basic solid state physics

Crystal stability and pressure-induced phase transitions in scheelite AWO_4 (A = Ca, Sr, Ba, Pb, Eu) binary oxides. I: A review of recent *ab initio* calculations, ADXRD, XANES, and Raman studies

J. López-Solano¹, P. Rodríguez-Hernández¹, S. Radescu¹, A. Mujica¹, A. Muñoz¹, D. Errandonea², F. J. Manjón³, J. Pellicer-Porres², N. Garro², A. Segura², Ch. Ferrer-Roca², R. S. Kumar⁴, O. Tschauner⁴, and G. Aquilanti⁵

- ¹ Dpto. de Física Fundamental II, Universidad de La Laguna, 38205 La Laguna, Tenerife, Spain
- ² Dpto. de Física Aplicada-ICMUV, Univ. de València, C/Dr. Moliner 50, 46100 Burjassot, Spain
- ³ Dpto. de Física Aplicada, Univ. Politècnica de València, Cno. de Vera s/n, 46022 Valencia, Spain
- ⁴ HiPSEC, Univ. of Nevada, 4505 Maryland Parkway, Las Vegas, NV 89154-4002, USA
- ⁵ European Synchrotron Radiation Facility, BP 220 Grenoble 38043, France

Received 4 July 2006, revised 15 September 2006, accepted 15 September 2006 Published online 12 December 2006

PACS 61.10.Ht, 61.10.Nz, 61.50.Ks, 62.50.+p, 64.70.Kb, 78.30.Hv

The structural properties of CaWO₄, SrWO₄, BaWO₄, PbWO₄, and EuWO₄ scintillating crystals under pressure have been studied by X-ray powder diffraction, X-ray absorption near-edge structure measurements, Raman spectroscopy, and *ab initio* density functional theory calculations. The results obtained from these studies will be reviewed here and their differences and similitudes discussed.

phys. stat. sol. (b) **244**, No. 1, 325–330 (2007) / **DOI** 10.1002/pssb.200672559

REPRINT

Crystal stability and pressure-induced phase transitions in scheelite AWO_4 (A = Ca, Sr, Ba, Pb, Eu) binary oxides. I: A review of recent *ab initio* calculations, ADXRD, XANES, and Raman studies

J. López-Solano*, P. Rodríguez-Hernández¹, S. Radescu¹, A. Mujica¹, A. Muñoz¹, D. Errandonea², F. J. Manjón³, J. Pellicer-Porres², N. Garro², A. Segura², Ch. Ferrer-Roca², R. S. Kumar⁴, O. Tschauner⁴, and G. Aquilanti⁵

- ¹ Dpto. de Física Fundamental II, Universidad de La Laguna, 38205 La Laguna, Tenerife, Spain
- ² Dpto. de Física Aplicada-ICMUV, Univ. de València, C/Dr. Moliner 50, 46100 Burjassot, Spain
- ³ Dpto. de Física Aplicada, Univ. Politècnica de València, Cno. de Vera s/n, 46022 Valencia, Spain
- ⁴ HiPSEC, Univ. of Nevada, 4505 Maryland Parkway, Las Vegas, NV 89154-4002, USA
- ⁵ European Synchrotron Radiation Facility, BP 220 Grenoble 38043, France

Received 4 July 2006, revised 15 September 2006, accepted 15 September 2006 Published online 12 December 2006

PACS 61.10.Ht, 61.10.Nz, 61.50.Ks, 62.50.+p, 64.70.Kb, 78.30.Hv

The structural properties of CaWO₄, SrWO₄, BaWO₄, PbWO₄, and EuWO₄ scintillating crystals under pressure have been studied by X-ray powder diffraction, X-ray absorption near-edge structure measurements, Raman spectroscopy, and *ab initio* density functional theory calculations. The results obtained from these studies will be reviewed here and their differences and similitudes discussed.

© 2007 WILEY-VCH Verlag GmbH & Co. KGaA, Weinheim

1 Introduction

At ambient conditions $CaWO_4$, $SrWO_4$, $BaWO_4$, $PbWO_4$, and $EuWO_4$ crystallize in the tetragonal scheelite structure ([SG] I4₁/a space group No. 88, Z=4) [1]. These materials have attracted a great deal of interest in the last years due to their use as laser host materials [2], as scintillators in high-energy physics detectors [3], and as oxide ion conductors [4]. Understanding the electro-optical properties of these compounds is important for these applications, a prerequisite for which is the detailed knowledge of their crystal structure. In this contribution we review our recent studies on the effects of pressure in the crystal structure of these scheelite-structured orthotungstates via a combination of *ab initio* calculations [5–9], Raman spectroscopy [5, 6], and X-ray diffraction and absorption measurements [8–12], which have allowed us to establish the sequence of their pressure-driven structural phase transitions.

