Structure of High-Temperature NaF-AlF₃-Al₂O₃ Melts: A Multinuclear NMR Study

Vincent Lacassagne,[†] Catherine Bessada,*,[†] Pierre Florian,[†] Sylvie Bouvet,[‡] Benoist Ollivier,[‡] Jean-Pierre Coutures,[†] and Dominique Massiot[†]

Centre de Recherche sur les Matériaux à Haute Température, CRMHT-CNRS, 1D avenue de la Recherche Scientifique, 45071 Orléans Cedex 2, France, and CRV Pechiney, BP 27, 38340 Voreppe, France

Received: August 10, 2001; In Final Form: November 29, 2001

Fluoroaluminate molten salts are used in the Hall-Heroult industrial process for the production of aluminum by electrolysis. To better understand the mechanism of the dissolution of alumina (Al_2O_3) in cryolitic melts, we have studied the structure of these liquids up to 1025 °C by in-situ NMR of ²⁷Al, ²³Na, ¹⁹F, and ¹⁷O, using a laser-heated experimental setup. From these experiments we can propose a quantification of the different aluminum-bearing species AlF_4^- , AlF_5^{2-} , and AlF_6^{3-} in the liquid and give a direct experimental evidence of the existence of at least two different oxy-fluoride species, $Al_2OF_6^{2-}$ and $Al_2O_2F_4^{2-}$, when dissolving alumina in the fluoride liquid. The obtained results are compared with other spectroscopic data obtained by in-situ Raman spectroscopy.

1. Introduction

Cryolitic liquids (NaF-AlF₃ binary system) with dissolved aluminum oxide (Al₂O₃) are used for the production of metallic aluminum by the Hall-Heroult electrolytic process.¹ These corrosive and experimentally difficult-to-handle liquids have been the subject of numerous studies including experimental (density, viscosity, electrical conductivity) approach and modeling. 1 More recently Raman²⁻⁴ and NMR⁵⁻⁸ spectroscopies, with in-situ studies at high temperature, have been used experimentally to better describe the structure of the cryolitic liquids and compare the experimental point of view to results obtained from thermodynamical⁹⁻¹⁵ or computational modeling. ¹⁶⁻²² Gilbert et al.² have extensively studied the structure of fluoroaluminate molten salts and proposed a quantitative description of the melt in terms of ionic complexes. The model described by these authors combines results from Raman spectroscopy and thermodynamics data, and involves three fluoroaluminate species AlF₄⁻, AlF₅²⁻, and AlF₆³⁻ together with free fluorine. However the existence of major amounts of AlF₅²⁻ remains a subject of a number of discussions.

In alkali fluoroaluminate solid compounds, aluminum is present only in octahedral coordination with fluorine. Their ²⁷Al chemical shifts range between -13 and +1.4 ppm and are typically more shielded than the AlO₆ octahedra in oxide compounds.^{23–27} Only a few studies report lower coordination numbers for Al in fluorides: Kohn et al.²⁶ have described the ²⁷Al MAS NMR spectra of glasses of jadeite mixed with cryolite, in terms of Al_V and Al_{VI} coordination at 22 and -5 ppm, respectively; Herron et al.²⁸ reported a ²⁷Al chemical shift at 49 ppm for the tetrahedral anion AlF₄⁻ in a [1,8-bis-(dimethylamino)naphthaleneH⁺] [AlF₄⁻] saturated solution.

In these liquids, for all the observed nuclei, the hightemperature NMR spectrum consists, in a single, narrow line, characterized by its position (isotropic chemical shift) and its line width. This single sharp line reflects rapid exchange between the different available environment, (rapid as compared to NMR time scales ranging from 10² to 10⁸ Hz). Consequently, the observed peak position is the average of the chemical shifts of individual species, weighted by their respective populations. In a pioneering high-temperature NMR study, Stebbins et al.⁵ reported ²⁷Al chemical shifts for four compositions of the NaF-AlF₃-Al₂O₃ system that were systematically much higher in the liquid than in the related solid phases. They emphasized the dramatic effect of composition and temperature on the liquid structure and proposed an evolution of aluminum environment toward a higher fraction of 4-fold coordinated environments of aluminum. Using the laser-heated NMR setup developed in Orleans,²⁹ we studied the ²⁷Al NMR signature for a wider range of high-temperature liquid compositions of the NaF-AlF₃ system and compared the obtained results to existing Raman data, showing that both spectroscopies quantitatively agreed in describing the structure of the liquid phase in terms of AlF₄, AlF₅, and AlF₆ ionic complexes. We also reported wellseparated ²⁷Al chemical shifts ranges for the different types of aluminum coordinations in fluoroaluminates,8 including the AIF₄ coordination, measured at 38 ppm on the high-temperature NMR spectrum of the NaAlF₄ melt where Raman spectroscopy gave evidence of only AlF₄⁻ species.(Table 1).

