

HAL
open science

Determination of paramagnetic concentrations inside a diamagnetic matrix using solid-state NMR

Sébastien Maron, Nadège Ollier, Thierry Gacoin, Géraldine Dantelle

► **To cite this version:**

Sébastien Maron, Nadège Ollier, Thierry Gacoin, Géraldine Dantelle. Determination of paramagnetic concentrations inside a diamagnetic matrix using solid-state NMR. *Physical Chemistry Chemical Physics*, 2017, 19 (19), pp.12175-12184. 10.1039/c7cp00451f. hal-03054309

HAL Id: hal-03054309

<https://hal.science/hal-03054309v1>

Submitted on 11 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.

Determination of a paramagnetic concentration inside a diamagnetic matrix by Solid-State NMR

Sébastien Maron^{&,*}, Nadège Ollier[‡], Thierry Gacoin[&], Géraldine Dantelle[†]

[&]Laboratoire de Physique de la Matière Condensée, École polytechnique,
CNRS, Université Paris Saclay, 91128 Palaiseau Cedex, France

[‡]Laboratoire des Solides Irradiés, École polytechnique, CNRS, CEA, 91128 Palaiseau Cedex,
France

[†]Institut Néel CNRS, UPR 2940/Université Grenoble Alpes
25 Av. des Martyrs – 38 042 Grenoble Cedex 09, France

*sebastien.maron@polytechnique.edu

Abstract

The determination of very low doping levels in solid materials is an important issue for many applications. When considering paramagnetic dopants, NMR relaxation technique appears to be much more accurate than classical techniques such as the Vegard's law resulting from X-ray diffraction (XRD) measurement or chemical analysis that cannot provide information of appropriate dopant spatial distribution. In a recent report, the linear variation of $1/T_1$, i.e. the nuclear relaxation rate, as a function of Nd^{3+} content has been used to determine doping levels with a good dispersion homogeneity in the monazite LaPO_4 matrix down to 0.1 mol. %. We here extend this study to more complex compounds doped with Nd^{3+} , such as YPO_4 , the solid solution $\text{Y}_{0.8}\text{Sc}_{0.2}\text{PO}_4$, $\text{Ba}_5(\text{PO}_4)_3\text{Cl}$ and a phosphate glass. For all considered compounds except $\text{Ba}_5(\text{PO}_4)_3\text{Cl}:\text{Nd}$, $1/T_1$ is found to be linearly proportional to the nominal Nd concentration, confirming the ability of the method to investigate dopant concentration and spatial homogeneity. The results on different compounds open the discussion on the parameters influencing the nuclear relaxation rate, among which the orbital overlap and the average P-P distances.

Introduction

In many cases, the interesting physical properties of inorganic compounds are not intrinsic to the materials themselves but result from the addition of extra ions, called doping ions, allowing to control electrical, optical or magnetic properties. Trivalent rare-earth (RE) ions are widely used as doping ions in order to elaborate optically-active materials with various technological applications (lasing¹, data memory², phosphors etc...). These interesting optical properties are conferred by the 4f orbitals of RE, presenting the particularity to be shielded from the environment by the outer 5s and 5p orbitals. In term of material synthesis, a key challenge is to obtain well-dispersed RE ions within their host matrix. Indeed, the formation of RE pairs, small aggregates or clusters usually decreases optical performances through RE-RE interactions. In optics, a well-known phenomenon is the concentration quenching for which, above a given RE concentration, the RE luminescence decreases as energy transfers between RE ions are likely to favor the RE de-excitation in a non-radiative manner (through defects, surface traps, etc), at the expense of the radiative de-excitation.^{3,4} In this context and for the mentioned applications, the doping concentration remains low, usually below 10 mol. %.^{5,6}

Between the nominal and the real effective RE doping concentration, there can be a non-negligible discrepancy due to dopant segregation during the synthesis (often observed in single-crystals grown by Czochralski method⁷) or poor incorporation due to size or charge mismatch between the RE and the substituted ion.⁸ Heterogeneity of the RE distribution in the matrix can also result from unappropriate synthesis conditions, especially in the case of a bad mixing of the precursors or too low calcination temperatures (observed in ceramics prepared by solid-state reaction) or of a non-homogeneous melt in the case of glasses. It is thus very important to analyze the obtained compound in order to determine with accuracy its doping concentration and the good dispersion of the elements.

There are not many techniques to evaluate exactly a doping concentration, especially if this concentration is of the order of a few mol.%. The commonly-used method is based on the position of Bragg diffraction peaks. Indeed, according to Vegard's law, the homogeneous incorporation of doping ions inside a matrix, corresponding the formation of a solid solution induces a shift of the X-ray diffraction peaks with respect to pure phases. This shift varies linearly with the concentration of substituting elements. The limitation of Vegard's law lies in the fact that the shift of the diffraction peaks is only visible when the insertion of the substituent is of a few mol.%.⁹ In addition, this technique is only available for crystalline materials as it is based on the position of Bragg diffraction peaks. The crystallinity is also a restrictive factor for

the use of the Electron Spin Resonance (ESR) for doping concentration determination. Indeed, ESR can be used to quantify the number of paramagnetic doping ions through the double integration of the ESR signal, but only if the samples are single-crystals.^{10,11} For other types of samples (amorphous or polycrystalline), the broadening of the ESR signal hides some characteristic features, such as ion pair signatures, and prevent any accurate quantitative measurements.¹² Other techniques, such as Energy Dispersive X-ray analysis or Atomic Absorption spectrometry, turn out to be inappropriate for the detection of elements present at low concentration (typically below 1 mol.%) and are inadequate to provide information on element spatial dispersions. Finally, for optically-active materials, optical absorption spectroscopy can be used; but, for the absolute measurement of the doping concentration, the knowledge of the absorption cross-section is mandatory.⁷ Some other techniques could be used for determining very low doping concentrations (from 100's of ppm to sub-ppm) such as SIMS, electron microbeam with WDX and nanoSIMS but with a spatial resolution of 10 to 1 μm .

In this context, we focus on an original method based on Solid-State Nuclear Magnetic Resonance (SSNMR) relaxation to determine the doping concentration in some solid state materials, whether they are crystalline or amorphous. In a previous paper, we studied the LaPO_4 crystalline compound doped by two different RE ions, Gd^{3+} and Nd^{3+} , and measured their ^{31}P NMR relaxation time T_1 in static and MAS conditions.¹³ The key result of this study is the linear variation of $1/T_1$ as a function of Nd^{3+} (or Gd^{3+}) concentration in the 0 – 10 mol.% range, allowing the determination of low doping concentration (< 0.1 mol.%) with a high accuracy (error $< 5\%$). This result was used to determine the homogeneity of the doping ions with the LaPO_4 matrix, similarly to the results obtained by Levin et al. in PbTe and GeTe or BiTe , by Sen et al. in silicate glasses, and by Li et al. in $\text{SrH}_2:\text{Eu}^{2+}$.¹⁴⁻¹⁷ This method is highly powerful as long as the doping ions are paramagnetic and embedded within a matrix containing an element that can be analyzed easily by NMR (^{31}P in our case).

