.	purple	AM19pourpre	1
Aube church	15^{th} - 16^{th} c.	Pale purple	AU15	1
Amiens cathedral	$19^{th} c$.	Amber-yellow	AM19jaune	2
Amiens cathedral	13 th c.(?)	Yellow + "grisaille" (glass peint)	AM0	3
Amiens cathedral	13 th c.	Pale green	AM1	3
Amiens cathedral	13^{th} c.	blue	AM3	3
Amiens cathedral	13^{th} c.	blue + "grisaille" (glass peint)	AM5	3
Amiens cathedral	13^{th} c.	blue	AM14	3
Aube church	$15^{\text{th}} - 16^{\text{th}} \text{ c.}$	colourless glass with a red flashed layer	AU9	3
Amiens cathedral	$13^{th} - 14^{th} c$.	colourless glass with a red flashed layer	AM13	3
Amiens cathedral	$13^{th} - 14^{th} c$.	colourless glass with a red flashed layer	AM22	3
Amiens cathedral	$19^{th} c$.	dark blue	AM19bleu	3
Le Mans	$13^{th} - 15^{th} c$.	pale blue	LM3	3
Le Mans	13 th c.	blue	LM8	3
Köln	21 th c.	pale brown (Vidrio 7d)	C1	3
Köln	21^{th} c.	green (Vidrio 12d)	C2	3
Sainte-Chapelle	21^{th} c.	blue (Vidrio)	SC21bleu	3
Sainte-Chapelle	21 th c.	violet (Vidrio)	SC21mauve	3
Troyes Basilica	21 th c.	pale yellow (Vidrio)	TR21jaune	3
Aube church	$15^{th} - 16^{th}$ c.	pale green	AU8	3bis
Aube church	15^{th} - 16^{th} c.	blue	AU16bleu	3bis
Beauvais cathedral		blue	B1	3bis
Aube	$15^{th} - 16^{th} c$.	Lavender blue	AU2	3bis
Strasbourg	$14^{th} - 15^{th} c$.	Colourless glass with yellow layer	S1	3bis
Rouen	15 th c.	Yellow-brown	R1	3bis

Table 2: Raman component wavenumber (Q_n) and polymerization index (Ip) of representative samples (types 1, 2 and 3 glasses). Spectra have been recorded at the sample surface (analyzed depth $> 50 \ \mu m$).

Items	I _P	Q_0	Q_1	Q ₂	Q_3	\mathbf{Q}_4
type1						
AM19vert	0.99	792	948	1047	1100	1149
AM19pourpre	0.72	792	940	1002	1096	1185
AM19verdatre	0.75	800	940	1002	1090	1164
AU15	1.2	786	875	995	1080	1154
mean value	0.92	792.50	925.75	1011.50	1091.50	1163.00
Δ	0.23	5.74	34.04	23.90	8.70	15.94
type2						
AMvjaune1	0.94	769	950	1053	1104	1150
type3						
AM0	1.5	782	906	997	1086	1186
AM1	0.9	780	875	988	1080	1159
AM3	0.8	782	858	1011	1083	1151
AM5	1	779	873	1014	1081	1133
AM14	0.8	787	868	1008	1080	1158
AU9	1	778	847	988	1082	1190
AM13	0.8	793	869	983	1060	1169
AM22	1.3	779	875	1004	1073	1116
AM19bleu	0.73	774	926	1003	1093	1178
LM3	0.6	776	874	1007	1077	1139
LM8	0.7	773	875	995	1067	1114
C1	0.9	795	868	1013	1076	1160
C2	8.0	780	871	995	1060	1120
SC21bleu	0.67	776	923	1001	1088	1246
SC21mauve	0.66	787	870	967	1086	1241
TR21jaune	0.77	776	884	1009	1084	1170
mean value	0.87	781.06	878.88	998.94	1078.50	1164.38
Δ	0.24	6.43	21.54	12.68	9.46	38.85
type3bis						
AU8v1	1.2	784	880	991	1069	1144
AU16bleu	0.96	776	884	1001	1080	1164
B1v1	0.9	788	871	1006	1077	1153
AU2v1	1.4	788	866	999	1066	1136
R1v1	1	784	860	1016	1091	1160
S1v1	1.2	781	849	1014	1088	1152
mean value	1.11	783.50	868.33	1004.50	1078.50	1151.50
Δ	0.19	4.55	12.94	9.48	9.97	10.27

Table 3: Examples of representative compositions of type 1, 2 & 3 glasses.