The aim of this contribution is to present new results obtained by a multinuclear (19F, 27Al, and 23Na) NMR study of the hightemperature liquids of the NaF-AlF3 binary systems and to discuss the mechanism of dissolution of alumina (Al₂O₃) in cryolite-based liquids from the observation of ¹⁷O. Due to its high polarizability ¹⁷O has a large range of chemical shifts and is thus very sensitive to the structure of its local environment in crystalline, amorphous, or liquid materials.30-32 Its observability is limited only by its very low intrinsic sensitivity due to low natural abundance (0.037%) that can be circumvented by isotopic enrichment. The combination of information obtained from the observation by NMR of all the different nuclei present in these high-temperature melts enables us to discuss previously proposed models of the liquid structure and to give the first experimental evidence of the presence of at least two oxyfluoride species upon dissolution of alumina.

^{*} Corresponding author. Fax: +33(0) 238 638 103. E-mail: bessada@cnrs-orleans.fr.

[†] CRMHT-CNRS.

[‡] CRV Pechiney.

TABLE 1: ²⁷Al Chemical Shifts Values for Al-O and Al-F Coordination⁸

aluminum coordination	$\delta^{ m Al}$ (ppm)				
AlO ₄ ⁵⁻ AlO ₅ ⁷⁻ AlO ₆ ⁹⁻	90/55 30/40 20/-20				
AIF ₄ ⁻ AIF ₅ ²⁻ AIF ₆ ³⁻	38 20 1.4/-13				

2. Experimental Section

Samples have been prepared in a glovebox under an argon atmosphere by mixing suitable proportions of natural cryolite (from Ivigtut), AIF₃ (Inland, 99.9% purified by two sublimations at 1000 °C), NaF (Aldrich, 99.9%), and α -Al₂O₃ (APA 05). The ¹⁷O-enriched alumina has been synthesized in the laboratory from 46% ¹⁷O-enriched H₂O and aluminum isopropoxide. Samples were preheated in a furnace at 1025 °C under argon before NMR experiment. Weight losses were checked to be always less than 2%.

In the binary NaF-AlF₃ system we have investigated a composition range extending from 20 to 50% mol of AlF3 and the NaF end member. AlF3, the second end member of this binary diagram, sublimates before melting.

Mixtures of cryolite and ¹⁷O-enriched Al₂O₃ (0.6 to 8.2 mol % of Al₂O₃) cover the whole range of alumina solubility in cryolite (up to 6 mol %) and the beginning of the saturation domain.

The high-temperature NMR experiments have been acquired using the previously described high-temperature laser-heated system^{29,33-35} developed at CRMHT Orléans (France). The sample is contained in a high-purity boron nitride (BN AX05 Carborundum) crucible, tightly closed by a screwed BN cap, and put inside the RF coil, at the magnetic center of the cryomagnet. The NMR axial saddle coil is thermally isolated by a ceramic shield. The crucible is directly heated by a continuous CO_2 laser ($\lambda = 10.6 \mu m$) passing axially through the probehead. With this design, temperature cannot be measured by a thermocouple during NMR experiments. The temperature calibration is carried out in two steps: calibration of temperature versus laser power using a thermocouple located inside the BN crucible controlled by in-situ observation of phase transitions by NMR. The $\alpha \rightarrow \beta$ transition and melting in cryolite are clearly marked by a net ²⁷Al signal modification. Respecting the same heating and cooling procedure, the temperatures reported below are accurate within ±5 °C. As liquid fluoride melts are very corrosive and subject to non congruent vaporization, the experimental time spent in the liquid phase has been minimized (≈5 min) to avoid evolution of the composition during the experiment. The chemical compositions of the samples were obtained by wet chemical analysis and cross checked by high-resolution NMR and Rietveld analysis of their X-ray diffraction patterns before and after high-temperature NMR experiments. Weight loss measurements confirmed the absence of evaporation out of the crucible.

