

*Phase Equilibria and Crystal Chemistry
in Portions of the System $SrO-CaO-Bi_2O_3-CuO$, Part IV—The System $CaO-Bi_2O_3-CuO$*

Volume 98

Number 4

July—August 1993

**B. P. Burton, C. J. Rawn,
and R. S. Roth**

National Institute of Standards
and Technology,
Gaithersburg, MD 20899-0001

and

N. M. Hwang

The Korea Standards Research
Institute, Taedok Science Town,
Taejon, Chungnam, 305-606
Republic of Korea

New data are presented on the phase equilibria and crystal chemistry of the binary systems $CaO-Bi_2O_3$ and $CaO-CuO$ and the ternary $CaO-Bi_2O_3-CuO$. Symmetry data and unit cell dimensions based on single crystal and powder x-ray diffraction measurements are reported for several of the binary $CaO-Bi_2O_3$ phases, including corrected compositions for $Ca_4Bi_6O_{13}$ and $Ca_2Bi_2O_5$.

The ternary system contains no new ternary phases which can be formed in air at ~ 700 –900 °C.

Key words: calcium bismuth copper oxide; crystal chemistry; experimental phase relations; phase equilibria.

Accepted: May 3, 1993

1. Introduction

The discovery of superconductivity in cuprates by Bednorz and Müller [1], and its confirmation by Takagi et al. [2] as being due to the phase $La_{2-x}Ba_xCuO_4$, led to a world-wide search for other compounds with higher T_c 's. Identification of the superconducting phase $Ba_2YCu_3O_{6+x}$ [3], with a critical temperature $T_c \sim 90$ K [4], has resulted in hundreds of published reports on the properties of this and related phases.

Phases with still higher T_c 's were found in the systems $SrO-CaO-Bi_2O_3-CuO$ and $BaO-CaO-Tl_2O_3-CuO$ [5,6]. These phases belong mostly to a homologous series $A_2Ca_{n-1}B_2Cu_nO_{2n+4}$ ($A = Sr, Ba$; $B = Bi, Tl$). In the Bi^{+3} containing systems a phase with $n = 2$ and $T_c \sim 80$ K is easily prepared. The exact single-phase region of this phase is not well known, and a structure determination has not been completed because of very strong incommensurate diffraction that is apparently due to a modulation of

the Bi positions. Higher n (and higher T_c) phases have not been prepared as single-phase bulk specimens (without PbO). We undertook a comprehensive study of phase equilibria and crystal chemistry in the four component system $SrO-CaO-Bi_2O_3-CuO$ in the hope that such a study will define the optimum processing parameters for reproducible synthesis of samples with useful properties.

A prerequisite to understanding the phase equilibria in the four component system is adequate definition of the phase relations in the boundary binary and ternary systems. The ternary system $SrO-CaO-CuO$ was the first to be investigated [7,8], followed by the ternary system $SrO-Bi_2O_3-CuO$ and its binary subsystems [9,10,11,12]. Preliminary versions have been published of the systems $CaO-Bi_2O_3-CuO$ and $SrO-CaO-Bi_2O_3$ [13], and the details of the system $SrO-CaO-Bi_2O_3$ will appear in the near future [14]. The experimental details,

phase relations, and crystal chemistry of the binary CaO - Bi_2O_3 and the ternary system CaO - Bi_2O_3 - CuO are the subject of this publication.

In the following discussion of phase equilibria and crystal chemistry, the oxides under consideration will always be given in the order of decreasing ionic radius, largest first, e.g., CaO : $1/2\text{Bi}_2\text{O}_3$: CuO . The notation $1/2\text{Bi}_2\text{O}_3$ is used so as to keep the metal ratios the same as the oxide ratios. The "shorthand" notation is used to designate the phases with $\text{C} = \text{CaO}$, $\text{B} = 1/2\text{Bi}_2\text{O}_3$ and $\text{Cu} = \text{CuO}$. Thus compositions may be listed simply by numerical ratio e.g., the formula $\text{Ca}_4\text{Bi}_6\text{O}_{13}$ can be written as C_2B_3 or simply 2:3.

2. Experimental Procedures

In general, about 3.5 g specimens of various compositions in binary and ternary combinations were prepared from CaCO_3 , Bi_2O_3 and CuO . Neutron activation analyses of the starting materials indicated that the following impurities (in $\mu\text{g/g}$) were present: in CuO -3.9Cr, 2.8Ba, 28Fe, 410Zn, 0.09Co, 1.9Ag, 0.03Eu, 14Sb; in Bi_2O_3 -2.1Cr, 0.0002Sc, 26Fe, 21Zn, 0.6Co, 0.5Ag, 0.0008Eu, 0.2Sb; in CaCO_3 -1.1Cr, 6Ba, 160Sr, 0.0001Sc, 5Fe, 14Zn, 0.14Co, 0.01Ag, 0.0005Eu, 0.02Sb. The constituent chemicals were weighed on an analytical balance to the nearest 0.0001 g and mixed either dry or with acetone in an agate mortar and pestle. The weighed specimen was pressed into a loose pellet in a stainless steel dye and fired on an MgO single crystal plate, or on Au foil, or on a small sacrificial pellet of its own composition. The pellets were then calcined several times at various temperatures from ~ 600 to 850 °C, with grinding and repelletizing between each heat treatment. Duration of each heat treatment was generally about 16–20 h. For the final examination a small portion of the calcined specimen was refired at the desired temperature (1–8 times), generally overnight, either as a small pellet or in a small 3 mm diameter Au tube, either sealed or unsealed. Too many heat treatments in the Au tube generally resulted in noticeable loss of Cu and/or Bi.

When phase relations involving partial melting were investigated, specimens were contained in 3 mm diameter Au or Pt tubes and heated in a vertical quench furnace. This furnace was heated by six MoSi_2 hairpin heating elements with a vertical 4 in diameter ZrO_2 tube and a 1 in diameter Al_2O_3 tube acting as insulators. The temperature was measured separately from the controller at a point within approximately 1 cm of the specimen by

a Pt/90Pt10Rh thermocouple, calibrated against the melting points of NaCl (800.5 °C) and Au (1063 °C). After the appropriate heat treatment, the specimen was quenched by being dropped into a Ni crucible, which was cooled by He flowing through a copper tube immersed in liquid N_2 .

In order to approach equilibrium phase boundaries by different synthesis routes, many specimens were prepared from pre-made compounds or two phase mixtures as well as from end members. These were weighed, mixed, and ground in the same way as for the previously described specimens. Also, some specimens were: 1) annealed at temperature (T_1) and analyzed by x-ray powder diffraction; 2) annealed at a higher or lower temperature (T_2) where a different assemblage of phases was observed; 3) returned to T_1 to demonstrate reversal of the reaction(s) between T_1 and T_2 . All experimental details are given in Tables 1a and 1b. Phase identification was made by x-ray powder diffraction using a high angle diffractometer with the specimen packed into a cavity 0.127 or 0.254 mm deep in a glass slide. The diffractometer, equipped with a theta compensator slit and a graphite diffracted beam monochromator, was run at $1/4^\circ 2\theta/\text{min}$ with $\text{CuK}\alpha$ radiation at 40 KV and 35 MA. The radiation was detected by a scintillation counter and solid state amplifier and recorded on a chart with $1^\circ/2\theta = 1$ in. For purposes of illustration and publication, the diffraction patterns of selected specimens were collected on a computer-controlled, step scanning goniometer and the results plotted in the form presented.

Equilibrium in this system has proven to be so difficult to obtain that a few specimens were prepared by utilizing lactic acid in an organic precursor route to obtain more intimate mixing at low temperatures [9]. This procedure yielded an essentially single phase amorphous precursor for the composition that contains 66.7 mol % Bi_2O_3 . At higher Bi contents, pure Bi metal was formed by carbothermic reduction under even the lowest temperature drying procedures in air.

Specimens for solidus and liquidus determinations in the CaO - CuO system were prepared by dissolving mixtures of cupric nitrate and calcium nitrate in distilled water and then drying. The specimens were calcined two or three times between 500 and 700 °C with intermittent grinding. Samples of $\text{Ca}_{1-x}\text{CuO}_2$ were heated in a horizontal tube furnace for 36 to 120 h in air or in oxygen. In determining the exact stoichiometry of the compound previously reported as "CaCuO₂" [7], however, a citrate synthesis route was used [15]. Dried

anhydrous calcium carbonate and basic cupric carbonate ($\text{Cu}(\text{OH})_2\text{:CuCO}_3$) were dissolved in dilute nitric acid and complexed with excess citric acid monohydrate. After drying, the resulting friable, low-density material was calcined at 700 °C either

in air or in a flowing oxygen atmosphere until x-ray diffraction revealed the presence of fewer than three phases. It took 18 to 84 h for these synthesis reactions to reach completion.

Table 1a. Experimental data for the system $\text{CaO-Bi}_2\text{O}_3\text{-CuO}$

Spec. no.	CaO	Composition mole percent 1/2 Bi_2O_3	CuO	Initial	Heat treatment ^b temp °C final	Time h	Phys. obser. ^c	Results of x-ray diffraction ^d
	100	0	0		500			CaCO_3
					600			$\text{CaO} + \text{CaCO}_3$
					600 × 2			CaO
66.7	0	33.3			700			
					850			
					1000 × 3			
60	0	40		500			C_2Cu	
	<i>nitrates</i>				750	48		$\text{CaO} + \text{CuO}$
					700 }	24 }		$\text{CaO} + \text{CuO} + \text{C}_{1-x}\text{Cu}$
					800 }	12 }		$\text{CuO} + \text{CaO} + \text{C}_2\text{Cu}$
					750 × 2			
					900			$\text{C}_2\text{Cu} + \text{CuO}$
					745			$\text{C}_2\text{Cu} + \text{CuO}$
					800 }			$\text{C}_2\text{Cu} + \text{CuO}$
					875 × 2 }			
					950			$\text{C}_2\text{Cu} + \text{CuO}$
					980	16		$\text{C}_2\text{Cu} + \text{CuO}$
					990	0.66		$\text{C}_2\text{Cu} + \text{CuO} + \text{CCu}_2$
					990	14.0		$\text{C}_2\text{Cu} + \text{CCu}_2$
					1000			$\text{C}_2\text{Cu} + \text{CCu}_2$
					1000 × 2			$\text{C}_2\text{Cu} + \text{CCu}_2$
					1000 × 3			$\text{C}_2\text{Cu} + \text{CCu}_2$
					1007	0.16		
					1011	1.0		$\text{C}_2\text{Cu} + \text{Cu}_2\text{O} + \text{CCu}_2$
					1014	0.5		$\text{C}_2\text{Cu} + \text{Cu}_2\text{O}$
50	0	50						
#1	<i>ppt. hydrox-carb.</i>		450		740	6.0		$\text{C}_{1-x}\text{Cu} + \text{CaO} + \text{CuO}_{tr}$
					740	15.0		$\text{C}_{1-x}\text{Cu} + \text{CaO}$
				740	800	16.0		$\text{C}_{1-x}\text{Cu} + \text{CaO}$
#2	<i>ppt. hydrox-carb.</i>		500		550			$\text{CuO} + \text{C}_{1-x}\text{Cu}$
					600			$\text{CuO} + \text{C}_{1-x}\text{Cu} + \text{CaO}$
					650			$\text{C}_{1-x}\text{Cu} + \text{CaO} + \text{CuO}$
					700			$\text{C}_{1-x}\text{Cu} + \text{CuO} + \text{CaO}$
					740			$\text{C}_{1-x}\text{Cu} + \text{CuO} + \text{Ca}(\text{OH})_2$
					740		62.5	$\text{C}_{1-x}\text{Cu} + \text{CaO} + \text{CuO}$
					760			$\text{C}_{1-x}\text{Cu} + \text{CaO} + \text{C}_2\text{Cu}_{tr}$
					780			$\text{C}_{1-x}\text{Cu} + \text{CaO} + \text{CuO}$
					800			$\text{C}_{1-x}\text{Cu} + \text{CaO} + \text{CuO}_{tr}$

Table 1a. Experimental data for the system CaO-Bi₂O₃-CuO—Continued

Spec. no.	Composition mole percent			Heat treatment ^b			Phys. obser. ^c	Results of x-ray diffraction ^d
	CaO	1/2Bi ₂ O ₃	CuO	Initial	temp °C final	Time h		
#3				600				CuO + CaO + CaCu ₃ + C _{1-x} Cu
				600 × 2				CuO + CaO + CaCu ₃ + C _{1-x} Cu
				600 × 3				CuO + CaO + CaCu ₃ + C _{1-x} Cu
				600 × 4				CuO + CaO + CaCu ₃ + C _{1-x} Cu
				675				CuO + CaO + C _{1-x} Cu
				675 × 5				C _{1-x} Cu + CaO + CuO
				675 × 11				C _{1-x} Cu + CaO + CuO
				675 × 16				C _{1-x} Cu + CaO + CuO
				675 × 21				C _{1-x} Cu + CaO + CuO
				675 × 26				C _{1-x} Cu + CaO + CuO
				675 × 31				C _{1-x} Cu + CaO + CuO
				675 × 36				C _{1-x} Cu + CaO + CuO
				750 × 2				CaO + CuO + C ₂ Cu
				850				CaO + CuO + C ₂ Cu
				900				C ₂ Cu + CuO + CaO
				600				
				750				
				900				
					675	70		C ₂ Cu + CuO + CaO
					675 × 4			C ₂ Cu + CuO + CaO
								C ₂ Cu + CuO + CaO
#4	<i>nitrates</i>			500				
				600				
					995	1.0		C ₂ Cu + CuO + CCu ₂
					1007	10.0		C ₂ Cu + CCu ₂ + Cu ₂ O
					1011	1.0		C ₂ Cu + Cu ₂ O + CCu ₂
					1013	1.0		C ₂ Cu + Cu ₂ O + CCu _{2tr}
					1007	10 }		C ₂ Cu + Cu ₂ O + CuO + CCu _{2tr}
					1013	24 }		
					1014	0.5		C ₂ Cu + Cu ₂ O + CuO + CCu _{2tr}
					1018	0.5		C ₂ Cu + Cu ₂ O + CuO + CCu _{2tr}
					1022	0.5	n.m.	C ₂ Cu + Cu ₂ O + CuO + CCu _{2tr}
					1028	0.5	p.m.	C ₂ Cu + Cu ₂ O + CCu _{2tr}
					1032	0.5	p.m.	C ₂ Cu + Cu ₂ O + CCu _{2tr}
					1036	0.5	p.m.	CaO + C ₂ Cu + Cu ₂ O + CCu _{2tr}
					1040	0.5	p.m.	CaO + C ₂ Cu + Cu ₂ O + CCu _{2tr}
#5	<i>citrates</i>				700	22		C _{1-x} Cu + CaO
					700	18-O ₂		C _{1-x} Cu + CaO
47.37	0 (9:10)	52.63						
	<i>citrates</i>				700	18		C _{1-x} Cu + CaO
					700	78-O ₂		C _{1-x} Cu + CaO
45.45	0 (5:6)	54.54						
	<i>citrates</i>				700	18		C _{1-x} Cu
					700	21-O ₂		C _{1-x} Cu + CaO
					700	39-O ₂		C _{1-x} Cu + CaO
					700	78-O ₂		C _{1-x} Cu + CaO
45.33	0	54.67						
	<i>citrates</i>				700	86-O ₂		C _{1-x} Cu
45.20	0	54.80						
	<i>citrates</i>				700	16		
					700	24-O ₂		C _{1-x} Cu

Table 1a. Experimental data for the system CaO-Bi₂O₃-CuO—Continued

Spec. no.	CaO	Composition mole percent 1/2Bi ₂ O ₃	CuO	Initial	Heat treatment ^b temp °C final	Time h	Phys. obser. ^c	Results of x-ray diffraction ^d
	44.95	0 <i>citrates</i>	55.05		700 16 700	24-O ₂		C _{1-x} Cu + CuO _{tr}
	44.70	0 <i>citrates</i>	55.30	700	16 700	24-O ₂		C _{1-x} Cu + CuO
	40	0 <i>citrates</i>	60	700	60			C _{1-x} Cu + CuO
				700 800	18-O ₂			C _{1-x} Cu + CuO
	33.3	0	66.7		800 875 × 2			
					965 1000	25.0 19.0		C ₂ Cu + CuO C ₂ Cu + CuO CCu ₂ + C ₂ Cu + CuO CCu ₂ + C ₂ Cu + CuO
#1	30	0 <i>nitrates</i>	70	500 750 770	1000 × 2			
#1					750 × 2 990			CuO + CaO + C ₂ Cu CuO + C ₂ Cu
#2		<i>citrates</i>		500	980 990 1000 1010 1014 1016	16.0 22.0 16.0 0.5 0.5 24.0		CuO + C ₂ Cu CCu ₂ + CuO + C ₂ Cu CCu ₂ + Cu ₂ O _{tr} + C ₂ Cu _{tr} CCu ₂ + Cu ₂ O + C ₂ Cu _{tr} Cu ₂ O + C ₂ Cu + CCu ₂ Cu ₂ O + C ₂ Cu + CCu _{2tr}
#2	25	0	75	700	86-O ₂			
#1			600 750		950 975 1000 1025			CuO + C ₂ Cu CuO + C ₂ Cu CCu ₂ + CuO + Cu ₂ O + C ₂ Cu Cu ₂ O + C ₂ Cu + CuO
#2		<i>nitrates</i>		450 500 600	750 770 780 790 800 820 830 840	72-O ₂ 48-O ₂ 68-O ₂ 30-O ₂ 36-O ₂ 42-O ₂ 72-O ₂ 36-O ₂		CuO + CaO CuO + C _{1-x} Cu CuO + C _{1-x} Cu CuO + C _{1-x} Cu CuO + C _{1-x} Cu + CaO _{tr} CuO + C _{1-x} Cu CuO + C _{1-x} Cu CuO + C _{1-x} Cu + C ₂ Cu _{tr} CuO + C _{1-x} Cu + C ₂ Cu

