

HAL
open science

Imprinting isolated single iron atoms onto mesoporous silica by templating with metallosurfactants

Y. Berro, S. Gueddida, Y. Bouizi, C. Bellouard, El-E. Bendeif, A. Gansmuller, A. Celzard, V. Fierro, D. Ihiawakrim, O. Ersen, et al.

► To cite this version:

Y. Berro, S. Gueddida, Y. Bouizi, C. Bellouard, El-E. Bendeif, et al.. Imprinting isolated single iron atoms onto mesoporous silica by templating with metallosurfactants. *Journal of Colloid and Interface Science*, 2020, 573, pp.193-203. 10.1016/j.jcis.2020.03.095 . hal-02560219

HAL Id: hal-02560219

<https://hal.science/hal-02560219>

Submitted on 18 Dec 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.

1 **Imprinting isolated single iron atoms onto mesoporous silica by templating** 2 **with metallosurfactants**

3
4
5 Y. Berro,^{1,2,3} S. Gueddida,² Y. Bouizi,¹ C. Bellouard,^{4,*} El-E. Bendeif,⁵ A. Gansmuller,⁵ A.
6 Celzard,⁶ V. Fierro,⁶ D. Ihiawakrim,⁷ O. Ersen,⁷ M. Kassir,³ F. El Haj Hassan,³ S. Lebegue,²
7 M. Badawi,² N. Canilho,¹ and A. Pasc^{1,*}

8
9 ¹ L2CM UMR CNRS 7053, Université de Lorraine, 54506 Vandœuvre-lès-Nancy, France

10 ² LPCT UMR CNRS 7019, Université de Lorraine, 54506, Vandœuvre-lès-Nancy, France

11 ³ PRASE, Université Libanaise, Hadath, Lebanon

12 ⁴ IJL UMR CNRS 7198, Université de Lorraine, 54000 Nancy, France

13 ⁵ CRM2 UMR CNRS 7036, Université de Lorraine, 54506 Vandœuvre-lès-Nancy, France

14 ⁶ IJL UMR CNRS 7198, Université de Lorraine, 88000 Epinal, France

15 ⁷ IPCMS UMR CNRS 7504, Université de Strasbourg, 67034 Strasbourg, France

16
17 **Corresponding author:** christine.bellouard@univ-lorraine.fr, [andreea.pasc@univ-](mailto:andreea.pasc@univ-lorraine.fr)
18 [lorraine.fr](mailto:andreea.pasc@univ-lorraine.fr)

19 **Abstract**

20 *Hypothesis*

21
22 One of the main drawbacks of metal-supported materials, traditionally prepared by the
23 impregnation of metal salts onto pre-synthesized porous supports, is the formation of large
24 and unevenly dispersed particles. Generally, the larger are the particles, the lower is the
25 number of catalytic sites. Maximum atom exposure can be reached within single-atom
26 materials, which appear therefore as the next generation of porous catalysts.

27 *Experiments*

28 Herein, we designed single iron atom-supported silica materials through sol-gel hydrothermal
29 treatment using mixtures of a non-ionic surfactant (Pluronic P123) and a metallosurfactant
30 (cetyltrimethylammoniumtrichloromonobromoferrate, CTAF) as porogens. The ratio between
31 the Pluronic P123 and the CTAF enables to control the silica structural and textural
32 properties. More importantly, CTAF acts as an iron source, which amount could be simply
33 tuned by varying the non-ionic/metallo surfactants molar ratio.

34

35 Findings

36 The fine distribution of iron atoms onto the silica mesopores results from the iron distribution
37 within the mixed micelles, which serve as templates for the polymerization of the silica
38 matrix. Several characterization methods were used to determine the structural and textural
39 properties of the silica material (XRD, N₂ sorption isotherms and TEM) and the homogeneous
40 distribution and lack of clustering of iron atoms in the resulting materials (elemental analysis,
41 magnetic measurements, pair distribution function (PDF), MAS-NMR and TEM mapping).
42 The oxidation and spin state of single-iron atoms determined from their magnetic properties
43 were confirmed by DFT calculations. This strategy might find straightforward applications in
44 preparing versatile single atom catalysts, with improved efficiency compared to nanosized
45 ones.

46 Graphical abstract

48 Keywords:

49 Single iron atom catalysts, mesoporous silica, metallosurfactants, Density Functional Theory,
50 spin state, pair distribution function.

51 1. Introduction

52 Increasing the number of active sites of a material in order to enhance its catalytic
53 activity is a continuous challenge [1–3]. This is commonly addressed by increasing the
54 active surface area of catalytic particles and thus by decreasing their size. The most
55 promising catalysts with the lowest size limit and thus, the highest atom efficiency are
56 considered isolated single atom catalysts (SACs) [4–10]. Several studies already
57 demonstrated the efficiency of SACs compared to nanosized catalysts. For instance, in
58 the water gas shift reaction [11] catalyzed by Ir₁/FeO_x, single atoms promoted more

59 than 70% of the catalytic activity, while subnano clusters and nanoparticles accounted
60 for less than 30%. Pt-based SAC also proved to have high activity for the CO oxidation
61 reaction [12,13]. This was correlated with the existence of vacant 5d orbitals of Pt ions,
62 which reduce both the CO adsorption energy and the reaction activation barriers
63 [13,14]. Also Au-based SAC dispersed on FeO_x nanocrystallites showed higher
64 stability and sintering resistance compared to conventional Au nanostructures [15,16].
65 Liu *et al.* [17] succeeded to synthesize Pd/TiO₂ SACs, having nine times higher activity
66 for C=C bond hydrogenation reaction than commercial Pd catalysts.

67 The main advancement of the SAC strategy was to reach similar or better catalytic
68 activity with non-precious metal catalysts compared to expensive noble metals [18–
69 22]. Thus, Pt catalysts could be replaced by Co[18] or Fe[19]-based SACs in the
70 oxygen reduction reaction (ORR). The latter actually outperformed all ORR's reported
71 catalysts to date, including commercial Pt/C.

72 Despite the progress in this topic, one important challenge remaining is the preparation
73 of SACs, with a tuned porosity and a controlled metal loading, while preventing
74 agglomeration and migration of isolated atoms [17,23]. In 2002, Tilley *et al.* [24]
75 proposed a new strategy for the preparation of single-site iron (III) centers, through
76 grafting reactions of iron complex with pre-synthesized SBA-15, and proved their high
77 selectivities as catalysts for oxidation of alkanes, alkenes, and arenes. More recently,
78 Hock *et al.* [25] compared the catalytic performance for selective propane
79 dehydrogenation of isolated Fe(II) synthesized via grafting on silica, iron oxide
80 particles, and metallic nanoparticles. Herein, we show for the first time that micelles of
81 ferrosurfactants can act as both porogen of the silica framework and as fine imprinters
82 of iron atoms at the surface of mesopores, leading thus to the formation of mesoporous
83 silica-supported isolated single iron atom catalysts (Fe/SiO₂ SACs) via direct one-step
84 method. The interest in such catalysts comes from their wide applications as
85 bifunctional metal-acidic catalysts for biomass upgrading [26], syngas production [27],
86 Fisher-Tropsch synthesis [28–30], Friedel-Craft alkylation [31], or oxidation reactions
87 [24,32–34].

88 Common synthesis methods of Fe@SiO₂ involve either the salt impregnation of a pre-
89 synthesized silica support with an iron salt solution [35] or the co-precipitation method
90 [36]. However, those routes suffer from the formation of large nanoparticles aggregates

91 and the interference of metal precursors during the polycondensation of the silica
92 framework. Campelo *et al.* [37] compared different synthesis methods and showed that
93 the co-precipitation of silica and metal precursors directed by hydrothermal sol-gel
94 synthesis gives a better dispersion of metal species on the silica surface than the salt
95 impregnation of a pre-synthesized silica support. However, the metal precursors
96 interfere with the polycondensation of the silica framework, resulting in undesirable
97 altered structural morphology [38]. Improvement of nanoparticles distribution in a
98 mesoporous silica matrix could be reached by using self-assembled surfactant phases,
99 such as micelles or liquid crystals [39–41]. Among them, our group reported
100 ferrosurfactants which are able to form either micelles [42], vesicles [43] or to stabilize
101 solid lipid nanoparticles. The latter, dispersed in a micellar solution of a non-ionic
102 surfactant, P123, could lead to highly dispersed iron oxide nanoparticles within a
103 mesoporous-macroporous silica matrix. The ferrosurfactant acted as the only source of
104 iron and thus triggered the formation of nanoparticles within the macropores [44].
105 More recently, Yang *et al.* [20] also proposed a non-ionic surfactant (F127[®])-assisted
106 method for single iron atoms catalyst synthesis enabling the dispersion of iron species
107 and therefore exhibiting a higher catalytic activity for ORR application.

108 Motivated by these pioneering works, the present study aims to elaborate mesoporous
109 silica materials with supported isolated single iron atoms, Fe@silica SACs, through a
110 sol-gel self-assembling mechanism from mixed micelles of non-ionic and metallo-
111 surfactants. The non-ionic surfactant template (here the Pluronic P123[®]) was chosen to
112 control the structural and textural properties of the silica framework (high surface-
113 active area, pore volume, pore size) as it was demonstrated by XRD and N₂ sorption
114 isotherms. More important, the metallosurfactant allows controlling the iron loading
115 and the homogeneous distribution of iron atoms and lack of clustering as it was
116 demonstrated by elemental analysis, STEM mapping, Pair Distribution Function (PDF)
117 analysis, MAS-NMR and magnetic measurements.