2 Ab initio calculations

Our calculations have been performed within the framework of the density functional theory via a plane-wave basis scheme and ultrasoft pseudopotentials (though the Projector Augmented Wave scheme was used in the case of BaWO₄) [13] as implemented in the Vienna *Ab initio* Simulation Package (VASP) [14]. A more detailed description of the calculations can be found in Refs. [5–9].

^{*} Corresponding author: e-mail: javierl@marengo.dfis.ull.es, Phone: +34 922 318 275, Fax: +34 922 318 320

Fig. 1 Calculated energy-volume per formula unit curves for (a) CaWO₄ and (b) SrWO₄.

Figure 1 shows the calculated energy-volume curves of CaWO₄ and of SrWO₄ (which is similar to those of PbWO₄ and BaWO₄, see Ref. [9]). In order to establish the sequence of stable phases, we have considered several structures which have been observed in these or related compounds, like the fergusonite structure (SG I2/a No. 15, Z = 4), the structure of the isomorphous phases PbWO₄-III and BaWO₄-II (SG P2₁/n No. 14, Z = 8, hereafter refered to as "P2₁/n"), and the BaMnF₄-type structure (SG Cmc2₁ No. 36, Z = 4). Further analysis of the structures with SG No. 14 and Z = 4 has led us to propose a novel structure, with Cmca symmetry and Z = 8, as stable at higher pressures in the four tungstates studied (see Ref. [8, 9] for full structural data). To complement these static calculations and help in the identification of the Raman modes observed in our experiments (see Section 4) we have also performed lattice dynamics calculations at selected pressures for the Gamma point of the scheelite, fergusonite, and P2₁/n structures of PbWO₄ and BaWO₄ [5, 6] using the direct, small displacements method [15, 16].

The calculated sequences of transitions are summarized in Table 1, together with the experimentally observed ones. Our theoretical results show that the scheelite phases have the lowest energy at ambient pressure in all four compounds. On increasing pressure, a fergusonite-type distortion of the scheelite structure becomes increasingly more noticeable from the structural point of view, and its energy becomes lower than that of the ambient pressure phase. Thus we find a second order, slow and continuous, phase transition from scheelite to fergusonite, in good agreement with the ADXRD and XANES experiments.

However, our calculations in SrWO₄, BaWO₄, and PbWO₄ show that the P2₁/n structure (BaWO₄-II-type) has indeed lower enthalpy than the fergusonite structure, and thus the transition should be from scheelite to P2₁/n. It should be stressed that the previous experimental observations of the P2₁/n phases in PbWO₄ and BaWO₄ [17, 18] required the application of both high pressure and high temperature to the respective scheelite phases, whereas our present calculations have been performed at 0 K. The scheelite-to-P2₁/n transitions are strongly first order with large density changes (9–12%) and involve extensive rearrangement of the crystal structure, in contrast to the second-order scheelite-to-fergusonite transitions. Thus, the barrierless transition to the fergusonite structure may happen at pressures at which the first-order transition to the P2₁/n structure is kinetically hindered. The presence of kinetic barriers may also explain the need for high temperature in the previous experimental observations of this phase in PbWO₄ and BaWO₄. In support of this picture, our X-ray experiments in BaWO₄ and PbWO₄ [9] find indications of P2₁/n as post-fergusonite stable phases at higher pressures than our calculated coexistence pressures (see Section 3). Our more recent Raman experiments [5, 6] have found a mixture of the P2₁/n and fergusonite phases at pressures slightly above the theoretical ones, whereas as pressure further increases only the P2₁/n phase was observed, again in agreement with the theoretical picture.

Though there is no experimental confirmation of a $P2_1/n$ structure in $SrWO_4$, the position of this compound in Bastide's diagram close to $PbWO_4$ and $BaWO_4$ supports its existence (see part II of this paper [19]). On the other hand, $CaWO_4$ is quite apart from the other three tungstates in Bastide's diagram, and its E-V diagram shows the fergusonite structure as more stable than the $P2_1/n$ structure.

For all four compounds we predict a further transition (around 30 GPa in CaWO₄, SrWO₄, and PbWO₄ and at rather larger pressures in BaWO₄) to a structure with Cmca symmetry which to our knowledge has not been previously considered either theoretically or experimentally [8, 9]. In BaWO₄, a structure similar to that of BaMnF₄ is found as an intermediate phase between the BaWO₄-II and Cmca phases [9].

