

HAL
open science

Poroelastic Theory Applied to the Adsorption-Induced Deformation of Vitreous Silica

Benoit Coasne, Coralie Weigel, Alain Polian, Mathieu Kint, Jérôme Rouquette, Julien Haines, Marie Foret, René Vacher, Benoit Rufflé

► **To cite this version:**

Benoit Coasne, Coralie Weigel, Alain Polian, Mathieu Kint, Jérôme Rouquette, et al.. Poroelastic Theory Applied to the Adsorption-Induced Deformation of Vitreous Silica. *Journal of Physical Chemistry B*, 2014, 118, pp.14519 - 14525. 10.1021/jp5094383 . hal-01101026

HAL Id: hal-01101026

<https://hal.science/hal-01101026>

Submitted on 7 Jan 2015

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.

Poroelastic theory applied to the adsorption-induced deformation of vitreous silica

Benoit Coasne,^{*,†,‡,¶} Coralie Weigel,^{§,||} Alain Polian,[⊥] Mathieu Kint,^{§,||} Jérôme Rouquette,[†] Julien Haines,[†] Marie Foret,^{§,||} René Vacher,^{§,||} and Benoit Rufflé^{*,§,||}

Institut Charles Gerhardt Montpellier, CNRS/Université Montpellier 2/ENSCM/UMR 5253, F-34095, Montpellier, France, MultiScale Materials Science for Energy and Environment, UMI 3466 CNRS-MIT, Massachusetts Institute of Technology, Cambridge MA, USA, Department of Civil and Environmental Engineering, Massachusetts Institute of Technology, Cambridge MA, USA, Université Montpellier 2, Laboratoire Charles Coulomb UMR 5221, F-34095, Montpellier, France, CNRS, Laboratoire Charles Coulomb UMR 5221, F-34095, Montpellier, France, and IMPMC-CNRS UMR 7590, Université P.et M. Curie - Paris 6, B115, 4 pl. Jussieu, F-75252 Paris CEDEX 05, France

E-mail: coasne@mit.edu; benoit.ruffle@univ-montp2.fr

Abstract

When vitreous silica is submitted to high pressures under helium atmosphere, the change in volume observed is much smaller than expected from its elastic properties.

^{*}To whom correspondence should be addressed

[†]Institut Charles Gerhardt Montpellier, CNRS/Université Montpellier 2/ENSCM/UMR 5253, F-34095, Montpellier, France

[‡]MultiScale Materials Science for Energy and Environment, UMI 3466 CNRS-MIT, Massachusetts Institute of Technology, Cambridge MA, USA

[¶]Department of Civil and Environmental Engineering, Massachusetts Institute of Technology, Cambridge MA, USA

[§]Université Montpellier 2, Laboratoire Charles Coulomb UMR 5221, F-34095, Montpellier, France

^{||}CNRS, Laboratoire Charles Coulomb UMR 5221, F-34095, Montpellier, France

[⊥]IMPMC-CNRS UMR 7590, Université P.et M. Curie - Paris 6, B115, 4 pl. Jussieu, F-75252 Paris CEDEX 05, France

It results from helium penetration into the interstitial free volume of the glass network. We present here the results of concurrent spectroscopic experiments using either helium or neon and molecular simulations relating the amount of gas adsorbed to the strain of the network. We show that a generalized poromechanical approach, describing the elastic properties of microporous materials upon adsorption, can be applied successfully to silica glass in which the free volume exists only at the sub-nanometer scale. In that picture, the adsorption-induced deformation accounts for the small apparent compressibility of silica observed in experiments.

1 Introduction

Gas transport in amorphous materials has been the subject of extensive studies over the past 40 years. Pioneering experiments on noble-gas solubility in vitreous silica were conducted up to 0.13 GPa by Shelby.^{1,2} The pressure dependence of He and Ne solubilities suggested that the process could be explained by a statistical thermodynamical approach, *i.e.* Langmuir adsorption. In this picture, noble-gas solubility is described as a simple physical adsorption process with no chemical bonding to the rigid network. A maximum concentration of He and Ne atoms was then estimated to be 0.1 and 0.06 mole per mole of SiO₂, respectively. It was argued that these maximal concentrations represent the tail of a log-normal probability distribution function of interstitial voids with a diameter around 0.2 nm and a width of about 0.1 nm,³ a result confirmed by computer-generated models.⁴

Recent high pressure work is producing a new momentum to the field.⁵⁻⁷ Below 10 GPa, hydrostatic pressures P are obtained in diamond-anvil cells using a soft pressure transmitting medium such as a methanol-ethanol mixture (ME4:1).⁸ When such experiments are performed in the GPa pressure range for vitreous silica, the volume change of the sample agrees with that expected from its bulk modulus $K \simeq 35\text{-}40$ GPa.^{7,9-13} The latter can be obtained by measuring the velocity of both longitudinal (v_L) and transverse (v_T) acoustic waves, $K = \rho(v_L^2 - \frac{4}{3}v_T^2)$, where ρ is the mass density of the sample. On the other hand,

the compressibility of vitreous silica inferred from the volumetric strain is strongly reduced when He is used as pressurizing medium,^{5,6} leading to the apparent bulk modulus $K_{\text{app}} \simeq 110\text{-}120$ GPa. Using Brillouin light scattering, it is shown in⁷ that K is only weakly affected by the presence of He, $K \simeq 35\text{-}50$ GPa, demonstrating that the much smaller apparent compressibility is not due to a stiffening of the network. The large difference between K_{app} and K indicates that silica pressurized under He behaves as an open system. In that case, the static measurement underestimates the compressibility of the network by a term due to the gas charging the sample.