118 **2. Materials and methods**

119 **2.1. Chemicals**

120 Tetramethylorthosilicate (TMOS), Pluronic[®] P123, and hexadecyltrimethylammonium
121 bromide (CTAB) were purchased from Sigma-Aldrich. Iron(III) chloride (FeCl₃) was

122 purchased from Alfa Aesar. All reagents were used without further purification.
123 Cetyltrimethylammoniumtrichloromonobromoferrate (CTAF, $C_{16}H_{33}N(CH_3)_3^{3+}$,
124 $FeCl_3Br^-$) was synthesized as previously reported [42–44].

125 **2.2. Preparation of silica materials**

126 Silica materials were prepared by sol-gel process, through the cooperative templating
127 mechanism, from micellar solutions of P123 ($M_w = 5800 \text{ g}\cdot\text{mol}^{-1}$) and CTAF ($M_w = 465.55$
128 $\text{g}\cdot\text{mol}^{-1}$), and TMOS ($M_w = 152.22 \text{ g}\cdot\text{mol}^{-1}$) as inorganic precursor. The micellar solutions
129 were prepared by adding 200 mg of P123 and an appropriate amount of CTAF (18, 36, 90,
130 181 mg) in 10 mL of 1M HCl, to reach the CTAF/P123 molar ratio r of 1, 2, 5 and 10,
131 respectively. In a typical procedure, 310 mg of TMOS were added to those micellar solutions
132 to obtain a P123/TMOS molar ratio of 0.017. The mixture was stirred at room temperature for
133 30 min before being transferred into a Teflon bottle and placed in a stainless-steel autoclave at
134 373 K for 48 h. The resulting hybrid product was then filtered through a paper filter on a
135 funnel and dried in air for 24 h. The surfactant can be removed by Soxhlet extraction with
136 ethanol to lead to pristine silica ($P@SiO_2(r)$) or by calcination, to remove the organic part and
137 to lead to ferrisilicates ($Fe@SiO_2(r)$). The programming of the calcination procedure was set
138 as follows: (step 1) increasing temperature from room temperature (RT) to 373 K ($2K\cdot\text{min}^{-1}$)
139 and held for 1 h; (step 2) heating ramp from 373 K to 623 K ($2K\cdot\text{min}^{-1}$) and held for 1 h; and
140 (step 3) heating ramp from 623 K to 823 K ($2K\cdot\text{min}^{-1}$) and held for 3 h. The yield of the sol-
141 gel process was 80% while the one of the iron loading in ferrisilicates was evaluated to 25%,
142 except for $Fe@SiO_2(10)$, only 7%.

143 **2.3. Characterization methods**

144 **2.3.1. Nitrogen sorption measurements**

145 The textural properties of the synthesized materials after calcination were determined
146 from the nitrogen adsorption/desorption isotherms obtained at 77 K (p/p_0 increasing
147 from 10^{-7} to 0.99 and decreasing from 0.99 to 0.10) using an automatic Micromeritics
148 ASAP 2020 instrument. The specific surface area was determined using two methods,
149 the BET method[45,46] and the NLDFT method [47]. The total pore volume was
150 determined from the nitrogen adsorption at a relative pressure of 0.97, while the meso-
151 pore volume V_{meso} was calculated by the difference between the total pore volume and
152 the micro-pore volume calculated using the NLDFT method. The pores size

153 distributions in the mesopore range were determined by the Barret–Joyner–Halenda
154 (BJH) method with the Kruk–Jaroniec–Sayari (KJS) correction to the desorption
155 branch of the nitrogen isotherms [48,49]. Pore diameters corresponding to peaks in the
156 latter PSDs were labelled D_{BJH} .

157 **2.3.2. X-ray diffraction**

158 The measurements were performed using a Panalytical X'Pert Pro diffractometer equipped
159 with a Cu tube, a Ge (111) incident-beam monochromator ($\lambda=1.5406\text{\AA}$) and an X'Celerator
160 detector. Small-angle X-ray scattering (SAXS) measurements were collected using 0.02 rad
161 Soller slits, $1/16^\circ$ fixed divergence and anti-scatter slits. The X'Celerator detector was used as
162 “scanning line detector (1D)” with 0.518° active length. Data collection was carried out in the
163 scattering angle range $0.8\text{--}12^\circ$ with a 0.0167° step over 60 min.

164 **2.3.3. Elemental analysis**

165 Si and Fe chemical analysis were performed using an Inductively Coupled Plasma Atomic
166 Emission Spectroscopy (ICP-AES).

167 **2.3.4. Transmission electron microscopy and element mapping**

168 Transmission electron microscopy (TEM) analyses were performed using a JEOL 2100 F
169 electron microscope operating at 200 kV and equipped with a probe Cs corrector. The
170 “HAADF-STEM” images were acquired in scanning TEM (STEM) using a high angle
171 annular dark field detector (HAADF). The elemental maps were acquired by Energy
172 Dispersive X-Ray (EDX) Spectroscopy in STEM mode using a JEOL Silicon Drift Detector
173 (DrySD60GV: sensor size 60 mm^2) with a solid angle of approximately 0.5 sr .

174 **2.3.5. Total scattering X-ray measurements and PDF analysis**

175 The total scattering X-ray measurements were performed at the High energy Beamline for
176 Buried-interface Structures and Materials Processing ID31 of the European Synchrotron
177 Radiation Facility (ESRF). The data-sets were collected using a large area, high energy
178 single-photon counting detector, Pilatus3 2M CdTe and a high energy monochromatic beam
179 (68.5 keV , $\lambda=0.18099\text{ \AA}$). Sample powder was loaded into a 1 mm diameter Kapton capillary
180 tube. The raw two-dimensional data-sets were azimuthally integrated and converted to one-
181 dimensional intensity versus 2θ using PyFAI software package [50]. The total scattering

182 measurements have been carried out under the same experimental conditions for all the
183 studied samples (Fe@SiO₂(1), Fe@SiO₂(2), Fe@SiO₂(5) and Fe@SiO₂(10)). The collected
184 data were then corrected for experimental effects (absorption, multiple scattering,
185 polarization, Compton scattering and Laue diffuse scattering) and the scattering signal from
186 the air and the experimental set up was measured independently under the exact same
187 conditions as the samples and subtracted as a background in the data reduction procedure. The
188 data were truncated at a finite maximum value of $Q_{\max} = 18 \text{ \AA}^{-1}$ beyond which the signal-to-
189 noise ratio became unfavorable. All the differential experimental atomic pair distribution
190 functions (d-PDF) were obtained by using the PDFgetX3 program [51] and following a
191 procedure previously reported [52,53].

192 **2.3.6. Solid-state nuclear magnetic resonance**

193 Solid-state NMR spectra were acquired on an AVANCE III Bruker spectrometer operating at
194 14 T (¹H NMR at 600 MHz). A Bruker 4 mm MAS probe was used for the experiment with
195 MAS frequencies of 12.5 kHz. For ²⁹Si experiments, the (rf)-field strength applied for the 90°
196 pulse was set to 50 kHz for a duration of 5 μs. During acquisition, SPINAL-64 ¹H
197 heteronuclear decoupling was applied at an rf-field strength of 80 kHz, with a pulse length of
198 5.8 μs [54]. Optimized saturation recovery experiments were used for T₁ relaxation
199 measurements with a list of 13 recovery delays. For ²⁹Si experiments a recovery delay of 300s
200 was used for accumulating 256 scans. Regarding the evolution of ²⁹Si spinning sidebands, a
201 recovery delay of 0.5s was used for accumulating 512 scans. A recovery delay of 3s was used
202 for all ¹H experiments. The ¹H and ²⁹Si chemical shifts were reported relative to
203 tetramethylsilane. The DMfit program was used for spectral deconvolution [55]. Mathematica
204 11.2 software was used to fit the saturation-recovery T₁ relaxation curves and to perform the
205 corresponding statistical analysis. Before NMR measurements, filled NMR rotors have been
206 extensively dried for 72 h, at 323 K, with a turbo-molecular vacuum pump at pressure below
207 10⁻⁴ mbar.

208 **2.3.7. Magnetic measurements**

209 Magnetic measurements were performed with a SQUID-VSM magnetometer (from Quantum
210 Design) used in the dc-mode. Samples were introduced in a gelatin capsule placed in a plastic
211 straw. Both temperature (from 2K to 400 K) and field (up to 7 T) dependences of
212 magnetization were investigated.

213 **2.3.8. Density functional theory calculations**

214 Periodic spin polarized density functional theory (DFT) calculations were performed using the
215 VASP package [56] by means of the projector augmented wave (PAW) method [57]. The
216 GGA+U [58–60] method was used for the exchange and correlation potential, in order to take
217 into account the strong electron-electron interaction due to the iron localized d shell. The
218 values of the parameters U and J were set to 3 eV and 0.9 eV, respectively [61]. Dispersion
219 effects were considered by means of the DFT-D2 correction by Grimme *et al.* [62], as
220 implemented in VASP [63].

221 The interaction between a single iron atom and amorphous silica-surfaces was investigated by
222 considering three different silanol densities: 7.2, 4.6 and 3.3 OH/nm² [64,65]. The fully
223 hydroxylated surface (SiO₂-7.2) was represented by a supercell containing 402 atoms, and for
224 SiO₂-4.6 and SiO₂-3.3, 384 and 375 atoms, respectively. In all the cases, the periodically
225 repeated slabs were separated by more than 20 Å of vacuum in the z direction. A plane-wave
226 basis set with a kinetic energy cutoff of 450 eV was used to ensure the convergence of our
227 calculations. Due to the large size of the supercell, only the Γ point was used to sample the
228 Brillouin zone. The total energy converged within 10⁻⁶ eV. For the atomic relaxation, the
229 single iron atom and the atoms of the first layer of the silica-surface were relaxed by
230 nullifying the forces on the atoms with a precision of 0.03 eV/Å and the other layers were
231 kept fixed.

