

HAL
open science

Cerium redox state in silicate glasses and melts: implications for properties change and structural roles

M Rita Cicconi, Dominique de Ligny, Alexander Veber, Wilfried Blanc,
Françoise Baudalet, Daniel R Neuville

► **To cite this version:**

M Rita Cicconi, Dominique de Ligny, Alexander Veber, Wilfried Blanc, Françoise Baudalet, et al..
Cerium redox state in silicate glasses and melts: implications for properties change and structural
roles . Goldschmidt, Aug 2017, Paris, France. hal-01649914

HAL Id: hal-01649914

<https://hal.science/hal-01649914v1>

Submitted on 28 Nov 2017

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.

Cerium redox state in silicate glasses and melts: implications for properties change and structural roles

M. RITA CICONI¹, DOMINIQUE DE LIGNY¹, ALEXANDER VEBER¹, WILFRIED BLANC², FRANÇOISE BAUDELET³
AND DANIEL R. NEUVILLE⁴

¹ Department Werkstoffwissenschaften, Lehrstuhl für Glas und Keramik, Universität Erlangen-Nürnberg, Martensstrasse 5, D-91058 Erlangen, Germany. maria.rita.ciconi@fau.de

² Université Côte d'Azur, CNRS, Institut de Physique de Nice site Valrose, UMR 7010, Parc Valrose, Nice, Cedex 2, France. Wilfried.BLANC@unice.fr

³ Synchrotron SOLEIL, L'Orme des Merisiers-St. Aubin-BP 48, F-91192 Gif s/Yvette, France. baudelet@synchrotron-soleil.fr

⁴ IPGP-CNRS, Géomatériaux, Université Sorbonne Paris Cité, 1 rue Jussieu, 75005 Paris, France. neuville@ipgp.fr

The detection and the quantification of redox species dissolved in glasses have a strong impact in many fields. In this study we want to enhance the understanding of the factors influencing Ce redox ratio, and provide a method to detect and quantify the $Ce^{3+}/\Sigma Ce$ ratio in silicate glasses/melts, and to relate it to changes in glass structure and properties.

Optical, structural properties and redox were studied for Ce-bearing silicate and aluminosilicate glasses, by X-ray Absorption, Raman and Photoluminescence Spectroscopy, whereas Ce redox kinetics for different temperatures and imposed oxygen fugacities were studied by “in-situ” Dispersive-XAS spectroscopy.

The presence of Ce ions affects the glass network, and induces modifications both in the short and medium range order. Glass polymerization, or introduction of Al_2O_3 in Ce-bearing silicate glasses strongly influence the redox, and additionally induces modifications in the Ce^{3+} surrounding.

The theoretical optical basicity values for the glasses here investigated can be used satisfactorily to predict the Ce redox states, however, Ce^{3+} optical properties cannot be easily correlated to the optical basicity since the chemical control is largely the primary factor influencing Ce structural role.

Keywords: silicate glasses, silicate melts, glass structure, Raman spectroscopy, XANES, redox kinetic, photoluminescence