Raman Spectroscopic Studies of Silicotitanates

Yali Su* and Mari Lou Balmer

Materials Resources and Environmental Molecular Science Laboratory, Pacific Northwest National Laboratory, Richland, Washington 99352

Bruce C. Bunker

Sandia National Laboratories, Albuquerque, New Mexico 87185

Received: May 22, 2000

Silicotitanates are nanoporous materials that have been used as selective ion exchangers for removing cesium from waste streams and catalysts for promoting oxidation and hydroxylation reactions. The local bonding configurations and network charge distribution are known to influence the selectivity and reactivity of these compounds. We have synthesized a group of new silicotitanates using sol—gel and solid-state techniques. Raman spectroscopy has been used to systematically examine the vibrational behavior of these compounds. By correlating the variations of Raman spectra with titanium coordinations of these compounds, the relationship between Raman shifts and the local bonding configurations around silicon and titanium is proposed.

Introduction

Silicotitanate materials represent excellent ion exchangers for selective removal of radioactive Cs and Sr from tank waste.¹ Silicotitanates also exhibit exceptional catalytic activity and selectivity for oxidation reactions. ^{2,3} Research is under way to try to relate these interesting properties to the local bonding configurations of the silicon and titanium sites that are present in such materials. Previous characterization studies of many single-crystal silicotitanates provide detailed structural information. 4-15 However, due to the unavailability of single-crystal silicotitanates, local bonding configurations of Ti and Si in some silicotitanate compounds are not well understood. Recently, Bunker and Balmer developed a methodology for predicting the Ti coordination in silicotitanates. 16 Systematic ²⁹Si NMR investigations have also been conducted to elucidate the relationship between chemical shifts and number of titanium polyhedral coordinations for a given silicon tetrahedron. 17 The results clearly indicate that systematic downfield chemical shifts occur with an increasing number of titanium polyhedra coordinating a given silicon tetrahedron. This interesting discovery stimulated our investigation on the Ti local coordination by Raman spectroscopy, which is capable of providing a different perspective of the local bonding configurations. Raman spectroscopy is an effective structural tool capable of discriminating or "fingerprinting" different local bonding configurations.

While Si⁴⁺ is always tetrahedrally coordinated by oxygen anions, Ti⁴⁺ can occupy sites coordinated to 4, 5, or 6 oxygens (TiO₄, TiO₅, TiO₆). Such a variation in titanium coordination often leads to unusual changes in physical properties of silicotitanates. In previous studies where Raman spectroscopy was used to investigate the structure of silicates, Ti-bearing silicate glasses, and minerals, TiO₂ (rutile) and TiO₂ (anatase) were selected as reference crystals for Ti in 6-fold coordination.^{18–20} The observed Raman peaks at 600–650 cm⁻¹ were attributed to the Ti–O stretching vibrations of TiO₆ octahedra.^{18–20} Raman bands in the 750–900 cm⁻¹ region were assigned to

Ti-O stretching vibrations of TiO₄ tetrahedra in titanates. ¹⁸⁻²⁰ This is consistent with other observations that show in general the metal—oxygen bond of a lower coordination unit is stronger, and thus produces a Raman peak at higher frequency than that of a higher coordination unit.²⁰ Compounds with TiO₅ coordination such as fresnoite contain a short apical Ti-O bond with a stronger Ti-O bond strength compared to that of TiO₄ and TiO₆. Consequently, Raman bands at higher frequencies (800-950 cm^{-1}) are assigned to the Ti-O stretch in TiO₅. ²¹⁻²⁴ However, Raman studies of some titanates and silicotitanates with TiO₆ coordination show prominent bands ranging from 720 to 970 cm⁻¹. For example, ETS-10 shows a prominent band at 723 cm⁻¹ which was assigned to the Ti-O stretch in TiO₆ coordination.²⁵ In addition, Na₂Ti₃O₇, Na₂Ti₆O₁₃, and BaTi₄O₉ exhibit Raman bands above 850 cm⁻¹ 18 and Cs₂TiSi₆O₁₅, BaTiSi₃O₉, and K₂TiSi₃O₉ (see Figure 6 in later sections) have prominent Raman bands above 930 cm⁻¹. Furthermore, a band at 960 cm⁻¹ was found in some titanium-substituted silicates with TiO₄ coordination. The assignment of these abnormally high-frequency bands is a matter of debate and, so far, the Raman spectra of silicotitanates have been interpreted in various and sometimes contradictory ways.26-30

The objective of this study is to obtain a more complete understanding of the vibrational modes observed for silicotitanates. Our focus is to use Raman spectroscopy to systematically investigate a series of silicotitanates with different titanium coordinations and to obtain the relationship between Raman shifts and coordination of titanium in these compounds.

Experimental Section

Silicotitanate samples were synthesized by a variety of techniques. Na₂TiSi₄O₁₁, CsTiSi₂O_{6.5}, Na₂TiSi₂O₇, and Na₂TiSiO₅ were made via a sol-gel synthesis route. For sol-gel synthesis, mixtures of tetraethyl orthosilicate (TEOS) and titanium isopropoxide (TIP) were hydrolyzed using a mixture of alkali hydroxide, water, and ethanol. After gelation, additional water was added to break up the gel, and the liquid was stirred and aged overnight. The mixture was slowly dried, then calcined

^{*} Corresponding author. Fax: (509) 376-5106. E-mail: ya.su@pnl.gov.

and heat-treated at desired temperatures. Heat-treatment temperatures and times varied on the basis of optimum synthesis conditions for the compound of interest. Na₂TiSiO₄O₁₁ formed after melting (at 1035 °C), grinding, and then heat treating to 800 °C for 12 h. Similarly, Na₂TiSi₂O₇ crystallized after melting at 985 °C, grinding, and then heat treating to 820 °C for 14 h. CsTiSi₂O_{6.5} and Na₂TiSiO₅ formed directly after heat treatment to 800 °C for 1 h and 900 °C for 12 h, respectively.