All the NMR experiments have been carried out using a Bruker DSX400 NMR spectrometer operating at 9.4 T. The NMR spectra have been acquired using single pulse excitation, and typical acquisition conditions are reported in Table 2. ²⁷Al, ²³Na, ¹⁹F, and ¹⁷O chemical shifts are referenced to 1 M aqueous solutions Al(NO₃)₃, NaCl, CFCl₃, and H₂O, respectively, at room temperature, and are accurate to ± 0.5 ppm. The reported $^{19}{\rm F}$ spectra are corrected from a broad probe-head signal due to the presence of Teflon in the probe assembly.

TABLE 2: Typical Acquisition Conditions Used for **High-Temperature NMR Experiments**

nucleus	frequency (MHz) (9.4 T)	number of scans	pulse length (μs)	recycle delay (s)	reference
¹⁹ F	376.3	8	$\pi/2$	1	CFCl ₃ 1 M
²⁷ A1	104.2	64	$\pi/8$	0.5	$Al(NO_3)_3 1 M$
²³ Na	105.8	64	$\pi/8$	0.5	NaCl 1 M
¹⁷ O	54.2	64	$\pi/2$	0.5	H_2O

²⁷Al, ²³Na, and ¹⁹F solid-state MAS NMR spectra have also been performed at room temperature on stable compounds of the system NaF-AlF₃, to correlate the experimental chemical shifts and the structural features given by crystallographic data. The solid-state NMR data were collected with the same spectrometer (9.4 T) using a 4 mm double bearing MAS probe from Bruker for a 15 kHz spinning rate. The acquisition parameters were chosen to optimize the resolution: short pulse lengths (0.5 μ s), recycle times of 1 to 5 s, and a high number of scans (1024). We have reported in Table 3, the correspondence between experimental NMR chemical shifts and coordination for a given nucleus.

For the ¹⁷O, the chemical shifts reported by Walter et al.³⁰ for OAl_4^{10+} sites in the different types of alumina $(\delta, \theta, \eta, \alpha)$ lie between 72 and 75 ppm. It should be noticed that due to its high quadrupolar coupling ($C_Q \approx 1.5-2$ MHz), and its low amount in the baths, the 17O signal will be visible in our experimental conditions only when involved in the liquid phase.

3. Results and Discussion

3.1. NaF-AlF₃. ²⁷Al, ²³Na, ¹⁹F NMR spectra of the different melts consist in a single Lorentzian line, characteristic of rapid exchange between the different chemical species in the liquid. The typical line widths of the lines are constant, of the order of 100 to 200 Hz, and mainly due to principal field inhomogeneity as could be checked by relaxation time measurements.

We have reported in Figure 1 the evolution of ²⁷Al, ²³Na, and ¹⁹F chemical shifts over the composition range, between 20 and 50 mol % of AlF₃, with the ²³Na and ¹⁹F chemical shifts measured in pure liquid NaF. Going from NaF to AlF3 we observe a continuous decrease, respectively increase, of $\delta_{23\text{Na}}$ and $\delta_{27\text{Al}}$. In both cases we notice a change of slope between the compositions of chiolite (Na₅Al₃F₁₄) and cryolite (Na₃AlF₆). In contrast with ²⁷Al and ²³Na the position of the ¹⁹F line rapidly grows from liquid NaF ($\delta = -228$ ppm), stabilizes between chiolite and cryolite at ≈ -192 ppm, and lowers for higher contents of AlF₃.