In the present paper, we extend our work to other ^{31}P -containing compounds doped with Nd^{3+} ions and study the influence of different structural factors on the T_1 variation. In addition to LaPO_4 , YPO_4 , the solid solution $\text{Y}_{0.8}\text{Sc}_{0.2}\text{PO}_4$, the chloroalorsite $\text{Ba}_5(\text{PO}_4)_3\text{Cl}$ and a phosphate glass are studied with Nd^{3+} concentration varying between 0 and 5.6 mol.%. These compounds were chosen as they do not contain any paramagnetic element, so that only the Nd^{3+} -doping will affect the relaxation time T_1 . Moreover they present different crystallographic structures (summarized in **Table 1**) that will help us to understand how the distances and the orbital overlap influence T_1 with the Nd concentration variation. Our overall goal is to determine whether it is possible to predict the Nd concentration in an arbitrary P-containing compound.

This paper is divided into two parts: in a first part, we present the synthesis and thorough characterizations of the structure of the different compounds; in a second part we present the results concerning their relaxation time T_1 as a function of the Nd^{3+} doping concentration and discuss them in the light of the material structure.

Table 1: Summary of the studied compounds, with their structural parameters. (#: calculated values).

	Space Group	JCPDF number	Unit cell parameters	Density (g/cm ³)	Molecular weight (g/mol)	Z
LaPO_4	$P2_1/n$	01-083-0651	$a = 6.8313 \text{ \AA}$, $b = 7.0705 \text{ \AA}$, $c = 6.5034 \text{ \AA}$, $\beta = 103.270^\circ$, $V = 306 \text{ \AA}^3$	5.33	234	4
YPO_4	$I4_1/amd$	01-084-0335	$a = 6.8817 \text{ \AA}$, $c = 6.0177 \text{ \AA}$, $V = 285 \text{ \AA}^3$	4.28	184	4
$\text{Y}_{0.8}\text{Sc}_{0.2}\text{PO}_4$	$I4_1/amd$	-	$a^\# = 6.8190 \text{ \AA}$, $c^\# = 5.9742 \text{ \AA}$, $V^\# = 278 \text{ \AA}^3$	-	175	4
$\text{Ba}_5(\text{PO}_4)_3\text{Cl}$	$P6_3/m$	01-070-2318	$a = 10.2840 \text{ \AA}$, $c = 7.6510 \text{ \AA}$, $V = 700 \text{ \AA}^3$	4.81	975	2
$50\text{P}_2\text{O}_5:17\text{MgO}:33\text{Na}_2\text{O}$	amorphous	-	-	2.5^{18}	98	

1 Synthesis and Characterization

1.1 Synthesis

All precursors are purchased from Sigma-Aldrich. Except for pentasodium tripolyphosphate (TPP) and $\text{NH}_4\text{H}_2\text{PO}_4$, they present purity over 99.9 % to minimize the level of paramagnetic impurities (such as Fe^{3+} ions). The co-precipitation synthesis of the monazite phase LaPO_4 doped with Nd^{3+} ions and of the xenotime phase YPO_4 doped with Nd^{3+} are described in Maron et al.¹³ Briefly, $\text{La}(\text{NO}_3)_3 \cdot 6\text{H}_2\text{O}$ (or $\text{Y}(\text{NO}_3)_3 \cdot 6\text{H}_2\text{O}$), $\text{Nd}(\text{NO}_3)_3 \cdot 6\text{H}_2\text{O}$ and an excess of pentasodium tripolyphosphate (TPP) are mixed together in a Teflon vessel. The

mixture is placed for 3 hours at 90 °C in an oven. After filtration, the obtained powder is annealed at 1000 °C during 4 hours. For this study, the Nd doping concentration x is comprised between 0 and 10 mol.%. In the following, the doped compounds will be labeled $\text{La}_{1-x}\text{Nd}_x\text{PO}_4$ and $\text{Y}_{1-x}\text{Nd}_x\text{PO}_4$. Nd-doped $\text{Y}_{0.8}\text{Sc}_{0.2}\text{PO}_4$ solid-solution is synthesized by a solid-state route: yttrium, scandium and neodymium oxides are mixed together with $\text{NH}_4\text{H}_2\text{PO}_4$ in stoichiometric proportions. The mixture, previously homogenized by a planetary milling (250 rpm, 20 min), is heated at 1000 °C during 2 hours and then at 1550 °C during 8 hours.¹⁹ The nominal Nd concentration is set at $x = 0, 0.5$ and 1 mol.%. The alforsite $\text{Ba}_5(\text{PO}_4)_3\text{Cl}$ doped with Nd^{3+} is synthesized according to Ju et al.²⁰: an excess of barium chloride is mixed together with BaCO_3 , $\text{NH}_4\text{H}_2\text{PO}_4$ and Nd_2O_3 in a planetary mill (2 cycles, corresponding to 10 min grinding at 250 rpm spaced by 30 s pauses). The mixture is annealed at 950 °C for 3 hrs. As the doping induces a substitution of Ba^{2+} by Nd^{3+} , the nominal Nd concentration x is calculated taking into account the following chemical formula: $\text{Ba}_{5(1-x)}\text{Nd}_{5x}(\text{PO}_4)_3\text{ClO}_{5x/2}$ and x is set to 0, 1 and 4 mol.%. The obtained compounds will be labeled CAI-U (U for undoped), CAI-LD (LD for low doping) and CAI-HD (HD for high doping) respectively. Note that the charge compensation can occur through different mechanisms (such the creation of a Ba vacancy), as discussed in Ju et al.²⁰ Regarding the Nd-doped metaphosphate glasses (Q^2 type), the different compositions are summarized in **Table 2**:

Table 2: Compositions of the different glasses synthesized and concentrations of Neodymium ion in mol. % and mol/cm³.