K₂TiSi₃O₉, Na₂Ti₂Si₂O₉, and Ba₂TiSi₂O₈ (fresnoite) were synthesized from mixtures of SiO₂, TiO₂, K₂CO₃, Na₂CO₃, and BaCO₃. The powders were mixed using a mortar and pestle and subsequently heat-treated. Several cycles of grinding and heat treatment were necessary to form phase-pure compounds. Crystalline K₂TiSi₃O₉ and Na₂Ti₂Si₂O₉ formed after heattreating powders to 1000 °C for 12 h and 900 °C for 24 h, respectively. Ba₂TiSi₂O₈ (fresnoite) crystallized after melting at 1200 °C and cooling to 900 °C for 24 h. The addition of CsVO₃ flux was necessary to synthesize Cs₂TiSi₆O₁₅. In this case, the component oxides were mixed and melted, ground with flux, and then heat-treated at 790 °C for at least 50 h. The mineral forms of CaTiSiO₅ (sphene or titanate, Wards Geology, Rochester, NY), BaTiSi₃O₉ (benitoite, supplied by the National Museum of Natural History, Smithsonian Institution, benitoite-California-87424), and Na₂TiSi₄O₁₁ (Narsarsukite, supplied by the National Museum of Natural History, Smithsonian Institution, narsarsukite-Greenland-138948) were used. ETS-10 and ETS-4 were obtained from Engelhard Corp. X-ray diffraction was used to analyze all mineral and synthetic samples for phase content and purity.

Raman spectra were collected using a Spex Triple Raman Spectrometer (Industries model 1977) with the 488 nm line of a Spectra Physics model 164 Ar⁺ ion laser for excitation. The power at the sample was on the order of 300 mW. A LN/CCD detector (Princeton Instruments) was used with a typical exposure time of 100 s and a slit width of 100 μ m. Raman spectra were obtained at 180° scattering geometry on pellets of pressed powder. The Raman peak positions were measured on the basis of the reference of the known bands of anatase with an accuracy within ± 2 cm⁻¹. Spectral analysis was performed using commercial software (Galactic Industries Grams/32).

Results and Discussion

Several typical bond lengths and local geometries of Si and Ti are illustrated in Figure 1. In general, there are three kinds of connections observed for TiO₆, TiO₅, and SiO₄ polyhedra. They are TiO₆-TiO₆ chains, TiO₅-TiO₅ chains, and SiO₄-TiO₆ chains. The Ti-O lengths in TiO₆ are typically equal for all Ti-O bonds and range from 1.9 to 2.1 Å, whereas the Ti-O bond lengths in TiO₅ compounds vary significantly. In the case of TiO₅, the apical oxygen is strongly bonded to titanium, forming what can be considered as a double Ti=O bond. This oxygen is not considered to be bonded to other titaniums in the structure. Bond lengths for the apical bond are approximately 1.7 Å. The opposing Ti···O bond is typically elongated with lengths near 2.3 Å. The bond length of tetrahedral bridging Si-O bonds is around 1.6 Å, as indicated in Figure 1. On the basis of bond length and strength considerations, the Raman vibrational frequencies are expected to decrease as follows: $\nu(\text{Si-O}^-) > \nu(\text{Ti=O}) > \nu(\text{Ti-O})$. Here the Si-O⁻ refers to the Si-O nonbridging oxygen bond. The Raman frequency of Si-O-Si bridging oxygen bonds will be below 600 cm⁻¹ and will be discussed later.

Among twelve silicotitanates studied (see Table 1), seven compounds—Cs₂TiSi₆O₁₅, BaTiSi₃O₉, ETS-10, Na₂TiSi₄O₁₁,

Figure 1. Ti and Si coordination in silicotitanates.

CaTiSiO₅, K₂TiSi₃O₉, and Na₂Ti₂Si₂O₉—contain TiO₆ polyhedra; two compounds—Na₂TiSiO₅ and Ba₂TiSi₂O₈—contain TiO₅ polyhedra; and three compounds—CsTiSi₂O_{6.5}, ETS-4, and Na₂TiSi₂O₇—have unknown structures. The compositions of unknown compounds all fall within regions of the phase diagram where TiO₅ or TiO₆ are preferred, as shown in Figure 2. ¹⁶ These different titanium coordinations and local network structures are expected to have unique Raman shifts. In the following sections, compounds are grouped and discussed on the basis of similarities in the short- and long-range titanium coordination geometries.

I. ETS-10, Na₂TiSi₄O₁₁, and CaTiSiO₅. ETS-10 is a microporous crystalline silicotitanate, and its approximate chemical formula is M₁₆Ti₈Si₃₉O₁₀₄, where M is sodium or potassium.³¹ ETS-10 and Na₂TiSi₄O₁₁ both have TiO₆ octahedra that are joined at the vertexes to form chains of titania polyhedra. In ETS-10, corner-sharing SiO₄ tetrahedra and TiO₆ octahedra are linked through bridging oxygen atoms. 6 TiO₆ octahedra are coordinated by four silicon and two titanium atoms. In Na₂-TiSi₄O₁₁ chains of titanium octahedra joined by opposite vertexes are bonded to [Si₄O₁₀] chains made up of fourmembered rings of SiO₄ tetrahedra.⁷ The crystal structures of these two compounds are illustrated in Figure 3. Figure 4 shows the Raman spectra of ETS-10 and Na₂TiSi₄O₁₁. The most intense peak was found to be at approximately 750 cm⁻¹ in these compounds, i.e., 729 cm⁻¹ for ETS-10, and 764 cm⁻¹ for Na₂-TiSi₄O₁₁, respectively. The Raman spectra from ETS-10 is consistent with those reported by Hong et al.²⁵ In their study the most prominent band was found to be at 723 cm⁻¹, and was assigned to the Ti-O stretching vibrations of TiO₆ units.²⁵ In addition, a Raman band at 764 cm⁻¹ has been reported in a new synthetic nenadkevichite which exhibits the same kind of TiO_6 chain structure.³² We attribute the strong band at \sim 750 cm⁻¹ in the Raman spectra of ETS-10, Na₂TiSi₄O₁₁, and nenadkevichite to the Ti-O-Ti stretch in corner-shared TiO₆ chains. This characteristic band can be regarded as a useful probe for characterization of silicotitanates with titanium in sixcoordinate, corner-shared TiO₆ chains.