The complex interplay between fluid adsorption, mechanical response, and structural modifications in glasses remains fundamental, yet presently unresolved. It relates to the open and flexible structure of the glass which allows gas atoms to distend the network, in the same way as a porous material would deform upon fluid adsorption.^{14–20} Though glasses are not characterized by an open porosity it is expected that thermal motion opens the interstitial voids to gas atom diffusion. Hence, an adapted poromechanical description of adsorption-induced deformation of glasses makes sense. Such general poroelastic constitutive equations, which were revisited only recently,²¹ offer a very appealing theoretical framework. The present work reports a joint experimental and theoretical study providing a unifying and comprehensive picture of adsorption-induced deformation of bulk amorphous silica. We show that generalized poromechanics, a theory that was initially developed to describe the properties of porous elastic materials upon adsorption, can be extended to dense glass networks exhibiting only interstitial voids.

2 Methods

2.1 Experimental techniques

Using Ne as pressurizing medium, we measured the changes in volume of vitreous silica as a function of fluid pressure up to 9 GPa. The silica samples, Suprasil SF300 with less than

1 ppm OH content from Heraeus QuartzGlass, Germany, were loaded in a Chervin-type diamond-anvil cell using ruby chips for pressure calibration.²² The pressure dependence of the sample volume change was obtained by the measurement of the area of its image recorded with a CCD camera.

We further measured by Brillouin scattering the longitudinal and transverse sound velocities, of vitreous silica immersed in Ne up to 7 GPa. Brillouin spectra were obtained with the 514.5 nm line of a single-frequency argon-ion laser. A high resolution set-up²³ was used in backscattering to precisely measure the longitudinal component. A Sandercock tandem interferometer was used in the platelet geometry to acquire simultaneously the longitudinal and transverse components. The Brillouin frequency shift ν_B in an isotropic medium is given by

$$\nu_B = \frac{2nv}{\lambda_0} \sin \frac{\theta}{2}, \quad (1)$$

where n is the refractive index, v the sound velocity of the mode responsible for the scattering, λ_0 the wavelength of the incident radiation in vacuum, and θ the scattering angle inside the sample. In backscattering this equation reduces to $\nu_B^{\text{bs}} = 2nv/\lambda_0$. In the symmetric platelet geometry,²⁴ one gets $\nu_B^{\text{p}} = \frac{2v}{\lambda_0} \sin \frac{\theta_{\text{ext}}}{2}$ where θ_{ext} is the angle between the incident and scattered beams outside the sample. ν_B^{p} does not depend on the refractive index of the sample. This gives a way to extract n from measurements of the same mode in both geometries,

$$n = \frac{\nu_B^{\text{bs}}}{\nu_B^{\text{p}}} \sin \frac{\theta_{\text{ext}}}{2}. \quad (2)$$

2.2 Poromechanical Model

Adsorption-induced deformation (swelling or shrinkage) of porous materials can be described in the frame of classical poromechanics. This theory describes the volumetric strain ϵ and shear strain e_{ij} induced by the adsorption of fluid molecules at a pressure P .^{14,25} For an elastic solid having an intrinsic porosity Φ_0 and submitted to small strains, the constitutive

equations read:

$$\begin{aligned}\sigma &= K_0\epsilon - bP \\ \phi &= \Phi - \Phi_0 = b\epsilon + P/N \\ s_{ij} &= 2G_0e_{ij}\end{aligned}\tag{3}$$

where K_0 and G_0 are the constant bulk and shear moduli while σ and s_{ij} are the volume and shear stresses. ϕ is the porosity variation since Φ and Φ_0 are the porosities in the presence and in the absence of the adsorbed fluid, respectively. b and N , which are referred to as the Biot coefficient and modulus respectively, describe the coupling between the adsorption of molecules and the deformation of the material. A well-known drawback of Eqs. 3 is that the fluid confined in the porosity of the material is assumed to behave as the bulk fluid, *i.e.* no confinement effect. While this is a reasonable assumption for macroporous solids (pores larger than 50 nm), this does not hold for smaller pores such as mesopores (2-50 nm) and micropores (< 2 nm). Of course, this approximation is even less justified for the interstitial cavities (< 0.4 nm) existing in bulk glasses which arise from inherent density fluctuations. The theory has been recently revisited to include *physical* adsorption phenomena in microporous solids without any assumption on the state of the confined fluid and on the pore geometry.²¹ The approach is based on energy conservation and follows from first principles of thermodynamics. The constitutive equation, valid for an isotropic linear elastic porous solid under the hypothesis of small deformation, relates σ to ϵ and to the number of fluid atoms per unit volume of the *undeformed* solid $n(\epsilon, P)$, the latter appearing naturally as a state variable of the system:

$$\sigma = K_0\epsilon - \frac{\partial}{\partial\epsilon} \left[\int_0^P n(\epsilon, p) V_b(p) dp \right]_P\tag{4}$$

Here $V_b(P)$ is the molecular volume of the bulk fluid. Eq. 4 has been shown to be consistent with classical poromechanics, when the incorporated fluid is in its bulk state.²¹ Note that Eq. (4) describes the thermodynamic equilibrium state of the system, after all memory effects

have taken place.