As already described in a preceding paper,⁷ from the evolution of the ²⁷Al chemical shift it is clear that the ionic structure of these melts consists of more than one type of aluminumcontaining ionic species, the proportion of which depends on the composition. From the knowledge of the whole chemical shift range for 6-fold aluminum coordinated with F, and the 38 ppm value measured for AlF₄⁻ complexes, it turns down all the structural description involving only AlF₆³⁻ ionic species, even as distorted $\widehat{AlF}_6{}^{3-}$ complexes. ^{12,13,15,18} For a dissociation scheme involving only AlF₄⁻ and AlF₆³⁻, the distribution of these two ionic species calculated directly from the experimental NMR chemical shifts for the different compositions would not coincide with any models previously described.¹⁴ Between chiolite and cryolite cryolitic ratio, the anionic molar fractions calculated for AlF₄⁻ and AlF₆³⁻ species would be nearly identical and follow the same decreasing trend, while the calculated equilibrium constant varies of 1 order of magnitude (0.02 to 0.21 at 1025 °C) over the whole range of AlF₃ content.

TABLE 3: Coordination and Experimental Chemical Shifts for Sodium and Aluminum Fluoride Solid Stable Phases

$\delta^{27} \mathrm{Al} (\mathrm{ppm})$						δ^{23} Na (ppm)				$\delta^{19} \mathrm{F} (\mathrm{ppm})$		(ppm)	
compound	site	(a)	(b)	(c)	compound	site	(a)	(b)	(c)	compound	site	(a)	(d)
AlF ₃	AlF ₆ ³⁻	-15	-13.2		NaF	NaF ₆ ⁵⁻	7	7.2		NaF	FNa ₆ ⁵⁺	-221	
Na_3AlF_6	AlF_6^{3-}	-1	1.4	0	Na_3AlF_6	NaF_6^{5-}	1	2.4	4	Na ₃ AlF ₆	FNa ₃ Al ⁵⁺	-189	
$Na_5Al_3F_{14}$	AlF_6^{3-}	-1.5	-1	-1	Na ₃ AlF ₆	NaF_8^{7-}	-12	-9.3	-8	$Na_5Al_3F_{14}$	FNa ₃ Al ⁵⁺	-187	-189.5
$Na_5Al_3F_{14}$	AlF_6^{3-}	-2.8	-3	-3	$Na_5Al_3F_{14}$	NaF_6^{5-}	-7		-6	$Na_5Al_3F_{14}$	FNa ₄ Al ⁶⁺	-190	-191.4
NaAlF ₄ (molten)	AlF_4^-	38			$Na_5Al_3F_{14}$	NaF_{12}^{11-}	-21		-21	$Na_5Al_3F_{14}$	FAl_2^{5+}	-162	-165

^a This study. ^b Ref 24. ^c Ref 5. ^d Ref 36.

Figure 1. ¹⁹F, ²³Na, and ²⁷Al chemical shifts in cryolitic melts at 1025 °C.

We can describe the observed chemical shifts in terms of structural environment of the observed nucleus, by using the correspondence between experimental chemical shifts and coordination, described in Table 3 and established at room temperature for solid stable compounds. From 18 to 50% AIF₃, the averaged coordination number of aluminum with fluorine decreases from 5.5 to 4 and that of sodium increases from 8.5 to 11. The correlation between chemicals shifts of ²³Na and ²⁷Al is equivalent to a correlation between averaged coordination numbers, which indicates that these melts can be described from the Al–F as from the Na–F point of view.

It is interesting to notice that the observed singularity in both the aluminum and sodium observed chemical shift closely corresponds to behavior already observed for macroscopic properties such as conductivity, density, and viscosity. We have correlated the conductivity data measured in liquids of the binary NaF–AlF₃ system, with the average coordination evolution of Na and Al atoms deduced from our high-temperature NMR data (Figure 3). The conductivity decreases rapidly with increasing the amount of AlF₃ in the melt, and coincides rather well with the coordination evolutions, respectively, increasing for Na and

Figure 2. Linear correspondence between ²⁷Al and ²³Na chemical shifts measured over the whole range of compositions.

Figure 3. Conductivity data¹ reported vs Al and Na average coordina-

decreasing for Al. A modification in this evolution is evidenced around 30 mol % AlF₃ by a break of the slope. According to the Raman description of such melts, this particular composition corresponds to that with the minor amount of free fluorine, the major fraction of AlF₅²⁻, and the emergence of AlF₄⁻. This observation confirms the high relation between the macroscopic properties and the liquid microstructure in terms of anionic species and their relative proportions.