The crystal structure of $CaTiSiO_5$ consists of kinked chains of corner-sharing TiO_6 octahedra cross-linked by silicon tetrahedra. ^{8,9} The silicon tetrahedra share oxygen atoms with four separate Ti octahedra in three separate chains, and the oxygen atoms are shared by two network-forming cations. The titanium is in a distorted octahedral coordination and is displaced toward one apical oxygen. The octahedra form linear chains linked by two opposite apexes. Figure 5 shows the Raman spectrum of $CaTiSiO_5$. Instead of having one prominent band at \sim 750 cm⁻¹ (as in ETS-10 and $Na_2TiSi_4O_{11}$), $CaTiSiO_5$ has a prominent band at 611 cm⁻¹, several medium-strength bands at 253, 324, 468, and 549 cm⁻¹, and weak bands at 865, 913, and 1005 cm⁻¹. Similar to $Na_2TiSi_4O_{11}$, $CaTiSiO_5$ has corner-linked TiO_6 .

TABLE 1: Twelve Compounds with the Structure Data

compounds	Ti coordinates	structure units	Ti-O bond lengths (Å)	Si-O bond lengths (Å)
ETS-10	6	corner-shared TiO ₆ chains	1.901, 1.907	1.575-1.585
Na ₂ TiSi ₄ O ₁₁	6	corner-shared TiO ₆ chains	1.904, 1.966, 2.070	1.601-1.639
$Cs_2TiSi_6O_{15}$	6	TiO ₆ -SiO ₄ chains	1.938, 1.939	1.580-1.638
K ₂ TiSi ₃ O ₉	6	TiO ₆ -SiO ₄ chains	2.004	1.561-1.625
BaTiSi ₃ O ₉	6	TiO ₆ -SiO ₄ chains	1.943	1.605 - 1.648
CaTiSiO ₅	6	corner-shared TiO ₆ chains	1.766, 1,973, 1.984, 1.991, 2.014, 2.025	1.646
$Na_2Ti_2Si_2O_9$	6	edge-shared TiO ₆ chains	1.85, 1.88, 1.94, 1.95, 2.16	1.60-1.69
Ba ₂ TiSi ₂ O ₈	5	TiO ₅ , one short Ti-O bond	$1.66, 2.00 (\times 4)$	1.65
Na ₂ TiSiO ₅	5	TiO ₅ , one short Ti-O bond	1.695, 1.990 (×4)	1.636
CsTiSi ₂ O _{6.5}	5?	?	?	
ETS-4	6?	?	?	
Na ₂ TiSi ₂ O ₇	6?	?	?	

Figure 2. Compounds in silicotitanate phase diagrams. Titanium coordination numbers are given in (). Compositions are in mole oxide.

However, Ti in CaTiSiO₅ is in a distorted octahedral coordination. One of the Ti-O bond lengths is as short as 1.77 Å. As shown in Section IV, this short Ti-O bond in the isolated TiO₅ structure exhibits a strong peak at approximately 850 cm⁻¹, similar to that observed for CaTiSiO₅. However, for CaTiSiO₅ the intensity of the 850 cm⁻¹ band is much lower than that typically observed for compounds with isolated TiO₅ polyhedra. This probably is due to the fact that Ti-O vibrational averaging occurs along the TiO₆ chains in which the short bond in CaTiSiO₅ is included. The strong asymmetric and broad peak at 611 cm⁻¹ may indicate a combination of Ti-O vibrational averaging and Si-O-Si symmetric vibrations.

As indicated in the Introduction, anatase and rutile are often used as reference crystals for Ti in 6-fold coordination, and the Raman band at $600-650~\rm cm^{-1}$ has been assigned to the Ti–O stretching vibration of TiO₆. $^{18-20}$ This seems to contradict the assertion that the band at 750 cm $^{-1}$ is characteristic of TiO₆ chains as we discussed above. In fact, both anatase and rutile

contain edge-shared TiO_6 chains and three-coordinate oxygen. In contrast, ETS-10 and $Na_2TiSi_4O_{11}$ contain corner-shared TiO_6 chains and two-coordinate oxygens. Therefore, it is expected that anatase and rutile would have unique Raman shifts as compared to silicotitanates with corner-shared Ti octahedra with 2-coordinate oxygens and their Raman shifts should not be used as a standard for Ti-O stretching for all silicotitanates containing octahedral titanium.

II. $Cs_2TiSi_6O_{15}$, $BaTiSi_3O_9$ (benitoite), and $K_2TiSi_3O_9$. In $Cs_2TiSi_6O_{15}$, $BaTiSi_3O_9$, and $K_2TiSi_3O_9$, titanium octahedra are isolated (i.e., no Ti-O-Ti bonds) in a silicate network, therefore there are only Ti-O-Si and Si-O-Si linkages. The structural building units of $Cs_2TiSi_6O_{15}$ are a titanium-centered octahedron, a Si_2O_7 group containing Si(1), and two further silicon-centered tetrahedra containing Si(2) and Si(3). The polyhedra are connected by corner-sharing of all vertexes to form an open framework. The TiO_6 octahedra are indirectly linked to one another via two intervening SiO_4 tetrahedra, as shown in Figure

Figure 3. (a) ETS-10 and (b) Na₂TiSi₄O₁₁ crystal structure viewed from [001] and [100]. It is in TiO₆ coordination. The compounds contain corner-shared Ti-O-Ti chains.

Figure 4. Raman spectra of ETS-10, Na₂TiSi₄O₁₁, and Na₂TiSi₂O₇.

Figure 5. Raman spectrum of CaTiSiO₅.