In standard high pressure experiments in diamond anvil cells, the sample is immersed into the pressurizing fluid. The confining stress applied to the solid is thus equal to the opposite of the bulk fluid pressure, $\sigma = -P$ and no wall or membrane separates the sample from the bulk fluid. The solid is free to shrink or to swell. This is the so-called *unjacketed* compression test in the field of poromechanics. In such experiments the pressure P of the bulk fluid drives both the amount of adsorbed atoms $n^u(P)$ and the volumetric strain $\epsilon^u(P)$ of the solid, and Eq. 4 yields a relation that $\epsilon^u(P)$ must verify:

$$\epsilon^u(P) = -\frac{P}{K_0} + \frac{1}{K_0} \int_0^P \left. \frac{\partial n(\epsilon, p)}{\partial \epsilon} \right|_{\epsilon=\epsilon^u} V_b(p) dp \quad (5)$$

Eq. 5 shows that the knowledge of the adsorption isotherms $n(\epsilon, P)$ is sufficient to predict the pressure dependence of $\epsilon^u(P)$ and concomitantly $n^u(P)$. The mechanical deformations can thus be predicted without having to simulate directly the material deformation induced upon adsorption at a given P . This approach is consistent with other thermodynamical treatments of adsorption-induced flexibility in Metal–Organic Framework and swelling of coals,^{16,26} and has been recently extended to take into account the anisotropy of material properties.²⁷

In the specific case of coal swelling induced by CO₂ or CH₄ molecules, molecular simulations have shown that the adsorbed amount increases almost linearly with the volumetric strain,²¹ $n(\epsilon, P) \simeq n^0(P)(1 + C(P)\epsilon)$, where $n^0(P)$ is the amount of adsorbed molecules at zero strain and $C(P) = \partial n(\epsilon, P)/\partial \epsilon$. According to Eq. 5, the pressure dependence of the strain inunjacketed conditions $\epsilon^u(P)$ is then directly related to $n^0(P)$ and $C(P)$ extracted from either measured or simulated adsorption isotherms,

$$\epsilon^u(P) = -\frac{P}{K_0} + \frac{1}{K_0} \int_0^P n^0(p)C(p)V_b(p)dp \quad (6)$$

which in turn gives the adsorbed amount of molecules inunjacketed conditions $n^u(\epsilon^u, P)$.

In our analysis of the adsorption-induced deformation of vitreous silica, we used a slightly more refined strategy to calculate $\epsilon^u(P)$. First, it is well documented that in the GPa pressure range, vitreous silica does not behave as a linear elastic solid.^{7,9-13} The bulk modulus first decreases from $K_0 \simeq 36$ GPa at ambient pressure to $K \simeq 30$ GPa around $P = 2$ GPa then increases rapidly with increasing P , reaching $K \simeq 43$ GPa at $P = 6$ GPa. A similar behavior²⁸ is observed in the model silica we used which is described in the following section. K decreases from $K_0 \simeq 56$ GPa at ambient pressure to $K \simeq 30$ GPa around $P = 8$ GPa then increases at higher P . As an attempt to take into account the pressure dependence of K , one can use the secant bulk modulus $K^s(P) = -P/\epsilon$ of the solid in the absence of any adsorbed fluid in Eq. 5. $K^s(P)$ indeed relates the bulk fluid pressure P exerted on the sample to the volume deformation which would be observed without adsorption. $K^s(P)$ was derived from.²⁸ Such an attempt was made to test whether possible stiffening of the sample could change the predictions of the poromechanical model. In fact, rigorously, the model is only valid when K_0 is used in Eq. (6). Using K_0 or $K^s(P)$ leads to very similar results as $K_0 \simeq K^s(P)$ in the pressure range considered in the present work as shown in Fig. 1. Second, the simulated adsorption isotherms are not linear with strain but increase almost quadratically. An iterative procedure was then developed to calculate $\epsilon^u(P)$:

$$\epsilon_{i+1}^u(P) = -\frac{P}{K^s} + \frac{1}{K^s} \int_0^P \left. \frac{\partial n(\epsilon, p)}{\partial \epsilon} \right|_{\epsilon=\epsilon_i^u} V_b(p) dp \quad (7)$$

The unique solution for $\epsilon^u(P)$ is obtained after a couple of steps, using either $\epsilon_0(P) = -P/K_0$ or $\epsilon_0(P) = 0$ as initial values. The corresponding adsorbed amount $n^u(\epsilon^u, P)$ at the pressure P is then straightforwardly derived from $\epsilon^u(P)$ following the adsorption isotherms.