232 **3. Results and discussion**

233 **3.1. Synthesis of silica materials**

234 Silica materials were prepared through the self-assembling mechanism (Scheme 1) by adding
235 a silica precursor (tetramethoxysilane, TMOS) to a mixed micellar solution of a non-ionic
236 surfactant, the Pluronic P123, and a metallosurfactant, CTAF, at various molar ratio, r (of 1, 2,
237 5, 10 where $r = n_{\text{CTAF}}/n_{\text{P123}}$). All syntheses were performed at pH 1 to prevent precipitation of
238 iron hydroxides. Therefore, the expected silica materials would be positively charged
239 (SiOH₂⁺) and would need a cationic porogen to drive the silica-surfactant interaction through
240 the anionic counterion (SiOH₂⁺/FeCl₃Br⁻/CTA⁺) and to favor the imprinting of iron centers
241 into the matrix.

242 The hydrothermal reaction conditions are similar to the one generally used for the synthesis of
 243 SBA-15 (hydrothermal treatment under acidic catalysis, for 48 h at 373 K) [66,67]. Indeed,
 244 under these reaction conditions and in the absence of CTAF, the pristine material exhibits
 245 hexagonally ordered mesopores of around 8 nm diameter and a surface area (A_{BET}) and pore
 246 volume of $846 \text{ m}^2 \cdot \text{g}^{-1}$ and of $0.984 \text{ cm}^3 \cdot \text{g}^{-1}$, respectively, as it was determined from XRD and
 247 N_2 adsorption measurements (Figure SII). These values are in agreement with a typical SBA-
 248 15 silica material.[67] By adding CTAF, mixed micelles are formed. This affects both the
 249 meso-structure and the textural properties of the resulting materials, as reported in Table 1.

250

251 **Scheme 1.** Schematic representation of the sol-gel synthesis of silica materials through the
 252 self-assembling mechanism based on mixed micelles of metallocsurfactant CTAF and pluronic
 253 P123.

254 3.2. Structural and textural characterization of Fe@SiO₂(r) materials

255 From the XRD data (Figure 1A), it can be first seen that the mesopore ordering of the
 256 materials decreases with the increase in CTAF content. At low r values (r= 1 and 2), the
 257 materials exhibit three reflection peaks located respectively at 9.4, 5.5 and 4.7 nm for
 258 Fe@SiO₂(1) and at 8.2, 4.9, and 4.4 nm for Fe@SiO₂(2). Their relative positions are 1, $\sqrt{3}$
 259 and 2, which can be attributed to the (100), (110) and (200) reflections of a hexagonal
 260 structure. According to Bragg's law, the unit cell dimension (a_0) can be calculated and was
 261 found to be equal to 10.9 nm for Fe@SiO₂(1) and 9.5 nm for Fe@SiO₂(2). This decrease of
 262 the cell unit could be due to the silica wall thickness and/or pore diameter. The hexagonal
 263 ordering of the pores was further confirmed by transmission electron microscopy (TEM)
 264 micrographs showing honeycomb like arrangements (*i.e.* Fe@SiO₂(1) in Figure 2). In
 265 addition to those hexagonally organized mesopores of about 8 nm in diameter and 3 nm in

266 wall thickness, the micrographs also show the coexistence of larger, unorganized pores, of
 267 about 12 nm in diameter.

268 At higher r values ($r= 5$ and 10), the materials exhibit a broad peak located at 7.8 nm for
 269 $\text{Fe@SiO}_2(5)$ and at 6.6 nm for $\text{Fe@SiO}_2(10)$. This indicates the formation of a wormhole-like
 270 structures. The loss of ordering might be due to the increase of the total surfactant
 271 $n_{\text{P123+CTAF}}/n_{\text{TMOS}}$ molar ratio (R) with the increase of r values. As a matter of fact, in order to
 272 control the iron/silica ratio, only the P123/TMOS molar ratio was maintained constant,
 273 without adjusting R ($n_{\text{P123+CTAF}}/n_{\text{TMOS}}$) as a function of r ($n_{\text{CTAF}}/n_{\text{P123}}$). Yet, it is communally
 274 accepted that the parameter R is essential in getting well-defined architectures and it strongly
 275 depends on the nature of the surfactant. For instance, hexagonally ordered materials could be
 276 obtained with solely P123 at $R=0.017$ and with solely CTAF at $R=0.17$. Another important
 277 parameter influencing the morphology and the pore size of the resulting material is the size
 278 and nature of the micelles used as template. The iron ions from CTAF might induce the
 279 complexation of ethylene oxide units of P123 and thus the shrinkage of the mixed micelles
 280 and the reduction of the silica/surfactant interaction. Obviously, when increasing the CTAF
 281 content, the repetition distance decreases, indicating a decrease of the pore size and/or of the
 282 silica wall thickness.

283

284 **Table 1.** Textural properties of $\text{Fe@SiO}_2(r)$ materials ($r = 1, 2, 5, 10$) and pristine material,
 285 obtained in the absence of CTAF: interlayer distance/unit cell dimension for hexagonal
 286 networks d_{Bragg}/a_0 , pore diameter D_{BJH} , wall thickness ε , surface area A_{BET} and S_{NLDFT} ,
 287 mesopores volume $V_{0.97}$, and silanols density $\rho_{\text{Si-OH}}$.

	d_{Bragg}/a_0 (nm)	D_{BJH} (nm)	ε (nm)	A_{BET} ($\text{m}^2 \cdot \text{g}^{-1}$)	S_{NLDFT} ($\text{m}^2 \cdot \text{g}^{-1}$)	$V_{0.97}$ ($\text{cm}^3 \cdot \text{g}^{-1}$)	$\rho_{\text{Si-OH}}$ (OH/nm^2)
$\text{Fe@SiO}_2(1)$	9.4/10.9	4.8/7.3 /12.4	3.6	731	809	1.34	9.6
$\text{Fe@SiO}_2(2)$	8.2/9.5	5.0/6.6 /12.3	2.9	750	819	1.41	5.5
$\text{Fe@SiO}_2(5)$	7.8/-	4.9	2.9	957	974	1.43	3.8
$\text{Fe@SiO}_2(10)$	6.6/-	5.5	1.1	993	1013	1.34	4.0
P@SiO_2	10/11.6	8	2	846	942	0.984	2.6

288

289 Further insights in the pore size distribution (PSD) were obtained from nitrogen
290 adsorption/desorption isotherms. Except Fe@SiO₂(10), which exhibits a type IV
291 isotherm with one hysteresis loop, characteristic of unimodal mesoporous materials, all
292 materials rather exhibit a type II isotherms with two main steps desorption branch
293 indicating the coexistence of mesopores of different sizes (Figure 1B). On all
294 isotherms, it can be observed that the value of the relative pressure, at which the first
295 capillary condensation occurs is almost the same, between 0.4 and 0.5. Since the p/p_0
296 position of the inflection point is related to the pore diameter, according to Kelvin's
297 equation, this observation suggests that all materials have mesopores of about 5 nm in
298 diameter. As a matter of fact, Fe@SiO₂(10) has a unimodal distribution of mesopores
299 centered on 5 nm, as shown by the pore diameter distribution obtained by applying the
300 BJH method to the nitrogen desorption isotherms (D_{BJH} , Figure 1C). The second
301 inflection point appears for the other materials at a p/p_0 value comprised between 0.7
302 and 0.8, suggesting larger pores. For Fe@SiO₂(1) and Fe@SiO₂(2), three N₂
303 desorption steps can be identified at the following p/p_0 intervals: between 0.50 and
304 0.75, between 0.75 and 0.80, and between 0.80 and 0.99, which indicate the existence
305 of mesopores within three ranges of pore diameters. For the Fe@SiO₂(5) material, one
306 can observe two zones N₂ desorption steps, at p/p_0 between 0.50 and 0.80,
307 corresponding to the porosity peak around 5 nm, and at p/p_0 between 0.80 and 0.99,
308 corresponding to larger pores ($8 < D_{\text{BJH}} < 16$ nm), where $dV \cdot dD_{\text{BJH}}^{-1}$ is around 0.05
309 $\text{cm}^3 \cdot \text{g}^{-1} \cdot \text{nm}^{-1}$. The Fe@SiO₂(10) sample shows one N₂ adsorption zone ($0.50 < p/p_0 <$
310 0.80) corresponding to the 5 nm pore diameter peak, with no adsorption for p/p_0 above
311 0.80. The pore sizes of all materials are wider than the one obtained by using only
312 CTAF as template, without adding the non-ionic P123 surfactant (of 2.4 nm).[42] So is
313 the wall thickness, ϵ , as it was calculated by the subtraction of the pore size (D_{BJH})
314 from the interlayer distance (d_{Bragg}) for the wormlike materials and from the cell unit
315 for the hexagonal ordered ones. The surface areas are similar for the hexagonally
316 ordered materials Fe@SiO₂(1) and Fe@SiO₂(2) on the one hand, and for the wormlike
317 materials Fe@SiO₂(5) and Fe@SiO₂(10) on the other hand. All materials have high
318 surface areas, A_{BET} and S_{NLDFT} , and total pore volumes $V_{0.97}$ (Table 1). A sharp
319 increase, of almost $200 \text{ m}^2 \cdot \text{g}^{-1}$, can be noticed between the two series of materials.
320 Therefore, Fe@SiO₂(5) and Fe@SiO₂(10) might be considered more attractive for
321 catalytic applications, such as in hydrodeoxygenation reactions for example.