To better describe the ¹⁹F chemical shifts evolution, we need some additional information. In the dissociation scheme of the cryolitic melts, fluorine is involved in four possible different species: AlF₄⁻, AlF₅²⁻, AlF₆³⁻, and F⁻. From the anionic proportions reported by Gilbert et al.,² we can calculate the atomic fraction of fluorine inside each of these species.

Moreover, the 19 F chemical shift of individual fluoroaluminate anion can be directly deduced from our experimental data. The value measured in pure molten NaF at -228 ppm is assigned

Figure 4. ¹⁹F chemical shifts: experimental and calculated from the anionic fractions reported by Gilbert et al.²

to the free fluorine ion. For the melt of NaAlF4 composition (50 mol % AlF₃) where F⁻ is involved only in AlF₄⁻, the ¹⁹F chemical shift is measured at -200 ppm (δ^{F}_{IV}). The chemical shift evolution has been fitted over the whole range of composition (Figure 4), and we find a really satisfying modeling with $\delta^{F}_{V} = -188$ ppm and $\delta^{F}_{VI} = -176$ ppm. These results show the strong dependence of ¹⁹F chemical shifts with the amounts of free fluorine ions in the melts: the increase in chemical shift between 0 and 25 mol % AlF₃ can be correlated with the decrease of the anionic fraction of F- ion.

Thus, the interpretation of both ²⁷Al and ¹⁹F chemical shifts variations in terms of fluoroaluminate species confirm the coherence of such a description in cryolitic melts.

3.2. NaF-AlF₃-Al₂O₃. The NMR spectra obtained for the four nuclei of the system, ²⁷Al, ²³Na, ¹⁹F, and ¹⁷O, are reported on Figure 5 for the different Al₂O₃ additions (0.6 to 8.2 mol

Except for aluminum spectra where broadening of the lines is observed with increase of the dissolved amount of alumina, for the other nuclei, the evolution of the line width is not significant.

A small, but significant ¹⁷O signal is observed from 0.6 mol % Al₂O₃. The intensity of the line increases with the amount of alumina dissolved and indicates the increase of the number of ¹⁷O nuclei in the melt up to the maximum value at the melt saturation.

The ²⁷Al spectra show also a strong evolution with alumina addition, and shift toward higher chemical shifts. No significant evolution of ¹⁹F and ²³Na signatures are observed and the chemical shifts appear rather constant over the whole range of compositions. In Figure 6, the chemical shift data are reported vs the mol % of Al₂O₃ for the four nuclei.

The evolutions observed for ¹⁷O and ²⁷Al are nearly symmetrical except for the highest values of alumina content after which the chemical shifts are constant. These simultaneous evolutions indicate in the melt the existence of Al-O-F species, in addition to fluoroaluminate species already described for the NaF-AlF₃ binary system. The ²⁷Al chemical shifts increase from 20 to 47 ppm over the range 0 to 6.6 mol % alumina, and stay constant at 47 ppm for adding higher than 6.6%. This strong variation indicates that the average local environment of aluminum is highly modified by the addition of alumina. The chemical shift values become rapidly higher than 38 ppm, which is the maximum value measured in the binary system NaF-AlF₃ for AlF₄⁻. It means that new chemical species with higher chemical shift are to be considered in the melt. The chemical shift remains constant above 6.6% and indicates the saturation of the melt, with alumina (beyond 6%).

The exact anionic structure of the oxyfluoride species is still a matter of controversy. A number a studies yet converge clearly toward two major entities containing oxygen, namely Al₂OF₆²and $Al_2O_2F_4^{2-}$, where the former appears to be the dominating one at a low amount of alumina^{4,14,20} while the other is the unique species for higher Al₂O₃ content.

The ¹⁷O chemical shift decreases from 25 to 8.5 ppm, in the range of 0.6 to 3.8 mol % of alumina, and then remains constant above 3.8%. The high sensibility of the ¹⁷O chemical shift with the added alumina content shows that the average local environment of oxygen atoms is strongly modified up to 3.8%. From these direct observations we can already propose from the evolution of the ¹⁷O chemical shift that, in the melt up to 3.8 mol % Al₂O₃, more than one species exist, while above, the chemical shift being constant, we can suppose only one species exists. In the same manner, the variations of the 27 Al δ iso, up to the solubility limit, show that the alumina dissolution is always effective.