2.3 Molecular Simulations

Adsorption at room temperature of He and Ne in dense silica was simulated for different volumetric strains ϵ by means of Grand Canonical Monte Carlo simulations. In this tech-

Figure 1: Pressure dependence of the bulk modulus of model silica (red triangles).²⁸ Blue dots are the secant bulk modulus used in the poromechanical model and the green dashed line shows the $P = 0$ value K_0 .

nique, the system (silica and fluid) is in equilibrium with a fictitious reservoir imposing its temperature T and chemical potential μ to the fluid. The calculations were performed for a cubic sample of bulk amorphous silica having a length of 3.6 nm. Periodic boundary conditions were used along the x , y , and z directions in order to avoid finite size effects. Following previous work on high pressure adsorption in porous materials,²⁹ $\mu(T, P)$ for He and Ne was estimated from the fugacity $f = \exp(\mu/k_B T)$ using the virial equation of state. Such GCMC simulations, which consist of generating atomic configurations and accepting/rejecting them on the basis of the Boltzmann factor in the Grand Canonical ensemble, do not allow probing the dynamics of the system (even if the equivalence, i.e. ergodicity principle, between Molecular Dynamics and GCMC was demonstrated in the case of adsorption in porous media³⁰). While probing the dynamics of amorphous silica subjected to high pressure adsorption would provide interesting insights into the corresponding relaxation dynamics, it is out of the scope of the present paper.

The force field developed by³¹ was used to describe silica. In this model, the O and Si atoms, carrying partial charges, interact through a coulombic term and a repulsion/dispersion term described using a Buckingham potential, while Lennard-Jones (LJ) potentials were used for He and Ne. Unlike atom LJ parameters between the noble-gas atoms and silica were ob-

tained from the like atom parameters using the Lorentz-Berthelot mixing rules (like atom LJ parameters for silica are taken from,³² from³³ for He and³⁴ for Ne. The Lennard-Jones parameters, σ_{LJ} and ϵ_{LJ} , used to model the atomic interactions are given in Table 1. The electrostatic interaction was calculated using the Ewald sum to correct for the finite size of the simulation box.

Table 1: Lennard-Jones parameters used in the Grand Canonical Monte Carlo simulations. σ is in nm and ϵ in kJ/mol.

X	$\sigma_{\text{X-X}}$	$\sigma_{\text{X-O}}$	$\sigma_{\text{X-Si}}$	$\epsilon_{\text{X-X}}$	$\epsilon_{\text{X-O}}$	$\epsilon_{\text{X-Si}}$
He	0.264	0.2897	0.32175	10.9	29.16	26.45
Ne	0.282	0.2987	0.33075	32.8	50.59	45.88

Practically, the adsorption isotherms $n(\epsilon, P)$ are obtained by means of Grand Canonical Monte Carlo simulations as varying *independently* the deformation ϵ and the bulk fluid pressure P in the GPa range is not an easy task in laboratory experiments. The bulk modulus K of the sample at ambient pressure is estimated using Monte Carlo or Molecular Dynamics simulations in the isothermal-isobaric ensemble (NPT) from the pressure-induced volume variation of the system in the absence of any adsorbed fluid. The value found is similar to the value reported in²⁸ where the same effective potential was used to simulate vitreous silica.

3 Results and Discussion

3.1 Revealing the adsorption-induced deformation

The measured volumetric strains of $v\text{-SiO}_2$ immersed in Ne fluid at pressures below 9 GPa are shown in Fig. 2. The results are compared with those obtained previously under He atmosphere at room temperature.⁵ In the latter case, when a pressure step is applied, the volumetric strain appears instantaneously on the time scale of the experiment. **In contrast, under Ne atmosphere at room temperature, the equilibrium is reached after a delay which can**

extend to hours or even days, depending on P and sample sizes. An example of Ne adsorption kinetics is illustrated in Fig. 3. When a pressure step from 0.2 to 2.1 GPa is applied at time $t = 0$, the volume first decreases to the value obtained with a non-penetrating pressurizing fluid ($\epsilon \simeq -0.07$), showing that Ne has not appreciably diffused into the network at this stage. At longer times, the volume increases and eventually reaches an equilibrium value. This increase in volume shows that Ne penetration unexpectedly distends the silica network at constant external pressure. As shown in Fig. 2, the equilibrium values of the volumetric strain in Ne atmosphere are only slightly smaller than those found with He,⁵ indicating that the penetration of Ne produces almost the same effect as that of He. In both cases the change in volume is much smaller than the deformation obtained when vitreous silica is pressurized using the non-penetrating fluid ME4:1.

Figure 2: Volumetric strain of v -SiO₂ as a function of the pressure exerted by an adsorbing fluid, Ne (blue dots), He (red squares),⁵ and by the non-penetrating fluid ME4:1 (green triangles).⁷ The solid and the dashed lines show the theoretical predictions as discussed in the text for He and Ne, respectively. The dotted line shows the deformation of the model silica in the absence of adsorption.²⁸

Direct measurement of the amount of gas entering a solid upon high pressures is a very difficult task. We attempted to obtain this information *in-situ* from the refractive index of the He or Ne stuffed samples. We have used an effective medium approximation to estimate the mean polarisability of the composite. We apply the Clausius-Mossotti relation, $3\epsilon_0 \frac{n^2-1}{n^2+2} = N_{\text{SiO}_2} \alpha_{\text{SiO}_2} + N_f \alpha_f$ where N_f is the atomic density of adsorbed fluid-atoms, whereas N_{SiO_2} is the