322

323 **Figure 1.** Textural properties of Fe@SiO₂(r) materials (r = n_{CTAF}/n_{P123} = 1, 2, 5, 10):
 324 (A) XRD patterns, (B) N₂ adsorption-desorption isotherms, and (C) pore size
 325 distribution.

326

327 **Figure 2.** Transmission electron micrograph of Fe@SiO₂(1).

328 3.3. Chemical characterization of Fe@SiO₂(r) materials

329 The attenuated total reflectance infrared ATR-IR spectra of Fe@SiO₂(r) materials confirms
 330 the formation of the silica framework during the sol-gel process and the removal of the
 331 organic part of the surfactant after calcination. Characteristic peaks of the stretching and
 332 bending vibrations of Si-O-Si, Si-O and Si-OH bonds are present in the 900-1100 cm⁻¹ region,
 333 while no peaks of CH₂ moieties appear between 2800 and 2900 cm⁻¹ (Figure SI2 left). The
 334 ATR spectra also show the presence of OH groups at 1633 cm⁻¹ and at 3200-3700 cm⁻¹ that
 335 were assigned to silanol groups and physisorbed water, respectively. Quantitative assessment
 336 of silanol densities on the surface of those materials was obtained from BET and TGA
 337 analysis (Table 1 and SI3 for the calculation method).

338 All materials exhibit silanols density values higher than for the similarly synthesized SBA-15-
 339 like silica, with no CTAF (around 2.50 OH/nm²). This may be due to the existence of iron

340 atoms that hinder silica crosslinking during the polymerization, which may indicate the
 341 formation of Si-O(H)...Fe bonds instead of Si-O-Si bonds.

342

343 **Figure 3.** Evolution of ^{29}Si (A) and ^1H (B) MAS NMR spectra for increasing r values
 344 of $\text{Fe@SiO}_2(r)$ materials: (a) r=1; (b) r=2; (c) r=5 and (d) r=10. Spinning sidebands are
 345 marked by * and $\nu^{\text{MAS}} = 12.5\text{kHz}$. Histograms showing the evolution of ^{29}Si (C) and ^1H
 346 (D) characteristic T_1 spin-lattice relaxation times for increasing r-values in $\text{Fe@SiO}_2(r)$
 347 materials. Saturation recovery curves have been fitted to “stretched exponential”
 348 functions with $\beta=0.5$ for ^{29}Si and $\beta=0.74$ for ^1H . Error bars reflect the 95% confidence
 349 interval of the fits.

350 The condensation degree of silica in $\text{Fe@SiO}_2(r)$ materials could be assessed from ^{29}Si solid-
 351 state NMR. Relative proportions of Q_2 ($\text{SiO}_2(\text{OH})_2$ silanols), Q_3 ($\text{SiO}_3(\text{OH})$ silanols), and Q_4
 352 (SiO_4 bonds) units were determined after deconvolution of the peaks at -91, -100 and -110
 353 ppm, respectively and all materials exhibit the same condensation degree $\text{Q}_2:\text{Q}_3:\text{Q}_4$ of 4:24:72
 354 (+/-2%). Nevertheless, despite the absence of additional ^{29}Si signals, evidence is found for the
 355 presence of paramagnetic Fe. Indeed, the very high magnetic moment of unpaired electrons,
 356 located at paramagnetic centers, affects the NMR properties of coupled spins in different ways
 357 [68]. Nuclei that are chemically bound, or in the first coordination shell of paramagnetic iron
 358 cannot be observed due to extreme paramagnetic broadening. However, above this cutoff
 359 radius, nuclear spins become observable despite considerable paramagnetic broadening [69].
 360 Under Magic Angle Spinning (MAS) sample rotation, this broadening gives rise to intense
 361 sideband patterns in the MAS NMR spectra, which are separated from the isotropic signal by
 362 multiples of the rotation frequency [70]. Since the gradual signal loss and broadening occur
 363 simultaneously, the boundary between observable and non-observable spins is somewhat

364 diffuse ($\sim 3.3\text{\AA}$) [71,72], nevertheless it is possible to distinguish between short range effects,
365 inducing signal loss, and medium range effects up to the nanometer scale, inducing line
366 broadening and spin lattice R_1 relaxation. Because of the low Fe concentration in the materials
367 studied here, no short-range effects like the decrease in signal intensity or selective loss of
368 pore surface (Q_2/Q_3) sites with Fe loading could be established. Indeed, even for
369 $\text{Fe@SiO}_2(10)$, the Fe content remains below 2 wt.% (Table 2). Nevertheless, medium-range
370 effects such as an increase of sideband pattern intensity is indeed observed for ^{29}Si and ^1H
371 NMR spectra when the CTAF/P123 ratio increases (Figure 3 A,B). This qualitative result is a
372 consequence of the presence of paramagnetic species and indicates an increase of the average
373 spatial proximity between paramagnetic iron spins and the diamagnetic neighbors, at the
374 subnanometric scale as determined by the pair distribution function analysis (PDF).

375 Additionally, the study of spin lattice R_1 relaxation also shows the existence of medium-range
376 paramagnetic effects. Indeed, the ^{29}Si and ^1H characteristic T_1 relaxation times are low
377 compared to standard SBA-15 type material and therefore semi-quantitative information is
378 best obtained by fitting the peak areas (M) obtained from saturation recovery experiments to a
379 modified “stretched exponential” equation of characteristic time T' with $\beta < 1$.

$$\frac{M}{M_\infty} = a \left(1 - e^{-\left(\frac{t}{T'}\right)^\beta} \right)$$

380 " M_∞ " being the peak area for the longest delay spectrum and " a " a constant equal to 1 if M_∞
381 corresponds to the fully relaxed signal [73,74].

382 While spin diffusion commonly induces relaxation of all spins at a same rate ($\beta=1$), our data is
383 best fitted for β fixed at 0.5 (Figure SI3) which is typical for relaxation dominated through
384 space dipolar coupling with unpaired electronic spins (χ^2 is two times lower than for $\beta=1$).
385 This result is consistent with a homogeneous iron distribution on the nanometer scale. ^1H T_1
386 relaxation also shows non-exponential behavior and relaxation curves are best fitted with a
387 higher value of $\beta = 0.74$. Despite the fact that NMR samples have been extensively dried to
388 remove ^1H from adsorbed water molecules, ^1H spin diffusion relaxation is still active and this
389 value of β is typical when mixed relaxation mechanisms act on the spins [75]. As seen on
390 Figure 3 (C,D) characteristic T' relaxation times decrease when CTAF/P123 ratio increases.
391 This trend suggests an increase in the number of paramagnetic iron sites within the materials.

392 **3.4. Characterization of single atom $\text{Fe@SiO}_2(r)$ materials**

393 A first quantitative assessment of the iron loading, obtained from both ICP-AES elementary
394 analysis, is found to be about 0.56, 0.98, 2.31, and 2.64 wt.% for Fe@SiO₂(1), Fe@SiO₂(2),
395 Fe@SiO₂(5), and Fe@SiO₂(10), respectively, as compared to Si (see Table 2 for the iron
396 loading values compared to SiO₂). Those results were further confirmed by the elemental
397 mapping obtained by scanning transmission electron microscopy (STEM). The Fe content in
398 these materials, as compared to the Si one, is found to be about 0.8, 1.1, 2.5, and 2.7 wt.% for
399 Fe@SiO₂(1), Fe@SiO₂(2), Fe@SiO₂(5), and Fe@SiO₂(10), respectively. Moreover, as it can
400 be seen in Figure 4B,C and SI4, the micrographs show a homogeneous dispersion of iron
401 atoms within the silica matrix, without formation of any agglomerates.

402 UV-Vis diffuse reflectance spectra (Figure SI2 right) allowed us to determine the coordination
403 of iron in the materials. The absorption band at 235 nm, which can be assigned to the charge
404 transfer of $p\pi-d\pi$ transition between oxygen and iron in the ferrisilicate material, suggests
405 tetrahedral iron atoms, insulated from each other. In addition, the absence of any absorbance
406 band above 350 nm in the spectrum reveals the absence of octahedral iron ions, and
407 consequently the absence of iron oxide nanoparticles in the Fe@SiO₂ materials [76].

408 The absence of nanoparticles was also confirmed by the analysis of the experimental pair
409 distribution function derived from the corresponding total scattering measurements of the
410 materials (Figure 4A). From the PDF diagrams, one can clearly observe well-defined features
411 up to about 7 Å. The rapid damping of PDF oscillations beyond this distance indicates that
412 only isolated subnanometer iron clusters might be formed and are uniformly distributed
413 throughout the samples, with no aggregation. Larger nanoparticles would have resulted a
414 spatial extent of atomic correlations in the PDF diagram.

415 It is obvious that the intensities of the PDF peaks corresponding to the contributions of the Fe
416 atoms increase as the molar ratio r (nCTAF/nP123) increases. The first two PDF peaks located
417 in the r range of 2.0-2.6 Å are characteristic of Fe-O distances, while the PDF peaks located in
418 the range of 3-6 Å can be assigned to the interactions of the iron atoms with the silica pore
419 walls or to Fe-Fe correlations.

420 Finally, it is noteworthy that the presence of the double peak between 2.0 and 2.6 Å indicates
421 two related Fe environments. Further insights on the Fe oxidation, spin states and on Fe-Fe
422 interactions were gathered from magnetic measurements.