Oxygen atoms in these complexes are most probably involved in bridging bonds of the type Al-O-Al and

$$Al \langle 0 \rangle Al,$$

as it has been evidenced by Gilbert et al. from Raman spectroscopic measurements.⁴ The chemical shifts evolution we have observed for the ¹⁷O and ²⁷Al spectra really account for the existence of two different oxyfluoride species depending on the Al₂O₃ content. We have then based our description on the two species described above: at 0.6 mol % only the Al₂OF₆²⁻ is present, while the Al₂O₂F₄²⁻ appears to be the unique oxyfluoride for highest Al₂O₃ contents. We can extract then the corresponding chemical shifts values for each individual species as δ° Al₂OF₆²⁻ = 25 ppm, and δ° Al₂O₂F₄²⁻ = 8.5 ppm.

If we make the assumption that only these two species are present, the ¹⁷O chemical shift, $\delta(O)$, can be expressed as

$$\delta(O) = X_{Al,OF_6^{2-}}^{O}.\delta_{Al,OF_6^{2-}}^{O} + X_{Al,O,F_4^{2-}}^{O}.\delta_{Al,O,F_4^{2-}}^{O}$$
 (1)

with

$$X_{\text{Al}_2\text{OF}_6^{2-}}^{\text{O}} + X_{\text{Al}_2\text{O}_2\text{F}_4^{2-}}^{\text{O}} = 1$$
 (2)

 $X^{\rm O}_{{\rm Al_2OF_6}^{2-}}$ and $X^{\rm O}_{{\rm Al_2O_2F_4}^{2-}}$ are the atomic fractions of oxygen in $Al_2OF_6^{2-}$ and $Al_2O_2F_4^{2-}$, respectively.

Figure 5. ¹⁷O, ²⁷Al, ¹⁹F, ²³Na spectra of ¹⁷O-enriched alumina dissolution in cryolite at 1000 °C.

Figure 6. ¹⁷O, ²⁷Al, ¹⁹F, ²³Na chemical shifts evolution vs amount of alumina in cryolite (1000 °C).

From these relations and the experimental chemical shifts, it is possible to calculate the fractions of each oxyfluoride species over the whole range of alumina additions (Figure 7).

The interpretation of the ²⁷Al chemical shifts evolution is

rather more complex because of the presence of fluoroaluminates species (AlF_x) in addition to the oxyfluorides. We assume in a first approach that the relative proportions of the AlF_x species are not modified by alumina additions in molten cryolite. We

Figure 7. Evolution of oxygen fractions included in the oxyfluoro-aluminate species and directly calculated from the ¹⁷O chemical shifts at 1000

Figure 8. Anionic fractions of the different species in the molten cryolite alumina mixtures.

can then express the ²⁷Al chemical shift as

$$\begin{split} \delta(\mathrm{Al}) &= X_{\mathrm{Al}_2\mathrm{O}_2\mathrm{F}_4^{2-}}^{\mathrm{Al}}.\delta_{\mathrm{Al}_2\mathrm{O}_2\mathrm{F}_4^{2-}}^{\mathrm{Al}} + X_{\mathrm{Al}_2\mathrm{OF}_6^{2-}}^{\mathrm{Al}}.\delta_{\mathrm{Al}_2\mathrm{OF}_6^{2-}}^{\mathrm{Al}} + \\ & X_{\mathrm{AlFx}}^{\mathrm{Al}}.\delta_{\mathrm{Na}_3\mathrm{AlF}_6}^{\mathrm{Al}} \end{split} \tag{3}$$

with

$$X_{\text{Al,O,F,2}^-}^{\text{Al}} + X_{\text{Al,OF,2}^-}^{\text{Al}} + X_{\text{AlFx}}^{\text{Al}} = 1$$
 (4)

and thus propose for the ²⁷Al of the two different oxyfluoride

$$\delta_{\text{Al},\text{O},\text{F}_4^2-}^{\text{Al}} = 50 \pm 0.5$$
 ppm and $\delta_{\text{Al},\text{O},\text{F}_4^2-}^{\text{Al}} = 58.5 \pm 0.5$ ppm

