

HAL
open science

Fe, Ni COORDINATION AND OXIDATION STATES IN CHROMITES AND COBALTITES BY XPS AND XANES

M. Lenglet, R. Guillaumet, A. d'Huysser, J. Durr, C. Jørgensen

► **To cite this version:**

M. Lenglet, R. Guillaumet, A. d'Huysser, J. Durr, C. Jørgensen. Fe, Ni COORDINATION AND OXIDATION STATES IN CHROMITES AND COBALTITES BY XPS AND XANES. Journal de Physique Colloques, 1986, 47 (C8), pp.C8-765-C8-769. 10.1051/jphyscol:19868146 . jpa-00226048

HAL Id: jpa-00226048

<https://hal.science/jpa-00226048v1>

Submitted on 4 Feb 2008

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.

Fe, Ni COORDINATION AND OXIDATION STATES IN CHROMITES AND COBALTITES BY XPS AND XANES

M. LENGLET, R. GUILLAMET, A. D'HUYSSER*, J. DURR**
and C.K. JØRGENSEN***

*INSA de Rouen, Laboratoire de Physico-chimie des Matériaux,
B.P. 08, F-76130 Mont-Saint-Aignan, France*

**UA 402, UST Lille 1, F-59655 Villeneuve d'Ascq Cedex, France*

***Ecole Nationale Supérieure des Techniques Industrielles des
Mines de Douai, 941, Rue Charles Bourseul, F-59508 Douai Cedex,
France*

****Université de Genève, CH-Genève, Switzerland*

Résumé - La structure fine du préseuil de spectres d'absorption K du fer dans les spinelles peut être interprétée au moyen de l'analogie $Z + 1$. Des applications de la spectrométrie d'absorption X en vue de la caractérisation de la liaison chimique dans différents oxydes mixtes de nickel sont présentées.

Abstract - The pre-edge fine structure of iron K-edge in spinels may be interpreted by a final $Z + 1$, $(3d)^{n+1}$ configuration. The application of XANES for determining the local structure and chemical bonding in nickelcobaltite and ferrichromites are discussed.

The X-ray absorption high resolution Fe and Ni k-edges in $\text{NiFe}_{2-x}\text{Cr}_x\text{O}_4$, $\text{Ni}_x\text{FeCr}_{2-x}\text{O}_4$ and $\text{Ni}_{1-x}\text{CO}_{2+x}\text{O}_4$ systems are recorded using synchrotron radiation at LURE, Orsay.

Fe K-edges in $\text{Fe}_{1-x}^{2+}\text{Fe}_x^{3+} [\text{Cr}_{2-x}^{3+}\text{Ni}_x^{2+}] \text{O}_4^{2-}$ **compounds** ($0 < x < 1$)

The Fe pre-edge fine structure in Fe (II) and Fe (III) reference compounds is analysed as a function of coordination number (Table 1). The experimental results are associated with optical spectroscopic data and may be interpreted by a final $Z + 1$ $(3d)^{n+1}$ configuration in agreement with previous study (1). Since there is no inversion center in tetrahedral coordination the mixing of Fe 3d with oxygen-2p orbital is more important than in octahedral symmetry: the pre-edge in NiFeCrO_4 is ten times stronger than in ZnFe_2O_4 .

The fine structure of the pre-edge in Fe K-edge absorption spectra of mixed valence compounds like $\text{Fe}_{1-x}^{2+}\text{Fe}_x^{3+} [\text{Cr}_{2-x}^{3+}\text{Ni}_x^{2+}] \text{O}_4^{2-}$ may be interpreted with these data (Fig. 1).

In such compounds with a mixed valence tetrahedral sublattice, the experimental intensity of the two components located at 7095.5 and 7097 eV may be correlated with the $\text{Fe}^{2+}/\text{Fe}^{3+}$ ratio (2).

TABLE 1 - Fine structure of the Fe pre-edge in spinels

Compounds	NiFeCrO ₄	ZnFe ₂ O ₄	FeCr ₂ O ₄	Ni _x FeCr _{2-x} O ₄		
				x=0.75	0.5	0.25
Fe coordination	Td	Oh	Td	Td	Td	Td
Energy in eV and intensity [#] of the pre-edge components	7097.3(127%)	7096.8	7095.6(65%)	7097.2(10%)	7095.7(49%)	7095.7(54%)
ΔE_K^* (eV)	9.3	10	7		7.6	7.4
Spectroscopic data (from Z+1 analogy)	10dq 0.5eV	1.5eV	$\Delta(4F-4P) : 1.4eV$			
# The absorbance is normalized by reference to the maximum absorption						
* ΔE_K : chemical shift oxide minus metal.						