423

424

425 **Figure 4.** Comparison of experimental atomic pair distribution functions (PDFs) in
 426 real space, $G(r)$, for $\text{Fe@SiO}_2(r)$ materials and allocation of the main interatomic
 427 distances in the range 2 – 7 Å (A). Relative elemental maps of Fe and Si obtained by
 428 EDX in the scanning TEM mode for (B) $\text{Fe@SiO}_2(1)$, (C) $\text{Fe@SiO}_2(10)$ (iron in green
 429 and silica in red). The scale bare corresponds to 10 nm.

430 The magnetization field dependences of the $\text{Fe@SiO}_2(r)$ measured at 10K after a first cooling
 431 at $15\text{K}\cdot\text{min}^{-1}$ are plotted in Figure 5. These measurements have been subtracted from the
 432 diamagnetic contribution of sample holder and pristine $\text{P@SiO}_2(r)$ silica, as described in SI,
 433 and have been scaled with respect to Fe content using the ICP-AES elementary analysis
 434 results. They can be fitted by a sum of two Brillouin functions as follow:

$$M(H, T) = xM_s^{5/2}B_{5/2}(H, T) + (1 - x)M_s^{1/2}B_{1/2}(H, T)$$

435 where x is the only fitted parameter giving the proportion of the high spin $S=5/2$, $M_s^{5/2}$ and
 436 $M_s^{1/2}$ are the saturation magnetization of Fe^{3+} in the high spin and low spin states, respectively
 437 ($M_s^{5/2} = 500 \text{ emu/gFe}$ and $M_s^{1/2} = 100 \text{ emu/gFe}$), and $B_s(H, T)$ are the corresponding
 438 Brillouin functions ($S=5/2, 1/2$).

$$B_s(\alpha) = \frac{2S + 1}{2S} \coth \frac{(2S + 1)\alpha}{2S} - \frac{1}{2S} \coth \frac{\alpha}{2S}$$

where $\alpha = \frac{\mu_B H}{k_B T}$.

439 The fit with the aforementioned $M(H, T)$ equation has been performed for samples exhibiting
 440 a Curie temperature dependence under 79.6 kA/m above 10K (see Figure SI5).

441

442 **Figure 5.** Field dependence behavior of the magnetization measured at 10K and
 443 corrected from the diamagnetic signal for Fe@SiO₂(r) (r = 1, 2, 5, 10) samples. It is
 444 plotted as a function of the dimensionless parameter $\mu_B H / k_B T$ where μ_B is the Bohr
 445 magneton and k_B the Boltzmann constant. The straight lines are fits by the sum of the
 446 two Brillouin functions corresponding to $S = 5/2$ and $1/2$.

447 Despite only one parameter is fitted, a very good agreement is obtained between the simple
 448 model and the measurements. The fit is not changing while taking into account an additional
 449 contribution of Fe²⁺ (S=2), confirming thus the presence of solely Fe³⁺ ions. No ferromagnetic
 450 contribution is detectable at this scale. The high spin fractions deduced from the fits are
 451 reported in Table 2. They are in good agreement with those deduced from the Curie constant
 452 (see Figure SI5). No fit with the Brillouin equation has been performed for the Fe@SiO₂(5)
 453 sample since the temperature dependence of the magnetization deviates from the Curie law
 454 below 15 K (see figure SI6). This deviation is attributed to spin crossover towards low spin
 455 with decreasing temperature, which occurs below 10 K for other samples (Figure SI7).
 456 Nevertheless, the high spin fraction reported in Table 2 is stable with temperature above 10 K
 457 (or 15 K for Fe@SiO₂(5)) and is then a relevant parameter characterizing the Fe sites in the
 458 silica pores. It decreases as the Fe content increases, concomitantly with the decrease of the
 459 pore size. Thus, beyond the sharing of Fe spin state according to Si sites or pore sizes, the
 460 consistent quantitative analysis in terms of Curie law or Brillouin function without interaction
 461 between Fe spins (no Curie-Weiss temperature) supports the assumption of isolated Fe atomic
 462 centers that are well dispersed within the materials.

463

464 **Table 2.** Fe content (wt.%) with respect to the total samples mass used to scale the
 465 magnetization. Fraction of Fe³⁺ spins in the high spin state (5/2) deduced from the
 466 temperature dependence of magnetization (Curie law) or field dependence of magnetization
 467 measured at 10 K.

	Fe loading (wt.%)	$\chi_{5/2}^{Curie}$	$\chi_{5/2}^{Brillouin}$
Fe@SiO ₂ (1)	0.23	0.72	0.71
Fe@SiO ₂ (2)	0.41	0.49	0.47
Fe@SiO ₂ (5)	0.97	0.31*	-
Fe@SiO ₂ (10)	1.08	0.25	0.24

468 *No fit with Brillouin functions has been performed for Fe@SiO₂(5) as it deviates from the Curie law below
 469 15K. For this sample, the fit with the Curie law has been performed in the 15-30 K.

470

471 3.5. DFT calculations

472 Several structural configurations of the Fe/SiO₂ system were calculated in order to determine
 473 the most favorable adsorption position (top vs bridge, Figure 6) as well as the spin state,
 474 without or under geometrical constraints (2% contraction of the silica surface along the x and
 475 y directions), as in mesopores. The calculations were firstly started from reasonable
 476 estimations at various adsorption positions (top, bridge) on surfaces with various silanol
 477 densities (SiO₂-7.2, SiO₂-4.6 and SiO₂-3.3) [64,65]. For each configuration, two sets of
 478 calculations were performed for the Low-Spin (LS) and High-Spin (HS) states of iron.

479

480 **Figure 6.** Panels showing the single iron atom adsorbed on amorphous silica surface with a
 481 silanol density of 4.6 OH/nm² at top (left) and bridge (right) positions, respectively. For the
 482 top adsorption, the equilibrium distance between the iron atom and the substrate is found to be
 483 1.81 Å in HS and 1.78 Å in LS (left). For the bridge adsorption, in the HS state, the
 484 equilibrium iron-surface distances were found to be 1.99 and 1.85 Å for both oxygen atoms,
 485 whereas in the LS state, these distances became 1.85 and 1.81 Å, respectively (right).

486 The Fe atom was adsorbed on the silica surface through its oxygen atoms by removing the
 487 corresponding hydrogen atoms. Figure 6 shows the single iron atom adsorbed on the typical

488 silica surface with a silanol coverage equal to 4.6 OH per nm² at top (left panel) and bridge
489 (right panel) positions. For the top positions, the HS state magnetic moment of iron is 4.97 μB
490 ($S = 5/2$) while the one of the LS state is 1.00 μB ($S = 1/2$), which correspond to Fe³⁺.
491 However, the HS and LS state magnetic moments of the iron in the bridge positions are found
492 to be 4.00 μB ($S = 2$) and 0.00 μB ($S = 0$), respectively, which are the HS and LS states of
493 Fe²⁺. It is noteworthy that, for the various silica surfaces, the calculations show that the
494 adsorption of the iron atom at top positions has always the lowest total energy. Thus, the Fe³⁺
495 oxidation state is the most favorable whatever the silanols density, in agreement with
496 experimental findings where no Fe²⁺ contribution is observed. Nevertheless, the calculations
497 show that, in the absence of geometrical constraints, the adsorption of the single iron atom on
498 various amorphous silica-surface stabilizes the HS state. This result is in contrast with
499 magnetic results where a contribution of low spins had to be considered. Such low spin state
500 is however not surprising in presence of porous materials where strains are expected.

501 Therefore, additional DFT calculations were performed starting from optimized top positions
502 at high and low spin, while taking into account geometrical constraints. The contraction of the
503 geometries along the x and y directions has been set to mimic the fact that the silica surface is
504 not perfectly planar but slightly curved which is modeled in our simulations by a pressure.
505 The choice of a contraction value of 2% has been done as a follow: the calculations with an
506 applied pressure smaller than 2% does not show a significant effect on the studied properties.
507 Also, pressures exceeding 2% are probably unrealistic and could give rise to unphysical
508 phenomena. For high silanols densities (7.2 and 4.6 OH/nm²), our calculations (Table SI3)
509 confirm the coexistence of LS and HS Fe³⁺ species determined from magnetic measurements
510 (Table 2). For low silanols densities (3.3 OH/nm²), the LS and HS calculations converged to
511 the same magnetic state (LS with a magnetic moment of 1 μB). This result is in line with the
512 experimental trend observed in Table 2 showing that the relative amount of LS Fe³⁺ increase
513 when decreasing the silanol density. In conclusion, DFT calculations confirmed the
514 experimental results obtained from magnetic measurements, indicating a mixture of HS and
515 LS Fe³⁺ species.

516 **4. Conclusion**

517 In this study, we demonstrated that single iron atoms-supported materials (Fe/SiO₂) can be
518 prepared by hydrothermal synthesis using mixed non-ionic/metallosurfactants as templates.
519 The non-ionic Pluronic P123 surfactant allows controlling the structural and textural

520 properties of the silica framework while the ferrosurfactant acts as a metal donor, in addition
521 to its role of porogen. The iron loading in the final materials depends on the molar ratio of
522 surfactants and can be accurately tuned, up to 1wt% (0.15 Fe atoms/nm²). Pair distribution
523 function analysis, STEM mapping and magnetic measurements demonstrated the absence of
524 any particle or cluster. Experimental data showed that the Fe species are Fe³⁺, in agreement
525 with the DFT calculations. Those materials proved a good distribution of iron atoms on the
526 silica surface, with increased number of active sites, which might find straightforward
527 applications in catalysis [2–7].