Table 1a. Experimental data for the system CaO-Bi₂O₃-CuO—Continued

Spec. no.	Composition mole percent	Heat treatment ^b	Phys. obser. ^c	Results of x-ray diffraction ^d
	CaO 1/2Bi ₂ O ₃	Initial	temp °C	
			final	Time h
			880	36-O ₂
			750	54
			760	120
			780	120
			800	20
			840	64
			1012	1.0
			1020	0.5
				p.m.
				Cu ₂ O + C ₂ Cu + CCu ₂
				Cu ₂ O + C ₂ Cu + CCu ₂ + CaO
20	0 <i>nitrates</i>	80	500	
			600	
			1007	1.0
			1011	1.0
			1014	0.16
			1016	0.5
			1020	0.5
				p.m.
				CCu ₂ + Cu ₂ O + CuO
				CCu ₂ + Cu ₂ O + CuO
				Cu ₂ O + C ₂ Cu + CuO + CCu ₂
				Cu ₂ O + C ₂ Cu + CuO + CCu ₂
15	0 <i>nitrates</i>	85	500	
			600	
			1016	0.16
			1020	0.33
				p.m.
				CuO + Cu ₂ O + CCu ₂
				Cu ₂ O + CuO + CCu ₂
10	0 <i>nitrates</i>	90	500	
			600	
			1020	0.16
				p.m.
				Cu ₂ O + CCu ₂ + CuO
5	0 <i>nitrates</i>	95	500	
			600	
			1016	0.16
			1020	0.16
				p.m.
				CuO + Cu ₂ O + CCu ₂
				CuO + Cu ₂ O + CCu ₂
10	90	0	700	
			750	
			850	0.33
			860	0.33
			870	0.33
				s.m.
				rhomb + fcc'
				rhomb + fcc' + fcc''
				p.m.
				fcc' + rhomb _{tr}
20	80	0	700	
			750	
			650	
			835	0.33
			875	0.33
			875	0.66
			890	0.33
			700→875 }	s.m.
			875→650 }	rhomb + fcc'
			750→870 }	rhomb + fcc'
			870→845 }	rhomb + fcc'
				rhomb + C ₅ B ₁₄
				at 3°/h
				at 1°/h
				rhomb

Table 1a. Experimental data for the system CaO-Bi₂O₃-CuO—Continued

Spec. no.	CaO	Composition mole percent	CuO	Initial	Heat treatment ^b	Phys. obser. ^c	Results of x-ray diffraction ^d
		1/2Bi ₂ O ₃			temp °C final	Time h	
23	77	0			700 800		rhomb + C ₂ B ₃ rhomb + C ₂ B ₃
					840 870 880 880 890	0.5 0.33 0.33 0.33 0.33	fcc' n.m. n.m. n.m. c.m.
					850 750×2		fcc' fcc' + rhomb fcc' fcc' rhomb
25	75	0			700 750		rhomb + CB ₂ + C ₅ B ₁₄ rhomb + C ₅ B ₁₄
					650 750 780 800 950	16 1 0.5 1 1.2	rhomb rhomb rhomb rhomb fcc' rhomb rhomb
					850 750×2		
26	74	0			700 750		rhomb + C ₂ B ₃ fcc' + rhomb _{tr}
					820 880 890	0.33 0.33 0.33	fcc' + bcc _{tr} fcc'
26.32	73.68 (5:14)	0			750 650		
#1					750 1000 650	16 1.75	C ₅ B ₁₄ + rhomb + C ₂ B ₃ rhomb + C ₂ B ₃ + C ₅ B ₁₄ fcc' + bcc _{tr} C ₅ B ₁₄
#2					650×2 650×5 750×3		rhomb + C ₂ B ₃ + CB ₂ rhomb + CB ₂ + C ₅ B ₁₄ rhomb + C ₅ B ₁₄ + CB _{2tr}
#3					750 750×2 925 750×3		rhomb + C ₂ B ₃
					925 1000 650 650	0.33 1.0 16 336	fcc' rhomb + CB ₂ + C ₅ B ₁₄ fcc'
					750×5		C ₅ B ₁₄ C ₅ B ₁₄ rhomb + CB ₂ + C ₅ B ₁₄
					700	100 MPa	rhomb

Table 1a. Experimental data for the system CaO-Bi₂O₃-CuO—Continued

Spec. no.	CaO	Composition mole percent	CuO	Initial	Heat treatment ^b temp °C final	Time h	Phys. obser. ^c	Results of x-ray diffraction ^d
27.27	72.72 (3:8)	0			750			
					650			rhomb + CB ₂ + C ₂ B ₃ + C ₅ B ₁₄
				750×5	750	16.0		CB ₂ + C ₅ B ₁₄ + rhomb
					850			CB ₂ + rhomb + C ₅ B ₁₄
					750×2			C ₅ B ₁₄ + CB ₂ + rhomb _{tr}
28	72	0		700				
				750	860	0.33		fcc'
					870	0.33	n.m.	fcc'
					880	0.33	p.m.	fcc'
					900	0.66	c.m.	fcc'
30	70	0		750				
					650			CB ₂ + C ₅ B ₁₄ + C ₂ B ₃ + rhomb
				750×5	750	1.33		CB ₂ + C ₅ B ₁₄ + rhomb
					850			CB ₂ + C ₅ B ₁₄ + rhomb
					750×2			CB ₂ + C ₅ B ₁₄ + rhomb
33.33 (1:2)	66.67	0						
#1				800				
				1000	0.166		c.m.	
				750	750	16.0		C ₂ B ₃ + C ₅ B ₁₄ + CB ₂
								C ₂ B ₃ + C ₅ B ₁₄ + rhomb
#2				700				
				750	65	96		CB ₂ + C ₅ B ₁₄ + C ₂ B ₃
					850	16		fcc' + bcc _{tr}
					800			fcc' + C ₂ B ₃
					850			
				750×2				CB ₂ + rhomb + C ₅ B ₁₄
					1000	1.75	c.m.	fcc' + bcc _{tr}
					650	16		CB ₂ + C ₂ B _{3tr}
#3				750×5				
					750	1.33		CB ₂ + rhomb + C ₂ B _{3tr}
					925 } 900	0.13	c.m.	CB ₂ + rhomb
					700 } 312			CB ₂ + C ₂ B _{3tr}
					1000 } 650	1.0	c.m.	CB ₂ + C ₅ B ₁₄ + C ₂ B ₃
					650 } 17			
				650×4				CB ₂ + C ₂ B _{3tr} + C ₅ B _{14tr}
				650×5				CB ₂ + C ₅ B ₁₄ + C ₂ B _{3tr}
				700				CB ₂
				750×3				C ₂ B ₃ + rhomb
				750				CB ₂ + C ₂ B _{3tr}
				750×3				CB ₂ + C ₂ B _{3tr}
				750×5				CB ₂ + C ₂ B _{3tr}
					650 100 MPa			CB ₂ + C ₂ B ₃

Table 1a. Experimental data for the system CaO-Bi₂O₃-CuO—Continued

Spec. no.	CaO	Composition mole percent	CuO	Initial	Heat treatment ^b	Phys. obser. ^c	Results of x-ray diffraction ^d
		1/2Bi ₂ O ₃			temp °C final	Time h	
#5				450			
				650×3			CB ₂ + C ₅ B ₁₄
				650×4			CB ₂ + C ₅ B ₁₄
					700		CB ₂ + C ₅ B ₁₄
					750		CB ₂ + C ₂ B ₃ + rhomb + C ₅ B ₁₄ _{tr}
	35	65	0	750			
					770	60	C ₂ B ₃ + rhomb + fcc
						780	C ₂ B ₃ + rhomb + fcc'
					790	0.66	C ₂ B ₃ + rhomb + fcc
					820	0.33	C ₂ B ₃ + fcc' + rhomb _{tr}
					830	0.33	C ₂ B ₃ + fcc'
					830	8.0	C ₂ B ₃ + fcc' + bcc _{tr}
					840	0.33	C ₂ B ₃ + fcc' + bcc _{tr}
					840	13.0	bcc
					850	0.33	bcc + fcc' + unknown
					850	1.0	bcc
					920	0.16	p.m.
	37.5	62.5 (3:5)	0				bcc + fcc'
				750			
				650			CB ₂ + C ₂ B ₃ + C ₅ B ₁₄
				750×5			C ₂ B ₃ + CB ₂
	40	60 (2:3)	0				
#1				750			
				650			CB ₂ + CB ₂ + C ₅ B ₁₄ + CB + CaO
				750×5			C ₂ B ₃
#2				750			
				650			C ₂ B ₃
				750×5			C ₂ B ₃
				800			C ₂ B ₃
				850			C ₂ B ₃
					900	1.0	bcc
#3				700			
				700×5			C ₂ B ₃
				850			C ₂ B ₃
				900			bcc + C-mon + unknown
					750		C ₂ B ₃
#4				700			
				800			
				900×2			C ₂ B ₃ + unknown
				750			C ₂ B ₃
					700	240	C ₂ B ₃
					875	16	bcc
					1000 }	1.0	
					700	240	C ₂ B ₃

Table 1a. Experimental data for the system CaO-Bi₂O₃-CuO—Continued

Spec. no.	Composition mole percent			Heat treatment ^b			Phys. obser. ^c	Results of x-ray diffraction ^d
	CaO	1/2Bi ₂ O ₃	CuO	Initial	temp °C final	Time h		
#5				700 850 900×2 825				C ₂ B ₃
#6				700 750	860 935 950	0.33 0.33 0.33	n.m. p.m.	bcc bcc bcc
41.18	58.82 (7:10)	0		750 650	825	17		C ₂ B ₃ + CB ₂ + CB + CaO
					900	20		C ₂ B ₃ + CB
				750×5				bcc + C-mon + fcc' C ₂ B ₃ + CB
42.86	57.14 (3:4)	0		700 750 850				C ₂ B ₃ + CB
45	55	0		700 750	650 850 870 890 900 900 940 880 950 1000	96 16 0.66 0.33 0.33 1.00 1.00 1.00 0.33 1.75	p.m. c.m.	C ₂ B ₃ + CB + CB ₂ + CaO C ₂ B ₃ + CB + CaO C ₂ B ₃ + CB + CaO bcc + CB bcc + C-mon + CB bcc + C-mon + CB _{tr} bcc + C-mon bcc + CB + C-mon bcc + C-mon _{tr} bcc
48	52	0		700 800 900	955 960 940 970	0.33 0.33 0.33 0.33		CB + bcc C-mon + bcc + CaO bcc + C-mon + CaO
#1	50	50	0	700 750	650 850 900	96 16 1.0	p.m.	bcc + CaO
					940 940 } 820 } 1000	1.0 2.0 15 1.0	c.m.	CB + C ₂ B ₃ + CaO CB + C ₂ B ₃ + CaO CB + C ₂ B ₃ CB C-mon CB + Czmon bcc + CaO

Table 1a. Experimental data for the system CaO-Bi₂O₃-CuO—Continued

Spec. no.	Composition mole percent			Heat treatment ^b			Phys. obser. ^c	Results of x-ray diffraction ^d
	CaO	1/2Bi ₂ O ₃	CuO	Initial	temp °C final	Time h		
#2				750				C ₂ B ₃ + CB + CaO
					860	10.0		CB
					880	1.0		CB + unknown + CaO
					940	0.33		C-mon
					940	2.0		C-mon
					950	0.25		C-mon
					960	0.5	n.m.	C-mon + bcc + CaO
					970	0.33	p.m.	bcc + CaO
						2.0		C-mon
						850		C-mon
						880		CB
					1000 }	0.16		
					940	24.0		bcc + CaO
#3				700				
				800				
				900				CB
				825				CB
					940			CB
				940				CB
#4				700				
				750 × 4				
				850				CB
				900				CB
	53.85	46.15 (7:6)	0					
#1				750				
				650				C ₂ B ₃ + rhomb + CB + CaO
				750 × 5				CB + CaO
#2				750				
				650				
				900				CB + CaO
#3				700				
				800				
				900				CB + CaO
				825				CB + CaO
					940	16.0		CB + CaO
54	46	0						
				750				
				650				
					930	2.0	n.m.	C-Mon + CaO
					940	2.0		
					920	2.0		C-Mon + CaO
57.14	42.86 (4:3)	0						
				750				
				850				CB + CaO + C ₂ B ₃ _{tr}
				900				CB + CaO

Table 1a. Experimental data for the system CaO-Bi₂O₃-CuO—Continued

Spec. no.	Composition mole percent			Heat treatment ^b			Phys. obser. ^c	Results of x-ray diffraction ^d
	CaO	1/2Bi ₂ O ₃	CuO	Initial	temp °C final	Time h		
#1	60	40	0	900 900×2				CB + CaO CB + CaO
#2	66.67	33.33	0	750 650 750×5				CB + C ₂ B ₃ + CaO CB + CaO
66.67	33.33	0	750×2	920 930 940 950 960	0.33	n.m.	CB + CaO CB + CaO C-Mon + CaO C-Mon + CaO C-Mon + CaO bcc + CaO	
71.43	28.57 (5:2)	0		750×5			CB + CaO	
11.11	44.44	44.44		700 750 750×5				rhomb + CuO + B ₂ Cu rhomb + CuO + B ₂ Cu
20	40	40		700 750 750×5				CuO + rhomb + CB ₂ CuO + CB ₂ + rhomb
33.33	33.33	33.33		700 750 750×5				CB + C ₂ B ₃ + CuO CB + C ₂ B ₃ + CuO
44.02 7.14 48.84 <i>Ca₄Bi₆O₁₃ + Ca₂Bi₂O₅ + Cu_{1-x}CuO₂</i> 1:1:10								
				700 700×2 700×3 700×4				C _{1-x} Cu + C ₂ B ₃ + CB C _{1-x} Cu + CB + C ₂ B ₃ C _{1-x} Cu + CB + C ₂ B _{3tr} C _{1-x} Cu + CB C _{1-x} Cu + CB
44.44 22.22 33.33 <i>Ca₂CuO₃ + Bi₂CuO₄</i> 2:1								
				700 700×2 700×3				C ₂ Cu + B ₂ Cu C ₂ Cu + C ₂ B ₃ + B ₂ Cu + CuO C ₂ Cu + C ₂ B ₃ + B ₂ Cu + CuO + CB C ₂ Cu + C ₂ B ₃ + CuO + CB + B ₂ Cu ^e
45	45	10		700 750	920 940	0.33 0.33	p.m. c.m.	bcc + C-mon + CaO bcc + CaO + C-mon _{tr}

Table 1a. Experimental data for the system CaO-Bi₂O₃-CuO—Continued

Spec. no.	Composition mole percent			Heat treatment ^b			Phys. obser. ^c	Results of x-ray diffraction ^d
	CaO	1/2Bi ₂ O ₃	CuO	Initial	temp °C final	Time h		
49	49	49	2		700 750			
					900 910 915 930	0.33 0.33 16.0 0.33	p.m. p.m.	CB CB CB bcc + CaO
50	25	25			700 750 750 × 5	800		CB + CuO + CaO CB + CuO + CaO CB + CuO + CaO
54	23	23			700 750 × 6			CB + CaO + CuO + C _{1-x} Cu
	54.95	14.63	30.41					
	Ca ₄ Bi ₆ O ₁₃ + Ca ₂ CuO ₃ + C _{1-x} CuO ₂							
	1:7:3							
					700 700 × 2 700 × 3			C ₂ B ₃ + C ₂ Cu + C _{1-x} Cu C ₂ B ₃ + C ₂ Cu + C _{1-x} Cu + CB C ₂ Cu + C _{1-x} Cu + CB + C ₂ B ₃ C ₂ Cu + C _{1-x} Cu + CB + C ₂ B ₃
56	24	20						
	Ca ₄ Bi ₆ O ₁₃ + Ca ₂ CuO ₃							
	1:5							
#1					700 700 × 2 700 × 3			C ₂ Cu + C ₂ B ₃ C ₂ Cu + C ₂ B ₃ + CB C ₂ Cu + C ₂ B ₃ + CB + CuO C ₂ Cu + CB + C ₂ B ₃ + CuO C ₂ Cu + CB + C ₂ B ₃ + CuO C ₂ Cu + CB + C ₂ B ₃ + CuO _{tr}
#2						750 × 2 750 × 2		C ₂ Cu + CB + C ₂ B ₃ + CuO _{tr}
						700	336	C ₂ Cu + CB + CuO _{tr}
#3		+ C _{1-x} Cu _{tr}						C ₂ Cu + CB + C ₂ B ₃
#4		+ C _{1-x} Cu(more)						CB + C ₂ Cu + C ₂ B ₃ CB + C ₂ Cu + C ₂ B ₃ + C _{1-x} Cu CB + C ₂ Cu + C ₂ B ₃ + C _{1-x} Cu
						700 700 × 2 700 × 3 ^f 700 × 4 ^f 700 × 5 ^f		
	57.14	9.52	33.33					
	Ca ₂ CuO ₃ + Bi ₂ CuO ₄							
	6:1							
					700 700 × 2 700 × 3			C ₂ Cu + B ₂ Cu C ₂ Cu + B ₂ Cu + C ₂ B ₃ + CuO C ₂ Cu + C ₂ B ₃ + B ₂ Cu + CuO C ₂ Cu + CB + C ₂ B ₃ + CuO
60	20	20						
					700 750 750 × 5 750 × 9			CB + CaO + CuO CB + CaO + Ca _{1-x} Cu + CuO CB + CaO + Ca _{1-x} Cu + CuO

Table 1a. Experimental data for the system CaO-Bi₂O₃-CuO—Continued

Spec. no.	Composition mole percent			Heat treatment ^b		Phys. obser. ^c	Results of x-ray diffraction ^d
	CaO	1/2Bi ₂ O ₃	CuO	Initial	temp °C final	Time h	
61.29	19.35	19.35					
	<i>Ca₂CuO₃ + Ca₇B₆O₁₆</i> 6:1						
				750×2			CB + C ₂ Cu + CaO
					700	336	CB + C ₂ Cu + CaO _{tr}
70	15	15					
				700			CaO + CB + Ca _{1-x} Cu + CuO
				750×5			CaO + CB + Ca _{1-x} Cu + CuO
					800		CaO + CB + C ₂ Cu
					850		CaO + C-mon + C ₂ Cu
					900		
					900		
					750		CaO + CB + C ₂ Cu
					900}		CaO + Czmon + C ₂ Cu
					750}		
					900×7,126		

^a Starting materials CaCO₃, Bi₂O₃, CuO except when listed in italics. Compositions given in italics were formulated from the listed pre-reacted compounds or compositions.