6a.4 There are three unique Si sites with twelve unique Si-O bond lengths ranging from 1.58 to 1.64 Å. In comparison, all Ti-O bond lengths are 1.94 Å. BaTiSi₃O₉ (benitoite) contains isolated octahedral titanium which is connected to Si₃O₉ rings as shown in Figure 6b.5 The bond lengths of Ti-O are all 1.94 Å, and are 1.63, 1.648, and 1.605 Å for Si-O. The K₂TiSi₃O₉ structure can be envisioned as consisting of layers of [Si₃O₉] rings that are linked by octahedrally coordinated Ti into a threedimensional framework, as shown in Figure 6c.33 Potassium occupies nine-coordinated cage sites that are staggered between neighboring layers of [Si₃O₉] rings. There are two symmetrically distinct oxygens: O(1) is bonded to two Si, and O(2) is bonded to one Si and one Ti. All Ti-O bond lengths are 2.004 Å and Si-O bond lengths are 1.561 Å (all Si-O-Ti), and 1.614 to 1.625 Å (Si-O-Si). Figure 7shows the Raman spectra of Cs₂-TiSi₆O₁₅, BaTiSi₃O₉, and K₂TiSi₃O₉. Although in all three cases titanium is in TiO₆ coordination, there are no strong Raman peaks near 750 cm⁻¹ (characteristic of the Ti-O-Ti stretch in corner-shared TiO₆ chains) as discussed in the previous section. Instead, each compound exhibits very strong peaks in the range of 930 to 980 cm⁻¹, and medium to strong peaks in the range of 515 to 570 cm⁻¹. For example, benitoite (BaTiSi₃O₉) exhibits two Raman bands at 930 and 943 cm⁻¹, which are consistent with the reported bands at 926 and 938 cm⁻¹ for benitoite.^{26,34} These results can be understood from the TiO₆ local structural configuration. SiO₄ units connect to TiO₆, forming O₃Si-O-Ti units. The O-Ti bond in these units, which is considerably longer than Si-O bond in Si-O-Si linkages, can be compared to a nonbridging bond, Si-O⁻. The strong bands at 930-980 cm⁻¹ can be assigned to the $[O_3Si-O]^{\delta-}$ [TiO₅]^{$\delta+$} stretch, similar to the O₃Si-O⁻ (one nonbridging oxygen) stretch in alkaline silicate glass.³⁵ Compared to the Raman shifts observed in silicate glass, the Raman peaks in the range of 400~600 cm⁻¹ and below 400 cm⁻¹ can be assigned to the Si-O-Si symmetric stretch vibrations and the bending motions of the Si-O-Si and Si-O-Ti linkages, respectively.35 Isolation of the TiO₆ octahedra by SiO₄ tetrahedra in these three compounds results in the elimination of the Raman peak at 750 cm⁻¹ that is attributed to the Ti-O-Ti stretch in corner-shared TiO₆ chains.

A prominent band in the region of 930–980 cm⁻¹ (here we refer to "960 cm⁻¹") has also been observed in silicates and

Figure 6. (a) $Cs_2TiSi_6O_{15}$, (b) $BaTiSiO_3$, and (c) $K_2TiSi_3O_9$ crystal structure viewed from [001]. Ti is in TiO_6 coordination. The compounds contain Si-O-Si, Ti-O-Si linkages, but no Ti-O-Ti chains.

zeolites.^{27–29} However, the assignment of this band has been a matter of debate. Because the intensity of the "960 cm⁻¹" band increases with titanium substitution into a silicalite framework in titanium-substituted silicates, it has been regarded as an indication for the presence of titanium in the framework.³⁰ However, the "960 cm⁻¹" band is also observed in vanadium-substituted silicates and silicate glasses. Therefore, this band

was suggested to be due to vibrations involved with silica rather than titanium. Similar to the study compounds ($Cs_2TiSi_6O_{15}$, $BaTiSi_3O_9$, and $K_2TiSi_3O_9$), Ti- and V-substituted silicates with Si-O-Ti or Si-O-V linkages are expected to have a short Si-O bond (compared to O-Ti and O-V bonds) which results in a band near 960 cm^{-1} . A detailed review of silicate Raman spectra shows that vibrations arise in the $800-1200 \text{ cm}^{-1}$ region

Figure 7. Raman spectra of Cs₂TiSi₆O₁₅, BaTiSiO₃, and K₂TiSi₃O₉.

when modifier cations are introduced into silicate materials. 35 In the high-frequency region (800–1200 cm⁻¹), Raman bands are assigned to the symmetric silicon-oxygen stretching motions of silicate units with one, two, three, or four nonbridging oxygens. These bands give rise to polarized bands at \sim 1050, 950, 900, and 850 cm⁻¹ respectively. According to this assignment, the "960 cm-1" band which was observed in titanium-substituted zeolites was assigned to the vibration of "two nonbridging oxygens". 29 However, there are no nonbridging oxygens similar to these silicate networks in Cs₂TiSi₆O₁₅, BaTiSi₃O₉, and K₂TiSi₃O₉. Therefore, one cannot simply correlate the "960 cm⁻¹" bands in silicotitanates to vibrations only involved with silica. Rather, this vibration can be more generally attributed to a Si-O-Ti stretch. As we pointed out earlier in Cs₂TiSi₆O₁₅, BaTiSi₃O₉, and K₂TiSi₃O₉, SiO₄ units connect to TiO₆, forming O₃Si-O-Ti units where the Si-O bond is short, and the O-Ti bond can be compared to a nonbridging bond. Thus, we assign the "960 cm⁻¹" band to [O₃- $Si-O]^{\delta-}-[TiO_5]^{\delta+}$.

III. Na₂Ti₂Si₂O₉ (lorenzenite). In lorenzenite, the titanium coordination geometry is octahedral and the silicon tetrahedra form pyroxene-type (Si₂O₆) chains, where two of the oxygen atoms in each tetrahedron are bonded to silicon. One of the two remaining oxygen atoms in the silicon tetrahedron is threecoordinate and bonded to two titanium atoms, while the other is bonded to one titanium atom. ^{10,11} The TiO₆ polyhedra in Na₂-Ti₂Si₂O₉ form distorted chains with Ti-O bond lengths ranging from 1.85 to 2.16 Å. The TiO₆ polyhedra share an edge with neighboring polyhedra and form zigzag TiO₆ polyhedra chains (see Figure 8). Pairs of TiO₆ chains are bonded through an apical Ti-O-Ti bond, similar to corner-shared Ti-O-Ti chains. The Na₂Ti₂Si₂O₉ sample used in this study had a minor impurity (approximately 4%) of Na₂Ti₆O₁₃ phase. To differentiate between Raman peaks that result from the Na₂Ti₆O₁₃ and Na₂-Ti₂Si₂O₉, the Raman spectrum of pure Na₂Ti₆O₁₃ was obtained. Peaks due to Na₂Ti₆O₁₃ were then subtracted from the spectra of mixed Na₂Ti₂Si₂O₉ and Na₂Ti₆O₁₃ to yield a spectrum that represents the "pure" Na₂Ti₂Si₂O₉ (Figure 9a). The "pure" Na₂-Ti₂Si₂O₉ spectrum exhibits relatively strong bands at 637, 704, 274, 305, 451, 486, and 538 cm⁻¹, and some weak bands in the high wavenumber region (above 800 cm⁻¹).