528 **Acknowledgements**

529 Authors would like to thank S. Parant for technical assistance with spectroscopic
530 measurements, C. Gardiennet and G. Kervern for useful discussions on NMR. Authors
531 acknowledge the Center of Magnetism of the Institute Jean Lamour for magnetic
532 measurements facilities and the X-ray diffraction platform PMD²X of the Institut Jean Barriol
533 for SAXS measurements time. The authors acknowledge financial support from the
534 "Mirabelle+" project of the "Lorraine Université d'Excellence"(Investissements d'avenir –
535 ANR), CPER Enerbatin and PHC CEDRE Future Materials. SG, SL and MB also
536 acknowledge financial support through the COMETE project (COncEption in silico de
537 Matériaux pour l'Environnement et l'Energie) co-funded by the European Union under the
538 program "FEDER-FSE Lorraine et Massif des Vosges 2014-2020". HPC resources have been
539 provided by GENCI-CCRT (Grant and No. A0060910433).

540 **Author Contributions**

541 The manuscript was written through contributions of all authors.

542 **Funding Sources**

543 FEDER, LUE, ANR, CNRS Lebanon, Lebanese University.

544 **Abbreviations**

545 CTAF cetyltrimethylammoniumtrichloromonobromoferrate, DFT Density Functional Theory,
546 STEM scanning transmission electron microscopy.

547 **Supplementary data**

548 1. Structural properties of pristine SBA-15-like material, obtained in the absence of CTAF; 2.
549 Spectroscopic measurements (ATR and UV-Vis); 3. Thermogravimetric analysis; 4. NMR; 5.
550 Elemental cartography; 6. Magnetic measurements (substraction of the diamagnetic signal and
551 low temperature spin crossover) and 7. DFT calculations.

552

553 **References**

- 554 [1] M. Li, Z. Zhao, T. Cheng, A. Fortunelli, C.-Y. Chen, R. Yu, Q. Zhang, L. Gu, B.V.
555 Merinov, Z. Lin, E. Zhu, T. Yu, Q. Jia, J. Guo, L. Zhang, W.A. Goddard, Y. Huang, X.
556 Duan, Ultrafine jagged platinum nanowires enable ultrahigh mass activity for the oxygen
557 reduction reaction, *Science*. 354 (2016) 1414–1419.
558 <https://doi.org/10.1126/science.aaf9050>.
- 559 [2] P. Chen, T. Zhou, L. Xing, K. Xu, Y. Tong, H. Xie, L. Zhang, W. Yan, W. Chu, C. Wu,
560 Y. Xie, Atomically Dispersed Iron-Nitrogen Species as Electrocatalysts for Bifunctional
561 Oxygen Evolution and Reduction Reactions, *Angew. Chem.* 129 (2017) 625–629.
562 <https://doi.org/10.1002/ange.201610119>.
- 563 [3] J.M. Thomas, R. Raja, The advantages and future potential of single-site heterogeneous
564 catalysts, *Top. Catal.* 40 (2006) 3–17. <https://doi.org/10.1007/s11244-006-0105-7>.
- 565 [4] X.-F. Yang, A. Wang, B. Qiao, J. Li, J. Liu, T. Zhang, Single-Atom Catalysts: A New
566 Frontier in Heterogeneous Catalysis, *Acc. Chem. Res.* 46 (2013) 1740–1748.
567 <https://doi.org/10.1021/ar300361m>.
- 568 [5] A. Wang, J. Li, T. Zhang, Heterogeneous single-atom catalysis, *Nat. Rev. Chem.* 2
569 (2018) 65–81. <https://doi.org/10.1038/s41570-018-0010-1>.
- 570 [6] H. Zhang, G. Liu, L. Shi, J. Ye, Single-Atom Catalysts: Emerging Multifunctional
571 Materials in Heterogeneous Catalysis, *Adv. Energy Mater.* 8 (2018) 1701343.
572 <https://doi.org/10.1002/aenm.201701343>.
- 573 [7] Y. Chen, S. Ji, C. Chen, Q. Peng, D. Wang, Y. Li, Single-Atom Catalysts: Synthetic
574 Strategies and Electrochemical Applications, *Joule*. 2 (2018) 1242–1264.
575 <https://doi.org/10.1016/j.joule.2018.06.019>.
- 576 [8] J. Jones, H. Xiong, A.T. DeLaRiva, E.J. Peterson, H. Pham, S.R. Challa, G. Qi, S. Oh,
577 M.H. Wiebenga, X.I. Pereira Hernandez, Y. Wang, A.K. Datye, Thermally stable single-
578 atom platinum-on-ceria catalysts via atom trapping, *Science*. 353 (2016) 150–154.
579 <https://doi.org/10.1126/science.aaf8800>.
- 580 [9] S. Sun, G. Zhang, N. Gauquelin, N. Chen, J. Zhou, S. Yang, W. Chen, X. Meng, D.
581 Geng, M.N. Banis, R. Li, S. Ye, S. Knights, G.A. Botton, T.-K. Sham, X. Sun, Single-
582 atom Catalysis Using Pt/Graphene Achieved through Atomic Layer Deposition, *Sci.*
583 *Rep.* 3 (2013). <https://doi.org/10.1038/srep01775>.
- 584 [10] H. Yan, H. Cheng, H. Yi, Y. Lin, T. Yao, C. Wang, J. Li, S. Wei, J. Lu, Single-Atom Pd
585 ₁/Graphene Catalyst Achieved by Atomic Layer Deposition: Remarkable Performance
586 in Selective Hydrogenation of 1,3-Butadiene, *J. Am. Chem. Soc.* 137 (2015) 10484–
587 10487. <https://doi.org/10.1021/jacs.5b06485>.
- 588 [11] J. Lin, A. Wang, B. Qiao, X. Liu, X. Yang, X. Wang, J. Liang, J. Li, J. Liu, T. Zhang,
589 Remarkable Performance of Ir₁/FeO_x Single-Atom Catalyst in Water Gas Shift Reaction,
590 *J. Am. Chem. Soc.* 135 (2013) 15314–15317. <https://doi.org/10.1021/ja408574m>.

- 591 [12] B. Qiao, L. Liu, J. Zhang, Y. Deng, Preparation of highly effective ferric hydroxide
592 supported noble metal catalysts for CO oxidations: From gold to palladium, *J. Catal.* 261
593 (2009) 241–244. <https://doi.org/10.1016/j.jcat.2008.11.012>.
- 594 [13] B. Qiao, A. Wang, X. Yang, L.F. Allard, Z. Jiang, Y. Cui, J. Liu, J. Li, T. Zhang, Single-
595 atom catalysis of CO oxidation using Pt₁/FeO_x, *Nat. Chem.* 3 (2011) 634–641.
596 <https://doi.org/10.1038/nchem.1095>.
- 597 [14] F. Li, Y. Li, X.C. Zeng, Z. Chen, Exploration of High-Performance Single-Atom
598 Catalysts on Support M₁/FeO_x for CO Oxidation via Computational Study, *ACS Catal.* 5
599 (2015) 544–552. <https://doi.org/10.1021/cs501790v>.
- 600 [15] B. Qiao, J.-X. Liang, A. Wang, C.-Q. Xu, J. Li, T. Zhang, J.J. Liu, Ultrastable single-
601 atom gold catalysts with strong covalent metal-support interaction (CMSI), *Nano Res.* 8
602 (2015) 2913–2924. <https://doi.org/10.1007/s12274-015-0796-9>.
- 603 [16] B. Qiao, J. Liu, Y.-G. Wang, Q. Lin, X. Liu, A. Wang, J. Li, T. Zhang, J. (Jimmy) Liu,
604 Highly Efficient Catalysis of Preferential Oxidation of CO in H₂-Rich Stream by Gold
605 Single-Atom Catalysts, *ACS Catal.* 5 (2015) 6249–6254.
606 <https://doi.org/10.1021/acscatal.5b01114>.
- 607 [17] P. Liu, Y. Zhao, R. Qin, S. Mo, G. Chen, L. Gu, D.M. Chevrier, P. Zhang, Q. Guo, D.
608 Zang, B. Wu, G. Fu, N. Zheng, Photochemical route for synthesizing atomically
609 dispersed palladium catalysts, *Science.* 352 (2016) 797–800.
610 <https://doi.org/10.1126/science.aaf5251>.
- 611 [18] P. Yin, T. Yao, Y. Wu, L. Zheng, Y. Lin, W. Liu, H. Ju, J. Zhu, X. Hong, Z. Deng, G.
612 Zhou, S. Wei, Y. Li, Single Cobalt Atoms with Precise N-Coordination as Superior
613 Oxygen Reduction Reaction Catalysts, *Angew. Chem.* 128 (2016) 10958–10963.
614 <https://doi.org/10.1002/ange.201604802>.
- 615 [19] Y. Chen, S. Ji, Y. Wang, J. Dong, W. Chen, Z. Li, R. Shen, L. Zheng, Z. Zhuang, D.
616 Wang, Y. Li, Isolated Single Iron Atoms Anchored on N-Doped Porous Carbon as an
617 Efficient Electrocatalyst for the Oxygen Reduction Reaction, *Angew. Chem.* 129 (2017)
618 7041–7045. <https://doi.org/10.1002/ange.201702473>.
- 619 [20] L. Yang, D. Cheng, H. Xu, X. Zeng, X. Wan, J. Shui, Z. Xiang, D. Cao, Unveiling the
620 high-activity origin of single-atom iron catalysts for oxygen reduction reaction, *Proc.*
621 *Natl. Acad. Sci.* 115 (2018) 6626–6631. <https://doi.org/10.1073/pnas.1800771115>.
- 622 [21] H. Fei, J. Dong, Y. Feng, C.S. Allen, C. Wan, B. Voloskiy, M. Li, Z. Zhao, Y. Wang,
623 H. Sun, P. An, W. Chen, Z. Guo, C. Lee, D. Chen, I. Shakir, M. Liu, T. Hu, Y. Li, A.I.
624 Kirkland, X. Duan, Y. Huang, General synthesis and definitive structural identification
625 of MN₄C₄ single-atom catalysts with tunable electrocatalytic activities, *Nat. Catal.* 1
626 (2018) 63–72. <https://doi.org/10.1038/s41929-017-0008-y>.
- 627 [22] S. Back, J. Lim, N.-Y. Kim, Y.-H. Kim, Y. Jung, Single-atom catalysts for CO₂
628 electroreduction with significant activity and selectivity improvements, *Chem. Sci.* 8
629 (2017) 1090–1096. <https://doi.org/10.1039/C6SC03911A>.
- 630 [23] M. Flytzani-Stephanopoulos, B.C. Gates, Atomically Dispersed Supported Metal
631 Catalysts, *Annu. Rev. Chem. Biomol. Eng.* 3 (2012) 545–574.
632 <https://doi.org/10.1146/annurev-chembioeng-062011-080939>.
- 633 [24] C. Nozaki, C.G. Lugmair, A.T. Bell, T.D. Tilley, Synthesis, Characterization, and
634 Catalytic Performance of Single-Site Iron(III) Centers on the Surface of SBA-15 Silica,
635 *J. Am. Chem. Soc.* 124 (2002) 13194–13203. <https://doi.org/10.1021/ja020388t>.
- 636 [25] B. Hu, N.M. Schweitzer, G. Zhang, S.J. Kraft, D.J. Childers, M.P. Lanci, J.T. Miller,
637 A.S. Hock, Isolated Fe^{II} on Silica As a Selective Propane Dehydrogenation Catalyst,
638 *ACS Catal.* 5 (2015) 3494–3503. <https://doi.org/10.1021/acscatal.5b00248>.