Nominal composition	x (mol. %)	C (mol/cm ³)
500P ₂ O ₅ :170MgO:330Na ₂ O	0	0
499P ₂ O ₅ :167MgO:333Na ₂ O:1Nd ₂ O ₃	0.20	5.1*10 ⁻⁵
498P ₂ O ₅ :167MgO:331Na ₂ O:4Nd ₂ O ₃	0.80	2.0*10 ⁻⁴
492P ₂ O ₅ :166MgO:328Na ₂ O:14Nd ₂ O ₃	2.8	7.1*10 ⁻⁴
489P ₂ O ₅ :165MgO:325Na ₂ O:21Nd ₂ O ₃	4.2	1.1*10 ⁻³
485P ₂ O ₅ :164MgO:323Na ₂ O:28Nd ₂ O ₃	5.6	1.4*10 ⁻³

These glasses are obtained by mixing $\text{NH}_4\text{H}_2\text{PO}_4$, MgO, Na_2CO_3 and Nd_2O_3 in a planetary mill. The powders are heated in a quartz crucible according to the following program: 2 hours at 250°C, 30 min at 800°C and 1 hour at 950°C, with slow heating ramps (around 1°C/min). These different steps allow the progressive calcination of the reagents and the slow departure of CO_2 and NH_3 . After the last step, the melted glass is quenched at room temperature.²¹

1.2 Characterizations

1.2.1 NMR

Magic-angle spinning (MAS) Solid-State NMR (SSNMR) experiments is performed using a Tecmag Apollo360 spectrometer and a 4 mm Bruker probe spinning at 15 kHz. The ^{31}P Larmor frequency (SF) is 145 MHz. 85% H_3PO_4 is used as external reference for chemical shift. Fully relaxed conditions (repetition time equal to $5 \cdot T_1$) are employed for all spectra, except mentioned. The spin-lattice relaxation time T_1 is measured by using a saturation-recovery method, using a sequence of 24 $\pi/2$ pulses (equal to 2.1 μs) spaced by 100 ms. In this sequence, the repetition time is equal to 1 s. FIDs are processed using NTNMR (Tecmag) software, applying a line broadening of 50 Hz. The whole spectrum, including spinning sidebands, is considered for the T_1 determination. ~~A stretched exponential, with a coefficient $\beta = 0.83$, is used for adjusting the relaxation recovery curves.~~ As explained in our previous paper, since the best fitting β values are close to each other for samples with different Nd concentrations, we decided to use a common $\beta = 0.83$ to determine T_1 in order to make the comparison of the results for the different samples more consistent.

1.2.2 Structural characterization

Powder X-ray diffraction diagrams of the samples are systematically recorded using an X'Pert Philips diffractometer (40 kV, 40 mA) with $\text{CuK}\alpha$ radiation ($\lambda = 1.54056 \text{ \AA}$). The unit cell parameters are obtained by fitting the diagrams with Fullprof software.^{22, 23} In crystals, distances between two phosphorus atoms are determined by Vesta software.²⁴

The concentration of neodymium ions in the glass samples are determined by ICP-AES at Crealins (Lyon, France).

1.2.3 UV/Vis Absorbance

To control the homogeneity of the incorporation of the dopant into phosphate glasses, different UV/Vis spectra of a same sample are made on a Cary 50 Scan spectrophotometer from 200 to 1100 nm.

2 Results and discussion

To understand the mechanism governing the ^{31}P relaxation in a paramagnetic environment, we synthesized different compounds and compared their relaxation rates with respect to the LaPO_4 model system that we first investigated.¹³ First, yttrium phosphate, whose

structure (xenotime) is different from LaPO_4 (monazite) but which presents similar unit cell parameter, was directly compared to LaPO_4 to determine the influence of the crystalline structure, and thus the orbital overlap, onto the ^{31}P relaxation rate. Second, the relaxation rates of two isomorphs (YPO_4 and $\text{Y}_{0.8}\text{Sc}_{0.2}\text{PO}_4$) were compared to evaluate the influence of the unit cell parameters and consequently of the P-P interatomic distances. This study was extended to two other compounds: the alforsite, presenting a different crystalline structure and even more distinct P-P distances and a phosphate glass, presenting an amorphous structure and a larger P-P distance distribution.

2.1 Structural characterization

2.1.1 Nd-doped LaPO_4

A characteristic X-ray Powder Diffraction of $\text{La}_{1-x}\text{Nd}_x\text{PO}_4$ is given in **Figure 1a**. It corresponds to the monazite structure.²⁵ The unit cell parameter, calculated by Fullprof,^{22, 23} decreases with the incorporation of Neodymium ion but its variation is scattered as we saw it in our previous paper (**Figure 1b**).¹³

Figure 1: a) X-ray Powder Diffraction diagram of LaPO_4 and as a reference the positions of the diffraction peaks of LaPO_4 (JCPDF n°01-083-0651) and (b) variation of the unit cell parameter a in $\text{La}_{1-x}\text{Nd}_x\text{PO}_4$ as a function of the Nd^{3+} concentration x .

The SSNMR of $\text{LaPO}_4:\text{Nd}$ has been previously described^{13, 26} and is here reported in SI (**Figure SI-1**). Briefly, with a short repetition time, paramagnetic peaks, associated to P in a vicinity of one Nd ions, can be observed between +40 and -40 ppm. The evolution of the FWHM is shown as a function of the Nd concentration (**Figure SI-2a**). The FWHM of a paramagnetic peak increases linearly with Nd concentration, evidencing an increase of the disorder around P. The area of a paramagnetic peak (at $\delta = +16$ ppm for LaPO_4) also varies

linearly with the increase of Nd doping, evidencing a good incorporation of Nd in the crystal structure (**Figure SI-2b**).

The doping concentration of our samples calculated from SS-NMR spectra, using the following law, x :

$$I_k = m * x^k * (1-x)^{n-k} \quad (\text{Eq. 1})$$

where I_k is the intensity of paramagnetic peak at +16 ppm m is the number of configurations that can give rise to a specific peak, k is the number of Nd^{3+} interacting with the ^{31}P nucleus for the specific peak, n is the total number of sites into which Nd^{3+} can enter and cause a specific paramagnetically shifted peak (equal to 7 here for the 7 distinct first-shell $^{31}\text{P} - \text{Nd}^{3+}$ configurations), and x is the probability of Nd^{3+} occupying an RE-O₉ site and is equal to the concentration of Nd^{3+} (out of total Nd + La).^{27,28} As shown on **Figure SI-3**, Nd concentration determined by NMR linearly increases and matches the nominal Nd concentration.

2.1.2 Influence of the crystal structure: xenotime Nd-doped YPO₄

Figure 2a shows a X-ray Powder Diffraction diagram of $\text{Y}_{0.999}\text{Nd}_{0.001}\text{PO}_4$. It is characteristic of the tetragonal xenotime structure with the $I4_1/amd$ space group.²⁵ The different $\text{Y}_{1-x}\text{Nd}_x\text{PO}_4$ compounds, for $0 \leq x \leq 0.2$, crystallize in the same tetragonal crystalline structure.²⁹ The typical unit cell parameter a is determined in the whole range of doping concentration x (**Figure 2b**). Its variation is scattered again, as seen in Maron et al. for LaPO_4 ¹³, evidencing the resolution limit of diffraction in the determination of doping concentration. Above $x = 8$ mol. %, the unit cell parameters appears constant, showing a limit of solubility.