Table 1 Room temperature (RT) structural sequence and transition pressures of AWO₄ orthotungstates according to different experimental and theoretical studies. The following notation is used: scheelite (S), fergusonite (F).

material	technique	structural sequence	Ref.
CaWO ₄	ADRXD	10.5(8) GPa	[8, 21]
		scheelite \rightarrow fergusonite	
	XANES	11.3(10) GPa	[8]
		scheelite → fergusonite	
	Raman	10 GPa	[26]
		scheelite \rightarrow monoclinic	
	theory	8 GPa 29 GPa	[8]
		scheelite \rightarrow fergusonite \rightarrow Cmca	
$SrWO_4$	ADXRD	9.9(2) GPa	[8, 22]
•		scheelite \rightarrow fergusonite	
	XANES	13.7(17) GPa	[8]
		scheelite \rightarrow fergusonite	
	Raman	11.5 GPa	[27]
		scheelite \rightarrow monoclinic	
	theory	9.8 GPa 32 GPa 10 GPa	[8]
	·	scheelite \rightarrow P2 ₁ /n \rightarrow Cmca scheelite \rightarrow fergusonite	
$BaWO_4$	ADXRD	7.1(2) GPa 10.7(2) GPa	[9, 20]
		scheelite \rightarrow fergusonite \rightarrow BaWO ₄ -II	
	XANES	9.8 GPa	[9]
		scheelite \rightarrow BaWO ₄ -II	
	Raman	6.9(4) GPa 7.5(3) GPa 9.5(5) GPa	[5, 24]
		scheelite \rightarrow S + BaWO ₄ -II \rightarrow S + F + BaWO ₄ -II \rightarrow BaWO ₄ -II	
	theory	5.1 GPa 27 GPa 57 GPa 7.5 GPa	[9]
		$scheelite \rightarrow BaWO_4-II \rightarrow BaMnF_4 \rightarrow Cmca$ $scheelite \rightarrow fergusonite$	
$PbWO_4$	ADXRD	9(1) GPa 14.6(10) GPa	[9]
		scheelite \rightarrow fergusonite \rightarrow PbWO ₄ -III	
	XANES	9 GPa 16.7 GPa	[9]
		scheelite \rightarrow fergusonite \rightarrow PbWO ₄ -III	
	Raman	6.2(3) GPa 7.9(3) GPa 9.5(5) GPa 14.6(6) GPa	[6, 25]
		$S \rightarrow S + PbWO_4\text{-}III \rightarrow S + F + PbWO_4\text{-}III \rightarrow F + PbWO_4\text{-}III \rightarrow PbWO_4\text{-}III$	I
	theory	5.3 GPa 35 GPa 8 GPa	[9]
		$scheelite \rightarrow PbWO_4-III \rightarrow Cmca$ $scheelite \rightarrow fergusonite$	
$EuWO_4$	EDRXD	8.5(5) GPa	[10]
		scheelite → fergusonite	

3 X-ray diffraction and absorption measurements

We have studied CaWO₄, SrWO₄, BaWO₄ and PbWO₄ under compression up to 25 GPa by means of angle-dispersive X-ray powder diffraction (ADXRD) and X-ray-absorption near-edge structure (XANES) measurements [8, 9]. EuWO₄ was also studied, but only up to 12 GPa by energy-dispersive X-ray powder diffraction (EDXRD) [9]. A synchrotron source was used in both cases. ADXRD and XANES experiments were performed in a diamond-anvil cell (DAC) at the APS (16-IDB beamline) and the ESRF (ID24 beamline), respectively. EDXRD measurements were conducted in a DAC at the NSLS (X-17C beamline). The experimental procedures have been previously described in detail [8–10].

In the X-ray diffraction studies we observed that the scheelite phase remains stable up to 7-10 GPa when a reversible phase transition took place (see Table 1 for details). This transition is characterized by the splitting of several Bragg peaks and the appearance of new reflections [8–10]. The structural refinements of the diffraction patterns of the high-pressure phases show that for all five compounds studied they correspond to the monoclinic fergusonite structure [8–10]. These results agree with those reported by Panchal et al. [20] and Grzechnik et al. [21, 22]. The scheelite-to-fergusonite transition pressures compare well with those estimated from a systematic analysis of the packing ratio of the anionic WO₄ units around the *A* cations [23]. We find that the fergusonite-type phase remains stable up to 20 GPa in CaWO₄ and SrWO₄ and up to 12 GPa in EuWO₄ but a second transition is observed in BaWO₄ and PbWO₄ near 10 GPa and 15 GPa, respectively. This transition occurs together with a large volume collapse and the diffraction patterns can be reasonably fitted with the P2₁/n structure of the BaWO₄-II and PbWO₄-III phases [9].