^b Specimens were given all previous heat treatments listed in the initial column, sequentially, and held at temperature 16–24 h, with grinding in between, for the number of times shown and then reheated at the final temperature for the indicated number of hours. (if hours are not specified heat treatment was overnight). O₂ = heat treatment in one atmosphere of purified oxygen.

^c p.m. = partially melted, c.m. = completely melted, n.m. = no melting, s.m. = slightly melted.

^d Compounds are listed in order of estimated amounts, most prevalent first.

tr = trace, just barely discernable.

C₂Cu = Ca₂CuO₃

C_{1-x}Cu = Ca_{1-x}CuO₂

CCu₂ = CaCu₂O₃

rhomb = rhombohedral solid solution

fcc = face centered cubic solid solution; symmetry often distorted and generally with superstructure

fcc'-very slight rhombohedral distortion of cubic symmetry, with incommensurate superstructure perpendicular to the hexagonal *c** (corresponding to *a'*, of [20].

fcc"-metastable phase with larger rhombohedral distortion of cubic symmetry, with superstructure equal to 42 and faint incommensurate superstructure perpendicular to the hexagonal [h0l] plane.

bcc = body centered cubic solid solution; symmetry often distorted and generally with superstructure.

C₅B₁₄ = Ca₅Bi₁₄O₂₆

CB₂ = CaBi₂O₄

C₂B₃ = Ca₂Bi₆O₁₃

CB = Ca₂Bi₂O₅(triclinic)

C-mon = metastable C-centered monochinic phase near Ca₆Bi₇O_{16.5}.

^e Although Ca₄Bi₆O₁₃ has formed during first 700 °C heat treatment, further heating and grinding resulted in formation of Ca₂Bi₃O₅, which increased with the third heat treatment, indicating that the 2:3 phase was formed metastably but the 1:1 compound is the stable phase.

^f Amount of 2:3 decreasing and amount of Ca_{1-x}CuO₂ may be increasing very slightly.

Table 1(b). Experimental conditions for crystal growth experiments

Charge	Flux	Container	Temperature cycle	Results
CaO:1/2Bi ₂ O ₃ 1:6 90 wt%	(KNa)Cl 10 wt%	Small dia Au sealed	700 °C 595 h	biaxial xtals Rhomb (Orth)
CaO:1/2Bi ₂ O ₃ 1:4		Small dia Au sealed	700→875 °C @ 10 °C/h 875→650 °C @ 3 °C/h	
CaO:1/2Bi ₂ O ₃ 5:14 20 wt%	(KNa)Cl 80 wt%	Large dia Pt sealed	750 °C→645 °C @ 1 °C/h 645 °C 64 h	
CaO:1/2Bi ₂ O ₃ 5:14 20 wt%	(KNa)Cl 80 wt%	large dia Pt	750 °C→645 °C @ 1 °C/h 645 °C 64 h	
CaO:1/2Bi ₂ O ₃ 5:14	10 μL H ₂ O	Small dia Au sealed	Hydrothermal unit 700 °C 100 MPa	
CaO:1/2Bi ₂ O ₃ 5:14 80 wt%	(KNa)Cl 20 wt%	Largc dia Au sealed	650 °C→750 °C @ 10 °C/h 750 °C→640 @ 1 °C/h	
CaO:1/2Bi ₂ O ₃ 5:14	None	Small dia Au open	900 °C, 20 min. quenched (liq N ₂ cooled He cup) crushed	
		Small dia Au open	780 °C 67.5 h quenched (liq N ₂ cooled He cup)	fcc'
CaO:1/2B ₂ O ₃ 5:14	None	Small dia Au sealed	925 °C→850 °C @ 3 °C/h 850 °C 24 h quenched (liq N ₂ cooled He cup)	Ca ₅ Bi ₁₄ O ₂₆
		Small dia Au open	650 °C 2 weeks	
CaO:1/2Bi ₂ O ₃ 5:14	None	Small dia Au sealed	925 °C→850 °C @ 3 °C/h	
		Small dia Au open	650 °C 16 h	
CaO:1/2Bi ₂ O ₃ 3:8	None	Small dia Au open	900 °C 22 h quenched (liq N ₂ cooled He cup) crushed	
		Small dia Au open	–800 °C 3 d quenched (liq N ₂ cooled He cup) –760 °C 15 min pulled from furnace –800 °C 1 h quenched (liq N ₂ cooled He cup) –760 °C 10 min quenched (liq N ₂ cooled He cup)	fcc"

Table 1(b). Experimental conditions for crystal growth experiments—Continued

Charge	Flux	Container	Temperature cycle	Results
CaO:1/2Bi ₂ O ₃ 33:67 80 wt%	(KNa)Cl 20 wt%	Small dia Au sealed	775 °C (18h)→645 °C @ 1 °C/h	
CaO:1/2Bi ₂ O ₃ 33:67 20 wt%	(KNa)Cl 80 wt%	Small dia Au sealed	775 °C(18h)→645 °C @ 1 °C/h	CaBi ₂ O ₄
CaO:1/2Bi ₂ O ₃ 33:67 50 wt%	(KNa)Cl 50 wt%	Small dia Au sealed	775 °C(18h)→645 °C @ 1 °C/h	CaBi ₂ O ₄
CaO:1/2Bi ₂ O ₃ 1:2 20 wt%	(KNa)Cl 80 wt%	Large dia Pt sealed	750 °C→645 °C @ 1 °C/h 645 °C 64 h	
CaO:1/2Bi ₂ O ₃ 1:2 20 wt%	(KNa)Cl 80 wt%	Large dia Pt	750 °C→645 °C @ 1 °C/h 645 °C 64 h	
CaO:1/2Bi ₂ O ₃ 1:2 20 wt%	(KNa)Cl 80 wt%	vcyor cruc.	675 °C 144 h	
CaO:1/2Bi ₂ O ₃ 1:2	None	Small dia Au sealed	925 °C→850 °C @ 3 °C/h 850 °C 24 h quenched (liq N ₂ cooled He cup) crushed	
		Small dia Au open	500 °C→700 °C @ 3 °C/h 700 °C 168 h	
CaO:1/2Bi ₂ O ₃ 1:2	None	Small dia Au sealed	925 °C→850 °C @ 3 °C/h	
		Small dia Au open	650 °C 16 h	
CaO:1/2Bi ₂ O ₃ 1:2 80 wt%	(KNa)Cl 20 wt%	Large dia Au sealed	650 °C→750 °C @ 10 °C/h 750 °C→640 °C @ 1 °C/h	
CaO:1/2Bi ₂ O ₃ 1:2	10μL H ₂ O	Small dia Au sealed	Hydrothernal unit 700 °C 100 MPa	
CaO:1/2Bi ₂ O ₃ 1:2	None	Large dia Au sealed	750 °C→875 °C @ 25 °C/h 875 °C→845 °C @ 1 °C/h	
CaO:1/2Bi ₂ O ₃ 1:2	None	Small dia Au sealed	925 °C 10 min quenched (liq N ₂ cooled He cup) crushed to a fine powder	
		Small dia Au open	500 °C→700 °C @ 3 °C/h	

Table 1(b). Experimental conditions for crystal growth experiments—Continued

Charge	Flux	Container	Temperature cycle	Results
CaO:1/2Bi ₂ O ₃ 2:3	None	Small dia Au sealed	1000 °C→900 °C @ 1 °C/h crushed	Ca ₄ Bi ₆ O ₁₃
		Small dia Au sealed	825 °C 190 h furnace cooled	
CaO:1/2Bi ₂ O ₃ 2:3	None	Small dia Au sealed	1000 °C 1 h quenched (liq N ₂ cooled He cup)	Ca ₄ Bi ₆ O ₁₃
			875 °C 260 h	
CaO:1/2Bi ₂ O ₃ 2:3 98 wt%	(KNa)Cl 2 wt%	Large dia Au sealed	840 °C→640 °C @ 1 °C/h	
CaO:1/2Bi ₂ O ₃ 2:3 80 wt%	(KNa)Cl 20 wt%	Large dia Au sealed	840 °C→640 °C @ 1 °C/h	
CaO:1/2Bi ₂ O ₃ 2:3 50 wt%	(KNa)Cl 50 wt%	Large dia Au sealed	840 °C→640 °C @ 1 °C/h	
CaO:1/2Bi ₂ O ₃ 2:3 20 w%	(KNa)Cl 80 wt%	Large dia Au sealed	840 °C→640 °C @ 1 °C/h	
CaO:1/2Bi ₂ O ₃ 7:10 20 wt%	(KNa)Cl 80 wt%	Large dia Pt sealed	750 °C→645 °C @ 1 °C/h 645 °C 64 h	Ca ₄ Bi ₆ O ₁₃
CaO:1/2Bi ₂ O ₃ 7:10 20 wt%	(KNa)Cl 80 wt%	Large dia Pt	750 °C→645 °C @ 1 °C/h	
CaO:1/2Bi ₂ O ₃ 6:7 80 wt%	CaCl ₂ 20 wt%	Large dia Au open	900 °C 20 h	
CaO:1/2Bi ₂ O ₃ 1:1 80 wt%	(KNa)Cl 20 wt%	Small dia Au sealed	650 °C→950 °C @ 100 °C/h 950 °C→900 °C @ 1 °C/h	
CaO:1/2Bi ₂ O ₃ 1:1 50 wt%	(KNa)Cl 50 wt%	Small dia Au sealed	650 °C→950 °C @ 100 °C/h 950 °C→900 °C @ 1 °C/h	
CaO:1/2Bi ₂ O ₃ 1:1 20 wt%	(KNa)Cl 80 wt%	Small dia Au sealed	650 °C→950 °C @ 100 °C/h 950 °C→900 °C @ 1 °C/h	
CaO:1/2Bi ₂ O ₃ 7:6 20 wt%	(KNa)Cl 80 wt%	Large dia Pt sealed	750 °C→645 °C @ 1 °C/h 645 °C 64 h	Ca ₂ Bi ₂ O ₅

Table 1(b). Experimental conditions for crystal growth experiments—Continued

Charge	Flux	Container	Temperature cycle	Results
CaO:1/2Bi ₂ O ₃ 7:6 20 wt%	(KNa)Cl 80 wt%	Large dia Pt	750 °C → 645 °C @ 1 °C/h	
CaO:1/2Bi ₂ O ₃ 7:6 80 wt%	(KNa)Cl 20 wt%	Large dia Au sealed	900 °C 19.5 h	

3. Experimental Results and Discussion

Most of the experiments performed on the binary and ternary mixtures of CaO-Bi₂O₃-CuO are reported in Table 1a. Additional experiments specifically designed in an attempt to obtain crystals large enough for x-ray single crystal studies are detailed in Table 1b. Crystallographic data for various phases are reported in Table 2.

3.1 The System Bi₂O₃-CuO

A phase diagram for this system was already published [16], and was redrawn as Fig. 6392 in Phase Diagrams for Ceramists (PDFC) [17]. It apparently contains only one compound Bi₂CuO₄, (B₂Cu). No attempt was made to reinvestigate the melting relations of this system because it does not have any great effect on the phase equilibria of the ternary system with CaO.

3.2 The System CaO-CuO

Although a revised phase diagram for this system was previously reported [7], further experimental evidence (Table 1a) was accumulated in this study and the diagram was revised again [18] as shown in Fig. 1. The CaCu₂O₃ compound, which was reported to be stable only above 950 °C [19], was found to be stable between 985 and 1018 °C. Previously determined temperatures, 1020 and 1013 °C [20,7] for the decomposition of CaCu₂O₃(CCu₂) and for eutectic melting, respectively, are within experimental error of the new values, 1018±2 °C and 1012±2 °C.

3.2.1 Ca₂CuO₃. The Ca₂CuO₃(C₂Cu) compound decomposes into CaO plus liquid above 1034±2 °C, which is slightly above the previous estimate of 1030 °C [20,7]. The composition of the eutectic reaction is 20CaO-80CuO±5%, as determined from the presence or absence of the

Ca₂CuO₃ phase in samples of varying compositions that were quenched from 1020 °C.

3.2.2 Ca_{1-x}CuO₂ Samples prepared with an original Ca:Cu ratio of 45.33:54.67 contained no detectable CaO or CuO after heating in oxygen at 700 °C, as demonstrated by x-ray diffraction (Fig. 2 and Table 3). Compositions with original Ca:Cu ratios of 45.20:54.80 and 45.45:54.54 (≈5:6) yielded x-ray patterns which indicated the presence of excess CuO and excess CaO, respectively. Therefore, the Ca:Cu ratio for this compound is 0.453:0.547 or Ca_{1-x}CuO₂ with the composition Ca_{0.828}CuO₂ ($x = 0.172$) at 700 °C in oxygen. The single phase region for this phase probably varies with temperature and partial pressure of oxygen. The composition and structural analyses of this phase have been recently reported [15]. The x-ray powder diffraction pattern for Ca_{1-x}CuO₂ is shown in Fig. 2 and the indexed data is given in Table 3. This compound decomposes into Ca₂CuO₃ plus CuO above 755 °C in air and 835 °C in oxygen. In Fig. 1, the experiments conducted in air and those conducted in an oxygen atmosphere are indicated by the dashed line and the crosses, respectively. At 675 °C, Ca_{1-x}CuO₂ can be synthesized from CaCO₃ plus CuO but the run product never fully equilibrates to a single- or two-phase assemblage. Rather, the metastable three-phase assemblage Ca_{1-x}CuO₂+CaO+CuO persists: after five cycles of heating with intermittent grinding the relative proportions of phases were Ca_{1-x}CuO₂>CaO>CuO and they remained that way for an additional overnight heat treatments. Because of its great persistence, Ca_{1-x}CuO₂ is interpreted as being an equilibrium phase, but it should be noted that reversal of its decomposition (synthesis from CuO+Ca₂CuO₃) was not successfully demonstrated.

Table 2. Crystal structure data

Chemical formula	Symmetry phase (T °C)	<i>a</i> (Å)	<i>b</i> (Å)	<i>c</i> (Å)	α degrees	β degrees	γ degrees
$\text{Ca}_{1-x}\text{CuO}_2$ $x = 0.172$	Fmmm ^a $T \sim 700$ °C	2.8047 ^b (7)	6.321 (2)	10.573 (2)			
$\text{CaO:1/2Bi}_2\text{O}_3$ 1:6	$\text{R}\bar{3}$ $T \sim 750$ °C	3.9448 (8)		27.8400 (8)			
	Cmmm $T \leq 735$ °C	6.8188 (3)	3.9531 (2)	27.830 (1)			
	$\text{R}\bar{3}$ α' ($T \sim 780$ °C) $\text{B}2/\text{m}$ α'' ($T \sim 760$ °C)	7.7427 (9) 15.5819 (3)	3.8077 (1)	9.465 (1) 10.8955 (3)		91.829 (2)	
$\text{Ca}_5\text{Bi}_{12}\text{O}_{41}$	P $\bar{1}$	9.934 (1)	15.034 (2)	15.008 (2)	82.65 (1)	85.27 (1)	
CaBi_2O_4	C2/c	16.6295 (8)	11.5966 (5)	14.0055 (6)		134.036 (3)	
$\text{Ca}_4\text{Bi}_6\text{O}_{13}$	C2mm	17.3795 (5)	5.9419 (2)	7.2306 (2)			
$\text{CaO:1/2Bi}_2\text{O}_3$ 9:10	"bcc" $T \sim 1000$ °C	4.2458 (1)					
$\text{Ca}_2\text{Bi}_2\text{O}_5$	P $\bar{1}$	10.1222 (7)	10.146 (6)	10.4833 (7)	116.912 (5)	107.135 (6)	92.939 (6)
$\text{Ca}_{6+x}\text{Sr}_{6-x}\text{Bi}_{14}\text{O}_{33}$ $x \rightarrow 6$	C-centered monoclinic	21.295 (4)	4.3863 (8)	12.671 (2)		102.74 (1)	

^a Indicates a subcell.

^b Numbers in parentheses indicate uncertainties in final digits.

Fig. 1. CaO-CuO phase diagram.

Table 3. X-ray powder diffraction data for the compound $\text{Ca}_{1-x}\text{CuO}_2$

d obs (Å)	Rel I (%)	2 θ obs	2 θ calc ^a	hkl
5.273	13	16.80	16.76	002
3.1554	21	28.26	28.21	002
3.0994	1	28.78 ^b		
2.8914	6	30.90	30.91	1-8 α , 1,1-8 α
2.8245	3	31.65	31.66	1-8 α , 1,1+8 α
2.7106	100	33.02	32.99	022
2.6407	22	33.92	33.89	004
2.4887	23	36.06	36.02	111
2.3218	6	38.75	38.77	1-8 α , 1,3-8 α
2.2207	7	40.59	40.60	1-8 α , 1,3+8 α
2.0720	61	43.65	43.62	113
1.7666	4	51.70	51.72	1-8 α , 3,1-8 α
1.7613	6	51.87	51.84	600
1.7571	6	52.00	51.95	1-8 α , 1,5-8 α
1.7527	8	52.14	52.21	1-8 α , 3,1+8 α
1.6840	2	54.44	54.39	1-8 α , 1,5+8 α
1.6632	10	55.18	55.16	131
1.6306	29	56.38	56.36	115
1.6088	2	57.21	57.23	1-8 α , 3,3-8 α
1.5802	12	58.35	58.34	040
1.5397	18	60.04	60.06	026
1.5200	16	60.90	60.90	133
1.4811	1	62.67 ^b		
1.4545	1	63.95 ^b		
1.4467	1	64.34 ^b		
1.4129	1	66.07 ^b		
1.4025	6	66.63	66.64	200
1.3702	1	68.41	68.42	1-8 α , 1,7-8 α
1.3565	12	69.20	69.21	044
1.3471	2	69.75 ^b		
1.3208	13	71.35	71.33	1-8 α , 1,7+8 α
1.3186	15	71.49	71.55	135
1.3018	5	72.56	72.59	117
1.2819	5	73.87	73.87	220

^a Calculated on the basis of an orthorhombic subcell, Fmmm, $a = 2.8047$ (7), $b = 6.321$ (2), and $c = 10.573$ (2) Å.

