

*Mössbauer Spectroscopy
Applied to
Inorganic Chemistry
Volume 2*

Edited by

Gary J. Long

*University of Missouri—Rolla
Rolla, Missouri*

PLENUM PRESS • NEW YORK AND LONDON

Contents

Chapter 1. Ion Implantation Mössbauer Effect Studies

H. de Waard and L. Niesen

1.	Introduction	1
2.	The Ion Implantation Process	2
2.1.	Energy Loss and Range of Implanted Ions	2
2.2.	Radiation Damage Distribution	3
2.3.	Microscopic Description of the Damage Cascade ..	3
2.4.	Final Site of Implanted Impurities	5
2.5.	Recovery Phenomena	8
3.	Ion Implantation Techniques	9
3.1.	Isotope Separators	10
3.2.	Recoil Implantation	15
4.	Implantation in Metals	19
4.1.	Magnetic Hyperfine Fields of Impurities in Ferromagnetic Metals	20
4.2.	Crystalline Electric Field on Rare Earth Impurities	23
4.3.	Trapping of Intrinsic Point Defects	25
4.4.	Clusters of Impurities and Light Interstitial Atoms	38
4.5.	Aggregation Phenomena in Implanted Metals	47
4.6.	Implantation-Induced Structural Changes	54
5.	Implantation into Semiconductors	58
5.1.	Introduction to Annealing Techniques	58
5.2.	Tetravalent Semiconductors	59
5.3.	III-V Compound Semiconductors	67
5.4.	II-VI Compound Semiconductors	69
6.	Implantation into Insulators	70
6.1.	Implantation Studies in Diamond and Graphite	70
6.2.	Studies of Implantation in Chemical Compounds ..	72
6.3.	Implantation in Frozen Gases and Liquids	77
7.	Conclusions	79
	References	80

Chapter 2. Mössbauer Effect Studies of Microcrystalline Materials

Steen Mørup

1.	Introduction	89
2.	Magnetic Properties of Microcrystals	89
2.1.	Single-Domain Particles	90
2.2.	Superparamagnetic Relaxation	91
2.3.	Collective Magnetic Excitations	93
2.4.	Applied Magnetic Fields	94
2.5.	Superferromagnetism	95
2.6.	Surface Effects	96
3.	Applications	98
3.1.	Biology	98
3.2.	Catalysis	102
3.3.	Ferrofluids	108
3.4.	Terrestrial and Extraterrestrial Minerals	112
3.5.	Magnetic Tapes	116
4.	Conclusions	119
	References	119

Chapter 3. Mössbauer Spectroscopy of Mixed-Valence Compounds

Hellmut Eckert

1.	Introduction	125
2.	General Principles of Mössbauer Spectroscopy in Mixed-Valence Compounds	127
3.	Valence Fluctuations in Intermetallic Compounds and Related Systems	130
3.1.	Zero Interconfigurational Excitation Energies: Mixed-Valence Samarium Compounds	132
3.2.	Finite Interconfigurational Excitation Energies: Mixed-Valence Europium Compounds	132
4.	Mixed-Valence Oxide Systems	137
4.1.	Simple Binary and Ternary Oxides	138
4.2.	Magnetite, Fe_3O_4	140
4.3.	Cation Distribution and Charge Relaxation in Spinels	149
4.4.	High Mixed-Valence Oxidation States in Perovskite Phases	153
4.5.	Charge Transfer in Intercalation Compounds	153
5.	Silicate, Borate, and Phosphate Minerals	157
5.1.	The Fe(III):Fe(II) Ratio	158
5.2.	Valence Distribution Studies	160

5.3.	Electron Exchange Properties	164
5.4.	Borate and Phosphate Systems	168
6.	Halide Systems	169
6.1.	Simple Binary and Ternary Metal Halides	169
6.2.	Metal Halide Intercalation Compounds	170
6.3.	Iodine Charge Transfer Complexes, Polyiodides, and Iodine-Doped Conducting Polymers	173
7.	Sulfides: Covalent Effects in Mixed-Valence Compounds ..	176
7.1.	Ionic Mixed-Valence Sulfides	177
7.2.	Covalent Sulfides with Intermediate Valences	180
8.	Molecular Systems	184
8.1.	Compounds with Unknown Molecular Structures ..	184
8.2.	Valence States in Iron and Ruthenium Cyanides and Related Systems	185
8.3.	Dynamic Disorder and Electron Transfer in Trinuclear Iron Acetate Complexes	186
8.4.	Organometallic Systems	188
9.	Conclusions	194
	References	195