XANES measurements give information about the local arrangement of the atoms surrounding the absorbing atom, so they complement the information yielded by ADXRD. We have used XANES experiments (WL3-edge) to investigate changes in the W coordination under pressure [8, 9]. The results of our study support the existence of a scheelite-to-fergusonite transition. We find that the monoclinic distortion triggered at the phase transition increases upon compression. The small changes of the local environment around the absorbing atom make XANES sensitive to the phase transition at slightly higher pressures than ADXRD. Because of this and the proximity of the first and second transitions in BaWO4, our XANES experiments in this material were unable to clearly distinguish the fergusonite phase [9]. However, the resonances of the XANES spectra of BaWO4 loose intensity at 7.8 GPa which is close to the expected scheelite-to-fergusonite transition pressure. The XANES spectra show that the second transition to the P21/n structure (BaWO4-II and PbWO4-III phases) leads to an increase in the W-O coordination from 4 to 6, which reflects the fact that these high-pressure phases consist of densely packed networks of distorted WO6 octahedra [9].

4 Raman spectroscopy

Raman spectroscopy is a subtle tool capable of distinguishing small traces of various local phases coexisting in a compound. In order to obtain a deeper understanding of the structural behaviour of scheelite-type AWO₄ scintillating crystals under pressure we have performed lattice dynamics studies comprising both Raman measurements in single crystals of BaWO₄ and PbWO₄ in a DAC and *ab initio* lattice dynamics calculations [5, 6]. For BaWO₄ [5] we observed the coexistence of weak peaks assigned to the BaWO₄-II phase with the scheelite peaks already at 6.9 GPa. Additionally, from 7.5 GPa to 9.0 GPa we found a mixture of the scheelite, BaWO₄-II, and fergusonite phases, with the fergusonite phase being dominant in this pressure range. The sample completely transformed to the BaWO₄-II phase at 9.5 GPa. Figure 2 shows the measured Raman spectra of BaWO₄ at 300 K at three different pressures. At 7.5 GPa the dominant structure is fergusonite but there is in fact a strong mixture with the other two structures evidenced by the extra peaks in the spectrum.

For PbWO₄ [6] we observed a similar behaviour; weak peaks assigned to PbWO₄-III coexist with the scheelite peaks from 6.2 GPa to 9 GPa. At 7.9 GPa the fergusonite phase appears and becomes dominant, but the PbWO₄-III and scheelite phases are also present. Above 9.5 GPa the scheelite phase disappears

Fig. 2 Measured Raman spectra of BaWO₄ at pressures of 1 atm, 7.5 GPa, and 10.1 GPa. At each of these pressures the dominant structures are scheelite, fergusonite, and BaWO₄-II, respectively. The small vertical lines under the Raman spectra correspond to the calculated frecuencies for the dominant structures. The arrows indicate the peaks asigned to the dominant structures after the analysis described in Ref. [5].

and the fergusonite phase dominates up to 12.6 GPa. Above 14.6 GPa the sample transforms completely to the PbWO₄-III phase. The observed coexistence of the fergusonite and P2₁/n phases supports the idea that there is a kinetic hindrance that prevents the I4₁/a-to-P2₁/n phase transition for taking place. This also explains the observation of scheelite-to-fergusonite as the first phase transition in ADXRD experiments [8, 9, 20, 22]. The results of our high pressure Raman study are in good agreement with previous Raman experiments on CaWO₄, SrWO₄, BaWO₄, and PbWO₄ under pressure [24–27]. Furthermore, based upon our lattice dynamics studies we conclude that the Raman spectra of the high-pressure phases of CaWO₄ and SrWO₄, previously supposed to be of an unknown monoclinic structure [25, 26], correspond in fact to the fergusonite structure [5].

5 Concluding remarks

We have experimentally and theoretically studied the pressure behaviour of scheelite AWO_4 compounds (A = Ca, Sr, Ba, Pb, Eu) and find that $CaWO_4$ and $EuWO_4$ undergo a scheelite-to-fergusonite transition, while $SrWO_4$, $BaWO_4$, and $PbWO_4$ undergo a scheelite-to- $P2_1$ /n transition. This last transition is kinetically hindered and consequently the second-order scheelite-to-fergusonite transition is also observed in $BaWO_4$, $SrWO_4$, and $PbWO_4$. At higher pressures our calculations predict transitions to denser orthorhombic phases.