Oxyde / %	v 1	Type 2	Type 3	
	(Ca silicate)	(Na-Ca silicate)	(K-Ca silicate)	
			Ancient	Replica
SiO_2	60-70	63	50	53
Al_2O_3	2-3	2	2.5	2
Na_2O	8-14	18	1-3	1
K_2O	0.5-1.5	1.5	18.5	18
CaO	16-18	15	14.5	16
MgO	2.5	0.2	4-6	5
P_2O_5	0.2	< 0.05	3.5-4	4
Fe_2O_3	0.5	0.2	1	0.5
MnO	0.3	< 0.1	1	1
PbO	0.6	0	0	0
others	<1	<1	<1	<1
CaO/Na_2O	1-2	0.8	> 6	<i>16</i>
CaO/K_2O	> 10	10	~0.8	~0.9

Table 4: Assignment of IR bands of representative samples (types 2 and 3 glasses) before and after acid sulfuric treatment.

Type 3 glass		Type 2 glass		Assignment
pristine	H ₂ SO ₄ treated	pristine	H ₂ SO ₄ treated	
285 w	255 w	255 vw	260 vw	R' SiO ₄
		410 sh		
460 S	465 S	468 S	460 S	δ Si-O
500 sh		510 sh		
605 w	600 w	610 sh	620 w	
670 vw				
775 m	800 m	770 m	795 m	v Si-O-Si
950 sh		950 S		
1030 vS	1100 vS	1050 vS	1080 vS	v Si-O
1180 sh	1220 sh		1250 sh	, 51 0
1600 w		1600 w		
	1635 w		1660 w	δH_2O
	1720 w	1720 vw	1740 w	$\delta \mathrm{H_3O}^+$

Pristine: powdered sample core H₂SO₄ treated: powdered surface film.

Plate 1: Examples of glass pieces studied. Note the corrosion dots of some glasses. Samples have been scanned on their flat surface and cut sections, as well on white and black paper in order to highlight the grisaille and the corrosion dots.

Fig. 1: Representative Raman spectra selected among those of the samples listed in Table 1. Spectra have been recorded at the sample surface (analyzed depth $> 50 \mu m$ or more).

Fig. 2 Representative Raman signatures of the three types of stained glass. Baselines have been subtracted following the 4-segment procedure, which eliminates the Boson peak. The signature of red metal particle containing sample (red flashed glass) is also shown. Wavenumber and peak area components are given in Table 2.

Fig. 3: Comparison of EDS spectra recorded on pristine glass core (top) and surface film section (bottom) after 20h treatment in sulfuric acid. Samples have been broken just before the examination.

 ${f Fig.~4}$: Sample sections after 20 h thermal treatment in sulfuric acid for the different type of glass.

 ${f Fig. \, 5}$: Corrosion film thickness as a function of sample type plotted versus time and square root of time.

Fig. 6: Representative microstructures of 20 h treated Type 1 (a) and Type 3 (b) sample section; c) 20 h treated type 3 surface; d) 5 minute treated Type 3 sample section.

Fig. 7: Representative IR spectra showing the transformation of the pristine glass in the ion-exchanged silicate network for Type 3 (K-Ca) and Type 2 (Na-Ca) glass; *, impurities of the CsI matrix.

Fig. 8: Representative Raman spectra showing the transformation of the pristine glass in the ion-exchanged silicate network; bottom macro spectra: pristine glass, no base line was subtracted; other spectra recorded at the sample surface after (10 and) 20 h treatment in sulfuric acid, using macro-setting (analysed depth $> 100 \, \mu m$); top spectra have been recorded under microscope to highlight the structure of the outer surface layer (analysed surface from $\sim 10 \, \mu m$ for Type 3 sample to $\sim 2 \, \mu m$ for Type 1 sample).

Fig. 9: Sketch of the silicate network according the Modified Random Network, after ref. [34], showing the alkali ion heterogeneity.

Fig. 10: Plot of the relationship between the peak area of the ca. 590 cm⁻¹ band (normalized versus the δ Si-O massif) and the 950 cm⁻¹ band (normalized vs. the ν Si-O massif).