Interpretation of the structural features of Na₂Ti₂Si₂O₉ can be facilitated by comparing this spectrum to those of titanates with similar coordination geometries. The TiO₆ coordination geometry in Na₂Ti₂Si₂O₉ closely resembles that in Na₂Ti₆O₁₃ ,³⁷ anatase, and rutile ³⁶ which have edge-shared TiO₆ polyhedra and three-coordinate oxygen atoms. Similar to Na₂Ti₂Si₂O₉, Na₂-Ti₆O₁₃ has distorted edge-shared TiO₆ with various Ti-O bond lengths ranging from 1.82 to 2.11 Å (Table 1).³⁷ The octahedra share edges at one level in linear groups of three. Each group

Figure 8. Na₂Ti₂Si₂O₉ crystal structure viewed from [010]. Ti is in edge-shared TiO₆ chains. All six Ti-O bond lengths are different, and the compound contains three-coordinate oxygens.

Figure 9. Raman spectra of (a) Na₂Ti₂Si₂O₉, (b) Na₂Ti₆O₁₃, (c) anatase TiO₂, and (d) rutile TiO₂.

is joined to a similar group above and below by a corner-shared apical TiO bond. These then form zigzag TiO6 chains. The Raman spectra of Na₂Ti₆O₁₃, anatase, and rutile are also shown in Figure 9b-d for comparison. The major anatase Raman bands occur at 395, 517, and 638 cm⁻¹. The rutile bands occur at 446 and 611 cm⁻¹. The band around 750 cm⁻¹ characteristic of the Ti-O-Ti stretch in corner-shared TiO₆ is absent in anatase and rutile as expected. Although Na₂Ti₆O₁₃ has edge-shared TiO₆ polyhedra and three coordinate oxygens as in anatase and rutile, it exhibits several more strong bands in the region of 400-700

Figure 10. (a) NaTiSiO₅ and (b) Ba₂TiSi₂O₈ crystal structure viewed from [001] and [010]. Ti is in TiO₅ coordination.

cm⁻¹. Na₂Ti₂Si₂O₉ contains structural features similar to anatase and rutile (edge-shared TO₆); however, the structure is more similar to Na₂Ti₆O₁₃ which contains both edge- and cornershared TiO₆. Therefore, different species can be distinguished from one another on the basis of pattern recognition. The peaks at 258, 274, 305, 451, 486, 538, 637, 704, 834, 856, and 899 cm⁻¹ observed for Na₂Ti₂Si₂O₉ are similar to those seen in Na₂-Ti₆O₁₃, which exhibits Raman bands at 223, 250, 276, 393, 411, 482, 615, 660, 681,and $874 \text{ cm}^{-1}.$ Therefore, Raman bands at $637 \text{ and } 704 \text{ cm}^{-1} \text{ from } Na_2Ti_2Si_2O_9 \text{ and } 660 \text{ and } 681 \text{ cm}^{-1}$ from Na₂Ti₆O₁₃ are likely due to the Ti-O-Ti stretch in edgeshared TiO₆. The very weak Raman bands at 834, 854, and 897 cm⁻¹ from Na₂Ti₂Si₂O₉ are likely due to a combination of a short Ti-O* stretch with a symmetric SiO₃ vibration, as seen in compounds with TiO₅ coordination (see Section IV). A similar Raman peak at 874 cm⁻¹ is also seen in Na₂Ti₆O₁₃, which has a distorted TiO₆ with a short Ti-O bond. Raman bands at 963, 984, and 998 cm⁻¹ from Na₂Ti₂Si₂O₉ are assigned to the $[O_3Si-O]^{\delta-}$ [TiO₅] $^{\delta+}$ stretch as discussed in Section II. The two strong bands at 274 and 304 cm⁻¹ are most likely due to vibrations between sodium and oxygen bonds.

IV. Na₂TiSiO₅ (natisite), and Ba₂TiSi₂O₈ (fresnoite). The crystal structure of fresnoite consists of pyrosilicate [Si₂O₇]⁶⁻ tetrahedral pairs corner-linked to TiO5 square pyramids, with the apical oxygens of both polyhedra pointing in the same direction. 14,15 Intercalated between these sheets are Ba2+ ions in highly distorted pentagonal antiprisms (Figure 10b). There is a short Ti-O distance of 1.66 Å on the apical bond. The chemical composition of Na₂TiSiO₅ (natisite) is formally related to CaTiSiO₅ with two sodiums replacing one calcium. However, the titanium environment and crystal structure of these two compounds are very different. The structure of Na₂TiSiO₅ contains layers of SiO₄ tetrahedra and TiO₅ square pyramids joined by sharing corners and separated by layers of Na⁺ ions. 12,13 Four oxygen atoms are tetragonally arranged 1.99 Å from the titanium atom and the fifth (lone) oxygen atom is only 1.695 Å from the titanium, forming a highly compressed square pyramid. Different from fresnoite, the apical oxygens of the TiO₅ square pyramids within the {001} plane point in opposite directions (Figure 10a). In the TiO₅ configurations in Na₂TiSiO₅ and Ba₂TiSi₂O₈, the apical oxygen is strongly bonded to titanium

Figure 11. Raman spectra of NaTiSiO₅ and Ba₂TiSi₂O₈.