Acknowledgements This study was made possible by the financial support from the Spanish MCYT under grants Nos. MAT2002-04539-CO2-01/-02 and MAT2004-05867-CO3-03/-01; and from the Gobierno Autónomo de Canarias PI 2003/074. We thank the APS, NSLS, and ESRF for the provision of synchrotron radiation facilities. F. J. M. acknowledges the financial support from the "Programa de Incentivo a la Investigación" of the Universidad Politécnica de Valencia. D. E. and N. G. acknowledge the financial support from the MCYT of Spain through the

"Ramón y Cajal" program. J. L.-S. acknowledges financial support from the Gobierno Autónomo de Canarias. We gratefully acknowledge the computer resources provided by MARENOSTRUM at the Barcelona Supercomputing Center

References

- [1] A.W. Sleigth, Acta Cryst. B 28, 2899 (1972).
- [2] W. Chen, Y. Inagawa, T. Omatsu et al., Opt. Commun. 194, 401 (2001).
- [3] P. Lecoq, I. Dafinei, E. Auffray et al., Nucl. Instrum. Methods Phys. Res. A 365, 291 (1995).
- [4] S. Takai, K. Sugiura, and T. Esaka, Mater. Res. Bull. 34, 193 (1999).
- [5] F. J. Manjón, D. Errandonea, N. Garro et al., Phys. Rev. B 74, 144111 (2006).
- [6] F. J. Manjón, D. Errandonea, N. Garro et al., Phys. Rev. B 74, 144112 (2006).
- [7] P. Rodríguez-Hernández, J. López-Solano, S. Radescu et al., J. Phys. Chem. Solids 67, 2164 (2006).
- [8] D. Errandonea, J. Pellicer-Porres, F. J. Manjón et al., Phys. Rev. B 72, 174106 (2005).
- [9] D. Errandonea, J. Pellicer-Porres, F. J. Manjón et al., Phys. Rev. B 73, 224103 (2006).
- [10] D. Errandonea, phys. stat. sol. (b) 242, R125 (2005).
- [11] D. Errandonea, M. Somayazulu, and D. Häusermann, phys. stat. sol. (b) 231, R1 (2002).
- [12] D. Errandonea, M. Somayazulu, and D. Häusermann, phys. stat. sol. (b) 235, 162 (2003).
- [13] G. Kresse, and D. Joubert, Phys. Rev. B 59, 1758 (1999).
- [14] G. Kresse et al., computer code VASP. For more information, visit http://cms.mpi.univie.ac.at/vasp.
- [15] D. Alfè, G. D. Price, and M. J. Gillan, Phys. Rev. B 64, 045123 (2001).
- [16] G. Kresse, J. Furthmüller, and J. Hafner, Europhys. Lett. 32(9), 729 (1995).
- [17] I. Kawada, K. Kato, and T. Fujita, Acta Cryst. B 30, 2069 (1974).
- [18] P. W. Richter, G. J. Kruger, and C. W. F. T. Pistorius, Acta Cryst. B 32, 928 (1976).
- [19] F. J. Manjón, D. Errandonea, J. López-Solano et al., phys. stat. sol. (b) 244, No. 1 (2007). This issue.
- [20] V. Panchal, N. Garg, A. K. Chauhan, Sangeeta, and S. M. Sharma, Solid State Commun. 130, 203 (2004).
- [21] A. Grzechnik, W. A. Crichton, M. Hanfland, and S. Van Smaalen, J. Phys.: Condens. Matter 15, 7261 (2003).
- [22] A. Grzechnik, W. A. Crichton, and M. Hanfland, phys. stat. sol. (b) 242, 2795 (2005).
- [23] D. Errandonea, F. J. Manjón, M. Somayazulu, and D. Häusermann, J. Solid State Chem. 177, 1087 (2004).
- [24] A. Jayaraman, B. Batlogg, and L. G. Van Uitert, Phys. Rev. B 28, 4774 (1983).
- [25] A. Jayaraman, B. Batlogg, and L. G. Van Uitert, Phys. Rev. B 31, 5423 (1985).
- [26] D. Christofilos, S. Ves, and G. A. Kourouklis, phys. stat. sol. (b) 198, 539 (1996).
- [27] D. Christofilos, K. Papagelis, S. Ves et al., J. Phys.: Condens. Matter 14, 12641 (2002).