XANES and X-ray photoelectron spectra in Ni compounds

The effect of coordination geometry and effective atomic charge on the absorbing atom is shown in figures 2, 3 and 4 where X-ray absorption spectra near the K-edge in various nickel compounds are plotted. The Racah parameter and K-edge chemical shift may be correlated with the bond ionicity for Ni (II) compounds, and the energy position of the first maximum E_A after the rising edge follow the rule : $\Delta_{AC} \cdot d^2 = \text{Const.}(5)$, (E_A : energy position of the transition to an antibonding state of 3d character on the metal ion) :

	NiCr ₂ O ₄	Ni _{0.5} Zn _{0.5} Cr ₂ O ₄	NiO	NiGa ₂ O ₄	NiF ₂	Ref
Ni ²⁺ coordination	Td	Td	Oh	Oh	Oh	
D_q (cm ⁻¹)	400	390	880	940	760	3
B (cm ⁻¹)	750	780	800	930	950	3
ΔE_K (eV)	8.4	8.6	~ 9	10.7	10.5	
$\Delta_{AC} \cdot d^2$		77.5	74.8	71.8	73	

The Ni 2p photoelectron spectra have been analysed for tetrahedral and octahedral Ni²⁺ environments in reference compounds : Ni_{0.5}Zn_{0.5}Cr₂O₄ and NiFe₂O₄ (4).

From this study, one can conclude that the changes of XPS parameters (energy separation E and relative intensity ratio I_s/I_m of the satellite to the main peak for Ni 2p 1/2 and Ni 2p 3/2 in each coordination) allow the identification of different nickel species in the spinel structure.

Analytical applications

- NiFe_{2-x}Cr_xO₄ system

In nickel ferrichromites the crystallographic transition (Q + C, I 4₁/amd + (Fd 3m) and the migration of Ni²⁺ ions from A₁ to B sites in the range $1 \leq x \leq 2$ due to the high octahedral site preference of Cr³⁺ ion (8) may be correlated with the evolution of the XPS parameters (9). The main line of Ni 2p 3/2 spectra in ferrimagnetic compounds ($x < 1$ Ni²⁺ in Oh symmetry) is characterized by a variable peak asymmetry decreasing with the attenuation of the magnetic interaction as in Ni_xMg_{1-x}O (6).

From XAS measurements (chemical shift and fine structure of the main peak) it is possible to get information upon the Ni²⁺ coordination. The intensity of the pre-edge allows to estimate the 4-fold to 6-fold ratio of nickel sites in the range $1 \leq x \leq 2$ (fig. 5). A good correlation is obtained with the ionic configuration issued from neutron diffraction (7), Mössbauer and optical data (Table 2).

- NiCO₂O₄

From XPS and XAS studies, it may be concluded that NiCO₂O₄ is a mixed valence compound with a mixture Ni²⁺ + Ni³⁺ on octahedral sites (neutron diffraction data disclose 90 per cent of nickel in Oh symmetry for NiCO₂O₄ and Ni_{0.5}CO_{2.5}O₄).

In Ni_xCO_{3-x}O₄ system (0.5 < x < 1) the redox equilibrium

Ni_{Oh}³⁺ + CO²⁺ ⇌ Ni_{Oh}²⁺ + CO³⁺ is more shifted towards the left hand side with x decreasing values.

TABLE 2

	x	0	0.8	1	1.2	1.4	1.6	1.7	1.8	2	Réf.
% Ni ²⁺ in tetrahedral coordination	(a)	0	2	15	30	52	70		80	100	9
	(b)			~ 10		~ 50		80			9
	(c)	0	0	10	25		65		85		this work
ΔE _K (eV)		10.2	10.2	9.7	9.4		9		8.5	8.4	
Δ _{AC} = E _C - E _A (eV)		18.5	18.6	18.9	19	19.1	19.6		20	20.7	
ionic configuration issued from optical absorption at 2100 nm (a), from Mössbauer (b) and X-ray absorption (c) measurements.											

References

1. G. CALAS, J. PETIAU, Solid State Commun., 48, 625, 1983.
2. M. LENGLET, J. ARSENE, F. JEANNOT, submitted to Rev. Chim. Min.,
3. M. LENGLET, R. GUILLAMET, J. DURR, A. D'HUYSSER, C.K. JØRGENSEN in proceedings of the III rd European Conference on Solid State Chemistry, REGENSBURG, May 29-31, 1986.
4. M. LENGLET, A. D'HUYSSER, J. ARSENE, J.P. BONNELLE, C.K. JØRGENSEN, J. Phys. C, 1986, in press.
5. C.R. NATOLI, in EXAFS and near edge structure III, vol.2 (Springer, Berlin, 1984), p. 38.
6. M. OKU, K. HIROKAWA, J. Electron. Spectrosc. relat. Phenom., 10, 103, 1977.
7. S.J. PICKART, R. NATHANS, Phys. Rev., 116, 317, 1959.
8. A. PAUL, S. BASU, Transactions and Journal of the British Ceramic Society, 73, 167, 1974.
9. M. LENGLET, A. D'HUYSSER, C.K. JØRGENSEN, to be published in Chemical Physics Letters.

Fig. 1 - Fe K-edge in $\text{Ni}_x\text{FeCr}_{2-x}\text{O}_4$

Fig. 2 - Ni K-edge in spinels : NiCr_2O_4 (1) and NiGa_2O_4 (2)

Fig. 3 - Ni K-edge in NiO (a) , NiF_2 (b) and NiS (c)

Fig. 4 - Ni K-edge in Ni_2O_3 and NiCo_2O_4

Fig. 5 - Ni-K-edge in cubic compounds of the $\text{NiFe}_{2-x}\text{Cr}_x\text{O}_4$