Figure 3: Volumetric strain as a function of time after a pressure step from 0.2 to 2.1 GPa in Ne. The dotted line is a guide for the eye. The equilibrium value is shown by a full symbol. The dashed line marks the expected deformation of silica immersed in the non-penetrating fluid ME4:1.

atomic density of the SiO_2 molecules, extracted from the volumetric strain measurements. α_f is the polarisability of the fluid which hardly depends on P in the pressure range investigated in the present work.^{35,36} α_{SiO_2} is the strain-dependent polarisability of the silica network taken from the measurements *at the same volumetric strain* in a non-penetrating pressurizing medium.¹¹ Fig. 4 shows the strain dependence of the ratio $(n^2 - 1)/(n^2 + 2)$ for vitreous silica immersed in He and in ME4:1. In the former case, the error bars mainly reflect the uncertainty on the exact symmetric platelet geometry affecting the internal scattering angle θ in Brillouin scattering experiments. The difference between the symbols and the line at a given ϵ provides an estimate of $N_f(\epsilon)$ in the stuffed sample. It must be stressed that N_f can be estimated only when the difference between the two refractive indices is significant, *i.e.* in the high pressure region. From the measured $N_f(\epsilon)$ and $\epsilon(P)$, $N_f(P)$ can be calculated straightforwardly. In the upper pressure region investigated, we found $N_f \simeq 20 \pm 4$ at/nm³ in He at a pressure $P \sim 6$ GPa (for comparison the number density of silica at this He pressure is $N_{\text{SiO}_2} \sim 23$ SiO₂/nm³). Although a similar variation of the refractive index for silica immersed in Ne is observed, the higher Ne polarisability results in a lower adsorbed quantity of Ne atoms $\simeq 7 \pm 4$ at/nm³ in Ne. These values can be compared to those found

for H₂ adsorbed in vitreous silica, $\simeq 10.4$ at/nm³ at $P = 6$ GPa, using an *ex-situ* quenching technique.³⁷

Figure 4: Strain dependence of the ratio $(n^2 - 1)/(n^2 + 2)$ for vitreous silica immersed in He (symbols) and in ME4:1 (line^{11,12}). The difference between the two data sets is related to the amount of He adsorbed in the silica network.

The equilibrium values of sound velocities of vitreous silica immersed in Ne up to 7 GPa are shown in Fig. 5 (blue dots) together with our previous results obtained in He (red squares). Sound velocities closely follow those found under He. As discussed in⁷ for He, the anomalous minimum at 2 GPa in $v_L(P)$ of vitreous silica (green triangles)^{9-11,13} is almost completely suppressed in Ne. This indicates that the gas-atoms penetrate into the silica network and first fill the largest interstitial voids, which are mainly responsible for the anomalous softening of the network.^{6,7,38,39} Fig. 5 also shows that at a given P , the sound velocities in He or Ne are only slightly larger than those obtained in the non-penetrating pressurizing medium ME4:1. While a slight intrinsic stiffening cannot be ruled out (increase in the bulk modulus with increasing pressure), the fact the sound velocities in He or Ne are very close to those in the non-penetrating medium suggests that the much lower apparent compressibility in Fig. 2 is not due to a huge stiffening of the network but rather to an adsorption-induced deformation of the glass network as illustrated by Fig. 3. Such a strong effect of the pressurizing medium on the static compressibility, associated with adsorption, is usually observed in materials with open porosity, such as zeolites.²⁹ Though glasses are

not porous materials, the above mentioned observations strongly suggest that an adapted poromechanical theory might describe the adsorption-induced phenomena in glasses.

Figure 5: Sound velocities of v -SiO₂ as a function of P immersed in Ne (blue dots), He (red squares),⁷ and ME4:1 (green triangles).⁷ LA and TA denote the longitudinal and transverse acoustic velocities, respectively.

3.2 Poromechanical description

Grand Canonical Monte Carlo simulations in the frame of the above mentioned generalized poromechanics were performed to probe at the microscopic scale the deformation of vitreous silica upon adsorption. As explained in Section 2.3, one first determines the number $n(\epsilon, P)$ of Ne or He atoms per unit volume of solid penetrating a realistic model of silica as a function of the volumetric strain and bulk fluid pressure, ϵ and P being taken as independent external variables.²⁹ $n(\epsilon, P)$ is shown in Fig. 6 where we report the adsorbed amount as a function of ϵ for different pressures P (we also show in Fig. S1 of the supporting information file the Ne and He adsorption isotherms in the silica glass obtained for different strains ϵ). For both fluids, the adsorbed amount increases monotonically with increasing volumetric strain and bulk fluid pressure. Given that the molecular density of the model silica is ~ 21.8 mol/nm³, the simulated adsorption isotherms show that relatively high He and Ne solubilities are reachable. At given ϵ and P , the number of He atoms adsorbed in the silica network is about 1.5 times that of Ne atoms, consistent with the larger size of Ne.

Figure 6: Room temperature adsorption isotherms in v -SiO₂ from GCMC simulations as a function of the bulk fluid pressure P : Ne (a), He (b). The symbols represent the calculated values whereas the thin lines are guides for the eye. The vertical dashed lines mark the unstrained volume. The bold red lines show the amount of gas-atoms adsorbed in silica predicted by the poroelastic constitutive equations in *unjacketed* conditions $n^u(\epsilon^u, P)$.