- 639 [26] R.N. Olcese, M. Bettahar, D. Petitjean, B. Malaman, F. Giovanella, A. Dufour, Gas-
640 phase hydrodeoxygenation of guaiacol over Fe/SiO₂ catalyst, *Appl. Catal. B Environ.*
641 115–116 (2012) 63–73. <https://doi.org/10.1016/j.apcatb.2011.12.005>.
- 642 [27] N. Wang, W. Chu, T. Zhang, X.S. Zhao, Synthesis, characterization and catalytic
643 performances of Ce-SBA-15 supported nickel catalysts for methane dry reforming to
644 hydrogen and syngas, *Int. J. Hydrog. Energy.* 37 (2012) 19–30.
645 <https://doi.org/10.1016/j.ijhydene.2011.03.138>.
- 646 [28] D.J. Kim, B.C. Dunn, F. Huggins, G.P. Huffman, M. Kang, J.E. Yie, E.M. Eyring, SBA-
647 15-Supported Iron Catalysts for Fischer–Tropsch Production of Diesel Fuel, *Energy*
648 *Fuels.* 20 (2006) 2608–2611. <https://doi.org/10.1021/ef060336f>.
- 649 [29] G. Prieto, A. Martínez, R. Murciano, M.A. Arribas, Cobalt supported on
650 morphologically tailored SBA-15 mesostructures: The impact of pore length on metal
651 dispersion and catalytic activity in the Fischer–Tropsch synthesis, *Appl. Catal. Gen.* 367
652 (2009) 146–156. <https://doi.org/10.1016/j.apcata.2009.08.003>.
- 653 [30] L.A. Cano, M.V. Cagnoli, J.F. Bengoa, A.M. Alvarez, S.G. Marchetti, Effect of the
654 activation atmosphere on the activity of Fe catalysts supported on SBA-15 in the
655 Fischer–Tropsch Synthesis, *J. Catal.* 278 (2011) 310–320.
656 <https://doi.org/10.1016/j.jcat.2010.12.017>.
- 657 [31] Y. Sun, S. Walspurger, J.-P. Tessonnier, B. Louis, J. Sommer, Highly dispersed iron
658 oxide nanoclusters supported on ordered mesoporous SBA-15: A very active catalyst for
659 Friedel–Crafts alkylations, *Appl. Catal. Gen.* 300 (2006) 1–7.
660 <https://doi.org/10.1016/j.apcata.2005.10.029>.
- 661 [32] B. Karimi, S. Abedi, J.H. Clark, V. Budarin, Highly Efficient Aerobic Oxidation of
662 Alcohols Using a Recoverable Catalyst: The Role of Mesoporous Channels of SBA-15
663 in Stabilizing Palladium Nanoparticles, *Angew. Chem. Int. Ed.* 45 (2006) 4776–4779.
664 <https://doi.org/10.1002/anie.200504359>.
- 665 [33] X. Liu, A. Wang, X. Wang, C.-Y. Mou, T. Zhang, Au–Cu Alloy nanoparticles confined
666 in SBA-15 as a highly efficient catalyst for CO oxidation, *Chem. Commun.* (2008) 3187.
667 <https://doi.org/10.1039/b804362k>.
- 668 [34] F. Rajabi, S. Naserian, A. Primo, R. Luque, Efficient and Highly Selective Aqueous
669 Oxidation of Sulfides to Sulfoxides at Room Temperature Catalysed by Supported Iron
670 Oxide Nanoparticles on SBA-15, *Adv. Synth. Catal.* 353 (2011) 2060–2066.
671 <https://doi.org/10.1002/adsc.201100149>.
- 672 [35] H. Huang, Y. Ji, Z. Qiao, C. Zhao, J. He, H. Zhang, Preparation, Characterization, and
673 Application of Magnetic Fe-SBA-15 Mesoporous Silica Molecular Sieves, *J. Autom.*
674 *Methods Manag. Chem.* 2010 (2010) 323509. <https://doi.org/10.1155/2010/323509>.
- 675 [36] Y. Li, Z. Feng, Y. Lian, K. Sun, L. Zhang, G. Jia, Q. Yang, C. Li, Direct synthesis of
676 highly ordered Fe-SBA-15 mesoporous materials under weak acidic conditions,
677 *Microporous Mesoporous Mater.* 84 (2005) 41–49.
678 <https://doi.org/10.1016/j.micromeso.2005.05.021>.
- 679 [37] J.M. Campelo, D. Luna, R. Luque, J.M. Marinas, A.A. Romero, Sustainable Preparation
680 of Supported Metal Nanoparticles and Their Applications in Catalysis, *ChemSusChem.*
681 2 (2009) 18–45. <https://doi.org/10.1002/cssc.200800227>.
- 682 [38] A. Barau, V. Budarin, A. Caragheorghopol, R. Luque, D.J. Macquarrie, A. Prella, V.S.
683 Teodorescu, M. Zaharescu, A Simple and Efficient Route to Active and Dispersed Silica
684 Supported Palladium Nanoparticles, *Catal. Lett.* 124 (2008) 204–214.
685 <https://doi.org/10.1007/s10562-008-9465-x>.
- 686 [39] N.C. King, R.A. Blackley, W. Zhou, D.W. Bruce, The preparation by true liquid crystal
687 templating of mesoporous silicates containing nanoparticulate metals, *Chem. Commun.*
688 (2006) 3411. <https://doi.org/10.1039/b607470g>.