^b Superstructure probably not accounted for by δ -vectors.

3.2.3 Cu₂O in the Binary System Cu₂O, which is known to be stable in air only above 1026 °C, was found in this system above 1012 °C. Therefore, Cu⁺ and Cu²⁺ must have coexisted in the samples that were quenched in air from temperatures between 1012 and 1026 °C. The Cu₂O observed in samples that were quenched from below 1026 °C is probably formed during solidification of the liquid phase; i.e., an oxygen deficiency in the liquid may result in the solidification of Cu₂O as well as CuO.

3.3 The System CaO-Bi₂O₃

The phase equilibria diagram for the system CaO-Bi₂O₃ was reported in [21] and redrawn as Fig. 6380 in PDFC [17]. It is reproduced here as

Fig. 3 with the scale changed to 1/2Bi₂O₃-CaO instead of Bi₂O₃-CaO, to maintain consistency with the other phase diagrams in this report. An interpretation of the experimental results recorded in Table 1 was published in [19] and it is shown in Fig. 4 (cf. Fig. 3). The major differences between our new diagram and the one presented in [21] are: 1) the composition of "Ca₇Bi₁₀O₂₂" [21,22] is revised to Ca₄Bi₆O₁₃ (2:3) and its crystal structure is reported in [23]; 2) the composition of "Ca₇Bi₆O₁₆" [21,22] is now reported as Ca₂Bi₂O₅, and its crystal structure is given in [24]; 3) a metastable phase ~Ca₂Bi₇O_{16.5} was formed at about 925 °C on the CaO-rich side of Ca₂Bi₂O₅, but at about 885 °C on the CaO-poor side; 4) melting relations have been determined in the region of 20-50 mol % CaO.

3.3.1. Rhombohedral Solid Solution (Sillen Phase-Rhomb) The rhombohedral solid solution was first reported by Sillen [25]. Phase relations in the CaO-rich region of the Sillen phase field were previously [20] represented as exhibiting a congruent transition to the fcc solid solution, and the present experiments indicate such a point at (~22 mol % CaO, ~835 °C). Conflant et al. [21] reported a phase transition from one rhombohedral phase to another at about 735–740 °C. Differential thermal analysis of a 1:6 ratio CaO:1/2Bi₂O₃ specimen confirms the presence of a reversible transition at about 735 °C. Samples quenched from ~750 °C are clearly rhombohedral as previously reported [21,22], but x-ray patterns (Figs. 5a, 5b; Tables 4, 5, 6) from samples that were quenched from ≤ 735 °C exhibit peak splitting and faint superstructure reflections (Fig. 5b). The diffraction patterns for both the high and low temperature forms are much sharper if the specimens are not ground after quenching. Apparently, it is easy to induce mechanical deformation in these samples by grinding. The peak splitting can be indexed with an orthorhombic cell $a = 6.8188(3)$, $b = 3.9531(2)$, and $c = 27.830(1)$ Å, which is most easily observed in the rhombohedral (0,2,13) and (3,0,9) reflections corresponding to (2,2,13) + (4,0,13) and (3,3,9) + (6,0,9), respectively, in the orthorhombic indexing (Figs. 5a, 5b, and Tables 5, 6). Dimensionally the unit cell is orthorhombic, but the symmetry cannot be higher than monoclinic because it is the derivative of a rhombohedral (rather than hexagonal) high symmetry phase. Single crystals prepared at 700 °C with a salt eutectic flux (Table 1b) give a biaxial interference figure, in polarized light, parallel to the pseudo-rhombohedral c axis.

Fig. 2. $\text{Ca}_{1-x}\text{CuO}_2$ x-ray diffraction powder pattern (CaO:CuO 45.328:54.672).Fig. 3. $\text{CaO-1/2}\text{Bi}_2\text{O}_3$ phase diagram as changed from PDFC 6380-Conflant et al.

Fig. 4. CaO- $1/2\text{Bi}_2\text{O}_3$ —present phase diagram.Fig. 5a. X-ray powder diffraction pattern CaO: $1/2\text{Bi}_2\text{O}_3$ 1:6 quenched from 740 °C.

Fig. 5b. X-ray powder diffraction pattern of $\text{CaO:1/2Bi}_2\text{O}_3$ 1:6 quenched from 740 °C (rhombohedral indexing) and 725 °C (orthorhombic indexing).

Table 4. X-ray powder diffraction data for the high temperature rhombohedral (Sillen phase) indexing of $\text{CaO:1/2Bi}_2\text{O}_3$ 1:6

d obs (Å)	Rel I (%)	2 θ obs	2 θ calc ^a	hkl
9.254	4	9.55	9.52	003
4.633	8	19.14	19.11	006
3.3897	23	26.27	26.26	101
3.3166	31	26.86	26.85	012
3.0922	93	28.85	28.84	009
3.0651	100	29.11	29.09	104
2.9099	56	30.70	30.68	015
2.5896	16	34.61	34.58	107
2.4372	17	36.85	36.84	018
	2	39.90 ^b		
2.1578	10	41.83	41.82	1,0,10
	2	43.67 ^b		
2.0326	17	44.54	44.52	0,1,11
1.9726	57	45.97	45.98	110
1.9283	1	47.09	47.07	113
1.8554	12	49.06	49.04	0,0,15
1.8149	57	50.23	50.22	116
			50.24	1,0,13
1.7188	24	53.25	53.26	0,1,14
1.7043	8	53.74	53.72	021
1.6953	10	54.05	54.05	202
1.6629	72	55.19	55.19	119
1.6333	16	56.28	56.29	205
1.5694	6	58.79	58.79	027
1.5500	10	59.60	59.58	1,0,16
1.5467	18	59.74	59.74	0,0,18
1.5334	6	60.31	60.31	208
1.4770	12	62.87	62.88	0,1,17
1.4561	2	63.88	63.89	0,2,10
1.4157	6	65.93	65.92	2,0,11

Table 4. X-ray powder diffraction data for the high temperature rhombohedral (Sillen phase) indexing of $\text{CaO:1/2Bi}_2\text{O}_3$ 1:6—Continued

d obs (Å)	Rel I (%)	2 θ obs	2 θ calc ^a	hkl
1.3516	7	69.49	69.49	1,1,15
1.3355	12	70.45	70.46	0,2,13
1.2956	8	72.96	72.95	2,0,14
1.2891	10	73.39	73.39	0,1,20
1.2856	11	73.62	73.61	122
1.2693	15	74.73	74.71	214
1.2579	13	75.52	75.53	125
1.2280	4	77.70	77.69	217
1.2171	21	78.53	78.53	1,1,18
1.2105	5	79.04	79.03	128
1.1868	14	80.94	80.95	1,0,22
1.1823	9	81.31	81.33	2,0,17
1.1712	2	82.25	82.24	2,1,10
1.1598	3	83.24	83.22	0,0,24
1.1503	5	84.08	84.09	1,2,11
1.1407	8	84.95	84.93	0,1,23
1.1386	12	85.15	85.13	300
1.1122	1	87.67	87.68	0,2,19
1.1059	13	88.30	88.30	306
				88.31
				2,1,13
1.0828	7	90.70	90.68	1,2,14
1.0790	2	91.11	91.10	2,0,20
1.0686	10	92.25	92.24	309
1.0587	2	93.37	93.36	1,0,25
1.0368	2	95.97	95.95	2,1,16
1.0309	7	96.70	96.67	0,0,27
1.0217	8	97.86	97.86	0,1,26
1.0169	8	98.49	98.50	0,2,22
1.0141	9	98.86	98.87	1,2,17

Table 4. X-ray powder diffraction data for the high temperature rhombohedral (Sillén phase) indexing of $\text{CaO}:1/2\text{Bi}_2\text{O}_3$ 1:6—Continued

<i>d</i> obs (Å)	Rel <i>I</i> (%)	2θ obs	2θ calc ^a	<i>hkl</i>
0.9999	3	100.77	100.78	1,1,24
0.9876	3	102.52	102.52	2,0,23
0.9863	4	102.70	102.72	220
0.9707	1	105.04	105.05	3,0,15
0.9469	4	108.88	108.87	131
0.9454	4	109.14	109.15	312
0.9394	8	110.16	110.13	229
0.9341	4	111.10	111.11	315
0.9330	3	111.31	111.33	0,2,25
0.9243	2	112.90	112.91	0,1,29
0.9218	3	113.36	113.38	137
0.9171	7	114.27	114.28	3,0,18
0.9141	10	114.84	114.83	318
0.9076	3	116.14	116.15	2,2,12
0.9072	3	116.22	116.22	2,0,26
0.9038	7	116.92	116.93	2,1,22
0.8970	1	118.35	118.36	1,3,10
0.8875	2	120.45	120.47	3,1,11
0.8832	3	121.43	121.45	1,2,23
0.8686	6	124.95	124.97	1,0,31
0.8665	7	125.50	125.49	1,3,13
0.8554	4	128.46	128.46	3,1,14

^aCalculated on the basis of a rhombohedral unit cell, $\bar{R}\bar{3}$, $a = 3.9448(8)$ and $c = 27.8400(8)$ Å.

^b Apparently due to an unidentified structure.

Table 5. X-ray powder diffraction data for the low temperature orthorhombic indexing of $\text{CaO}:1/2\text{Bi}_2\text{O}_3$ 1:6

<i>d</i> obs (Å)	Rel <i>I</i> (%)	2θ obs	2θ calc ^a	<i>hkl</i>
9.283	1	9.52	9.53	003
4.6405	10	19.11	19.12	006
	1	25.15 ^b		
3.3922	17	26.25	26.23	111
3.3190	24	26.84	26.82	112
3.0911	100	28.86	28.85	009
3.0703	84	29.06	29.07	114
2.9127	47	30.67	30.66	115
2.5911	14	34.59	34.57	117
2.4391	13	36.82	36.82	118
2.4359	14	36.87	36.88	208
	1	38.29 ^b		
	1	38.90 ^b		
	1	40.76 ^b		
2.1588	7	41.81	41.81	1,1,10
2.1563	7	41.86	41.87	2,0,10
	1	43.01 ^b		
2.0339	15	44.51	44.51	1,1,11
2.0326	1	44.54	44.56	2,0,11
1.9775	25	45.85	45.87	020
1.9726	40	45.97	46.00	021
	1	47.17 ^b		
	1	48.20 ^b		
1.8550	5	49.07	49.06	0,0,15
1.8152	51	50.22	50.24	1,1,13
1.8142	49	50.25	50.27	316
	1	51.92 ^b		
	1	52.07 ^b		
	2	52.90 ^b		

Table 5. X-ray powder diffraction data for the low temperature orthorhombic indexing of $\text{CaO}:1/2\text{Bi}_2\text{O}_3$ 1:6—Continued

<i>d</i> obs (Å)	Rel <i>I</i> (%)	2θ obs	2θ calc ^a	<i>hkl</i>
1.7188	22	53.25	53.26	1,1,14
1.7174	15	53.30	53.30	2,0,14
1.7070	6	53.65	53.66	221
1.7011	5	53.85	53.84	401
1.6976	6	53.97	53.98	222
1.6924	5	54.15	54.16	402
1.6660	34	55.08	55.10	029
1.6618	54	55.23	55.23	319
1.6607	47	55.27	55.28	224
1.6563	28	55.43	55.45	404
1.6343	10	56.24	56.23	225
1.6298	9	56.41	56.41	405
	1	56.98 ^b		
	2	58.34 ^b		
1.5704	4	58.75	58.73	227
1.5662	4	58.92	58.90	407
1.5464	18	59.75	59.76	0,0,18
1.5348	5	60.25	60.26	2,2,18
1.5309	3	60.42	60.43	408
	1	61.15 ^b		
1.4764	10	62.90	62.89	1,1,17
1.4753	9	62.95	62.93	2,0,17
1.4567	1	63.85	63.84	2,2,10
	2	63.90 ^b		
1.4532	1	64.02	64.00	4,0,10
1.4164	3	65.89	65.87	2,2,11
1.4139	3	66.02	66.03	4,0,11
1.3526	4	69.43	69.42	0,2,15
1.3506	4	69.55	69.54	3,1,15
1.3362	9	70.41	70.41	2,2,13
1.3335	10	70.57	70.57	4,0,13
	1	71.22 ^b		
1.2964	6	72.91	72.91	2,2,14
1.2942	6	73.05	73.06	4,0,14
1.2889	9	73.40	73.40	1,1,20
1.2852	7	73.65	73.64	422
1.2719	6	74.55	74.54	134
1.2694	8	74.72	74.73	424
1.2678	9	74.83	74.84	514
1.2603	6	75.35	75.36	135
1.2575	7	75.55	75.55	425
1.2562	7	75.64	75.66	515
1.2263	3	77.83	77.83	517
1.2167	17	78.56	78.58	3,1,18
1.1866	13	80.96	80.97	1,1,22
1.1862	12	80.99	81.01	2,0,22
1.1734	2	82.06	82.08	1,3,10
1.1699	1	82.36	82.37	5,1,10
1.1594	2	83.27	83.25	0,0,24
1.1496	3	84.14	84.12	4,2,11
1.1409	6	84.93	84.95	1,1,23
1.1404	7	84.98	84.99	2,0,23
1.1399	7	85.03	85.02	330
1.1364	5	85.35	85.35	600
	2	85.60 ^b		
1.1266	1	86.27	86.25	5,1,12
	1	87.50 ^b		
1.1075	4	88.14	88.16	1,3,13
1.1070	5	88.19	88.18	336
1.1054	6	88.35	88.34	4,2,13
1.1045	7	88.44	88.45	5,1,13

Table 5. X-ray powder diffraction data for the low temperature orthorhombic indexing of $\text{CaO:1/2Bi}_2\text{O}_3$ 1:6—Continued

<i>d</i> obs (Å)	Rel <i>I</i> (%)	2 θ obs	2 θ calc ^a	<i>hkl</i>
1.1039	6	88.50	88.51	606
1.0842	3	90.55	90.53	1,3,14
1.0827	4	90.71	90.71	4,2,14
1.0818	4	90.80	90.82	5,1,14
1.0793	3	91.07	91.07	2,2,20
1.0780	3	91.22	91.22	4,0,20
1.0694	5	92.16	92.14	339
1.0666	6	92.47	92.46	609
1.0586	2	93.38	93.39	1,1,25
1.0356	2	96.11	96.10	5,1,16
1.0306	5	96.74	96.72	0,0,27
1.0216	5	97.88	97.89	1,1,26
1.0170	6	98.48	98.48	2,2,22
1.0157	6	98.65	98.62	4,0,22

^aCalculated on the basis of an orthorhombic unit cell, Cmmm, *a* = 6.8188(3), *b* = 3.9531(2), and *c* = 27.830(1) Å.

^b Apparently due to an unidentified structure.

Table 6. X-ray powder diffraction data for the high temperature rhombohedral (Sillen phase) indexing versus the orthorhombic indexing of $\text{CaO:1/2Bi}_2\text{O}_3$ 1:6

2 θ obs	Rhombohedral		Orthorhombic 2 θ obs
	<i>hkl</i> ^a	<i>hkl</i> ^b	
9.55	003	003	9.52
19.14	006	006	19.11
			25.15 ^b
26.27	101	111	26.25
26.86	012	112	26.84
28.85	009	009	28.86
29.11	104	114	29.06
30.70	015	115	30.67
34.61	107	117	34.59
36.85	018	118	36.82
		208	36.87
			38.29 ^b
			38.90 ^b
39.90 ^b			73.39
		40.76 ^b	73.62
41.83	1,0,10	1,1,10	41.81
		2,0,10	41.86
			43.01 ^b
43.67 ^b			
44.54	0,1,11	1,1,11	44.51
		2,0,11	44.54
		020	45.85
45.97	110	021	45.97
47.09	113		47.17 ^b
			48.20 ^b
49.06	0,0,15	0,0,15	49.07
50.23	116	1,1,13	50.22
	1,0,13	316	50.25
			51.92 ^b
			52.07 ^b
			52.90 ^b
53.25	0,1,14	1,1,14	53.25
		2,0,14	53.30

Table 6. X-ray powder diffraction data for the high temperature rhombohedral (Sillen phase) indexing versus the orthorhombic indexing of $\text{CaO:1/2Bi}_2\text{O}_3$ 1:6—Continued

2 θ obs	Rhombohedral		Orthorhombic 2 θ obs
	<i>hkl</i> ^a	<i>hkl</i> ^b	
53.74		021	221
			53.65
54.05	202		
			401
			222
			53.85
55.19	119		319
			224
			55.23
56.28	205		404
			225
			55.43
			56.24
			405
			56.41
			56.98 ^b
58.79	027		227
			407
59.60		1,0,16	
59.74		0,0,18	0,0,18
			2,2,18
60.31	208		408
			60.42
			61.15 ^b
62.87	0,1,17		1,1,17
			2,0,17
63.88	0,2,10		2,2,10
			4,0,10
65.93	2,0,11		2,2,11
			4,0,11
69.49			0,2,15
70.45	0,2,13		3,1,15
			3,1,15
72.96	2,0,14		2,2,14
			4,0,14
73.39	0,1,20		1,1,10
73.62	112		422
			134
74.73	214		424
			514
			135
77.70	217		
78.53		1,1,18	
79.04		128	
80.94	1,0,22		1,1,22
81.31	2,0,17		2,0,22
			1,3,10
82.25	2,1,10		
			5,1,10
83.24	0,0,24		0,0,24
84.08	1,2,11		
84.95	0,1,23		4,2,11
			84.14
			1,1,23
			84.93

Table 6. X-ray powder diffraction data for the high temperature rhombohedral (Sillen phase) indexing versus the orthorhombic indexing of $\text{CaO}:1/2\text{Bi}_2\text{O}_3$ 1:6—Continued

2 θ obs	Rhombohedral hkl^a	Orthorhombic hkl^b	2 θ obs
85.15	300	330	85.03
		600	85.35
		5,1,12	85.60 ^b
			86.27
87.67	0,2,19		87.50 ^b
		1,3,13	88.14
		336	88.19
88.30	306 2,1,13	4,2,13	88.35
		5,1,13	88.44
		606	88.50
		1,3,14	90.55
		4,2,14	90.71
90.70	1,2,14	5,1,14	90.80
		2,2,20	91.07
91.11	2,0,20	4,0,20	91.22
		309	92.16
92.25		339	92.47
		609	
93.37	1,0,25	1,1,25	93.38
95.97	2,1,16	5,1,16	96.11
		0,0,27	96.74
96.70	0,1,26	0,1,26	97.88
97.86	0,2,22	2,2,22	98.48
		4,0,22	98.65
98.86	1,2,17		

^a Calculated on the basis of a rhombohedral unit cell, $\text{R}\bar{3}$, $a = 3.9448(8)$ and $c = 27.8400(8)$ Å.