Chapter 4. Mössbauer Effect Studies on Low-Dimensional Magnetic Solids

M.F. Thomas

1.	Introduction	209
1.1.	Magnetic Dimensionality	210
1.2.	Magnetic Anisotropy	212
2.	Spin Fluctuations in Antiferromagnets	215
2.1.	Spin Fluctuations and Hyperfine Field	215
2.2.	Effect of Applied Field on Hyperfine Field	217
2.3.	Effect of Applied Field on Néel Temperature	224
3.	Magnetic Ordering	228
3.1.	Effect of Dimensionality and Anisotropy on the Existence of an Ordered Magnetic Phase	228
3.2.	A Mössbauer Investigation of Ordering in Quasi-Two-Dimensional Heisenberg Systems	229
3.3.	Critical Fluctuations	230
4.	Nonlinear Excitations in One-Dimensional Magnetic Systems	231
4.1.	Linear and Nonlinear Excitations	231
4.2.	Observation of Nonlinear Excitations in Mössbauer Spectra	233

4.3.	A Study of Nonlinear Excitations in RbFeCl ₃ ·2H ₂ O	234
5.	Conclusions	239
	References	239
 Chapter 5. Chemical Influences on the Supertransferred Hyperfine Field		
<i>Fernande Grandjean</i>		
1.	Introduction	241
2.	Theoretical Background	242
3.	Experimental Results	244
3.1.	Ionic Compounds	244
3.2.	Semimetallic Compounds	269
4.	Conclusions	270
	References	271
 Chapter 6. Mössbauer Spectroscopy of Reduced Ferritin		
<i>R.B. Frankel, G.C. Papaefthymiou, and G.D. Watt</i>		
1.	Introduction	273
2.	Mössbauer Spectroscopy of Oxidized Ferritin	274
3.	Reduction of Ferritin	276
4.	Mössbauer Spectroscopy of Reduced Ferritin	278
5.	Binding of Fe ²⁺ by Ferritin	282
6.	Conclusions	284
	References	287
 Chapter 7. Mössbauer Effect Studies of Metallic Glasses		
<i>Geoffrey Longworth</i>		
1.	Introduction	289
2.	Historical Background	290
2.1.	Definition and Classification of Metallic Glasses ...	290
2.2.	Methods of Preparation	291
2.3.	Properties and Uses	292
3.	Analysis of Spectra	294
3.1.	Survey of Methods	294
3.2.	Use of Discrete Hyperfine Fields	296
3.3.	Use of Analytical Functions	296
3.4.	Use of Fourier Techniques	297
3.5.	Use of Step Functions	298

3.6.	Influence of Magnetic Texture	300
3.7.	Range of Validity of $P(H)$ Calculations	302
3.8.	Correlations between Hyperfine Parameters	303
3.9.	Distribution of Quadrupole Splittings	306
4.	Mössbauer Measurements in Metal–Metalloid Glasses	307
4.1.	Shape of $P(H)$ Distribution	307
4.2.	Temperature Variation of Hyperfine Field	308
4.3.	Magnetic Ordering	311
4.4.	Magnetic Texture	315
4.5.	Crystallization	316
4.6.	Local Structure	319
5.	Mössbauer Measurements in Metal–Metal Glasses	325
5.1.	Isomer Shifts	325
5.2.	Magnetic Properties	327
5.3.	Iron–Zirconium Glasses	329
5.4.	Hydrogenation of Metallic Glasses	330
5.5.	Magnetic Structures in Metallic Glasses	330
5.6.	Magnetic Properties of Fe–Y Glasses	331
5.7.	Magnetic Structures in Dy–TM Glasses	332
5.8.	Magnetic Structures in Amorphous Europium Alloys	333
6.	Summary	335
	References	337