(forming what can be considered as a double Ti=O bond), and is practically not bonded to the other cations in the structure. In addition, these pyramids are isolated from the others so that the Ti-O vibrations are well-localized. High electronic density around the double bond enhances the polarizability variation when the stretching normal mode is excited. Figure 11 shows the Raman spectra of Na₂TiSiO₅ and Ba₂TiSi₂O₈. The most prominent bands in the spectra of both of these compounds are in the region from 800 to 900 cm⁻¹. The band positions in Ba₂-TiSi₂O₈ are in good agreement with a powder Raman spectrum of Ba₂TiSi₂O₈ reported in the literature. ^{21–24,38} The Raman bands between 700 and 900 cm⁻¹ have previously been assigned to the stretch of the shortest Ti-O* bond (O* denotes an apical oxygen), and Ti-O- bonds (O- denotes a nonbridging oxygen).^{21–24,38} Likewise we assign the most prominent bands near ~850 cm⁻¹ for both Na₂TiSiO₅ and Ba₂TiSi₂O₈ to the Ti-O* stretch. However, while there is only one short Ti-O bond in both Ba₂TiSi₂O₈ and Na₂TiSiO₅, there is one broad strong band in Ba₂TiSi₂O₈, two strong bands at 858 and 873 cm⁻¹ for Ba₂TiSi₂O₈ in previous studies),^{21-24,38} and four strong bands in Na₂TiSiO₅ in the range of 800 to 900 cm⁻¹. Therefore, other vibrations contribute to the Raman spectra in this region. Through isotopic substitution of silicon and titanium, Gabelica-Robert et al. showed that the strong bands at 858 and 873 cm⁻¹

Figure 12. Correlation of Raman shifts with Ti coordination.

Figure 13. Raman spectrum of Na₂TiSi₂O₇.

in Ba₂TiSi₂O₈ were combinations of the short Ti-O* stretch and symmetric SiO₃ vibrational modes. The high intensity of these bands seems to support this argument. For titanate (without silicon) compounds with one short Ti-O* bond in squarepyramidal coordination, one would expect only one strong band in the region of 800 to 900 cm⁻¹. This is indeed the case for K₂Ti₂O₅ which contains five-coordinate titanium, ³⁹ and has only one strong band at 898 cm⁻¹.40

V. Unknown Structures: Na₂TiSi₂O₇, ETS-4, and CsTi-Si₂O_{6.5}. As we showed in previous sections, the relationship between Raman shifts and the local bonding configurations around silicon and titanium have been proposed and are plotted in Figure 12. For silicotitanates with regular corner-shared TiO₆ chains, a prominent band in the vicinity of "750 cm⁻¹" (700– 800 cm⁻¹) is assigned to the Ti-O-Ti stretch in TiO₆ chains. For silicotitanates with TiO₆ units isolated by SiO₄ tetrahedra, a strong band at "960 cm $^{-1}$ " (900–1000 cm $^{-1}$) due to [O₃Si– $O]^{\delta-}$ Ti $O_5]^{\delta+}$ stretch will dominate in the Raman spectra. Evidence of edge-shared TiO₆ (similar to anatase and rutile) can be observed by Raman bands in the region of 600 to 700 cm⁻¹. For silicotitanates which contain TiO₅ in a square pyramidal configuration with one short T-O bond, a strong band at "850 cm⁻¹" (800-920 cm⁻¹) due to the short T=O stretch will be observed. In this section, we will use this information to help determine the structural features of unknowns: Na₂TiSi₂O₇, ETS-4, and CsTiSi₂O_{6.5}.

V.1. Na₂TiSi₂O₇. Although Na₂TiSi₂O₇ was discovered in 1979,⁴¹ no crystal structure determination has been performed on this compound. Figure 13 shows the Raman spectrum of Na₂TiSi₂O₇. Since a strong band at 756 cm⁻¹ was observed for Na₂TiSi₂O₇, similar to ETS-10 and Na₂TiSi₄O₁₁, we suspect that it also contains corner-shared TiO₆ chains in the framework. The broadness of this band might indicate that the Ti-O-Ti

Figure 14. Raman spectrum of ETS-4.

bond angle in this compound has a wider distribution than that found in the ETS-10 and Na₂TiSi₄O₁₁. The additional mediumstrength band at 960 cm⁻¹ in Na₂TiSi₂O₇ is assigned to a [O₃- $Si-O]^{\delta-}$ [TiO₅] $^{\delta+}$ stretch. On the basis of composition (Figure 2) and the formal charge model, ^{16,17} titanium in Na₂TiSi₂O₇ is expected to be in octahedral coordination which is consistent with the conclusions obtained from Raman studies.

V.2. ETS-4. ETS-4 is a microporous crystalline silicotitanate that exhibits a structure believed to be similar to zorite, $Na_{6}[Ti(Ti_{0.9}Nb_{0.1})_{4}(Si_{6}O_{17})_{2}(O,OH)_{5}] \bullet 11H_{2}O.^{42,43}$ The approximate chemical formula of ETS-4 is M₆Ti₃Si₈O₂₅, where M is sodium or potassium.⁴² The ETS-4 structure proposed by Kuznicki et al., 42 however, contains exclusively TiO₆, instead of TiO5 and TiO6 known in zorite. To elucidate this issue, we have obtained the Raman spectrum of ETS-4. The resulting spectrum is shown in Figure 14. The peak locations are similar to those previously reported in the literature. 44,45 However, the relative intensities are somewhat different. The strong peak at 779 cm⁻¹ in ETS-4 matches the frequency we assign to compounds that contain Ti-O-Ti chains with TiO6 coordination as proposed by Kuznicki et al. Raman bands at 903 and 943 cm⁻¹ represent Ti-O-Si bonding configurations in this compound. Since there are no Raman bands around 850 cm⁻¹, TiO₅ with an apical oxygen cannot be present.