^b Calculated on the basis of an orthorhombic unit cell, Cmmm, $a = 6.8188(3)$, $b = 3.9531(2)$, and $c = 27.830(1)$ Å.

^c Apparently due to an unidentified superstructure.

3.3.2. “Face-Centered-Cubic” Solid Solution (“fcc”) Levin and Roth [26] demonstrated that the solidus temperature of fcc Bi_2O_3 (α_1 in [21]) increases with additions of CaO. Conflant et al. [21] depicted its homogeneity range as extending to temperatures above the rhombohedral Sillen phase, and they did not include a congruent melting point. The present work and [18], however, indicate that there is a congruent melting point between 20 and 23 mol % CaO at about 885 °C. The phase diagram in [21] includes a dashed line which defines a small α_1' region in the CaO-rich, low temperature portion of the fcc field. Present results are essentially in agreement with this finding; i.e., all x-ray diffraction patterns from quenched “fcc” samples that contain at least 20 mol % CaO exhibit the superstructure peaks described in [21] plus a very slight splitting of

cubic diffraction maxima that was not described in [21] (Fig. 6, Table 7). The observed splitting of substructure peaks of α_1' fits rhombohedral symmetry with $a_{\text{H}} = 7.7427(9)$, $c_{\text{H}} = 9.465(1)$ Å, $c/a = 1.2224$. The complete field, extending to about 30 mol % CaO, is labeled “fcc” because neither the data presented here nor that in [20] provides a sound basis for drawing definitive phase boundaries. The minimum shown in Fig. 4 at ~773 °C for the CaO-rich end of this solid solution is in relatively good agreement with the value of 785 °C which can be interpreted from [21] (Fig. 3). When a single-phase specimen of composition near this minimum (5:14-3:8, $\text{CaO}:1/2\text{Bi}_2\text{O}_3$) is quenched after 10 min annealing at ~760 °C (~13 °C below the equilibrium minimum), the rhombohedral splitting of cubic maxima was greatly enhanced; this is the α_1'' phase of [21] (Fig. 6; Table 8). As with the rhombohedral Sillen-type phases, these rhombohedrally distorted fcc phases are highly susceptible to mechanical damage during routine grinding, therefore the line splitting of α_1' can only be seen if the quenched specimen is not ground. X-ray analysis of this sample yielded $a_{\text{H}} = 7.616$, $c_{\text{H}} = 9.6477$, $c/a = 1.2668$, whereas hexagonal indexing of a truly cubic pattern would give $c/a = 1.2247$; $[1,1,1]_{\text{c}} = [0,0,0,3]_{\text{H}}$ and $[2,2,0]_{\text{c}} = [2,2,4,4,0]_{\text{H}}$. Thus, the rhombohedrally distorted phase that was quenched from the stable “fcc” region (α_1') had a c/a ratio that was slightly smaller than the cubic value, but the metastable lower-temperature phase (α_1'') that was quenched from below the “fcc” region had a c/a ratio that was considerably larger than the cubic value. Single crystal x-ray precession patterns from the α_1'' phase (Fig. 7) can be indexed with either a monoclinic or a rhombohedral cell with $a = 4a_{\text{sub}}$ as shown in Table 8.

3.3.3. The “Body-Centered-Cubic” Solid Solution (“bcc”) The phase referred to as body-centered-cubic (“bcc”) solid solution was reported as a high temperature phase in [21]. In the present study this phase was found to extend from about 35 to 45 mol % CaO. The exact boundaries of the two-phase “fcc-bcc” region were not determined because the compositions of coexisting phases were not consistently reproduced. Just as with the “fcc” phase the “bcc” phase also exhibits line splitting and superstructure. Distortions from cubic symmetry (Fig. 8, Table 9), seem to be greatest in samples that are quenched from the region near the decomposition point of the 2:3 phase, (Fig. 9, Table 10). Single crystal x-ray diffraction precession data (Fig. 10) confirm the distortion recorded in Fig. 9 and Table 10 and indicate the nature of the superstructure.

Fig. 6. X-ray powder diffraction pattern of the fcc phase showing splitting and superstructure of α_1' and α_1'' .

CaO-rich phase boundaries of the “bcc” field have not been precisely determined in part because of complications arising from the presence in many experiments of a metastable phase (see “C-mon” below). This bcc-type phase was found to be stable down to a minimum temperature of 825 ± 5 °C (Fig. 4) which is in good agreement with the value of 819 °C interpreted from [20] (see Fig. 3).

Table 7. X-ray powder diffraction data for the α_1' phase (CaO:1/2Bi₂O₃ mol ratio 3:8, 780 °C quench, sample not ground)

<i>d</i> obs (Å)	Rel <i>I</i> (%)	2 θ obs	2 θ calc ^a	<i>hkl</i>
8.990	2	9.83		
4.669	4	18.99		
3.5296	7	25.21		
3.5050	6	25.39		
3.1565	100	28.25	28.26	003
2.9946	2	29.81		
2.9492	1	30.28		
2.7339	58	32.73	32.71	202
2.3510	4	38.25		
2.0031	5	45.23		
1.9517	3	46.49		
1.9341	54	46.94	46.96	024
1.8882	2	48.15		
1.8801	5	48.37		
1.7875	1	51.05		
1.7752	2	51.43		
1.6940	1	54.09		

Table 7. X-ray powder diffraction data for the α_1' phase (CaO:1/2Bi₂O₃ mol ratio 3:8, 780 °C quench, sample not ground)—Continued

<i>d</i> obs (Å)	Rel <i>I</i> (%)	2 θ obs	2 θ calc ^a	<i>hkl</i>
1.6492	51	55.69	55.72	205
1.6184	1	56.84		
1.5799	5	58.36	58.35	042
1.5770	5	58.48	58.46	006
1.5666	1	58.90		
1.5482	2	59.67		
1.4401	1	64.67		
1.3906	2	67.27		
1.3680	6	68.54	68.55	404
1.3515	1	69.49		
1.3078	2	72.17		
1.2762	1	74.25		
1.2581	1	75.50		
1.2558	8	75.67	75.66	241
1.2537	8	75.82	75.80	027
1.2231	8	78.07	78.09	226
1.2089	1	79.16		
1.1828	1	81.27		
1.1796	1	81.53		
1.1528	1	83.85		
1.1174	5	87.16	87.15	600
1.1155	4	87.35	87.33	208
1.0533	5	94.00	94.03	425
1.0245	7	97.50		
1.0077	7	99.70		

^a Calculated on the basis of a rhombohedral unit cell, $\bar{R}\bar{3}$, $a = 7.7427(9)$ and $c = 9.465(1)$ Å.

Fig. 7. X-ray precession photograph of the fcc α_1'' phase (Mo radiation).

Table 8. X-ray powder diffraction data for the α_1'' phase (CaO:1/2Bi₂O₃ mol ratio 3:8, 760 °C quench, not ground)

<i>d</i> obs (Å)	Rel <i>I</i> (%)	2 θ obs	2 θ calc ^a	<i>hkl</i> ^a	2 θ calc ^b	<i>hkl</i> ^b
8.812	<2	10.03	10.05	300	10.05	101
4.631	1	19.15	19.16	051	19.16	301
	<1	21.41	2:3		2:3	
3.5618	15	24.98	24.99	502	24.99	103
3.5120	11	25.34	25.35	701	25.35	111
3.2156	27	27.72	27.72	003	27.72	402
3.1208	100	28.58	28.58	081	28.58	402
	2	29.38	2:3		2:3	
3.0225	7	29.53	29.55	303	29.55	303
	1	30.80 ^c				
	<1	31.09 ^c				
	1	32.27 ^c				
2.7226	55	32.87	32.87	802	32.87	004
	<1	34.39 ^c				
	<1	34.57 ^c				
2.5817	<1	34.72	34.73	381	34.73	113
2.3417	4	38.41	38.41	832	38.41	511
2.3265	3	38.67	38.65	0,11,1	38.66	503
2.3231	3	38.73	38.73	850	38.74	313
2.1934	2	41.12	41.12	054	41.12	701
2.1707	<1	41.57	41.56	244		^d
2.1485	1	42.02	42.00	514	42.04	105
2.0322	8	44.55	44.57	704	44.56	513
1.9866	4	45.63	45.64	13,0,1	45.65	305
1.9466	28	46.62	46.62	084	46.62	800
1.9039	34	47.73	47.73	880	47.73	020

Table 8. X-ray powder diffraction data for the α_1'' phase (CaO:1/2Bi₂O₃ mol ratio 3:8, 760 °C quench, not ground)—Continued

<i>d</i> obs (Å)	Rel <i>I</i> (%)	2 θ obs	2 θ calc ^a	<i>hkl</i> ^a	2 θ calc ^b	<i>hkl</i> ^b
8.812	<2	10.03	10.05	300	10.05	101
4.631	1	19.15	19.16	051	19.16	301
	<1	21.41	2:3		2:3	
1.9866	4	45.63	45.64	13,0,1	45.65	305
1.9466	28	46.62	46.62	084	46.62	800
1.9039	34	47.73	47.73	800	47.73	020
1.8828	9	48.30	48.29	853	48.30	115
					48.30	711
1.8382	<1	49.55	49.54	235		^d
1.8125	4	50.30	50.31	505	51.31	505
1.7929	3	50.89	50.90	384	50.90	315
1.7613	<1	51.87	51.88	13,3,1	51.89	315
					51.89	321
1.7176	4	53.29	53.29	075	53.29	713
1.7008	1	53.86	53.86	0,11,4	53.87	901
1.6786	4	54.63	54.62	3,13,2	54.62	123
1.6652	12	55.11	55.10	805	55.10	406
1.6384	34	56.09	56.09	883	56.09	422
1.6253	20	56.58	56.58	16,0,1	56.58	406
1.6102	4	57.16	57.14	11,5,3	57.14	323
					57.15	521
1.6079	4	57.25	57.25	006	57.25	804
1.5821	4	58.27	58.29	306	58.28	705
					58.29	903
1.5650	4	58.97	58.94	835	58.95	911
1.5602	13	59.17	59.17	0,16,2	59.17	024
					59.17	804
1.5526	4	59.49	59.48	13,0,4	59.48	107
1.5490	2	59.64	59.63	295		^d
1.5033	1	61.65	61.64	11,0,5	61.64	307
	<1	62.58 ^c		*		
1.4738	<1	63.02	63.03	16,3,1	63.03	523
1.4382	1	64.77	64.78	13,3,4	64.78	117
					64.79	721
1.4303	1	65.17	65.18	16,1,3	65.18	913
1.4218	1	65.61	65.63	8,13,1	65.63	715
1.3773	3	68.01	68.01	13,8,2	68.01	317
1.3743	3	68.18	68.18	19,0,1	68.18	325
1.3614	6	68.92	68.93	16,0,4	68.93	008
					68.93	820
1.3338	1	70.55	70.56	18,0,3	70.57	11,0,3
1.3221	4	71.27	71.27	856	71.27	517
					71.27	11,1,1
1.3127	2	71.86	71.86	3,13,5	71.86	525
1.2942	2	73.05	73.04	707	73.03	707
					73.04	915
1.2717	2	74.56	74.55	11,11,3	74.56	12,0,2
			74.57	087	74.57	816
1.2687	2	74.77	74.79	16,3,4	74.80	921
1.2536	4	75.83	75.83	0,16,5	75.84	12,0,2
1.2360	11	77.10	77.09	8,16,1	77.09	426
1.2285	4	77.66	77.66	886	77.66	824
1.2256	4	77.88	77.89	387	77.88	717
1.2168	3	78.55	78.56	11,5,6	78.56	923
1.2065	8	79.35	79.33	16,8,2	79.34	824
1.2011	2	79.78	79.78	10,15,1	79.79	10,0,6
			79.79	208		

Table 8. X-ray powder diffraction data for the α_i'' phase (CaO:1/2Bi₂O₃ mol ratio 3:8, 760 °C quench, not ground)—Continued

<i>d</i> obs (Å)	Rel <i>I</i> (%)	2 θ obs	2 θ calc ^a	<i>hkl</i> ^a	2 θ calc ^b	<i>hkl</i> ^b
1.1798	1	81.52	81.51	3,16,5	81.51	327
1.1703	1	82.33	82.34	21,0,3	82.34	309
1.1526	2	83.87	83.88	13,8,5	83.87	119
1.1489	2	84.21	84.23	078	84.23	11,1,5
1.1402	1	85.00	84.99	18,6,3	85.00	234
			85.00	13,0,7	85.00	509
					85.00	630
					85.00	13,1,1
1.1331	2	85.66	85.67	16,1,6	85.66	319
					85.67	527
1.1272	1	86.22	86.23	0,19,5	86.24	11,2,1
					86.24	13,0,3
1.1226	1	86.66	86.69	11,13,4	86.69	533
1.1074	5	88.15	88.16	8,16,4	88.16	028
					88.16	434
					88.16	12,1,4
1.0990	4	88.96	88.97	24,0,0	88.98	808
1.0922	2	89.70	89.69	16,10,3	88.69	228
			89.70	13,3,7	89.69	519
					89.69	10,2,4
					89.70	11,2,3
1.0768	1	91.35	91.38	5,19,4	91.38	335
1.0641	1	92.75	92.76	309	92.75	11,0,7
					92.75	13,0,5
1.0575	1	93.51	93.51	16,0,7	93.50	4,0,10
					93.51	12,2,2
1.0468	3	94.76	94.74	16,8,5	94.74	832
					94.74	12,2,2
1.0402	4	95.55	95.56	24,0,3	95.56	4,0,10
			95.57	7,12,7	95.56	12,0,6
1.0343	1	96.28	96.27	2,12,8	^d	
1.0212	<1	97.93	97.93	4,15,7	^d	
1.0203	<1	98.05	98.06	639	^d	
1.0115	1	99.20	99.22	21,8,1	99.22	719
1.0002	1	100.73	100.72	3,13,8	100.72	15,1,1
0.9968	1	101.21	101.19	16,13,3	101.19	329
					101.20	11,2,5
0.9946	1	101.52	101.50	8,13,7	101.50	15,1,1
0.9898	1	102.20	102.20	26,1,1	102.18	15,0,3
0.9781	1	103.92	103.90	19,0,7	103.90	529
0.9733	2	104.64	104.64	859	104.64	15,1,3
0.9622	1	106.37	106.37	0,2,10	106.36	14,0,6
0.9520	2	108.03	108.02	16,16,0	108.03	828
					108.04	040
0.9432	1	109.51	109.52	5,25,1	109.54	16,1,0
0.9371	1	110.57	110.58	21,8,4	110.58	3,1,11
0.9332	1	111.26	111.27	26,2,3	111.29	935
0.9289	1	112.05	112.05	11,5,9	112.05	11,2,7
0.9258	1	112.61	112.60	0,25,5	112.62	15,0,5
0.9242	1	112.91	112.91	2,7,10	112.92	2,3,
			112.92	2,24,5		
0.9127	2	115.13	115.11	3,20,7	115.11	12,2,6
0.9104	5	115.58	115.56	0,19,8	115.57	15,2,1
					115.57	17,0,1
0.9074	3	116.19	116.17	24,0,6	116.18	12,3,0
			116.21	9,13,8	116.18	16,0,4

Table 8. X-ray powder diffraction data for the α_1'' phase (CaO:1/2Bi₂O₃ mol ratio 3:8, 760 °C quench, not ground)—Continued

<i>d</i> obs (Å)	Rel <i>I</i> (%)	2 θ obs	2 θ calc ^a	<i>hkl</i> ^a	2 θ calc ^b	<i>hkl</i> ^b
0.8984	2	118.05	118.06	20,4,7	118.07	12,3,2
0.8939	1	119.02	119.00	29,0,2	119.01	7,0,11
0.8780	1	122.64	122.66	29,2,0	^d	
0.8755	1	123.25	123.23	5,24,5	123.23	1,2,11
					124.24	139
0.8738	1	123.66	123.66	13,11,8	123.66	11,3,5
0.8732	1	123.80	123.81	21,13,2	123.79	139
					123.80	741
0.8710	1	124.35	124.37	5,18,8	^d	
0.8665	1	125.49	125.49	27,6,0	^d	

^a Calculated on the basis of a rhombohedral unit cell, R $\bar{3}$, *a* = 30.4640(5) and *c* = 9.6477(2) Å.

^b Calculated on the basis of a monoclinic unit cell, B2/m, *a* = 15.5819(3), *b* = 3.8077(1), *c* = 10.8955(3) Å, and β = 91.829(2)°.

^c Apparently due to an unidentified superstructure.

^d Not indexable by the monoclinic cell.

Fig. 8. X-ray powder diffraction pattern for the bcc phase.

Table 9. X-ray powder diffraction data for the body centered cubic phase (CaO:1/2Bi₂O₃ mol ratio 9:10, 1000 °C quench)

<i>d</i> obs (Å)	Rel <i>I</i> (%)	2θ obs	2θ calc ^a	<i>hkl</i>
3.0006	100	29.75	29.73	110
2.1239	34	42.53	42.52	200
1.7330	51	52.78	52.77	211
1.5011	14	61.75	61.75	220
1.3430	12	70.00	70.02	310
1.2255	3	77.89	77.88	222
1.1346	10	85.52	85.51	321
1.0617	1	93.03	93.06	400
1.0008	3	100.65	100.66	330
0.9494	2	108.45	108.46	420
0.9052	1	116.64	116.63	332
0.8667	1	125.43	125.45	422
0.8326	2	135.39	135.37	510

^a Calculated on the basis of a body centered cubic cell with *a* = 4.2458(1) Å.

