

HAL
open science

NMR-Driven Reverse Monte Carlo Study of Sodium Borate Glasses

T. Charpentier, Erwan Chesneau, Laurent Cormier, G. Tricot

► **To cite this version:**

T. Charpentier, Erwan Chesneau, Laurent Cormier, G. Tricot. NMR-Driven Reverse Monte Carlo Study of Sodium Borate Glasses. 14th international Conference on the Structure of Non-Crystalline Materials, Nov 2019, Kobe, Japan. cea-02329393

HAL Id: cea-02329393

<https://cea.hal.science/cea-02329393>

Submitted on 23 Oct 2019

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.

NMR-Driven Reverse Monte Carlo Study of Sodium Borate Glasses

*Thibault Charpentier¹, Erwan Chesneau¹, Laurent Cormier², Grégory Tricot³

¹ NIMBE, CEA, CNRS, Université Paris-Saclay, CEA Paris-Saclay, Gif-sur-Yvette, 91191, France, ² Sorbonne Université, Muséum National d'Histoire Naturelle, UMR CNRS 7590, IRD, Institut de Minéralogie, de Physique des Matériaux et de Cosmochimie, IMPMC, Paris, 75005, France, ³ Université de Lille, CNRS, UMR 8516 - LASIR – Laboratoire de Spectrochimie Infrarouge et Raman, Lille, 59000, France

*thibault.charpentier@cea.fr

Keywords: Glasses, NMR, Ab initio simulation, RMC modeling, Machine Learning, Borate

Borate glasses are known to have a large fraction of the boron atoms involved in superstructural units like boroxol or pentaborate rings, in addition to the double coordination of boron atoms (3 and 4). This generates the boron's anomaly, which is a non-linear evolution of properties upon the addition of sodium oxide.¹ For example the glass transition temperature reaches a maximum for alkali content around 25%. In this work, we investigate theoretically and experimentally the structure of sodium borate glasses using ¹¹B and ²³Na NMR, molecular dynamics (MD) simulations and neutron diffraction.

Comparison of classical MD (CMD) with ab-initio MD (aiMD) shows that only aiMD produces structural models with a non-negligible fraction of super-structural units (6 membered rings) but still below the one determined by two-dimensional ¹¹B MQMAS NMR spectroscopy.² With the help of DFT-GIPAW computation of NMR shifts,³ the NMR fingerprint of the various boron and sodium environments could be predicted and are found to be in good agreement with experimental data. These calculations improve our understanding of the impact of the structural disorder on the distribution of NMR parameters, typically the effect of the bond angle distribution (BAD) on the isotropic chemical shift of boron-11.

In order to improve our structural models, in particular to include a larger fraction of superstructural units, we develop a hybrid reverse monte carlo (HRMC) scheme combining MD with NMR and neutron data. The fraction of superstructural units is taken as an adjustable parameter and we observe that neutron data are not sufficiently sensitive to discriminate the various structural models, in contrast to ¹¹B NMR for both BO₃ and BO₄ units (i.e., ring and non-rings species). Simulated ¹¹B and ²³Na 2D MQMAS NMR are found to be in good agreement with experiments but the DFT-GIPAW NMR calculations limits the size of systems that can be studied (from 500 to 1000 atoms). In order to overcome this limitation, we have recently developed a Machine Learning (ML)⁴ approach for computing NMR shifts and first applications of these emerging methodologies to borate glasses will be presented.

Figure 1. (a) Structural model of $30\text{Na}_2\text{O}-70\text{B}_2\text{O}_3$ glass, highlighting rings (b). (c) Experimental and theoretical neutron structure factors.

References

- 1) K. Vignarooban, P. Boolchand, M. Micoulaut, M. Malki, et W. J. Bresser, EPL Europhys. Lett. 108, 56001 (2014).
- 2) E. Chesneau, T. Charpentier, G. Tricot, S. Cristol, *submitted*.
- 3) T. Charpentier, M.C. Menziani, A. Pedone, RSC Adv. 3, 10550-10578 (2013).
- 4) Z. Chaker, M. Salanne, J-M. Delaye, T. Charpentier, Phys. Chem. Chem. Phys. *accepted*.