- 689 [40] N.C. King, R.A. Blackley, M.L. Wears, D.M. Newman, W. Zhou, D.W. Bruce, The
690 synthesis of mesoporous silicates containing bimetallic nanoparticles and magnetic
691 properties of PtCo nanoparticles in silica, *Chem. Commun.* (2006) 3414.
692 <https://doi.org/10.1039/b607471e>.
- 693 [41] H. Liu, D. Ma, R.A. Blackley, W. Zhou, X. Bao, Highly active mesostructured silica
694 hosted silver catalysts for CO oxidation using the one-pot synthesis approach, *Chem.*
695 *Commun.* (2008) 2677. <https://doi.org/10.1039/b804641g>.
- 696 [42] S. Kim, C. Bellouard, A. Pasc, E. Lamouroux, J.-L. Blin, C. Carteret, Y. Fort, M. Emo,
697 P. Durand, M.-J. Stébé, Nanoparticle-free magnetic mesoporous silica with magneto-
698 responsive surfactants, *J. Mater. Chem. C* 1 (2013) 6930–6934.
699 <https://doi.org/10.1039/C3TC31617C>.
- 700 [43] S. Kim, C. Bellouard, J. Eastoe, N. Canilho, S.E. Rogers, D. Ihiwakrim, O. Ersen, A.
701 Pasc, Spin State As a Probe of Vesicle Self-Assembly, *J. Am. Chem. Soc.* 138 (2016)
702 2552–2555. <https://doi.org/10.1021/jacs.6b00537>.
- 703 [44] S. Kim, P. Durand, T. Roques-Carmes, J. Eastoe, A. Pasc, Metallo-Solid Lipid
704 Nanoparticles as Colloidal Tools for Meso–Macroporous Supported Catalysts,
705 *Langmuir*. 31 (2015) 1842–1849. <https://doi.org/10.1021/la504708k>.
- 706 [45] S. Brunauer, P.H. Emmett, E. Teller, Adsorption of Gases in Multimolecular Layers, *J.*
707 *Am. Chem. Soc.* 60 (1938) 309–319. <https://doi.org/10.1021/ja01269a023>.
- 708 [46] F. Rouquerol, J. Rouquerol, K.S.W. Sing, Adsorption by powders and porous solids:
709 principles, methodology, and applications, Academic Press, San Diego, 1999.
- 710 [47] P. Tarazona, U.M.B. Marconi, R. Evans, Phase equilibria of fluid interfaces and
711 confined fluids: Non-local versus local density functionals, *Mol. Phys.* 60 (1987) 573–
712 595. <https://doi.org/10.1080/00268978700100381>.
- 713 [48] M. Kruk, M. Jaroniec, A. Sayari, Application of Large Pore MCM-41 Molecular Sieves
714 To Improve Pore Size Analysis Using Nitrogen Adsorption Measurements, *Langmuir*.
715 13 (1997) 6267–6273. <https://doi.org/10.1021/la970776m>.
- 716 [49] M. Kruk, M. Jaroniec, C.H. Ko, R. Ryoo, Characterization of the Porous Structure of
717 SBA-15, *Chem. Mater.* 12 (2000) 1961–1968. <https://doi.org/10.1021/cm000164e>.
- 718 [50] J. Kieffer, D. Karkoulis, PyFAI, a versatile library for azimuthal regrouping, *J. Phys.*
719 *Conf. Ser.* 425 (2013) 202012. <https://doi.org/10.1088/1742-6596/425/20/202012>.
- 720 [51] P. Juhás, T. Davis, C.L. Farrow, S.J.L. Billinge, *PDFgetX3*: a rapid and highly
721 automatable program for processing powder diffraction data into total scattering pair
722 distribution functions, *J. Appl. Crystallogr.* 46 (2013) 560–566.
723 <https://doi.org/10.1107/S0021889813005190>.
- 724 [52] K.-Y. Hsieh, E.-E. Bendeif, A. Gansmuller, S. Pillet, T. Woike, D. Schaniel, Structure
725 and dynamics of guest molecules confined in a mesoporous silica matrix:
726 Complementary NMR and PDF characterisation, *RSC Adv.* 3 (2013) 26132.
727 <https://doi.org/10.1039/c3ra45347b>.
- 728 [53] E.-E. Bendeif, A. Gansmuller, K.-Y. Hsieh, S. Pillet, Th. Woike, M. Zobel, R.B. Neder,
729 M. Bouazaoui, H. El Hamzaoui, D. Schaniel, Structure determination of molecular
730 nanocomposites by combining pair distribution function analysis and solid-state NMR,
731 *RSC Adv.* 5 (2015) 8895–8902. <https://doi.org/10.1039/C4RA11470A>.
- 732 [54] B.M. Fung, A.K. Khitrin, K. Ermolaev, An Improved Broadband Decoupling Sequence
733 for Liquid Crystals and Solids, *J. Magn. Reson.* 142 (2000) 97–101.
734 <https://doi.org/10.1006/jmre.1999.1896>.
- 735 [55] D. Massiot, F. Fayon, M. Capron, I. King, S. Le Calvé, B. Alonso, J.-O. Durand, B.
736 Bujoli, Z. Gan, G. Hoatson, Modelling one- and two-dimensional solid-state NMR
737 spectra: Modelling 1D and 2D solid-state NMR spectra, *Magn. Reson. Chem.* 40 (2002)
738 70–76. <https://doi.org/10.1002/mrc.984>.

- 739 [56] G. Kresse, J. Furthmüller, Efficient iterative schemes for *ab initio* total-energy
740 calculations using a plane-wave basis set, *Phys. Rev. B.* 54 (1996) 11169–11186.
741 <https://doi.org/10.1103/PhysRevB.54.11169>.
- 742 [57] P.E. Blöchl, Projector augmented-wave method, *Phys. Rev. B.* 50 (1994) 17953–17979.
743 <https://doi.org/10.1103/PhysRevB.50.17953>.
- 744 [58] J.P. Perdew, K. Burke, M. Ernzerhof, Generalized Gradient Approximation Made
745 Simple, *Phys. Rev. Lett.* 77 (1996) 3865–3868.
746 <https://doi.org/10.1103/PhysRevLett.77.3865>.
- 747 [59] V.I. Anisimov, F. Aryasetiawan, A.I. Lichtenstein, First-principles calculations of the
748 electronic structure and spectra of strongly correlated systems: the **LDA + U** method, *J.*
749 *Phys. Condens. Matter.* 9 (1997) 767–808. <https://doi.org/10.1088/0953-8984/9/4/002>.
- 750 [60] O. Bengone, M. Alouani, P. Blöchl, J. Hugel, Implementation of the projector
751 augmented-wave LDA+U method: Application to the electronic structure of NiO, *Phys.*
752 *Rev. B.* 62 (2000) 16392–16401. <https://doi.org/10.1103/PhysRevB.62.16392>.
- 753 [61] S. Gueddida, M. Alouani, Calculated impact of ferromagnetic substrate on the spin
754 crossover in a Fe(1,10-phenanthroline)₂(NCS)₂ molecule, *Phys. Rev. B.* 93 (2016).
755 <https://doi.org/10.1103/PhysRevB.93.184433>.
- 756 [62] S. Grimme, Semiempirical GGA-type density functional constructed with a long-range
757 dispersion correction, *J. Comput. Chem.* 27 (2006) 1787–1799.
758 <https://doi.org/10.1002/jcc.20495>.
- 759 [63] T. Bučko, J. Hafner, S. Lebègue, J.G. Ángyán, Improved Description of the Structure of
760 Molecular and Layered Crystals: Ab Initio DFT Calculations with van der Waals
761 Corrections, *J. Phys. Chem. A.* 114 (2010) 11814–11824.
762 <https://doi.org/10.1021/jp106469x>.
- 763 [64] A. Comas-Vives, Amorphous SiO₂ surface models: energetics of the dehydroxylation
764 process, strain, ab initio atomistic thermodynamics and IR spectroscopic signatures,
765 *Phys. Chem. Chem. Phys.* 18 (2016) 7475–7482. <https://doi.org/10.1039/C6CP00602G>.
- 766 [65] Y. Berro, S. Gueddida, S. Lebègue, A. Pasc, N. Canilho, M. Kassir, F.E.H. Hassan, M.
767 Badawi, Atomistic description of phenol, CO and H₂O adsorption over crystalline and
768 amorphous silica surfaces for hydrodeoxygenation applications, *Appl. Surf. Sci.* 494
769 (2019) 721–730. <https://doi.org/10.1016/j.apsusc.2019.07.216>.
- 770 [66] D. Zhao, Triblock Copolymer Syntheses of Mesoporous Silica with Periodic 50 to 300
771 Angstrom Pores, *Science.* 279 (1998) 548–552.
772 <https://doi.org/10.1126/science.279.5350.548>.
- 773 [67] D. Zhao, J. Sun, Q. Li, G.D. Stucky, Morphological Control of Highly Ordered
774 Mesoporous Silica SBA-15, *Chem. Mater.* 12 (2000) 275–279.
775 <https://doi.org/10.1021/cm9911363>.
- 776 [68] V.I. Bakhmutov, Strategies for Solid-State NMR Studies of Materials: From
777 Diamagnetic to Paramagnetic Porous Solids, *Chem. Rev.* 111 (2011) 530–562.
778 <https://doi.org/10.1021/cr100144r>.
- 779 [69] H.-I. Kim, S.K. Lee, The degree of polymerization and structural disorder in
780 (Mg,Fe)SiO₃ glasses and melts: Insights from high-resolution ²⁹Si and ¹⁷O solid-state
781 NMR, *Geochim. Cosmochim. Acta.* 250 (2019) 268–291.
782 <https://doi.org/10.1016/j.gca.2019.02.018>.
- 783 [70] M.J. Duer, ed., Solid-state NMR spectroscopy: principles and applications, Blackwell
784 Science, Malden, MA, 2002.
- 785 [71] R.M. Hazen, L.W. Finger, High-pressure crystal chemistry of andradite and pyrope;
786 revised procedures for high-pressure diffraction experiments, *Am. Mineral.* 74 (1989)
787 352–359.

- 788 [72] T. Armbruster, C.A. Geiger, G.A. Lager, Single-crystal X-ray structure study of
789 synthetic pyrope almandine garnets at 100 and 293 K, *Am. Mineral.* 77 (1992) 512–521.
- 790 [73] D. Tse, S.R. Hartmann, Nuclear Spin-Lattice Relaxation Via Paramagnetic Centers
791 Without Spin Diffusion, *Phys. Rev. Lett.* 21 (1968) 511–514.
792 <https://doi.org/10.1103/PhysRevLett.21.511>.
- 793 [74] J.S. Hartman, B.L. Sherriff, Silicon-29 MAS NMR of the aluminosilicate mineral
794 kyanite: residual dipolar coupling to aluminum-27 and nonexponential spin-lattice
795 relaxation, *J. Phys. Chem.* 95 (1991) 7575–7579. <https://doi.org/10.1021/j100173a005>.
- 796 [75] J.S. Hartman, A. Narayanan, S.S. Rigby, D.R. Sliwinski, N.M. Halden, A.D. Bain,
797 Heterogeneities in sol–gel-derived paramagnetics-doped forsterites and willemites —
798 Electron microprobe analysis and stretched-exponential ²⁹Si MAS NMR spin–lattice
799 relaxation studies, *Can. J. Chem.* 85 (2007) 56–65. <https://doi.org/10.1139/v06-183>.
- 800 [76] B. Li, J. Xu, J. Liu, S. Zuo, Z. Pan, Z. Wu, Preparation of mesoporous ferrisilicate with
801 high content of framework iron by pH-modification method and its catalytic
802 performance, *J. Colloid Interface Sci.* 366 (2012) 114–119.
803 <https://doi.org/10.1016/j.jcis.2011.09.055>.

804