Table 10. X-ray powder diffraction data for the distorted body centered cubic phase with line splitting and superstructure (CaO:1/2Bi₂O₃ mol ratio 2:3, 860 °C)

<i>d</i> obs (Å)	Rel <i>I</i> (%)	2θ obs	2θ calc ^a	<i>hkl</i>
8.699	1	10.16		
7.950	1	11.12		
7.783	1	11.36		
4.828	3	18.36		
4.635	1	19.13		
4.460	1	19.89		
4.2267	2	21.00		
4.1698	1	21.29		
4.0826	1	21.75		
3.9849	1	22.29		
3.8868	1	22.86		
3.5379	1	25.15		
3.4714	3	25.64		
3.3997	2	26.19		
3.3164	1	26.86		
3.2291	1	27.60		
3.1410	1	28.39		
3.0972	3	28.80		
3.0015	100	29.74	29.73	110
2.8841	4	30.98		
2.8245	2	31.65		
2.7801	1	32.17		
2.7526	1	32.50		
2.7184	1	32.92		
2.5924	1	34.57		
2.5467	1	35.21		
2.5300	1	35.45		
2.4859	1	36.10		
2.4609	1	36.48		
2.4143	1	37.21		
2.3901	1	37.60		
2.3218	1	38.75		
2.3012	1	39.11		
2.2861	2	39.38		
2.2800	2	39.49		
2.1621	4	41.74		

Table 10. X-ray powder diffraction data for the distorted body centered cubic phase with line splitting and superstructure (CaO:1/2Bi₂O₃ mol ratio 2:3, 860 °C)–Continued

<i>d</i> obs (Å)	Rel <i>I</i> (%)	2θ obs	2θ calc ^a	<i>hkl</i>
2.1233	23	42.54	42.52	200
2.0531	2	44.07		
2.0187	1	44.86		
1.9815	2	45.75		
1.9746	2	45.92		
1.9270	1	47.12		
1.8897	1	48.11		
1.8440	2	49.38		
1.8253	1	49.92		
1.8111	1	50.34		
1.7908	1	50.95		
1.7720	4	51.53		
1.7524	7	52.15		
1.7335	49	52.76	52.77	211
1.6990	3	53.92		
1.6871	2	54.33		
1.6673	3	55.03		
1.6626	3	55.20		
1.6502	1	55.65		
1.6252	1	56.28		
1.6078	1	57.25		
1.5278	1	60.55		
1.5111	3	61.29		
1.5025	9	61.68	61.75	220
1.4951	3	62.02		
1.3651	2	68.70		
1.3532	1	69.39		
1.3481	10	69.69	70.02	310
1.3356	2	70.44		
1.3235	1	71.18		

^a Calculated on the basis of a body centered cubic cell with *a* = 4.2458 (1) Å.

3.3.4. “Ca₅Bi₁₄O₂₆” (C₅B₁₄-5:14) A compound with the composition Ca₅Bi₁₄O₂₆ was previously reported [21,22] as stable up to at least 650 °C. We have no contrary evidence and indeed an apparently single phase x-ray diffraction pattern can be obtained for the 5:14 ratio (26.32% CaO; Fig. 11, Table 11) by annealing a quenched liquid of this composition overnight at 650 °C. The exact composition should be regarded as provisional, however, pending a crystal structure determination. The x-ray pattern in Table 11 corresponds well with that published in [22] except for a small but consistent shift in observed *d* amounting to ~1/4° 2θ for CuK α radiation. Apparently the earlier work had an unrecognized deviation in calibration of the diffraction data. The diffraction pattern has not yet been indexed even with the aid of some single crystal data (Fig. 12). The complexity of the pattern and consideration of the single crystal data suggests triclinic symmetry.

Fig. 9. X-ray powder diffraction pattern for the distorted bcc phase with line splitting and superstructure (CaO:1/2Bi₂O₃ 2:3 860 °C).

Fig. 10. X-ray precession photograph of the bcc distorted phase (Mo radiation).

Fig. 11. X-ray powder diffraction pattern for the $\text{Ca}_5\text{Bi}_{14}\text{O}_{26}$ compound.

At $732 \pm 7^\circ\text{C}$ the 5:14 phase decomposes to a mixture of the rhombohedral phase plus CaBi_2O_4 (1:2). This equilibrium was demonstrated by both the breakdown of single phase material after heating above this range, and by nucleation of 5:14 in a two phase mixture of rhombohedral + 1:2 below it. This is considerably lower than the value of 772°C which may be interpreted from [21] (Fig. 3).

3.3.5. CaBi_2O_4 (CB₂-1:2) The compound CaBi_2O_4 was synthesized at 650°C [22] and reported as stable up to about 800°C [21] where it was shown (Fig. 3) to decompose to fcc plus 2:3. Apparently inconsistent data in our own work required us to determine the decomposition temperature by simultaneous quenching of single phase 1:2, originally prepared by annealing at 650°C , and reheating a sample of quenched liquid from which fcc plus 2:3 was synthesized. These experiments suggest that the 1:2 phase is not stable above $778 \pm 5^\circ\text{C}$. This may be compared with the value of 799°C which can be interpreted from [21] (Fig. 3).

The 1:2 phase often occurs along with other phases in samples that are air quenched from temperatures greater than about 800°C . The x-ray powder diffraction pattern of the 1:2 phase Fig. 13, Table 12, corresponds well with that reported in [22] except for the observed shift in 2θ mentioned in section 3.3.4. Several attempts were made to synthesize single crystals of the 1:2 phase (see Table 1b), but the only procedure that succeeded was to anneal single phase 1:2 + a 50/50 NaCl/KCl flux (50/50 flux/charge) at 775°C and then cool at $1^\circ\text{C}/\text{h}$ to 645°C . The single crystal x-ray diffraction precession data are shown in Fig. 14. The x-ray powder diffraction pattern was indexed on the C-centered monoclinic cell C2/c obtained from the single-crystal precession data. The lattice parameters refined by least-squares analysis with the aid of calculated structure factors and the calculated powder pattern based on single crystal structure determination are $a = 16.6295(8)$, $b = 11.5966(5)$, $c = 14.0055(6)$ Å, and $\beta = 134.036(3)^\circ$.

Fig. 12. X-ray precession photographs of Ca₅Bi₁₄O₂₆ (Mo radiation) (a) ($h0l$) unfiltered $\mu = 10^\circ$, (b) ($h0l$) Zr filter (c) alternate plane, unfiltered.

Fig. 13. X-ray powder diffraction pattern of the CaBi_2O_4 compound.

Fig. 14. X-ray precession photographs of CaBi_2O_4 (Mo radiation) (a) $(h0l)$, (b) (hll) .

Table 11. X-ray powder diffraction data for the compound $\text{Ca}_5\text{Bi}_{14}\text{O}_{41}$

<i>d</i> obs (Å)	Rel <i>I</i> (%)	2 θ obs	2 θ calc ^a	<i>hkl</i>
9.840	3	8.98	8.96	011
8.972	4	9.85	9.83	110
8.316	1	10.63	10.62	101
8.133	1	10.87	10.85	111
7.419	1	11.92	11.90	002
7.279	1	12.15	12.14	020
6.932	1	12.76	12.74	012
6.632	1	13.34	13.33	111
6.549	1	13.51	13.49	111
6.334	1	13.97	13.97	012
6.307	1	14.03	14.03	121
5.690	1	15.56	15.55	121
5.521	1	16.04	16.04	022
4.849	1	18.28	18.26	030
4.800	1	18.47	18.46	211
4.782	1	18.54	18.56	031
4.593	2	19.31	19.29	122
4.537	7	19.55	19.54	013
			19.55	211
4.467	1	19.86	19.85	031
4.3143	3	20.57	20.58	103
4.2429	1	20.92	20.94	123
4.2150	1	21.06	21.08	122
4.1298	1	21.50	21.49	113
4.0736	2	21.80	21.81	222
3.9277	2	22.62	22.60	212
3.8620	2	23.01	22.99	230
3.7652	2	23.61	23.63	212
3.6838	13	24.14	24.11	141
			24.16	220
3.6525	5	24.35	24.33	222
3.5576	11	25.01	24.99	203
3.5534	9	25.04	25.06	223
3.4903	16	25.50	25.51	142
3.4308	8	25.95	25.97	132
3.4063	13	26.14	26.15	104
3.3336	2	26.72	26.71	213
3.3178	4	26.85	26.85	222
3.2997	8	27.00	27.00	310
3.2877	8	27.10	27.11	033
3.2293	75	27.60	27.61	133
3.1347	100	28.45	28.47	042
3.1272	72	28.52	28.53	034
3.1112	97	28.67	28.69	214
3.0744	94	29.02	29.02	321
3.0539	8	29.22	29.24	124
3.0195	9	29.56	29.55	142
2.9743	7	30.02	30.01	223
2.9361	2	30.42	30.41	311
2.9323	2	30.46	30.44	223
			30.48	115
2.9285	2	30.50	30.51	312
2.9053	4	30.75	30.74	232
2.8662	2	31.18	31.17	025
2.8422	1	31.45	31.47	214
2.8212	1	31.69	31.69	312
2.7997	2	31.94	31.94	051
2.7777	2	32.20	32.19	143
2.7718	2	32.27	32.25	303
2.7250	96	32.84	32.84	115
			32.86	252

Table 11. X-ray powder diffraction data for the compound $\text{Ca}_5\text{Bi}_{14}\text{O}_{41}$ —Continued

<i>d</i> obs (Å)	Rel <i>I</i> (%)	2 θ obs	2 θ calc ^a	<i>hkl</i>
2.6971	50	33.19	33.21	321
2.6369	2	33.97	33.99	303
2.5976	2	34.50	34.52	224
2.5766	2	34.79	34.79	253
2.5426	1	35.27	35.27	313
2.5371	1	35.35	35.36	242
2.4861	1	36.10	36.10	154
2.4584	2	36.52	36.54	420
2.4391	2	36.82	36.81	061
2.4276	3	37.00	36.99	234
			37.01	060
2.3964	4	37.50	37.48	016
			37.51	053
2.3523	3	38.23	38.24	225
2.3185	4	38.81	38.78	332
2.3088	4	38.98	39.00	431
2.3008	3	39.12	39.11	216
2.2952	6	39.22	39.20	225
2.2929	6	29.26	39.29	411
2.2896	3	39.32	39.32	126
2.2868	5	39.37	39.38	253

^a Calculated on the basis of a triclinic cell, $\text{P}\bar{1}$, $a = 9.934(1)$, $b = 15.034(2)$, $c = 15.008(2)$ Å, $\alpha = 82.65(1)$, $\beta = 85.27(1)$, and $\gamma = 77.17(1)$ °.

Table 12. X-ray powder diffraction data for the compound CaBi_2O_4 ($\text{CaO}:1/2\text{Bi}_2\text{O}_3$ 33:67)

<i>d</i> obs (Å)	Rel <i>I</i> (%)	2 θ obs	2 θ calc ^a	<i>hkl</i>	$ F $ calc
8.847	4	9.99	9.98	111	35
8.324	2	10.62	10.62	110	27
5.977	7	14.81	14.81	200	79
5.802	2	15.26	15.27	020	32
5.282	2	16.77	16.77	111	32
5.029	5	17.62	17.60	002	15
5.018	5	17.66	17.64	021	46
4.957	1	17.88	17.85	312	14
4.7413	6	18.70	18.70	221	56
4.4316	6	20.02	20.03	222	57
		21.44 ^{2,3}			
8.847	4	9.99	9.98	111	35
8.324	2	10.62	10.62	110	27
5.977	7	14.81	14.81	200	79
5.802	2	15.26	15.27	020	32
5.282	2	16.77	16.77	111	32
5.029	5	17.62	17.60	002	15
5.018	5	17.66	17.64	021	46
4.957	1	17.88	17.85	312	14
4.7413	6	18.70	18.70	221	56
4.4316	6	20.02	20.03	222	57
		21.44 ^{2,3}			
3.8179	20	23.28	23.27	113	78
3.8018	31	23.38	23.38	022	130
3.7700	11	23.58	23.59	310	79
		24.16	24.18	130	
3.6808		24.69	24.68	112	31
3.6029	2	24.69	24.68	112	31
3.4308	5	25.95	25.95	404	79
3.3546	9	26.55	26.53	422	58
3.3385	14	26.68	26.67	314	81
3.3312	15	26.74	26.77	132	78
3.3190	8	26.84	26.83	221	42
3.2723	42	27.23	27.24	204	247
3.2374	8	27.53	27.52	131	72
3.1941	22	27.91	27.89	513	117
3.1631	100	28.19	28.21	332	276

Table 12. X-ray powder diffraction data for the compound
 CaBi_2O_4 ($\text{CaO:1/2Bi}_2\text{O}_3$ 33:67)–Continued

d obs (Å)	Rel I (%)	2 θ obs	2 θ calc ^a	hkl	$ F $ calc
3.0859	12	28.91	28.92	331	78
3.0817	12	28.95	28.96	421	59
		29.33 ^{2,3}			
2.9879	48	29.88	29.87	400	289
2.9503	16	30.27	30.25	333	87
		30.28		311	74
2.9053	2	30.75	30.76	023	14
2.8970	1	30.84	30.82	040	5
2.8502	2	31.36	31.67	224	43
2.8178	5	31.73	31.75	114	65
2.7853	14	32.11	32.10	041	16
2.7769	17	32.21	32.24	330	22
2.7470	30	32.57	32.57	604	234
2.7058	44	33.08	33.07	132	209
2.6705	5	33.53	33.53	242	46
		33.53		515	38
2.6559	2	33.72	33.71	420	31
2.6559	6	33.90	33.92	222	17
2.6422	5	33.96	33.97	315	18
2.6086	1	34.35	34.35	240	24
2.5882	1	34.63	34.61	334	18
2.5567	1	35.07	35.04	602	23
2.5198	18	35.60	35.58	425	106
2.5185	15	35.62	35.64	004	135
2.4821	1	36.16	36.15	624	22
2.4552	1	36.57	36.56	532	15
2.4494	1	36.66	36.63	243	19
2.4359	3	36.87	36.89	534	49
2.3933	1	37.55	37.53	331	41
2.3708	2	37.92	37.93	442	43
2.3618	2	38.07	38.06	312	28
2.3571	3	38.15	38.14	241	42
2.3411	6	38.42	38.42	622	77
2.3271	5	38.66	38.67	714	59
2.3014	1	39.11	39.11	225	23
2.2957	1	39.21	39.23	406	40
2.2857	2	39.39	39.67	151	32
2.2762	2	39.56	39.55	150	42
2.2669	2	39.73	39.73	441	46
2.2500	5	40.04	40.02	133	68
2.2377	6	40.27	40.27	535	91
2.2177	3	40.65	40.64	335	58
2.1934	2	41.12	41.11	043	50
2.1598	3	41.79	41.78	151	59
2.1393	5	42.21	42.21	114	75
2.1339	7	42.32	42.32	426	67
2.1272	10	42.46	42.46	626	104
2.1225	6	42.56	42.58	621	53
2.1130	5	42.76	42.77	351	81
2.0693	8	43.71	43.73	353	98
2.0466	9	44.22	44.21	332	118
		44.67 ^{2,3}			
2.0236	2	44.75	44.75	734	26
2.0137	7	44.98	44.97	445	80
2.0112	6	45.04	45.02	153	63
2.0061	9	45.16	45.17	806	49
2.0049	12	45.19	45.20	350	90
1.9986	28	45.34	45.35	536	173
1.9936	17	45.46	45.49	600	134
1.9767	3	45.87	45.88	733	57
1.9526	8	46.47	46.46	825	98

Table 12. X-ray powder diffraction data for the compound
 CaBi_2O_4 ($\text{CaO:1/2Bi}_2\text{O}_3$ 33:67)–Continued

d obs (Å)	Rel I (%)	2 θ obs	2 θ calc ^a	hkl	$ F $ calc
1.9330	24	46.97	46.98	060	170
1.9119	12	47.52	47.52	717	126
1.9100	13	47.57	47.58	226	100
1.8987	24	47.87	47.85	336	117
				47.89	061
				18.8953	117
1.8953	19	47.96	47.95	204	176
1.8650	33	48.79	48.79	732	231
1.8611	24	48.90	48.93	262	77
1.8459	1	49.33	49.32	351	29
1.8244	2	49.95	49.93	116	42
1.8217	2	50.03	50.00	915	35
1.8200	2	50.08	50.06	427	40
1.8105	2	50.36	50.36	243	52
				50.44 ^{2,3}	
				1.8038	
				5	
				50.56	
				50.54	
				062	
				446	
				123	
				51.27	
				51.25	
				263	
				109	
				51.33	
				153	
				91	
				51.88	
				52.43	
				608	
				118	
				52.94	
				718	
				103	
				53.36	
				808	
				143	
				53.66	
				461	
				102	
				54.32	
				913	
				110	
				54.34	
				845	
				109	
				54.64	
				844	
				66	
				54.65	
				006	
				48	
				54.78	
				54.76	
				063	
				63	
				55.15	
				55.15	
				264	
				116	
				55.50	
				55.48	
				936	
				164	
				55.62	
				314	
				108	
				55.68	
				846	
				95	
				55.98	
				640	
				70	
				56.19	
				408	
				71	
				56.20	
				918	
				60	
				56.27	
				56.29	
				753	
				66	
				56.33	
				56.35	
				934	
				66	
				160	
				146	
				57.10	
				57.09	
				026	
				110	
				57.47	
				937	
				38	
				57.72	
				171	
				57.73	
				171	
				58.06	
				532	
				139	
				58.07	
				154	
				82	
				58.22	
				58.21	
				756	
				43	
				58.33	
				664	
				130	
				58.35	
				663	
				87	
				58.75	
				58.77	
				912	
				37	
				59.20	
				538	
				30	
				59.29	
				373	
				42	
				662	
				95	
				318	
				117	
				60.33	
				60.33	
				064	
				82	
				60.41	
				60.43	
				265	
				73	
				60.95	
				60.94	
				938	
				58	
				1.5330	
				6	
				60.44	
				60.44	
				1.5311	
				2	
				60.96	
				60.96	
				1.5188	
				4	
				61.12	
				61.12	
				1.5150	
				3	
				61.55	
				61.55	
				1.4969	
				5	
				61.94	
				61.94	
				1.4941	
				8	
				62.07	
				62.06	
				800	
				11,1,7	
				131	
				62.08	
				11,1,7	
				263	
				75	

Table 12. X-ray powder diffraction data for the compound CaBi_2O_4 ($\text{CaO}:1/2\text{Bi}_2\text{O}_3$ 33:67) – Continued

d obs (Å)	Rel I (%)	2 θ obs	2 θ calc ^a	hkl	$ F $ calc
1.4836	4	62.56	62.58	404	153
1.4793	8	62.76	62.76	629	89
1.4753	8	62.95	62.97	622	93
1.4715	5	63.13	63.12	519	65
1.4692	4	63.24	63.24	572	66
1.4649	4	63.45	63.46	574	78
1.4606	4	63.66	63.65	247	51
			63.68	11,1,8	61
1.4520	6	64.08	64.06	046	110
			64.10	208	136
1.4414	3	64.61	64.60	739	42
1.4374	5	64.81	64.83	841	78
1.4346	6	64.95	64.94	081	116
1.4299	8	65.19	65.18	10,2,9	103
1.4295	8	65.21	65.24	357	105
1.4216	3	65.62	65.61	954	80
1.4170	6	65.86	65.88	136	130
1.4090	1	66.28	66.28	864	28
			66.29	533	25
1.4027	1	66.62	66.61	10,0,2	37
			66.63	957	39
1.4010	2	66.72	66.71	11,1,9	67
1.3984	2	66.85	66.86	462	58
1.3977	3	66.89	66.91	266	57
1.3942	3	67.08	67.07	065	65
1.3923	3	67.18	67.21	866	91
1.3820	1	67.75	67.73	283	49
1.3802	1	67.85	67.85	11,3,5	42
1.3750	5	68.14	68.13	750	84
1.3736	6	68.22	68.23	558	73
			68.23	12,0,8	138
1.3657	2	68.67	68.67	372	63
1.3631	2	68.82	68.80	10,2,2	63
1.3614	3	68.92	68.92	467	43
			68.92	931	37
1.3610	3	68.94	68.95	8,2,10	56
1.3540	5	69.35	69.34	354	82
			69.38	264	78
1.3465	4	69.79	69.79	481	69
1.3457	5	69.84	69.83	867	68
			69.85	958	67

^a Calculated on the basis of a monoclinic unit cell, space group $C2/c$, $a = 16.6295(8)$, $b = 11.5966(5)$, $c = 14.0055(6)$ Å, and $\beta = 134.036(3)$ °.