Figure 2: a) X-ray Powder Diffraction of $\text{Y}_{0.999}\text{Nd}_{0.001}\text{PO}_4$ and as a reference the positions of the diffraction peaks of YPO_4 (JCPDF n°01-084-0335) and (b) variation of the unit cell parameter a in $\text{Y}_{1-x}\text{Nd}_x\text{PO}_4$ as a function of the Nd^{3+} concentration x .

The SSNMR spectrum of $\text{Y}_{0.9975}\text{Nd}_{0.0025}\text{PO}_4$ is reported on **Figure 3** with a long repetition delay. A single peak at -9.8 ppm is observed, equivalent to Palke and Stebbins at -12 ppm or Briche et al. at around -10.5 ppm.^{26, 30} ~~No paramagnetically shifted peaks, corresponding to ^{31}P interacting with paramagnetic Nd^{3+} ions in the vicinity, are observed. In order to observe such peaks, very short repetition delay should be used^{13, 26, 31}~~

The spectrum of $\text{Y}_{0.925}\text{Nd}_{0.075}\text{PO}_4$ evidences a peak at the same chemical shift, but its Full Width at High Maximum (FWHM) appears much broader due to the strong anisotropy of the chemical shift.

Figure 3: Solid-State NMR spectra at 15 kHz of $\text{Y}_{0.9975}\text{Nd}_{0.0025}\text{PO}_4$ (blue) and $\text{Y}_{0.925}\text{Nd}_{0.075}\text{PO}_4$ (light blue).

As in LaPO_4 , paramagnetically shifted peaks can be observed in YPO_4 and are labelled A to C, in reference to the LaPO_4 spectrum (**Figure SI-4**).^{26, 27} The evolution of the area and the FWHM as a function of Nd doping concentration in YPO_4 is presented in SI (**Figure SI-5 a and b**). The area of a paramagnetic peak ($\delta = +36$ ppm for YPO_4) varies linearly, as in LaPO_4 , indicating that Nd is well-incorporated inside YPO_4 .

As the doping concentration of Nd increases, the probability of having P with two Nd ions in its vicinity increases. One should then observe paramagnetic peaks that are even more

shifted: for instance, in YPO_4 , the peak at -72 ppm should be observed. However, in our case, our interest lies in low Nd doping concentration. So, for further characterizations, and especially relaxation measurements, only the region between +60 to -40 ppm will be considered.

As for LaPO_4 , the doping level of our samples is checked by the application of the formulae given by Palke et al. in 2013:²⁷

$$I_k = 4 * x (1-x)^5 \quad (\text{Eq. 1'})$$

As shown on **Figure SI-6**, Nd concentration determined by NMR linearly increases and matches the nominal Nd concentration.

2.1.3 Influence of lattice parameter: Nd-doped $\text{Y}_{0.8}\text{Sc}_{0.2}\text{PO}_4$

In order to study the influence of the lattice parameter on the nuclear relaxation, compounds with the same structure but different lattice parameters were synthesized. YPO_4 , ScPO_4 were chosen, as well as the $\text{Y}_{0.8}\text{Sc}_{0.2}\text{PO}_4$ solid solution. Undoped compounds were synthesized to verify the formation of the $\text{Y}_{0.8}\text{Sc}_{0.2}\text{PO}_4$ ~~solid solution~~. On **Figure 4a** are reported the X-ray diffraction diagrams of undoped YPO_4 , ScPO_4 and $\text{Y}_{0.8}\text{Sc}_{0.2}\text{PO}_4$. All of these compounds crystallize in the same space group. Note that ScPO_4 presents an amorphous phase at $2\theta \sim 25^\circ$. When zooming on an arbitrary diffraction peak (**Figure 4b**), one can observe a diffraction peak shift related to a difference in terms of ionic radius. In YPO_4 , where Y^{3+} ions have an ionic radius of 1.02 Å, the unit cell parameter is worth $a = 6.8817$ Å (resp. $c = 6.0177$ Å); whereas in ScPO_4 , where Sc^{3+} ions have an ionic radius of 0.87 Å, it is $a = 6.5680$ Å (resp. $c = 5.8000$ Å). Taking into account these different values, the unit cell parameters of $\text{Y}_{0.8}\text{Sc}_{0.2}\text{PO}_4$ are calculated: $a = 6.8190$ Å and $c = 5.9742$ Å. The experimental values are $a = 6.8117$ Å and $c = 5.9642$ Å, confirming the formation of the expected solid solution.

Figure 4: X-ray Powder Diffraction diagram of $Y_{0.8}Sc_{0.2}PO_4$ (cyan, noted $YScPO_4$), $ScPO_4$ (green) and YPO_4 (blue). Whole diagram (a) and zoom on the (2,0,0) peak (b). On a), the star corresponds to an amorphous unidentified phase.

On **Figure 5**, the NMR spectrum of $ScPO_4$ presents two peaks: the first one at around -12 ppm attributed to our product and another one, much broader, at around -40 ppm which confirms the presence of an amorphous phase that we have not been able to remove playing on stoichiometry and calcination temperature. The solid-state NMR spectrum of $Y_{0.8}Sc_{0.2}PO_4$ exhibits two peaks: the first at -9.8 ppm corresponding to the chemical shift of ^{31}P in the vicinity of Y atoms, as found in YPO_4 , and the second peak at -11.6 ppm corresponding to the chemical shift of ^{31}P in the vicinity of Sc atoms, as found in $ScPO_4$. The deconvolution processed by DMFit³² confirms the good relative proportion between Yttrium and Scandium (not shown). The interpretation of such an observation of two separate contributions corresponding to the two phases (YPO_4 and $ScPO_4$ respectively) plays in favor of a phase segregation. Nevertheless, this is contradictory with the result from XRD characterization that follows the Vegard's law and thus tends to demonstrate the solid solution. An interpretation could be that some segregation of the Sc ions occurs leading to $P(Sc)_6$ units homogeneously dispersed in the host YPO_4 phase. Nevertheless, confirmation of this hypothesis goes beyond the scope of this paper, and the $Y_{0.8}Sc_{0.2}PO_4$ compound should thus be considered with precautions in the further discussion.

Figure 5: SSNMR at $\omega_{\text{rot}} = 15$ kHz of YPO_4 (blue), ScPO_4 (green) and the $\text{Y}_{0.8}\text{Sc}_{0.2}\text{PO}_4$ compound (cyan). The star (*) is an unknown phase.