V.3. CsTiSi₂O_{6.5}. CsTiSi₂O_{6.5} has a crystal structure isomorphous to the mineral pollucite, CsAlSi₂O₆, with titanium replacing aluminum. 46,47 29Si NMR, single-crystal X-ray, neutron diffraction, and X-ray absorption spectroscopy (XAS) were used to characterize this new compound $CsTiSi_2O_{6.5}$. $^{17,46-48}$ To maintain the pollucite structure and simultaneously substitute Ti⁴⁺ for Al³⁺, a mechanism for charge compensation is required. Neutron and X-ray diffraction indicate that charge compensation is achieved by incorporating eight extra oxygen per unit. As a result, local distortions occur although long-range cubic symmetry is preserved.⁴⁶ However, no conclusions about the distribution of excess oxygen around titanium or silicon, or about the individual Si-O and Ti-O bond lengths, could be reached using these techniques. EXAFS and XANES studies show that CsTiSi₂O_{6.5} lies in a general region where the prevalent titanium coordination is TiO5; however, the energy shift is closer to compounds containing TiO₄. 48 ²⁹Si NMR data support a TiO₅ coordination geometry in which oxygen must be shared by two edge-sharing titanium square pyramids.¹⁷ The Raman spectrum of CsTiSi₂O_{6.5} is shown in Figure 15. On the basis of the Raman spectrum, TiO₅ with a short apical oxygen cannot be present because strong bands which are characteristic of this short apical bond are not observed in the region of 800-900 cm⁻¹. Instead, there are strong Raman bands at 645 and 717 cm⁻¹ and a medium-strength shoulder band at 770 cm⁻¹. These Raman bands are most consistent with the presence of edge-shared (645

Figure 15. Raman spectrum of CsTiSi₂O_{6.5}.

and 717 cm⁻¹) and corner-shared (770 cm⁻¹) TiO₆ chains. Since all model compounds with TiO₅ contain short apical TiO bonds, the Raman spectra alone would lead to the conclusion that TiO₆ chains are present. However, other techniques including NMR, neutron diffraction, EXAFS, and XANES support the presence of TiO₅ in CsTiSi₂O_{6.5}. The reason for the discrepancy between the Raman and other techniques can be resolved by the fact that this unusual compound has edge-shared TiO₅ with no apical oxygen. Since all the Ti-O bond lengths are expected to be similar, bands due to short Ti-O bonds should not be present in the Raman spectra. A compound which contains edge-shared TiO₅ with equal Ti-O bond lengths is expected to exhibit Raman bands similar to those observed in compounds that contain edge-shared TiO₆. As discussed in Section II, the bands at 915 and 960 cm⁻¹ are due to the symmetric silicon-oxygen stretching motions $[O_3Si-O]^{\delta-}$ Ti $O_4]^{\delta+}$. The existence of these linkages is consistent with the crystal structure proposed in Balmer et al.⁴⁷ The band observed at 1064 cm⁻¹ is likely due to silicate impurity in the CsTiSi₂O_{6.5} sample.

The spectral features for ETS-4 are similar to those for CsTiSi₂O_{6.5}. For example, the peaks at 441, 514, 653, 694, 779, 902, 943, 1023, 1044, and 1107 cm⁻¹ observed in ETS-4 correlate well with those seen in CsTiSi₂O_{6.5}, which exhibits Raman peaks at 449, 510, 645, 717, 770, 915, 960, and 1064 cm⁻¹. While ETS-4 and CsTiSi₂O_{6.5} have Raman peaks at similar frequencies, however, the relative intensities of the peaks differ. The intensity of the peak assigned to Ti-O-Ti stretch in edge-shared TiO₅ is larger for CsTiSi₂O_{6.5}, while the intensity of the peak assigned to Ti-O-Ti stretch in a corner-shared TiO₆ is larger for ETS-4. The strong peak at 779 cm⁻¹ in ETS-4 indicates the presence of Ti-O-Ti chains with TiO₆ coordination as proposed by Kuznicki et al. However, the weak bands observed at 653 and 694 cm⁻¹ for ETS-4 could indicate the existence of unusual edge-shared TiO₅, as in CsTiSi₂O_{6.5}.

Summary

Raman spectroscopy has been used to examine the vibrational behavior and the local structures of twelve silicotitanates. The relationship between Raman shifts and the local bonding configurations around silicon and titanium have been proposed as follows. For silicotitanates with regular corner-shared TiO_6 chains, a prominent band in the vicinity of "750 cm⁻¹" (700–800 cm⁻¹) is assigned to the Ti-O-Ti stretch in TiO_6 chains. For silicotitanates with TiO_6 units isolated by SiO_4 tetrahedra, the Ti-O-Ti stretch will not be observed in the Raman spectra. Instead, a strong band at "960 cm⁻¹" (900–1000 cm⁻¹) due to $[\text{O}_3\text{Si-O}]^{\delta-}-\text{TiO}_5]^{\delta+}$ stretch will dominate in the Raman spectra. Evidence of edge-shared TiO_6 (similar to anatase and rutile) can be observed by Raman bands in the region of 600 to

700 cm⁻¹. For silicotitanates which contain TiO₅ in a square pyramidal configuration with one apical short Ti-O bond, a strong band at "850 cm⁻¹" (800–920 cm⁻¹) due to a short Ti=O stretch will be observed (see Figure 12). The results presented in this paper show that while Raman spectra can identify bonding types, Raman does not represent a "stand-alone" technique for determining structures of silicotitanates. However, when used in conjunction with other methods such as ²⁹Si NMR, the complementary information Raman spectra provides can lead to definitive structure determination.

Acknowledgment. This work was supported by the Environmental Management Science Program (EMSP). The research described in this paper was performed in part at the Environmental Molecular Sciences Laboratory, a national scientific user facility sponsored by the DOE Office of Biological and Environmental Research and located at Pacific Northwest National Laboratory (PNNL). PNNL is operated by Battelle for the U.S. Department of Energy under Contract DE-AC06-76RLO 1830.