3.3.6. $\text{Ca}_4\text{Bi}_6\text{O}_{13}$ ($\text{C}_2\text{B}_3\text{-}2:3$) The compound “ $\text{Ca}_7\text{Bi}_{10}\text{O}_{22}$ ”, (41.176 mol % CaO) was reported in [22] and [21], and the phase diagram shown in [21] can be interpreted as indicating that it decomposes at about 848 °C. (Fig. 3 in [20]). Experiments performed in the present work (Table 1) indicate that the composition of this phase is really 2:3 (40 mol % CaO) rather than 7:10, but the decomposition temperature (Table 1 and Fig. 4) of 855 ± 5 °C is in good agreement with [21]. The x-ray powder diffraction pattern of this phase is shown in Fig. 15

and recorded in Table 13. These results agree well with those in [22] (except for the shift in 2 θ previously mentioned). Single crystals of $\text{Ca}_4\text{Bi}_6\text{O}_{13}$ were grown both by utilizing a 50/50 NaCl/KCl flux and by reannealing a quenched liquid. The compound is orthorhombic $a = 17.3795(5)$, $b = 5.9419(2)$, $c = 7.2306(2)$ Å, with a C-centered space group, as determined from single crystal x-ray precession photographs (Fig. 16) and x-ray diffraction data refined by least squares. A complete crystal structure determination [23] including single crystal x-ray analysis, neutron diffraction Rietveld analyses, and measurements of second harmonic generation, proved that the true space group is the non-centrosymmetric $\text{C}2\text{mm}$. The crystal structure was reported in [23] from data collected on crystals prepared in this study. A complete discussion of the indexing of this phase with comparison to the calculated powder pattern is given in [27]. The crystal structure determination [23] reveals that Bi^{+3} occurs in two coordination types with 2/3 of the Bi^{+3} ions five-coordinate and 1/3 of the Bi^{+3} ions only three-coordinate, by oxygen. Determinations of the crystal structures of more of these phases will perhaps result in a better understanding of the role played by Bi^{3+} coordination in 3- and 4-component superconductors.

3.3.7. $\text{Ca}_2\text{Bi}_2\text{O}_5$ ($\text{C}_2\text{B}_2\text{-}1:1$) The compound “ $\text{Ca}_7\text{Bi}_6\text{O}_{16}$ ”, (53.846 mol % CaO) was reported in [22] and [21], and the phase diagram in [21] (re-drawn as Fig. 3) can be interpreted as indicating that it decomposes at about 929 °C. Experiments performed in the present work (Table 1) combined with a structure determination performed on crystals prepared in this study [24] indicate that the composition of this phase is really 1:1 (50 mol % CaO) rather than 7:6. The x-ray powder diffraction pattern of the phase shown in Fig. 17 and Table 14 agrees well with that reported in [22] (except for the shift in 2 θ noted above). Single crystal x-ray diffraction precession photographs (Fig. 18) indicate that the 1:1 compound is triclinic, and powder x-ray diffraction data [27] yield least squared values of $a = 10.1222(7)$, $b = 10.146(6)$, $c = 10.4833(7)$ Å, $\alpha = 116.912(5)$, $\beta = 107.135(6)$, $\gamma = 92.939(6)$ °. The indexing of this pattern out to high angles in 2 θ could only be accomplished with the aid of calculated structure factors and the calculated powder pattern based on the single crystal structure determination reported in [24]. The structure determination reveals a unique Bi^{+3} coordination of U-shaped Bi_3O_{11} groups with one five-fold coordinated Bi^{+3} bridging two four-fold “saw-horse” shaped polyhedra [24].

Fig. 15. X-ray powder diffraction pattern of the $\text{Ca}_4\text{Bi}_6\text{O}_{13}$ compound.Fig. 16. X-ray precession photographs of $\text{Ca}_4\text{Bi}_6\text{O}_{13}$ (Mo radiation), (a) $(hk0)$, (b) $(0kl)$.

Table 13. X-ray powder diffraction data for the compound $\text{Ca}_4\text{Bi}_6\text{O}_{13}$

<i>d</i> obs (Å)	Rel <i>I</i> (%)	2θ obs	2θ calc ^a	<i>hkl</i>	<i>F</i> calc
8.708	13	10.15	10.17	200	250
5.629	4	15.73	15.75	110	136
4.434	1	20.01	19.99	111	45
4.346	5	20.42	20.42	400	217
4.145	47	21.42	21.40	310	571
3.614	52	24.61	24.60	002	138
3.338	52	26.68	26.69	202	118
3.0386	100	29.37	29.35	112	748
2.9987	68	29.77	29.75	510	893
2.9694	31	30.07	30.05	020	829
2.8117	8	31.80	31.81	220	306
2.7794	44	32.18	32.18	402	766
2.7250	2	32.84	32.84	312	93
2.4519	2	36.62	36.61	420	187
2.4107	1	37.27	37.28	003	103
2.3225	1	38.74	38.74	203	116
			38.74	421	45
2.3088	3	38.98	38.98	512	158
2.2952	5	39.22	39.22	022	263
2.2918	3	39.28	39.90	710	185
2.2609	12	39.84	39.85	602	501
2.2187	3	40.63	40.62	222	165
2.1717	13	41.55	41.54	800	667
2.0847	1	43.37	43.39	313	85
2.0815	1	43.44	43.46	801	35
2.0733	1	43.62	43.61	620	64
2.0291	53	44.62	44.61	422	846
1.9686	1	46.07	46.09	130	159
1.9357	4	46.90	46.92	712	227
1.8744	7	48.53	48.54	330	437
1.8625	1	48.86	48.87	802	182
1.8368	2	49.59	49.60	910	189
1.8288	1	49.82	49.79	223	81
1.8078	14	50.44	50.44	004	917
1.7991	12	50.70	50.71	622	466
1.7699	2	51.60	51.60	204	195
1.7537	11	52.11	52.11	820	602
1.7376	9	52.63	52.62	10,0,0	679
1.7285	23	52.93	52.93	132	607
1.7206	18	53.19	53.18	114	141
			53.18	530	769
1.6688	1	54.98	54.97	404	197
1.6640	2	55.15	55.16	332	149
1.6574	10	55.39	55.40	314	423
1.6373	31	56.13	56.13	912	804
1.5782	1	58.43	58.45	822	170
1.5670	1	58.89	58.92	10,0,2	93
1.5533	2	59.46	59.44	532	183
1.5486	21	59.66	59.67	514	696
			59.67	730	142
1.5446	10	59.83	59.84	024	675
1.5265	1	60.61	60.59	11,1,0	141
1.5206	3	60.87	60.88	224	232
1.5004	7	61.78	61.79	10,2,0	599
1.4857	5	62.46	62.47	040	682
1.4645	2	63.47	63.48	240	332
1.4552	1	63.92	63.93	424	185
1.4462	1	64.37	64.37	005	112
1.4262	1	65.38	65.37	205	120
1.4233	3	65.53	65.53	732	321
1.4064	2	66.42	66.41	11,1,2	221
1.4060	2	66.44	66.46	440	235
1.3896	6	67.33	67.33	804	528
1.3831	1	67.69	67.71	930	197
1.3738	1	68.21	68.20	042	210

Table 13. X-ray powder diffraction data for the compound $\text{Ca}_4\text{Bi}_6\text{O}_{13}$ —Continued

<i>d</i> obs (Å)	Rel <i>I</i> (%)	2θ obs	2θ calc ^a	<i>hkl</i>	<i>F</i> calc
1.3574	1	69.15	69.16	242	168
1.3445	3	69.91	69.91	12,0,2	406
1.3314	1	70.70	70.71	134	150
1.3102	10	72.02	72.03	442	593
1.3041	6	72.41	72.40	13,1,0	618
1.3008	9	72.62	72.61	334	355
1.2914	9	73.24	73.24	932	615
1.2739	1	74.41	74.43	10,2,3	67
1.2588	5	75.46	75.47	824	490
1.2530	3	75.87	75.88	10,0,4	545
1.2466	9	76.33	76.34	534	619
1.2418	4	76.68	76.71	642	375
1.2354	1	77.15	77.17	11,3,0	142
1.2261	4	77.84	77.83	840	506
1.2249	3	77.93	77.94	12,2,2	344
1.1856	1	81.04	81.04	150	162
1.1783	5	81.65	81.64	116	472
1.1740	4	82.01	82.00	14,0,2	615
1.1690	2	82.44	82.46	11,3,2	239
1.1643	2	82.84	82.86	350	411
1.1614	3	83.10	83.11	406	527
				83.11	842
				84.49	501
				86.28	455
				86.48	550
				87.22	213
				87.63	323
				88.08	566
				88.08	352
				89.08	149
				89.74	579
				90.32	160,0
				90.82	426
				91.70	552
				91.68	220
				93.47	520
				95.34	626
				95.94	303
				95.95	154
				97.10	415
				98.08	245
				98.77	426
				99.73	556
				100.75	332
				101.21	353
				102.13	478
				103.05	254
				103.82	342
				104.45	496
				105.08	405
				105.85	557
				106.28	322
				107.10	396
				107.55	431
				109.27	484
				111.35	420
				112.52	275
				113.52	473
				114.05	516
				114.71	433

^a Calculated on the basis of an orthorhombic unit cell, space group C2mm, $a = 17.3795(5)$, $b = 5.9419(2)$, and $c = 7.2306(2)$ Å.

Fig. 17. X-ray powder diffraction pattern of the $\text{Ca}_2\text{Bi}_2\text{O}_5$ compound.Fig. 18. X-ray precession photographs of $\text{Ca}_2\text{Bi}_2\text{O}_5$ (Mo radiation) (a) $(hk0)$, (b) $(h0l)$.

Table 14. X-ray powder diffraction data for the compound $\text{Ca}_2\text{Bi}_2\text{O}_5$

d obs (Å)	Rel I (%)	2 θ obs	2 θ calc ^a	hkl	$ F $ calc
9.461	4	9.34	9.36	100	59
8.717	7	10.14	10.12	001	56
			10.16	011	63
8.001	11	11.05	11.07	101	109
7.303	4	12.11	12.14	110	66
6.916	4	12.79	12.81	111	70
5.069	4	17.48	17.49	112	40
			17.49	021	71
5.013	2	17.68	17.69	012	56
4.965	1	17.85	17.87	201	31
4.721	4	18.78	18.78	200	98
4.648	16	19.08	19.09	102	191
4.421	6	20.07	20.09	020	93
4.352	3	20.39	20.41	022	79
4.237	8	20.95	20.97	211	141
4.182	19	21.23	21.23	122	206
3.9940	10	22.24	22.24	202	146
3.9746	7	22.35	23.33	112	104
			22.42	111 ^b	120
3.9209	7	22.66	22.65	211	130
3.8341	11	23.18	23.19	210	169
3.7480	1	23.72	23.69	122	38
3.7065	4	23.99	24.00	120	103
3.5243	3	25.25	25.23	221	81
3.5120	3	25.34	25.33	102	82
3.4957	6	25.46	25.48	121	127
3.4530	2	25.78	25.79	222	65
3.3834	2	26.32	26.31	221	37
3.3696	3	26.43	26.43	301	98
3.3571	3	26.53	26.52	123	76
3.3361	14	26.70	26.69	021	197
3.3226	8	26.81	26.80	212	88
			26.83	012	115
3.3045	11	26.96	26.96	032	192
3.2806	6	27.16	27.13	013	135
			27.18	023	60
3.2501	5	27.42	27.41	131	133
3.2179	4	27.70	27.70	221	117
3.1456	8	28.35	28.33	300	127
			28.35	132	102
3.1059	54	28.72	28.74	311	471
3.0600	3	29.12	29.15	223	97
3.0006	100	29.75	29.73	203	427
			29.74	130	410
			29.77	211	116
2.9938	57	29.82	29.82	22	469
2.9099	5	30.70	30.69	003	132
2.8989	9	30.82	30.82	033	111
2.8897	36	30.92	30.93	123	83
			30.93	133	380
			31.09	320 ^b	122
2.8361	36	31.52	31.49	312	228
			31.53	112	391
			31.55	311	82
2.7828	7	32.14	32.13	230	172
			32.17	310	99
2.7519	2	32.51	32.50	202	81
2.7234	5	32.86	32.84	321	155
2.6620	3	33.64	33.63	303	101
2.6049	1	34.40	34.38	323	68
2.5510	12	35.15	35.14	114	259

Table 14. X-ray powder diffraction data for the compound $\text{Ca}_2\text{Bi}_2\text{O}_5$ —Continued

d obs (Å)	Rel I (%)	2 θ obs	2 θ calc ^a	hkl	$ F $ calc
2.5336	4	35.40	35.40	224	91
			35.41	042	95
2.5171	2	35.64	35.64	214	68
			35.65	401	72
2.5055	1	35.81	35.83	024	86
2.4761	2	36.25	36.24	231	117
2.4500	1	36.65	36.63	141	73
2.4333	2	36.91	36.92	013	106
2.4182	2	37.15	37.13	412	84
2.4132	3	37.23	37.24	014	122
2.3921	5	37.57	37.55	322	177
2.3805	1	37.76	37.75	313	79
2.3594	4	38.11	38.09	400	144
2.3271	2	38.66	38.64	314	93
2.3116	6	38.93	38.95	332	107
2.3071	10	39.01	38.99	324	138
			39.02	241	245
2.3003	9	39.13	39.14	413	139
			39.15	420	133
3.9209	7	22.66	22.65	211	130
3.8341	11	23.18	23.19	210	169
3.7480	1	23.72	23.69	122	38
3.7065	4	23.99	24.00	120	103
3.5243	3	25.25	25.23	221	81
3.5120	3	25.34	25.33	102	82
3.4957	6	25.46	25.48	121	127
3.4530	2	25.78	25.79	222	65
3.3834	2	26.32	26.31	221	37
3.3696	3	26.43	26.43	301	98
3.3571	3	26.53	26.52	123	76
3.3361	14	26.70	26.69	021	197
3.3226	8	26.81	26.80	212	88
			26.83	012	115
3.3045	11	26.96	26.96	032	192
3.2806	6	27.16	27.13	013	135
			27.18	023	60
3.2501	5	27.42	27.41	131	133
3.2179	4	27.70	27.70	221	117
3.1456	8	28.35	28.33	300	127
			28.35	132	102
3.1059	54	28.72	28.74	311	471
3.0600	3	29.12	29.15	223	97
3.0006	100	29.75	29.73	203	427
			29.74	130	410
			29.77	211	116
2.9938	57	29.82	29.82	22	469
2.9099	5	30.70	30.69	003	132
2.8989	9	30.82	30.82	033	111
2.8897	36	30.92	30.93	123	83
			30.93	133	380
			31.09	320 ^b	122
2.8361	36	31.52	31.49	312	228
			31.53	112	391
			31.55	311	82
2.7828	7	32.14	32.13	230	172
			32.17	310	99
2.7519	2	32.51	32.50	202	81
2.7234	5	32.86	32.84	321	155
2.6620	3	33.64	33.63	303	101
2.6049	1	34.40	34.38	323	68
2.5510	12	35.15	35.14	114	259
			35.64	214	68
2.5336	4	35.40	35.41	042	95
2.5171	2	35.64	35.65	401	72
2.5055	1	35.81	35.83	024	86
2.4761	2	36.25	36.24	231	117
2.4500	1	36.65	36.63	141	73
2.4333	2	36.91	36.92	013	106
2.4182	2	37.15	37.13	412	84
2.4132	3	37.23	37.24	014	122
2.3921	5	37.57	37.55	322	177
2.3805	1	37.76	37.75	313	79
2.3594	4	38.11	38.09	400	144
2.3271	2	38.66	38.64	314	93
2.3116	6	38.93	38.95	332	107
2.3071	10	39.01	38.99	324	138
			39.02	241	245
2.3003	9	39.13	39.14	413	139
			39.15	420	133
3.9209	7	22.66	22.65	211	130
3.8341	11	23.18	23.19	210	169
3.7480	1	23.72	23.69	122	38
3.7065	4	23.99	24.00	120	103
3.5243	3	25.25	25.23	221	81
3.5120	3	25.34	25.33	102	82
3.4957	6	25.46	25.48	121	127
3.4530	2	25.78	25.79	222	65
3.3834	2	26.32	26.31	221	37
3.3696	3	26.43	26.43	301	98
3.3571	3	26.53	26.52	123	76
3.3361	14	26.70	26.69	021	197
3.3226	8	26.81	26.80	212	88
			26.83	012	115
3.3045	11	26.96	26.96	032	192
3.2806	6	27.16	27.13	013	135
			27.18	023	60
3.2501	5	27.42	27.41	131	133
3.2179	4	27.70	27.70	221	117
3.1456	8	28.35	28.33	300	127
			28.35	132	102
3.1059	54	28.72	28.74	311	471
3.0600	3	29.12	29.15	223	97
3.0006	100	29.75	29.73	203	427
			29.74	130	410
			29.77	211	116
2.9938	57	29.82	29.82	22	469
2.9099	5	30.70	30.69	003	132
2.8989	9	30.82	30.82	033	111
2.8897	36	30.92	30.93	123	83
			30.93	133	380
			31.09	320 ^b	122
2.8361	36	31.52	31.49	312	228
			31.53	112	391
			31.55	311	82
2.7828	7	32.14	32.13	230	172
			32.17	310	99
2.7519	2	32.51	32.50	202	81
2.7234	5	32.86	32.84	321	155
2.6620	3	33.64	33.63	303	101
2.6049	1	34.40	34.38	323	68
2.5510	12	35.15	35.14	114	259
			35.64	214	68
2.5336	4	35.40	35.41	042	95
2.5171	2	35.64	35.65	401	72
2.5055	1	35.81	35.83	024	86
2.4761	2	36.25	36.24	231	117
2.4500	1	36.65	36.63	141	73
2.4333	2	36.91	36.92	013	106
2.4182	2	37.15	37.13	412	84
2.4132	3	37.23	37.24	014	122
2.3921	5	37.57	37.55	322	177
2.3805	1	37.76	37.75	313	79
2.3594	4	38.11	38.09	400	144
2.3271	2	38.66	38.64	314</	