2.1.4 Influence of structure: Nd-doped alforsite $\text{Ba}_5(\text{PO}_4)_3\text{Cl}$

The $\text{Ba}_5(\text{PO}_4)_3\text{Cl}$ alforsite belongs to the apatite family. It crystallizes in the hexagonal system ($P6_3/m$) with typical unit cell parameters of 10.2840 Å for a and 7.6510 Å for c , i.e. very different than the ones of LaPO_4 . $\text{Ba}_{5(1-x)}\text{Nd}_{5x}(\text{PO}_4)_3\text{ClO}_{5x/2}$ was doped with different Nd concentrations: $x = 0, 0.01$ and 0.04 . These compounds are called CAI-U, CAI-LD and CAI-HD, respectively. Our XRD results exhibit the formation of a pure alforsite phase for all doping concentrations (Figure 6). No impurity phase is detected.

Figure 6: a): X-ray Powder Diffraction diagram of the HD sample and JCPDF file 01-070-2318 of alforsite. b): Variation of the unit cell parameters $a = b$ as a function of the nominal Neodymium concentration in $\text{Ba}_5(\text{PO}_4)_3\text{Cl}$.

The three doping composition of alforsite do not respect the Vegard's law, but at this step we are unable to know if it arise from uncertainty of measurements or a weakness in Nd incorporation (Figure 6b).

Figure 7 presents two solid-state NMR spectra of chloroalforsite (undoped and with 4% of neodymium ion). On the undoped spectra, the first peak at around 0.6 ppm corresponds to $\text{Ba}_5(\text{PO}_4)_3\text{Cl}$, whereas the minor peak at around 1.6 ppm is attributed to β -tribarium

phosphate.³³ The spectrum of CAI-HD exhibits a **broader** peak, centered at 2.5 ppm. The increase of the FWHM, as well as the chemical shift, indicates a change in the P environment.

Figure 7: SSNMR ($\omega_r = 15$ kHz) of two alforsite compounds: CAI-U (purple) and CAI-HD (light purple).

2.1.5 Influence of structure: Phosphate glasses

A series of metaphosphate glasses (characterized by a theoretical Q^2 proportion of 100 %) were synthesized according to Pukhaya et al.²¹ X-ray Powder Diffraction confirms the amorphous nature of the different compounds, by the absence of Bragg peaks (not shown). NMR spectroscopy exhibits a broad and intense peak at around -22 ppm (**Figure 8**), attributed to ^{31}P in Q^2 sites.³⁴ A second peak at around -9 ppm representing less than 10 % is attributed to the presence of Q^1 sites, probably resulting to some impurities in our precursors. Due to the broad peak at -22 ppm, we could not see paramagnetic peak even with a repetition time of 50 ms (**Figure SI-7**).

Figure 8: SSNMR spectra of metaphosphate glasses at $\omega_r = 15$ kHz. From top to bottom, with 5.6, 4.2, 2.8, 0.8 and 0 mol. % of Nd^{3+} .

Absorption spectra were recorded for the different Nd concentrations, evidencing the different optical transitions of Nd^{3+} (**Figure 9a**).

Figure 9: a): Absorbance of a phosphate glass doped by 4.2 mol. % of Neodymium. The main absorption peaks at 590 nm, 750 nm and 800 nm correspond to the ${}^4I_{9/2} \rightarrow ({}^2G_{5/2}, {}^2G_{7/2})$, ${}^4I_{9/2} \rightarrow ({}^4F_{7/2}, {}^4S_{3/2})$ and ${}^4I_{9/2} \rightarrow ({}^4F_{5/2}, {}^2H_{9/2})$ transitions, respectively.³⁵ b): Absorption coefficient for different Neodymium concentrations in the phosphate glass.

The values of absorbance for different Neodymium contents at 874 nm are reported on **Figure 9b**. Taking into account the good incorporation of Nd in the sample containing 5.6 mol. %, as observed by elementary analysis, and the linear variation of the absorption coefficient in the whole doping range, one can state that Nd^{3+} ions are introduced in the expected proportion into the different glasses for concentrations ranging from 0 to 5.6 mol. %. Measurements were repeated on different points of the samples to confirm their spatial homogeneity.

2.2 Relaxation measurements

2.2.1 Relaxation mechanism

The relaxation rate of ${}^{31}\text{P}$ atoms is plotted on **Figure 10** as a function of the Nd^{3+} concentration for the different compounds: LaPO_4 crystal, YPO_4 crystal, the $\text{Y}_{0.8}\text{Sc}_{0.2}\text{PO}_4$ compound, $\text{Ba}_5(\text{PO}_4)_3\text{Cl}$ crystal and the $\text{Na}_2\text{O}:\text{MgO}:\text{P}_2\text{O}_5$ glass. The more paramagnetic Nd^{3+} ions in the matrix, the faster the relaxation of ${}^{31}\text{P}$ atoms. In all compounds except the alforsite, the variation of ${}^{31}\text{P}$ relaxation rate is significant and linear with the Nd content, evidencing a homogeneous distribution of the doping ions within the various matrices.^{13, 14, 36} Note that the x-axis, corresponding to the Nd concentration C has been plotted in mol/cm^3 in order to take into account the density of the different compounds and thus to compare them.

Figure 10: Comparison of the ^{31}P relaxation rate for LaPO_4 (red squares), YPO_4 (blue circles), the $\text{Y}_{0.8}\text{Sc}_{0.2}\text{PO}_4$ compound (green triangles), $\text{Ba}_5(\text{PO}_4)_3\text{Cl}$ (purple diamonds) and phosphate glass (orange triangles) in function of Neodymium concentration C (in mol/cm^3). The different linear regressions are respectively: $1/T_1 = 4.9 \cdot 10^2 \cdot C$ for LaPO_4 , $1.9 \cdot 10^2 \cdot C$ for YPO_4 , $3.5 \cdot 10^2 \cdot C$ for $\text{Y}_{0.8}\text{Sc}_{0.2}\text{PO}_4$, $2.7 \cdot 10^1 \cdot C$ for $\text{Ba}_5(\text{PO}_4)_3\text{Cl}$ and $1.1 \cdot 10^3 \cdot C$ for the metaphosphate glass with T_1 in s^{-1} and C in mol/cm^3 . A zoom for $0 \leq x \leq 2.5 \cdot 10^{-4} \text{ mol}/\text{cm}^3$ of this figure is shown in SI-8.