For the NMR point of view, the local configuration around the aluminum atom in each of the two anions Al₂OF₆²⁻ and Al₂O₂F₄²⁻ can be described as a tetrahedral environment, respectively, AlOF₃ and AlO₂F₂. Compared to the two "extreme" AlO₄ ($\delta = 80$ ppm) and AlF₄ ($\delta = 38$ ppm), the two ²⁷Al chemical shifts values extracted experimentally are clearly intermediate between, and a difference of ≈10 ppm signs the substitution of one fluorine by one oxygen atom in the first coordination sphere of aluminum.

The evolution of ¹⁷O and ²⁷Al chemical shifts over the whole domain of alumina addition, from a very low amount to above

the saturation, allows us to describe the evolution of the atomic fraction of each nuclei and to deduce the anionic fraction of the different species present in the melt (Figure 8). The fraction of free fluorine slightly decreases over the whole range of composition. The global fraction of fluorine inside the fluoroaluminate species decreases with increasing the alumina content, but keeps highly majority.

4. Conclusion

High-temperature NMR study of melts in NaF-AlF3 and NaF-AlF₃-Al₂O₃ systems, by means of selective observation of the different nuclei involved in these systems: ²⁷Al, ²³Na, ¹⁹F, and ¹⁷O, provides a powerful tool for the structural description of such complex liquids.

In the binary NaF-AlF₃, the chemical shifts evolutions coincide rather well with the existence of AlF₄⁻, AlF₅²⁻, and AlF₆³⁻ complexes, with an averaged coordination of 5 for aluminum between cryolite and chiolite compositions, i.e., for $0.25 \le X^{\circ}(AlF_3) \le 0.38.$

¹⁷O NMR gives a selective view of the alumina dissolution in molten cryolite, because of its direct signature of the oxyfluoride complexes. From the variations of the ¹⁷O chemical shift it is necessary to consider at least two different oxyfluorinated species: Al₂OF₆²⁻, at low alumina content, and $Al_2O_2F_4^{2-}$, that becomes the major species for higher amounts of alumina.

Starting from simple assumptions, we have calculated the atomic fractions of oxygen present inside the different species. The combination of the different information given by the whole set of nuclei allows us to determine the anionic fractions of each species present in the melt and their evolution with alumina additions.

Acknowledgment. Pechiney is gratefully acknowledged for a doctoral fellowship to one of the authors (V.L.) and for financial support. Financial support from EEC ARI contract no. HPRICT-1999-00042, CNRS and Région Centre is also acknowledged. B. Gilbert and E. Robert are thanked for helpful discussions.

References and Notes

- (1) Grojtheim, K.; Krohn, C.; Malinovsky, M.; Matiasovsky, K.; Thonstad, J. Aluminium electrolysis—Fundamentals of the Hall-Heroult process; 2nd ed.; Aluminium-Verlag: Düsseldorf; 1982.
 - (2) Gilbert, B.; Materne, T. Appl. Spectrosc. 1990, 44 (2), 299-305.
- (3) Robert, E.; Olsen, J. E.; Gilbert, B.; Østvold, T. Acta Chem. Scand. **1997**, *51*, 379–386.
- (4) Robert, E.; Olsen, J. E.; Danek, V.; Tixhon, E.; Østvold, T.; Gilbert, B. J. Phys. Chem. B 1997, 101, 9447-9457.
- (5) Stebbins, J.; Farnan, I.; Dando, N.; Tzeng, S.-Y. J. Am. Ceram. Soc. 1992, 75, 3001–3006.
 - (6) Lacassagne, V. Ph.D. Thesis, Orléans, France, 1998.
- (7) Robert, E.; Lacassagne, V.; Bessada, C.; Massiot, D.; Gilbert B.; Coutures J.-P. *Inorg. Chem.* **1999**, *38*, 214–217.
- (8) Bessada, C.; Lacassagne, V.; Massiot, D.; Florian, P.; Coutures, J.-P.; Robert, E.; Gilbert, B. Z. Naturforsch. 1999, 54a, 162–166.
- (9) Xiang, F. N.; Kvande, H. Acta Chem. Scand. 1986, A 40, 622-630.
 - (10) Dewing, E. W. Metall. Trans. B 1972, 3, 495-501.
- (11) Dewing, E. W.; Thonstad, J. Metall. Trans. B 1997, 28B, 1089–1093.
 - (12) Holm, J. L. Inorg. Chem. 1972, 12 (9), 2062-2065.
 - (13) Holm, J. L. High Temp. Sci. 1974, 6, 16-36.
 - (14) Sterten, A. Electrochem. Acta 1980, 25, 1673-1677.