We now turn to the predictions of the generalized poromechanical theory for $\epsilon^u(P)$ and $n^u(P)$. Using Eq. 7 and the simulated adsorption isotherms of Fig. 6, the unique solution for $\epsilon^u(P)$ is found. The pressure dependence of $\epsilon^u(P)$ predicted by the poroelastic model is shown in Fig. 2 as solid and dashed lines for Ne and He, respectively. The calculated values reproduce rather nicely the experimental volumetric strains. The fact that the theoretical deformation $\epsilon^u(P)$ slightly overestimates the experimental data at low P is believed to be mostly due to the larger bulk modulus of the simulated silica. The volumetric strain of the model silica in the absence of adsorption indeed overestimates the experiments as shown in Fig. 2 by the dotted line and the triangles. The above results show that the poromechanical approach provides a framework for a quantitative description of the adsorption-induced deformation in vitreous silica. In particular, in agreement with the experimental data, our calculations show that the silica network expansion induced by He adsorption is larger than that induced by Ne adsorption.

The corresponding adsorbed amount $n^u(\epsilon^u, P)$ is shown by the bold red curves in Fig. 6 to enlighten the method and in Fig. 7(b) as a function of P . A typical atomic configuration close to the red curve for He adsorbed in silica glass at $P = 6$ GPa and $\epsilon = -0.03$ is shown

Figure 7: (a) Typical atomic configuration for He adsorbed at room temperature in silica glass at a bulk fluid pressure $P = 6$ GPa and a fixed volumetric strain $\epsilon = -0.03$. To emphasize the large amount of adsorbed fluid atoms, about 11 at/nm^3 , only He atoms are shown (blue spheres). The silica network is shown by sticks that are orange on the Si side and red on the O side. The simulation cube is projected along its $[x, y, z]$ diagonal. (b) Pressure dependence of the amount of Ne and He atoms adsorbed by $v\text{-SiO}_2$ predicted by the poroelastic model in *unjacketed* conditions.

in Fig. 7(a), illustrating the large amount of adsorbed gas-atoms. In this case, the He concentration is about 11 at/nm^3 , *i.e.* 0.53 mole of He per mole of SiO_2 , [in qualitative agreement with the value of \$N_f\$ estimated from the experiments \(\$20 \pm 4 \text{ at/nm}^3\$ for He and \$7 \pm 4 \text{ at/nm}^3\$ for Ne\)](#). The amount of He adsorbed in silica is almost twice that of Ne at the same P . In both cases, the predicted $n^u(P)$ varies non-monotonically with P . It first increases rapidly to a maximum around 4 and 6 GPa for Ne and He, respectively, and then decreases as the mechanical stress exerted by the fluid outside the sample induces significant volume contraction. We note that a similar pressure dependence has been recently obtained for the solubility of argon in liquid silica using very long molecular dynamics simulations of the complete system equilibrated at fixed T and P .⁴⁰ Alternatively, the adsorption capacity can be quantified by the tangent Biot coefficient, $b^{\text{tan}}(\epsilon, P) = V_b(P) \frac{\partial n(\epsilon, P)}{\partial \epsilon} = 1 - K/K_{\text{app}}$ in the *unjacketed* case. The tangent Biot coefficients derived from the experiments are $b^{\text{tan}} \simeq 0.7$ for He and $b^{\text{tan}} \simeq 0.6$ for Ne, [in qualitative agreement with the values given by molecular simulations \(\$b^{\text{tan}} = 0.83\$ and \$b^{\text{tan}} = 0.74\$ for He and Ne at 2 GPa\)](#). Interestingly, such high Biot coefficients are usually encountered in porous materials such as limestone or sandstone.^{41,42}

4 Conclusion

The present study shows that the small apparent compressibility of silica under high He or Ne pressure is due to an adsorption-induced expansion. It further demonstrates that the elasticity of vitreous silica subjected to noble gas adsorption can be described by generalized poromechanics. [This theory for the mechanical properties of microporous solids upon adsorption, is applied here to an amorphous solid exhibiting only interstitial voids, opening the way to a broad range of applications.](#) We anticipate that similar conclusions will be reached for other glasses exhibiting a significant amount of interstitial free volume as in the case of GeO_2 or B_2O_3 . The combined use of Monte Carlo simulations and poromechanics provides an efficient alternative to other theoretical approaches^{16,26,40,43} describing the complete system equilibrated in isothermal-isobaric or osmotic ensembles but inherently limited to short time scales and by possible equilibration issues. Poromechanics associated to Monte Carlo simulations thus might give the opportunity to extend this study to dense materials, where the equilibration time is long, such as glasses and melts of geological interest, actinide oxides fuels or irradiated metallic alloys.

Acknowledgement

The authors thank Eric Courtens for his critical reading of the manuscript, Sébastien Clément and Rémy Vialla for their help during the experiments and Christelle Dupas for the sample preparation. The work was partially supported by Région Languedoc-Roussillon (Omega Platform).

Supporting Information Available

Additional data showing the He and Ne adsorbed amounts as a function of pressure for different strains. This material is available free of charge via the Internet at <http://pubs.acs.org/>.