There are two main channels of desexcitation for a nucleus in the vicinity of a paramagnetic impurity: the direct relaxation and the relaxation via spin diffusion.³⁷ In dilute materials, the spin diffusion mechanism is predominant; whereas, in highly-doped systems, the direct relaxation should be considered. The latter corresponds to a dipolar coupling between the ^{31}P ($I = 1/2$, with a Larmor frequency ω_I) and a paramagnetic ion characterized by a momentum J , at a Larmor frequency ω_J and situated at a distance d from the Phosphor. The nucleus relaxation time T_1 can be written as:³⁷

$$\frac{1}{T_1} = \left(\frac{\mu_0}{4\pi}\right)^2 \frac{1}{15} J(J+1) \frac{\hbar^2 \gamma_I^2 \gamma_J^2}{d^6} \left[\frac{6\tau_1}{1 + \omega_I^2 \tau_1^2} + \frac{14\tau_2}{1 + \omega_J^2 \tau_2^2} \right], \quad (\text{Eq.2})$$

where γ_I (resp. γ_J) is the gyromagnetic ratio of Phosphor (resp. the electron), and τ_1 (resp. τ_2) is the electronic spin-lattice (resp. spin-spin) relaxation time.

The second regime is the relaxation through spin diffusion. It can be separated into two regimes: one, predominant at low temperature, is known as the diffusion limited regime; and the other,

occurring at higher temperature, is called the fast spin diffusion (FSD) regime. In the latter case, the relaxation time T_1^{FSD} can be written as:

$$\frac{1}{T_1^{\text{FSD}}} = A \frac{C\tau_1}{1 + \omega_I^2\tau_1^2} \quad (\text{Eq.3})$$

with x the molar fraction of paramagnetic ions, and where A is

$$A = \frac{8}{15} \pi \left(\frac{\mu_0}{4\pi} \right)^2 \frac{N\hbar^2\gamma_I^2\gamma_J^2J(J+1)}{Vb_2^3} \quad (\text{Eq.4})$$

and only depends on the parameter b_2 , described in Goudemond et al.³⁸ and which corresponds to the distance below which the nuclear spin diffusion is ineffective. At room temperature $\tau_1(\text{Nd}^{3+}) < 1$ ns, one can assume $\omega_I^2\tau_1^2 \ll 1$ ¹³, so:

$$\frac{1}{T_1^{\text{FSD}}} = AC\tau_1 \quad (\text{Eq.5})$$

As the experimental $1/T_1$ variation is linear with the Nd molar concentration (**Figure 10**), it can be determined that the relaxation mechanism is a fast spin diffusion regime, as already found in Maron et al.¹³

Taking into account the slopes of the linear fits shown on **Figure 10**, as well as **Eq.3** and **Eq.4** and the structural characteristics indicated on **Table 1**, it is possible to calculate the electronic relaxation times τ_1 for the crystalline compounds: $\tau_1(\text{LaPO}_4:\text{Nd}) = 11$ ps with $b_2 = 13.6$ Å and $\tau_1(\text{YPO}_4:\text{Nd}) = 10$ ps with $b_2 = 18.8$ Å. $\tau_1(\text{LaPO}_4:\text{Nd})$ and $\tau_1(\text{YPO}_4:\text{Nd})$ are very short, due to spin-orbit coupling. This explains why, in Electron Spin Resonance (ESR) experiments, Nd^{3+} signature should be looked for at low temperature (usually below 40 K).^{11, 13} The value obtained for $\text{LaPO}_4:\text{Nd}$ is identical to the one calculated at low concentration and reported in Maron et al.¹³

The question that we now want to address is the one of the factor governing the slope of the line i.e. the A coefficient, and how it could be correlated with the material structure.

2.2.2 Influence of the crystal structure

To determine whether the crystalline structure, i.e. the Nd-P distances and the orbital overlap, has an influence of the relaxation rates, one can first compare the slopes of LaPO_4 and YPO_4 compounds in **Figure 10**. $\text{LaPO}_4:\text{Nd}$ and $\text{YPO}_4:\text{Nd}$ present similar unit cell parameters ($a_{\text{LaPO}_4} = 6.8367$ Å, $b_{\text{LaPO}_4} = 7.0746$ Å, $c_{\text{LaPO}_4} = 6.5074$ Å and $a_{\text{YPO}_4} = 6.8817$ Å, $c_{\text{YPO}_4} = 6.0177$ Å), inducing similar Nd-P distances (average Nd-P distance in $\text{LaPO}_4 = 3.59$ Å and in $\text{YPO}_4 = 3.51$ Å, calculated using the Gretep software³⁹); however, they crystallize in

different structures (monazite and xenotime, resp.), showing different orbital overlap. Regarding the variation of the relaxation rate as a function of the Nd concentration, it seems that this parameter has an impact on the ^{31}P nuclear relaxation. Indeed the relaxation rate is faster for $\text{LaPO}_4:\text{Nd}$ than for $\text{YPO}_4:\text{Nd}$.

Regarding the direct influence of the Nd-P distances, the comparison between YPO_4 and the ~~solid solution~~ $\text{Y}_{0.8}\text{Sc}_{0.2}\text{PO}_4$ is more relevant. Indeed, YPO_4 and $\text{Y}_{0.8}\text{Sc}_{0.2}\text{PO}_4$ crystallize in the same crystallographic group but they present an absolute variation of 2% of the unit cell parameters. In YPO_4 , there are two types of Nd-P distances: 3.014 Å (2 distances) and 3.765 Å (4 distances) for an average distance of 3.515 Å, as calculated with Gretep software.³⁹ In $\text{Y}_{0.8}\text{Sc}_{0.2}\text{PO}_4$, these distances are 2.985 Å and 3.720 Å, giving an average distance of 3.475 Å. The relaxation rates of YPO_4 and $\text{Y}_{0.8}\text{Sc}_{0.2}\text{PO}_4$ are similar for the same Nd concentration. A Nd-P distance variation of around 1% does not influence the relaxation mechanism but it is true that this variation is very small.

To analyze the variations shown in **Figure 10**, one could also have considered and compared LaPO_4 with $\text{Ba}_5(\text{PO}_4)_3\text{Cl}$ as their crystalline structure and their average Nd-P distance are different (average Nd-P distance in alforsite = 3.71 Å, considering that the Nd substitutes the Ba^{2+} ions). However, the constant value of $1/T_1$ with the Nd concentration (in the $0 - 10^{-4}$ mol/cm³ range) tends to prove that the Nd^{3+} ions are not incorporated into the alforsite structure.