Chapter 8. Tellurium-125 Mössbauer Spectroscopy in the Characterization of Tellurium Compounds

Frank J. Berry

1.	Introduction	343
2.	Tellurium-125 Mössbauer Spectroscopy	343
2.1.	Sources	344
2.2.	Detectors	345
2.3.	Other Considerations	345
3.	Metallic Phases and Inorganic Tellurides	348
3.1.	Tellurium	348
3.2.	Inorganic Tellurides	350
4.	Inorganic Compounds	354
4.1.	Halides	354
4.2.	Oxides and Related Compounds	358
5.	Organic Compounds	360
5.1.	Organic Tellurides and Ditellurides	360
5.2.	Organotellurium(IV) Halides	364

5.3.	Additivity Model for the Quadrupole Splittings	373
5.4.	Heterocyclic Tellurium Compounds	376
6.	Other Compounds	379
6.1.	Tellurium Ligands	379
6.2.	Compounds with Tellurium to Metal Bonds	381
6.3.	Tellurium-Containing Charge Transfer Complexes	383
6.4.	Tellurium Complexes with Thiourea and Related Compounds	384
7.	Iodine-125 Emission Mössbauer Studies	384
8.	Conclusions	385
	References	386

Chapter 9. Mössbauer Spectroscopy with the Iodine Isotopes

R.V. Parish

1.	Introduction	391
2.	Interpretation of Data	396
3.	Brief Overview of Data	397
4.	Ionic Halides	401
5.	Covalent Iodides	404
6.	Two-Coordinate Iodine(I)	412
7.	Polyiodides	416
8.	The Di- and Tetraiodine Cations	420
9.	Iodine(III)	421
10.	Iodine(V)	423
11.	Conclusions	424
	References	425

Chapter 10. Mössbauer Spectroscopic Studies of Compounds of the 5d Transition Metals

Alan F. Williams

1.	Introduction	429
2.	Nuclear Properties and Practical Details	430
2.1.	Hafnium	431
2.2.	Tantalum	433
2.3.	Tungsten	435
2.4.	Rhenium	437
2.5.	Osmium	437
2.6.	Iridium	438
2.7.	Platinum	441
2.8.	Gold	441
2.9.	Mercury	442

2.10.	Summary	443
3.	Trends in Hyperfine Interactions	443
3.1.	Isomer Shifts	444
3.2.	Quadrupole Coupling	450
4.	Survey of Results for Individual Elements	454
4.1.	Hafnium Compounds	455
4.2.	Tantalum Compounds	455
4.3.	Tungsten Compounds	457
4.4.	Osmium Compounds	461
4.5.	Iridium Compounds	463
4.6.	Platinum Compounds	472
4.7.	Gold Compounds	473
4.8.	Mercury Compounds	474
5.	Conclusions	474
	References	475

Chapter 11. Mössbauer Effect Studies of the Actinides

B.D. Dunlap

1.	Introduction	481
2.	Methodology	482
3.	Hyperfine Parameters	487
4.	Halides	491
5.	Actinyl Compounds	494
6.	Organometallics	500
7.	Chalcogenides	501
8.	Oxides	502
9.	Conclusions	503
	References	504

Chapter 12. Iron Oxides and Oxyhydroxides

Enver Murad and James H. Johnston

1.	Introduction	507
2.	Structures, Magnetic Properties, and Mössbauer Spectra of Individual Oxides	512
2.1.	Stoichiometric Spinel	512
2.2.	Nonstoichiometric Iron Oxides	517
2.3.	Rhombohedral Iron Oxides	523
2.4.	FeOOH Polymorphs	531
2.5.	Ferrihydrite	542
2.6.	Hydrolysis Polymers	547
2.7.	Green Rust	550

3. Applications	556
3.1. Iron Oxides in the Marine and Limnic Environments	556
3.2. Soils	563
3.3. Meteorites	568
3.4. Anthropogenic Artifacts	570
References	574
 Author Index	 583
Subject Index	601