References

- (1) Shelby, J. Helium Migration in Natural and Synthetic Vitreous Silica. *J. Am. Ceram. Soc.* **1972**, *55*, 61–64.
- (2) Shelby, J. Pressure-Dependence of Helium and Neon Solubility in Vitreous Silica. *J. Appl. Phys.* **1976**, *47*, 135–139.
- (3) Shackelford, J.; Masaryk, J. Interstitial Structure of Vitreous Silica. *J. Non-Cryst. Solids* **1978**, *30*, 127–134.
- (4) Chan, S.-L.; Elliott, S.-R. Theoretical Study of the Interstice Statistics of the Oxygen Sublattice in Vitreous SiO₂. *Phys. Rev. B* **1991**, *43*, 4423–4432.
- (5) Sato, T.; Funamori, N.; Yagi, T. Helium Penetrates into Silica Glass and Reduces its Compressibility. *Nature Comm.* **2011**, *2*, 345.
- (6) Shen, G.; Mei, Q.; Prakapenka, V.-B.; Lazor, P.; Sinogeikin, S.; Meng, Y.; Park, C. Effect of Helium on Structure and Compression Behavior of SiO₂ Glass. *Proc. Nat. Acad. Sci. USA* **2011**, *108*, 6004–6007.
- (7) Weigel, C.; Polian, A.; Kint, M.; Rufflé, B.; Foret, M.; Vacher, R. Vitreous Silica Distends in Helium Gas: Acoustic Versus Static Compressibilities. *Phys. Rev. Lett.* **2012**, *109*, 245504.
- (8) Klotz, S.; Chervin, J.-C.; Munsch, P.; Le Marchand, C. Hydrostatic Limits of 11 Pressure Transmitting Media. *J. Phys. D-Appl. Phys.* **2009**, *42*, 075413.
- (9) Kondo, K.; Lio, S.; Sawaoka, A. Non-Linear Pressure-Dependence of the Elastic Moduli of Fused Quartz up to 3 GPa. *J. Appl. Phys.* **1981**, *52*, 2826–2831.
- (10) Schroeder, J.; Bilodeau, T.-G.; Zhao, X.-S. Brillouin and Raman Scattering from Glasses under Pressure. *High Pressure Research* **1990**, *4*, 531–533.

- (11) Zha, C.-S.; Hemley, R.-J.; Mao, H.-K.; Duffy, T.-S.; Meade, C. Acoustic Velocities and Refractive Index of SiO₂ Glass to 57.5 GPa by Brillouin Scattering. *Phys. Rev. B* **1994**, *50*, 13105–13112.
- (12) Meade, C.; Jeanloz, R. Frequency Dependent Equation of State of Fused Silica up to 10 GPa. *Phys. Rev. B* **1987**, *35*, 236–244.
- (13) Tsiok, O.; Brazhkin, V.; Lyapin, A.; Khvostantsev, L. Logarithmic Kinetics of the Amorphous-Amorphous Transformations in SiO₂ and GeO₂ Glasses under High-Pressure. *Phys. Rev. Lett.* **1998**, *80*, 999–1002.
- (14) Coussy, O. *Mechanics and physics of porous solids*; John Wiley & Sons, Ltd: Chichester, 2010.
- (15) Serre, C.; Mellot-Draznieks, C.; Surble, S.; Audebrand, N.; Filinchuk, Y.; Ferey, G. Role of Solvent-Host Interactions that Lead to Very Large Swelling of Hybrid Frameworks. *Science* **2007**, *315*, 1828–1831.
- (16) Coudert, F.-X.; Jeffroy, M.; Fuchs, A. H.; Boutin, A.; Mellot-Draznieks, C. Thermodynamics of Guest-Induced Structural Transitions in Hybrid Organic-Inorganic Frameworks. *J. Am. Chem. Soc.* **2008**, *130*, 14294–14302.
- (17) Günther, G.; Prass, J.; Paris, O.; Schoen, M. Novel Insights into Nanopore Deformation Caused by Capillary Condensation. *Phys. Rev. Lett.* **2008**, *101*, 086104.
- (18) Neimark, A. V.; Coudert, F.-X.; Boutin, A.; Fuchs, A. H. Stress-Based Model for the Breathing of Metal-Organic Frameworks. *J. Phys. Chem. Lett.* **2010**, *1*, 445–449.
- (19) Long, Y.; Palmer, J. C.; Coasne, B.; Sliwinska-Bartkowiak, M.; Gubbins, K. E. Pressure Enhancement in Carbon Nanopores: A Major Confinement Effect. *Phys. Chem. Chem. Phys.* **2011**, *13*, 17163–17170.