2.2.3 Influence of the P-P distances

In **Eq. 4**, b_2 is defined as the distance below the shift of the nuclear resonance frequency due to their dipolar coupling with the electronic magnetic moment makes the nuclear spin diffusion ineffective. A mathematical expression is given by Goudemond,³⁸ and b_2 is only function of the P-P distance $d_{\text{P-P}}$. As $b_2 \propto (d_{\text{P-P}})^{1/4}$, $1/T_1$ can be written as:

$$\frac{1}{T_1} \propto C\tau_1 \frac{1}{(d_{\text{P-P}})^{3/4}} \quad (\text{Eq.6})$$

The different values of $d_{\text{P-P}}$, calculated for LaPO_4 and YPO_4 crystals with Vesta²⁴ when considering the 6 P in the first coordination sphere, are reported in **Table 3** for each compound. **Figure 11** shows the variation of $1/T_1$ as a function of $1/(d_{\text{P-P}})^{3/4}$ for fixed Nd concentrations: $C = 1.0 \cdot 10^{-4}$, $1.8 \cdot 10^{-4}$, $2.0 \cdot 10^{-4}$, $3.0 \cdot 10^{-4}$, $4.0 \cdot 10^{-4}$, $5.0 \cdot 10^{-4}$ and $6.0 \cdot 10^{-4}$ mol/cm³. Those concentrations have been chosen arbitrarily in the $0-10^{-3}$ mol/cm³ range, which is the range under consideration in this study. The values of $1/T_1$ for each concentration and each compound

are extracted from the fits obtained on **Figure 10**. The linear trend confirms that the ^{31}P relaxe through a fast spin diffusion regime and highlights the fact that, in such a regime, the P-P distance is a key parameter. The shortest the P-P distance, the faster the relaxation rate.

Table 3: Distances between P and P atoms in the different studied structures. These distances were obtained using Vesta software and JCPDF files 01-084-0335 for YPO_4 and 01-083-0651 for LaPO_4 and by Whetherall et al. for the glass.⁴⁰

Compounds	Mean distances $d_{\text{P-P}}$ (in \AA) between phosphorus atoms	$(d_{\text{P-P}})^{-3/4}$ (in $\text{\AA}^{-3/4}$)
YPO_4	5.96	0.262
LaPO_4	4.27	0.337
Glass	2.95	0.444

Figure 11: Values of $1/T_1$ at a neodymium concentration of $6.0 \cdot 10^{-4} \text{ mol/cm}^3$ (circles), $5.0 \cdot 10^{-4} \text{ mol/cm}^3$ (top triangles), $4.0 \cdot 10^{-4} \text{ mol/cm}^3$ (squares), $3.0 \cdot 10^{-4} \text{ mol/cm}^3$ (diamonds), $1.8 \cdot 10^{-4} \text{ mol/cm}^3$ (bottom triangles) and $1.0 \cdot 10^{-4} \text{ mol/cm}^3$ (bottom left triangles) for our three different structures (monazite LaPO_4 , xenotime YPO_4 and phosphate glass) in function of the average distance Phosphor – Phosphor $d_{\text{P-P}}^{-0.75}$. The different linear laws are respectively: $1/T_1 = -0.71184 + 3.0759 d_{\text{P-P}}^{-0.75}$, $1/T_1 = -0.58813 + 2.5517 d_{\text{P-P}}^{-0.75}$, $1/T_1 = -0.47090 + 2.0380 d_{\text{P-P}}^{-0.75}$, $1/T_1 = -0.35197 + 1.5230 d_{\text{P-P}}^{-0.75}$, $1/T_1 = -0.22355 + 0.95727 d_{\text{P-P}}^{-0.75}$, and $1/T_1 = -0.10499 + 0.44710 d_{\text{P-P}}^{-0.75}$, with T_1 in s and $d_{\text{P-P}}$ in \AA .

2.2.4 General description of the variation of $1/T_1$

Our different measurements show two main parameters involved in the nuclear relaxation of ^{31}P in the presence of Nd^{3+} ions in their vicinity:

- (1) the molar concentration of Nd, C, as shown on **Figure 10**;
- (2) the P-P distances, expressed by the law:

$$\frac{1}{T_1} = \frac{\alpha}{(d_{P-P})^{3/4}} + \beta \quad (\text{Eq.7})$$

established for a given Nd concentration (**Figure 11**).

With the aim of determining a universal law allowing the calculation of T_1 for an unknown material and Nd concentration, these two laws can be gathered and we thus propose to consider the variation of $1/T_1$ as:

$$\frac{1}{T_1} = \frac{\delta C}{(d_{P-P})^{3/4}} + \varepsilon C \quad (\text{Eq.8})$$

where δ and ε are two parameters that can be determined using the fits obtained on **Figure 11** for the different concentrations.

Figure 12 displays the variation of $1/T_1 C$ as a function of the corresponding $d_{P-P}^{-3/4}$ for six different concentrations and for three of our compounds.

Figure 12: Values of $1/T_1$ at a neodymium concentration C of $6.0 \cdot 10^{-4}$ (blue), $5.0 \cdot 10^{-4}$ (purple), $4.0 \cdot 10^{-4}$ (pink), $3.0 \cdot 10^{-4}$ (red), $1.8 \cdot 10^{-4}$ (green) and $1.0 \cdot 10^{-4}$ mol/cm³ (black) for our three different structures (monazite LaPO₄, xenotime YPO₄ and phosphate glass) in function of the average distance Phosphor – Phosphor $d_{P-P}^{-0.75}$. The linear law is: $1/(T_1 C) = -1173.2 + 5076.7 d_{P-P}^{-3/4}$, with T_1 in s, C in mol/cm³ and d_{P-P} in \AA .

We find a remarkable linear dependence for our three compounds of interest, with characteristic P-P distances that are quite different, and although they exhibit a very different structure when comparing crystals and glass. This clearly shows that the two parameters δ and ε do not depend on the material and are thus intrinsic to the dopant element (Neodymium here) and to the Phosphor atom and their respective interactions independently from their arrangement at the microscopic scale.

Hence, a result of this study is to propose an empiric law that links three different parameters of Nd³⁺ doped phosphates: the concentration C (in mol/cm³) of paramagnetic ions, the nuclear relaxation time T_1 (in s) and the Phosphor-Phosphor distance d_{P-P} , in Å, characteristic of each material:

$$\frac{1}{T_1 C} = \frac{5077}{(d_{P-P})^{3/4}} - 1173 \quad \text{(Eq.9)}$$

3 Conclusion

In this study different ³¹P-based compounds were considered in order to evaluate the possibility to measure low paramagnetic Nd³⁺ doping concentration using a technique based on solid-state NMR relaxation. We show that the relaxation rate $1/T_1$ varies linearly with the Nd³⁺ concentration for a given compound and that, for a given Nd concentration, it varies linearly with $1/d_{P-P}^{3/4}$, where d_{P-P} is the average distance between ³¹P closest neighbors. By considering these two variations, we further derived a simple empiric law describing the variation of $1/T_1$ as a function of C and d_{P-P} . It would now be interesting to check for the validity of this law for any other phosphate compounds expecting to show some universal behavior, and to get a theoretical description of the physical phenomena driving the values of the two fitted constant δ and ε . Moreover, this kind of approach could probably be extended to any other material hosting paramagnetic ions inside an NMR sensitive matrix (fluorides, silicates...).

4 Acknowledgements

The authors would like to thank François Devreux and Vera Pukhkaya for their help.