- (15) Danek, V.; Ostvold T. Acta Chem. Scand. 1995, 49, 411-416.
- (16) Belashchenko, D. K.; Unikel, I. A. Inorg. Chem. 1997, 333 (11), 1168–1172.
- (17) Liska, M.; Perichta, P.; Turi Nagy, L. J. Non Cryst. Solids 1995, 192 & 193, 309-311.
- (18) Akdeniz, Z.; Tosi, M. P. Philos. Mag. B 1991, 2, 167–179.
- (19) Bouyer, F.; Picard, G.; Legendre, J.-J. J. Chem. Inf. Comput. Sci. **1995**, 4, 684–693.
- (20) Picard, G.; Bouyer, F.; Leroy, M.; Bertaud, Y.; Bouvet, S. J. Mol. Struct. (THEOCHEM) **1996**, 368, 67–80.
- (21) Castiglione M. J.; Ribeiro, M. C. C.; Wilson M.; Madden P. Z. *Naturforsch.* **1999**. *54a*. 605–610.
- (22) Akdeniz, Z.; Ciçek, Z.; Tosi, M. P. Chem. Phys. Lett. 1999, 308, 479-485.
- (23) Muller, D.; Bentrup, U. Z. Anorg. Allg. Chem. **1989**, 575, 17–25 (in German).
- (24) Dirken, P. J.; Jansen, J. B. H.; Schuiling, R. D. Am. Mineral. 1992, 77, 718–724.
- (25) Spearing, D. R.; Stebbins, J. F.; Farnan, I. *Phys. Chem. Miner.* **1994**, 21, 373–386.
- (26) Kohn, S. C.; Dupree, R.; Mortuza, M. G.; Henderson, C. M. B. *Am. Mineral.* **1991**, *76*, 309–321.
- (27) Smith, M. E.; Van Eck, E. R. H. *Prog. Nucl. Magn. Reson.* Spectrosc. **1999**, *34*, 159–201.
- (28) Herron, N.; Thorn, D. L.; Harlow, R. L.; Davidson, F. J. Am. Chem. Soc. 1993, 115, 3028–3029.
- (29) Lacassagne, V.; Bessada, C.; Ollivier, B.; Massiot, D.; Coutures, J.-P C. R. Acad. Sci. **1997**, IIb, 91–98.
 - (30) Walter, T. H.; Oldfield, E. 1989, 93, 6744-6751.
 - (31) Bastow, T. J.; Stuart, S. N. Chem. Phys. 1990, 143, 459-467.
 - (32) Stebbins, J. F. Miner. Phys. Crystallogr. 1995, 303-331.
- (33) Bonafous, L.; Bessada, C.; Massiot, D.; Coutures, J.-P.; Lerolland B.; Colombet, P. *Nuclear Magnetic Spectroscopic of Cement-Based Materials*; Colombet, P., Grimmer, A. R., Zanni, H., Sozzani, P., Eds.; Springer-Verlag, New York, 1998; pp 47–55.
- (34) Massiot, D.; Trumeau, D.; Touzo, B.; Franan, I.; Rifflet, J. C.; Douy, A.; Coutures, J. P. *J. Phys. Chem.* **1995**, *99*, 16455–16459.
- (35) Bonafous, L.; Ollivier, B.; Auger, Y.; Chaudret, H.; Bessada, C.; Massiot, D.; Farnan, I.; Coutures, J.-P. *J. Chim. Phys.* **1995**, *92*, 1867–1870
- (36) Du, L.-S.; Samoson, A.; Tuhem, T.; Grey, C. P. Chem. Mater. 2000, 12, 3611–3616.