Table 14. X-ray powder diffraction data for the compound $\text{Ca}_2\text{Bi}_2\text{O}_5$ —Continued

<i>d</i> obs (Å)	Rel <i>I</i> (%)	2 <i>θ</i> obs	2 <i>θ</i> calc ^a	<i>hkl</i>	<i>F</i> calc
1.7660	6	51.72	51.47	530	266
1.7569	3	52.01	52.01	333	176
1.7459	3	52.36	52.36	521	156
1.7418	2	52.49	52.47	443	107
1.7388	4	52.59	52.58	055	100
1.7349	8	52.72	52.73	142	261
1.7306	3	52.86	52.88	405	127
1.7267	7	52.99	53.01	444	300
1.7200	4	53.21	53.23	254	177
			53.26	322 ^b	109
			53.38	433 ^b	145
1.7135	4	53.43	53.45	255	223
1.7017	12	53.83	53.84	421	377
			54.12	353 ^b	104
			54.12	353 ^b	118
1.6883	9	54.29	54.27	336	250
			54.28	063	248
1.6846	4	54.42	54.40	215	108
			54.41	146	128
			54.62	232 ^b	113
			54.66	413 ^b	151
1.6738	7	54.80	54.78	163	269
			54.95	162 ^b	142
1.6682	16	55.00	54.98	155	305
			54.99	042	242
			54.99	611	117
			55.06	216 ^b	213
			55.07	412 ^b	128
1.6643	15	55.14	55.13	433	183
			55.14	314	386
1.6596	3	55.31	55.32	223	128
1.6530	5	55.55	55.55	603	260
1.6503	5	55.65	55.63	115	217
			55.95	612 ^b	101
			56.06	046 ^b	147
1.6370	4	56.14	56.14	116	105
1.6357	5	56.19	56.18	151	231
1.6248	1	56.60	56.58	262	110
			56.71	451 ^b	119
1.6201	2	56.78	56.77	164	106
1.6172	2	56.89	56.89	105	161
1.6092	7	57.20	57.21	442	313
1.5997	4	57.57	57.56	452	242
1.5919	2	57.88	57.87	535	154
1.5884	2	58.02	58.00	611	150
1.5846	2	58.17	58.16	261	152
1.5797	2	58.37	58.35	133	266
			58.74	531 ^b	111
1.5694	1	58.79	58.81	136	129
1.5672	2	58.88	58.88	165	145
1.5621	1	59.09	59.11	255	133
1.5523	6	59.50	59.51	622	300
1.5453	2	59.80	59.82	124	159

^a Calculated on the basis of a triclinic unit cell, space group $\bar{P}1$, $a = 10.1222(7)$, $b = 10.1466(6)$, $c = 10.4833(7)$ Å, $\alpha = 116.912(5)$, $\beta = 107.135(6)$, and $\gamma = 92.939(6)$ °.

^b Calculated |*F*| greater than 100 but cannot be distinguished from nearby peaks.

3.3.8 “C-mon” Metastable Phase

~ $\text{Ca}_{6+x}\text{Sr}_{6-x}\text{Bi}_{14}\text{O}_{33}$ ($x \rightarrow 6$) When the 1:1 phase is heated between 885 and 925 °C for 20 min to 3 h a metastable C-centered monoclinic phase is formed which may be nearly single phase [$a = 21.295(4)$, $b = 4.3863(8)$, $c = 12.671(2)$ Å, and $\beta = 102.74(1)$ °]. After overnight heat treatments, however, this phase decomposes to a “bcc” plus CaO assemblage. Comparison of the X-ray powder diffraction patterns (Fig. 19, Table 15) for this phase and for $\text{Ca}_{6+x}\text{Sr}_{6-x}\text{Bi}_{14}\text{O}_{33}$ ($x \sim 4.8$) indicates that it is the metastable end member extension of the stable ternary solid solution.

3.4 The System $\text{CaO}\text{-}\text{Bi}_2\text{O}_3\text{-}\text{CuO}$

Ternary phase relations of the system $\text{CaO}\text{-}1/2\text{Bi}_2\text{O}_3\text{-}\text{CuO}$ have been studied at temperatures between 700 and 900 °C. No ternary compounds were discovered, but new data on the $\text{CaO}\text{-}1/2\text{Bi}_2\text{O}_3$ and $\text{CaO}\text{-}\text{CuO}$ binaries have been incorporated. The ternary phase relations at 700–750 and 750–800 °C are shown in Figs. 20 and 21 respectively. There remains some uncertainty about the equilibrium phase relations involving $\text{Ca}_{1-x}\text{CuO}_2$.

To verify that the three-phase equilibria inferred from synthesis runs (products of a synthesis from CaCO_3 , Bi_2O_3 , and CuO) reflected equilibrium phase assemblages, various three phase mixtures of pre-made binary compounds were reacted isothermally. For example, such experiments demonstrate that a mechanical mixture of $\text{Ca}_4\text{Bi}_6\text{O}_{13} + 7\text{Ca}_2\text{CuO}_3 + 3\text{Ca}_{4.533}\text{Cu}_{5.467}\text{O}_{10}$ (bulk composition 51.80: 9.84: 38.36) is metastable with respect to a mixture of $\text{Ca}_2\text{Bi}_2\text{O}_5 + \text{Ca}_2\text{CuO}_3 + \text{Ca}_{4.533}\text{Cu}_{5.467}\text{O}_{10}$ at 700 °C. Because the nucleation (or increase in volume fraction) of $\text{Ca}_{1-x}\text{CuO}_2$ from binary compounds was never demonstrated at 700 °C (see Sec. 3.2.2) the possibilities of three phase equilibria including Ca_2CuO_3 (and/or $\text{Ca}_{1-x}\text{CuO}_2$) plus $\text{Bi}_6\text{Ca}_4\text{O}_{13}$ can not be ruled out. For example, the mechanical mixture 5 $\text{Ca}_2\text{CuO}_3 + \text{Ca}_4\text{Bi}_6\text{O}_{13}$ which has a bulk composition of 56:24:20 shows no convincing evidence of $\text{Ca}_{1-x}\text{CuO}_2$ even after six heating/grinding treatments at 700 °C.

Fig. 19. X-ray powder diffraction pattern comparing the “C-mon” metastable phase $-\text{Ca}_{6+x}\text{Sr}_{6-x}\text{Bi}_{14}\text{O}_{33}$ $x \rightarrow 0$ to the ternary $x \rightarrow 0$.

Table 15. X-ray powder diffraction data for the “C-mon” Metastable Phase

d obs (Å)	Rcl I (%)	2θ obs	2θ calc ^a	hkl
12.405	2	7.12	7.15	001
10.419	3	8.48	8.51	200
9.009	6	9.81	9.83	201
7.219	1	12.25	12.27	201
5.221	4	16.97	16.99	401
4.865	11	18.22	18.24	202
4.489	27	19.76	19.74	402
4.447	4	19.95	19.94	401
	1	20.62 ^b		
4.109	2	21.61	21.59	111
3.7049	4	24.00	24.00	310
	5	24.07 ^b		
3.6718	8	24.22	24.23	311
3.6044	11	24.68	24.69	402
			24.69	112
3.5730	6	24.90	24.93	203
3.4491	22	25.81	25.79	112
3.4360	23	25.91	25.88	311
3.3583	11	26.52	26.53	312
3.3521	11	26.57	26.57	602
3.1576	2	28.24	28.24	601
3.1565	2	28.25	28.24	204
3.0922	3	28.85	28.87	004
3.0457	74	29.30	29.31	511
3.0406	88	29.35	29.34	113
3.0265	97	29.49	29.51	312
3.0056	100	29.70	29.59	510
			29.60	603
2.9267	69	30.52	30.50	403
2.8299	2	31.59	31.61	511

Table 15. X-ray powder diffraction data for the “C-mon” Metastable Phase—Continued

d obs (Å)	Rcl I (%)	2θ obs	2θ calc ^a	hkl
2.7989	11		31.95	31.96
			32.17 ^{CaO}	204
2.6605	6		33.66	33.64
2.6101	2		34.33	34.35
2.6042	1		34.41	34.38
2.5976	1		34.50	34.52
2.5336	5		35.40	35.40
2.4715	6		36.32	36.31
2.4359	9		36.87	36.88
	9		37.34 ^{CaO}	801
2.3541	2		38.20	38.19
2.3036	1		39.07	39.07
2.2463	2		40.11	40.10
			40.11	314
2.2234	3		40.54	40.51
2.1919	25		41.15	41.13
2.1593	5		41.80	41.80
2.1534	6		41.92	41.93
2.1470	5		42.05	42.08
2.1225	7		42.56	42.58
2.1102	29		42.82	42.80
2.0783	25		43.51	43.51
2.0760	27		43.56	43.54
2.0630	17		43.85	43.86
2.0223	3		44.78	44.79
			44.79	421

^a Calculated on the basis of a monoclinic unit cell, $C2/m$, $a = 21.295(4)$, $b = 4.3863(8)$, $c = 12.671(2)$ Å, and $\beta = 102.74(1)$ °.

Fig. 20. CaO-Bi₂O₃-CuO 700–750 °C phase diagram.

Fig. 21. CaO-Bi₂O₃-CuO 750–800 °C phase diagram.

4. Summary

A new phase diagram is presented for the system $\text{CaO}-\text{CuO}$ with the composition of the phase $\text{Ca}_{1-x}\text{CuO}_2$ corresponding to a Ca:Cu ratio of 45.33: 54.67. This compound decomposes at $\sim 755^\circ\text{C}$ in air and 835°C in O_2 . The phases previously reported as “ $\text{Ca}_7\text{Bi}_{10}\text{O}_{20}$ ” and “ $\text{Ca}_7\text{Bi}_6\text{O}_{16}$ ” [21,22] are really $\text{Ca}_4\text{Bi}_6\text{O}_{13}$ and $\text{Ca}_2\text{Bi}_2\text{O}_5$ respectively. X-ray powder and single crystal data are reported for almost all of the binary phases encountered. No ternary phases were found in the system $\text{CaO}-1/2\text{Bi}_2\text{O}_3-\text{CuO}$. Above 775°C CuO is in equilibrium with all of the binary $\text{CaO}-\text{Bi}_2\text{O}_3$ phases, and this is probably true below 775°C as well.

Acknowledgments

Phase diagrams were computer drafted by T. Green, American Ceramic Society Associate of the Phase Diagrams for Ceramists, Data Center as NIST. Sibel P. Bayrakci, under the guidance of J. J. Ritter, determined the stoichiometry of $\text{Ca}_{1-x}\text{CuO}_2$ using the citrate route.

5. References

- [1] J. G. Bednorz and K. A., Müller, *Z. Phys. B-Condensed Matter* **64**, 189 (1986).
- [2] H. Takagi, S. Uchida, K. Kitazawa, and T. Tanaka, *Jpn. J. Appl. Phys. Lett.* **26**, L123 (1987).
- [3] R. J. Cava, B. Batlog, R. B. VanDover, D. W. Murphy, S. A. Sunshine, T. Siegrist, J. R. Remeika, E. A. Rietman, A. Zahurak, and G. P. Espinosa, *Phys. Rev. Lett.* **58**, 1676, (1987).
- [4] M. K. Wu, Jr., J. R. Asburn, C. J. Torng, P. H. Hor, R. L. Meng, L. Gao, Z. J. Huang, Y. Q. Wang, and C. W. Chu, *Phys Rev. Lett.* **58**, 908 (1987).
- [5] H. Maeda, Y. Tanaka, A. Fukutomi, and T. Asano, *Jpn. J. Appl. Phys.* **27**, L209-10 (1988).
- [6] Z. Z. Sheng and A. M. Hermann, *Nature* **332**, 55-57 (1988).
- [7] R. S. Roth, C. J. Rawn, J. J. Ritter, and B. P. Burton, *J. Am. Ceram. Soc.* **72**, 1545 (1989).
- [8] T. Siegrist, S. M. Zahurak, D. W. Murphy, and R. S. Roth, *Nature* **334**, 231-232 (1988).
- [9] R. S. Roth, C. J. Rawn, B. P. Burton, and F. Beech, *J. Res. Natl. Inst. Stand. Technol.* **95**, 291 (1990).
- [10] R. S. Roth, C. J. Rawn, J. D. Whittler, C. K. Chiang, and W. K. Wong-Ng, *J. Am. Ceram. Soc.* **72** (3) 395-99 (1989).
- [11] T. Siegrist, L. F. Schneemeyer, S. A. Sunshine, J. V. Waszczak, and R. S. Roth, *Mat. Res. Bull.* **23**, 1429-1438, (1988).
- [12] R. S. Roth, C. J. Rawn, and L. A. Bendersky, *J. Mater. Res.* **5**, 46 (1990).
- [13] R. S. Roth, B. P. Burton, and C. J. Rawn, in *Superconductivity and Ceramic Superconductors*, K. M. Nair and E. A. Giess, eds., *Ceram. Trans.* **13**, 23 (1990).
- [14] C. J. Rawn, R. S. Roth, B. P. Burton, and M. D. Hill, *J. Am. Ceram. Soc.*, to be published.
- [15] T. Siegrist, R. S. Roth, C. J. Rawn, and J. J. Ritter, *Chem. Mat.* **2**, 192 (1990).
- [16] B. G. Kakhan, V. B. Lazarev, and I. S. Shaplygin, *Zh. Neorg. Khim.* **24** (6) 1663-68 (1979) *Russ. J. Inorg. Chem. (Engl. Transl.)* **24** (6) 922-925 (1979).
- [17] R. S. Roth, J. R. Dennis, and H. F. McMurdie, eds., *Phase Diagrams for Ceramists*, Vol. 6, Am. Ceram. Soc., Westerville, OH (1987).
- [18] R. S. Roth, N. H. Hwang, C. J. Rawn, B. P. Burton, and J. J. Ritter, *J. Am. Ceram. Soc.* **74** (9), 2148 (1991).
- [19] Powder Diffraction File, Card No. 34-284. Joint Committee on Powder Diffraction Standards, Swarthmore, PA (1984).
- [20] A. M. M. Galla and J. White, *Trans. Br. Ceram. Soc.* **65**, 181 (1966).
- [21] P. Conflant, J. C. Boivin, and D. J. Thomas, *Solid State Chem.* **18**, 133 (1976).
- [22] P. Conflant, J. C. Boivin, and G. Tridot, *C. R. Acad. Sci. Paris* **279**, 457 (1974).
- [23] J. B. Parise, C. C. Torardi, H. N. Whangbo, C. J. Rawn, R. S. Roth, and B. P. Burton, *Chem. Mater.* **2**, 454 (1990).
- [24] J. B. Parise, C. C. Torardi, C. J. Rawn, R. S. Roth, B. P. Burton, and A. Santoro, *J. Solid State Chem.* **102**, 132 (1993).
- [25] L. G. Sillen and B. Z. Aurivillius, *Krist.* **101**, 483 (1943).
- [26] E. M. Levin, and R. S. Roth, *Natl. Bur. Stands. (U.S.), J. Res. Phys. Chem.* **68**, 197 (1964).
- [27] C. J. Rawn, R. S. Roth, and H. F. McMurdie, *Powder Diffraction* **7** (2), 109 (1993).

About the authors: Benjamin P. Burton is a Physical Scientist in the Ceramics Division of the NIST Materials Science and Engineering Laboratory. Claudia J. Rawn is currently a graduate student at the University of Arizona, and was formerly in the Ceramics Division of the NIST Materials Science and Engineering Laboratory. Robert S. Roth is currently under contract at NIST, and was formerly in the Ceramics Division of the NIST Materials Science and Engineering Laboratory. N. M. Hwang is with the Korea Science and Engineering Foundation, Daejeon Chunyam, Korea, and was a Guest Scientist at NIST. The National Institute of Standards and Technology is an agency of the Technology Administration, U.S. Department of Commerce.