References and Notes

- (1) Anthony, R. G.; Phillip, C. V.; Dosch, R. G. Waste Manage. 1993, 13, 503.
- (2) Huybrechts, D. R. C.; De Btuydker, L.; Jacobs, P. A. Nature 1990, 345, 240.
- (3) Clerici, M. G.; Bellussi, G.; Romano, U. J. Catal. 1991, 129, 159.
- (4) Grey, I. E.; Roth, R. S.; Balmer, M. L. J. Solid State Chem. 1997, 131, 38.
 - (5) Fischer, K. Z. Kristallogr. 1969, 129, 222.
- (6) Anderson, M. W.; Terasaki, O.; Ohsuna, T.; Philippou, A.; MacKay, S. P.; Ferreira, A.; Rocha, J.; Lidin, S. *Nature* **1994**, *367*, 347.
 - (7) Pjatenko, J. A.; Pudovkina, Z. V. Kristallografija 1960, 5, 563.
 - (8) Zachariasen, W. H. Z. Kristallogr. 1930, 73, 7.
 - (9) Alexander Speer, J.; Gibbs, G. V. Am. Miner. 1976, 61, 238.
- (10) Sundberg, M. R.; Lehtinen, M.; Kivekas, R. Am. Miner. 1987, 72, 173.
- (11) Ch'in-hang; Simonov, M. A.; Belov, N. V. Soviet Physics Doklady, **1969**, *14*, 516.
 - (12) Nyman, H.; O'Keefe, M. O. Acta Crystallogr. 1978, B34, 905.
- (13) Nikitin, A. V.; Ilyukhin, V. V.; Litvin, B. N.; Mel'nikov, O. K.; Belov, N. V. Sov. Phys.-Doklady **1965**, 9 (8), 625.
 - (14) Moore, P. B.; Louisnathan, J. Science 1967, 156, 1361.
- (15) Masse, R.; Grenier, J.-C.; Durif, A. Bull. Soc. Franc. Miner. Crist. 1967, 90, 20.
 - (16) Bunker, B. C.; Balmer, M. L. Chem. Mater., submitted.
- (17) Balmer, M. L.; Bunker, B. C.; Wang, L.; Peden, C. F. H.; Su, Y. J. Phys. Chem. B **1997**, 101, 9170.
- (18) Sakka, S.; Miyaji, F.; Fukumi, K. J. Non-Cryst. Solids 1989, 112, 64.
 - (19) Frukawa, T.; White, W. B. Phys. Chem. Glasses 1979, 20, 69.
- (20) Mysen, B. O.; Ryerson, F. J.; Virgo, D. Am. Mineral. 1980, 65, 1150.
 - (21) Gabelica-Rober, M.; Tarte, P. Phys. Chem. Minerals 1981, 7, 26.
 - (22) Markgraf, S. A.; Sharma, S. K. J. Am. Ceram. Soc. 1992, 75, 2630.
 - (23) Markgraf, S. A.; Sharma, S. K. J. Mater. Res., 1993, 8, 635.
- (24) Stassen, S.; Tarte, P.; Rulmont, A. Spectrochim. Acta, Part A 1998, 54, 1423.
- (25) Hong, S. B.; Kim, S. J. Uh, Y. S. Korean J. Chem. Eng. 1996, 13, 419.
- (26) McKeown, D. A.; Bell, M. I.; Kim, C. C. Phys. Rev. B. 1993, 48, 16357.
 - (27) de Man, A. J. M.; Sauer, J. J. Phys. Chem. 1996, 100, 5025.
- (28) Camblor, M. A.; Corma, A.; Perez-pariente, J. J. Chem. Soc. Chem. Commun. 1993, 557.
- (29) Deo, G.; Turek, A. M.; Wachs, I. E.; Huybrechts, D. R. C.; Jacobs, P. A. Zeolites 1993, 13, 365.
- (30) Bellussi, G.; Rigutto, M. S. In *Advance Zeolite Science and Applications*; Jansen, J. C., Stocker, M., Karge, H. G., Weitkamp, J., Eds.; *Studies in Surface Science and Catalysis*; Elsevier: Amsterdam, 1994; Vol. 85, p 177.
- (31) Philippou, A.; Rocha, J.; Anderson, M. W. Catal. Lett. 1999, 57, 151.
- (32) Rocha, J.; Brabdao, P.; Lin, Z.; Kharlamov, A.; Anderson, M. W. Chem. Commun. 1996, 669.

- (33) Choisnet, J.; Deschanvres, A.; Raveau, B. J. Solid State Chem. 1973, 7, 408.
- (34) Adams D. M.; Gardner, I. R. J. Chem. Soc., Dalton Trans. 1976, 315.
 - (35) McMillan, P. Am. Miner. 1988, 69, 622.
- (36) Palmer, D. Crystal Maker, Interactive Cxrystallography for MacOS; Oxfodshire, OX6 7BS, U.K.
 - (37) Andersson, S.; Wadsley, A. D. Acta Crystallogr. 1962, 15, 194.
 - (38) Blasse, G. J. Inorg. Nucl. Chem. 1979, 41, 639.
 - (39) Andersson, S.; Wadsley, A. D. Acta Crystallogr. 1961, 14, 1245.
- (40) Bamberger, C. E.; Begun, G. M.; MacDougal, C. S. Appl. Spectrosc. **1990**, 44, 30.
 - (41) Glasser, F. P.; Marr, J. J. Am. Ceram. Soc. 1979, 62, 42.
- (42) Kuznicki, S. M.; Thrush, K. A.; Allen, F. M.; Levine, S. M.; Hamil, M. M.; Hayhurst, D. T.; Mansour, M. Synthesis and Adsorptive Properties

- of Titanium Silicate Molecular Sieves. In *Synthesis of Microporous Materials*, Vol. 1—Molecular Sieves; Ocelli, M. L., Ed.; Van Nostrand Reinhold: New York, 1992; p 427.
- (43) Sandomirskij, P. A.; Belov, N. V. Sov. Phys. Crystallogr. 1979, 24, 686.
- (44) Valtchev, V.; Mintova, S.; Mihailova, B.; Konstantinov, L. Mater. Res. Bull. 1996, 31, 163.
- (45) Mihailova, B.; Valtchev, V.; Mintova, S.; Konstantinov, L. Zeolites 1996, 16, 22.
- (46) McCready, D. E.; Balmer, M. L.; Keefer, K. D. *Powder Diffr.* **1997**, *12*, 1.
- (47) Balmer, M. L.; Huang, Q.; Wong-Ng, W.; Roth, R. S.; Santoro, A. J. Solid State Chem. 1997, 130, 97.
- (48) Hess, N. J.; Balmer, M. L.; Bunker, B. C.; Conradson, S. D. J. Solid State Chem. 1997, 129, 206.