- (20) Carmeliet, J.; Derome, D.; Dressler, M.; Guyer, R. A. Nonlinear Poro-Elastic Model for Unsaturated Porous Solids. *J. Appl. Mech.* **2013**, *80*, 020909.
- (21) Brochard, L.; Vandamme, M.; Pellenq, R. J.-M.; Poromechanics of Microporous Media. *J. Mech. Phys. Sol.* **2012**, *60*, 606–622.
- (22) Ayriñac, S.; Rufflé, B.; Foret, M.; Tran, H.; Clement, S.; Vialla, R.; Vacher, R.; Chervin, J. C.; Munsch, P.; Polian, A. Dynamical Origin of Anomalous Temperature Hardening of Elastic Modulus in Vitreous Silica. *Phys. Rev. B* **2011**, *84*, 024201.
- (23) Vacher, R.; Ayriñac, S.; Foret, M.; Rufflé, B.; Courtens, E. Finite Size Effects in Brillouin Scattering from Silica Glass. *Phys. Rev. B* **2006**, *74*, 012203.
- (24) Whitfield, C.; Brody, E.; Basset, W. Elastic Moduli of NaCl by Brillouin Scattering at High-Pressure in a Diamond Anvil Cell. *Rev. Sci. Instrum.* **1976**, *47*, 942–947.
- (25) Biot, M. A. General Theory of Three-Dimensional Consolidation. *J. Appl. Phys.* **1941**, *12*, 155–164.
- (26) Gor, G. Y.; Neimark, A. V. Adsorption-Induced Deformation of Mesoporous Solids. *Langmuir* **2010**, *26*, 13021–13027.
- (27) Espinoza, D.; Vandamme, M.; Dangla, P.; Pereira, J.; Vidal-Gilbert, S. A Transverse Isotropic Model for Microporous Solids: Application to Coal Matrix Adsorption and Swelling. *J. Geophys. Res. Solid Earth* **2013**, *118*, 6113–6123.
- (28) Mantisi, B.; Tanguy, A.; Kermouche, G.; Barthel, E. Atomistic Response of a Model Silica Glass under Shear and Pressure. *Eur. Phys. J. B* **2012**, *85*, 304.
- (29) Coasne, B.; Haines, J.; Levelut, C.; Cambon, O.; Santoro, M.; Gorelli, F.; Garbarino, G. Enhanced Mechanical Strength of Zeolites by Adsorption of Guest Molecules. *Phys. Chem. Chem. Phys.* **2011**, *13*, 20096–20099.

- (30) Sarkisov, L.; Monson, P. A. Hysteresis in Monte Carlo and Molecular Dynamics Simulations of Adsorption in Porous Materials. *Langmuir* **2000**, *16*, 9857–9860.
- (31) Carré, A.; Horbach, J.; Ispas, S.; Kob, W. New Fitting Scheme to Obtain Effective Potential from Car-Parrinello Molecular-Dynamics Simulations: Application to Silica. *Europhys. Lett.* **2008**, *82*, 17001.
- (32) Lee, S.; Rossky, P. A Comparison of the Structure and Dynamics of Liquid Water at Hydrophobic and Hydrophilic Surfaces - A Molecular Dynamics Simulation Study. *J. Chem. Phys.* **1994**, *100*, 3334–3345.
- (33) Hirschfelder, J. O., Curtiss, C. F., Bird, R. B., Eds. *Molecular Theory of Gases and Liquids*; 1954; p 1114.
- (34) Poling, B. E., Prausnitz, J. M., OConnell, J. P., Eds. *The Properties of Gases and Liquids, 5th ed.*; 2001.
- (35) Letoullec, R.; Loubeyre, P.; Pinceaux, J. Refractive-Index Measurements of Dense Helium up to 16 GPa at $T = 298$ K - Analysis of its Thermodynamics and Electronic-Properties. *Phys. Rev. B* **1989**, *40*, 2368–2378.
- (36) Dewaele, A.; Eggert, J.; Loubeyre, P.; Le Toullec, R. Measurement of Refractive Index and Equation of State in Dense He, H₂, H₂O, and Ne under High Pressure in a Diamond Anvil Cell. *Phys. Rev. B* **2003**, *67*, 094112.
- (37) Efimchenko, V. S.; Fedotov, V. K.; Kuzovnikov, M. A.; Zhuravlev, A. S.; Bulychev, B. M. Hydrogen Solubility in Amorphous Silica at Pressures up to 75 kbar. *J. Phys. Chem. B* **2013**, *117*, 422–425.
- (38) Huang, L.; Kieffer, J. Structural Origin of Negative Thermal Expansion in High-Temperature Silica Polymorphs. *Phys. Rev. Lett.* **2005**, *95*, 215901.

- (39) Walker, A. M.; Sullivan, L. A.; Trachenko, K.; Bruin, R. P.; White, T. O. H.; Dove, M. T.; Tyer, R. P.; Todorov, I. T.; Wells, S. A. The Origin of the Compressibility Anomaly in Amorphous Silica: A Molecular Dynamics Study. *J. Phys.-Condens. Matter* **2007**, *19*, 275210.
- (40) Guillot, B.; Sator, N. Noble Gases in High-Pressure Silicate Liquids: A Computer Simulation Study. *Geochim. Cosmochim. Acta* **2012**, *80*, 51–69.
- (41) Boutéca, M. J.; Guéguen, Y. Mechanical Properties of Rocks: Pore pressure and Scale Effects. *Oil and Gas Science and Technology - Rev. IFP* **1999**, *54*, 703–714.
- (42) Rice, J. R.; Cleary, M. P. Some Basic Stress-Diffusion Solutions for Fluid Saturated Elastic Porous Media with Compressible Constituents. *Rev. Geophys. Space Phys.* **1976**, *14*, 227–241.
- (43) Sarda, P.; Guillot, B. Breaking of Henry's Law for Noble Gas and CO₂ Solubility in Silicate Melt under Pressure. *Nature* **2005**, *436*, 95–98.

Graphical TOC Entry