1. *Rare-Earth Doped III- Nitrides for Optoelectronic and Spintronic Applications*, Springer Netherlands, Dordrecht, 2010.
2. F. Beaudoux, R. Marino, J. Lejay, A. Ferrier, B. Tumino, O. Guillot-Noel and P. Goldner, *Journal of Luminescence*, 2011, **131**, 469-472.
3. F. Benz, A. Gonser, R. Volker, T. Walther, J. T. Mosebach, B. Schwanda, N. Mayer, G. Richter and H. P. Strunk, *Journal of Luminescence*, 2014, **145**, 855-858.
4. G. Blasse and B. C. Grabmaier, *Luminescent Materials* Springer Berlin Heidelberg, 1994.
5. A. Lyberis, A. J. Stevenson, A. Suganuma, S. Ricaud, F. Druon, F. Herbst, D. Vivien, P. Gredin and M. Mortier, *Optical Materials*, 2012, **34**, 965-968.
6. C. Houtong, L. Rui, Y. Min, L. Liren, Z. Weiping, X. Shangda and K. Jean-Claude, *Journal of Physics: Condensed Matter*, 2001, **13**, 1151.
7. E. Cantelar, J. A. Sanz-Garcia and F. Cusso, *Journal of Crystal Growth*, 1999, **205**, 196-201.
8. S. Rodriguez-Liviano, F. J. Aparicio, T. C. Rojas, A. B. Hungria, L. E. Chinchilla and M. Ocana, *Crystal Growth & Design*, 2012, **12**, 635-645.
9. M. Castellanos and A. R. West, *Journal of the Chemical Society-Faraday Transactions I*, 1980, **76**, 2159-2169.
10. A. Abragam and B. Bleaney, *Electron Paramagnetic Resonance of Transitions Ions*, Clarendon Press, London, 1970.
11. O. Guillot-Noël, P. Goldner, P. Higel and D. Gourier, *Journal of Physics-Condensed Matter*, 2004, **16**, R1-R24.
12. G. Dantelle, M. Mortier, P. Goldner and D. Vivien, *Journal of Physics-Condensed Matter*, 2006, **18**, 7905-7922.
13. S. Maron, G. Dantelle, T. Gacoin and F. Devreux, *Physical Chemistry Chemical Physics*, 2014, **16**, 18788-18798.
14. E. M. Levin, J. P. Heremans, M. G. Kanatzidis and K. Schmidt-Rohr, *Physical Review B*, 2013, **88**, 115211.
15. S. Sen and J. F. Stebbins, *Physical Review B*, 1994, **50**, 822-830.
16. W. Y. Li, V. R. Celinski, J. Weber, N. Kunkel, H. Kohlmann and J. S. auf der Gunne, *Physical Chemistry Chemical Physics*, 2016, **18**, 9752-9757.
17. J. Cui, E. M. Levin, Y. Lee and Y. Furukawa, *Physical Review B*, 2016, **94**, 085203.
18. R. O. Omrani, A. Kaoutar, A. El Jazouli, S. Krimi, I. Khattech, M. Jemal, J. J. Videau and M. Couzi, *Journal of Alloys and Compounds*, 2015, **632**, 766-771.
19. D. Brégiroux, F. Audubert, T. Charpentier, D. Sakellariou and D. Bernache-Assollant, *Solid State Sciences*, 2007, **9**, 432-439.
20. G. Ju, Y. Hu, L. Chen and X. Wang, *Journal of Applied Physics*, 2012, **111**, 113508.
21. V. Pukhkaya, F. Trompier and N. Ollier, *Journal of Applied Physics*, 2014, **116**, 123517.
22. J. Rodríguez-Carvajal, *Physica B: Condensed Matter*, 1993, **192**, 55-69.
23. J. Rodríguez-Carvajal, *Commission on Powder Diffraction*, 2001, **26**, 12.
24. K. Momma and F. Izumi, *Journal of Applied Crystallography*, 2011, **44**, 1272-1276.
25. Y. Ni, J. M. Hughes and A. N. Mariano, *American Mineralogist*, 1995, **80**, 21-26.
26. A. C. Palke and J. F. Stebbins, *American Mineralogist*, 2011, **96**, 1343-1353.
27. A. C. Palke, J. F. Stebbins and L. A. Boatner, *Inorganic Chemistry*, 2013, **52**, 12605-12615.
28. R. J. McCarty and J. F. Stebbins, *Solid State Nuclear Magnetic Resonance*, 2016, **79**, 11-22.
29. V. Buissette, A. Huignard, T. Gacoin, J.-P. Boilot, P. Aschehoug and B. Viana, *Surface Science*, 2003, **532-535**, 444-449.

30. S. Briche, D. Zambon, G. Chadeyron, D. Boyer, M. Dubois and R. Mahiou, *Journal of Sol-Gel Science and Technology*, 2010, **55**, 41-51.
31. N. C. George, A. J. Pell, G. Dantelle, K. Page, A. Llobet, M. Balasubramanian, G. Pintacuda, B. F. Chmelka and R. Seshadri, *Chemistry of Materials*, 2013, **25**, 3979-3995.
32. D. Massiot, F. Fayon, M. Capron, I. King, S. Le Calvé, B. Alonso, J.-O. Durand, B. Bujoli, Z. Gan and G. Hoatson, *Magnetic Resonance in Chemistry*, 2002, **40**, 70-76.
33. M. Braun, P. Hartmann and C. Jana, *J Mater Sci: Mater Med*, 1995, **6**, 150-154.
34. S. H. Santagneli, J. J. Ren, M. T. Rinke, S. J. L. Ribeiro, Y. Messaddeq and H. Eckert, *Journal of Non-Crystalline Solids*, 2012, **358**, 985-992.
35. K. Zou, H. Guo, M. Lu, W. Li, C. Hou, W. Wei, J. He, B. Peng and B. Xiangli, *Opt. Express*, 2009, **17**, 10001-10009.
36. S. Sen and J. F. Stebbins, *Journal of Non-Crystalline Solids*, 1995, **188**, 54-62.
37. A. Abragam, *The Principles of Nuclear Magnetism*, Clarendon Press, London, 1961.
38. I. P. Goudemond, J. M. Keartland, M. J. R. Hoch and G. A. Saunders, *Physical Review B*, 2001, **63**, 054413.
39. J. Laugier and B. Bochu, *LMGP-Suite Suite of Programs for the interpretation of X-ray Experiments*, <http://www.inpg.fr/LMGP> and <http://www.ccp14.ac.uk/tutorial/lmgp>.
40. K. M. Wetherall, D. M. Pickup, R. J. Newport and G. Mountjoy, *Journal of Physics: Condensed Matter*, 2009, **21**, 035109.