

National Institute of Standards & Technology

Certificate

Standard Reference Material[®] 660c

Line Position and Line Shape Standard for Powder Diffraction (Lanthanum Hexaboride Powder)

This Standard Reference Material (SRM) is intended for use in calibration of diffraction line positions and line shapes determined through powder diffractometry. A unit of SRM 660c consists of approximately 6 g of lanthanum hexaboride, LaB₆, powder bottled under argon gas.

Material Description: The SRM was prepared in a dedicated processing run using the ¹¹B isotope enriched to a nominal 99 % concentration. This isotopic enrichment renders this SRM relevant to the neutron diffraction community. The resulting powder was then annealed and bottled under argon. An analysis of X-ray powder diffraction data indicated that the SRM material is homogeneous with respect to diffraction properties.

Certified Value: The certified lattice parameter for a temperature of 22.5 °C is

$$0.415\ 682\ 6\ \text{nm} \pm 0.000\ 008\ \text{nm}$$

The interval defined by this value and its expanded uncertainty ($k = 2$) is dominated by a Type B uncertainty estimated from a technical understanding of the measurement data and its distribution. A NIST certified value is a value for which NIST has the highest confidence in its accuracy in that all known or suspected sources of bias have been investigated or taken into account. The certified values and uncertainties were calculated according to the method described in the ISO/JCGM Guide [1]. The measurand is the lattice parameter. Metrological traceability is to the SI unit for length (expressed as nanometers).

Information Values: The analyses of the certification data included refinement of the full-width half-maximum (FWHM) of a Lorentzian profile to account for sample-induced broadening. The angular dependence of the FWHM term varying as $1/\cos \theta$ is interpreted as size-induced broadening. The value obtained was consistent with a mean volume-weighted domain size of approximately 0.8 μm . The term varying as $\tan \theta$, interpreted as microstrain, refined to zero. The information values for computed peak positions are given in Table 1. The typical particle size distribution as determined by laser scattering is given in Figure 1. An information value is considered to be a value that will be of interest to the SRM user, but insufficient information is available to assess the uncertainty associated with the value. Information values cannot be used to establish metrological traceability.

Expiration of Certification: The certification of **SRM 660c** is valid indefinitely, within the uncertainty specified, provided the SRM is handled and stored in accordance with the instructions given in this certificate (see “Instructions for Storage”). Periodic recertification of this SRM is not required. The certification is nullified if the SRM is damaged, contaminated or otherwise modified.

Maintenance of SRM Certification: NIST will monitor this SRM over the period of its certification. If substantive technical changes occur that affect the certification, NIST will notify the purchaser. Registration (see attached sheet or register online) will facilitate notification.

Overall coordination and technical direction of the certification were performed by J.P. Cline of the NIST Materials Measurement Science Division.

The preparation, measurements and data analyses were performed by J.P. Cline, M.H. Mendenhall, and D. Black of the NIST Materials Measurement Science Division and A. Henins of the NIST Quantum Measurement Division.

John A. Small, Chief
Materials Measurement Science Division

Gaithersburg, MD 20899
Certificate Issue Date: 29 October 2015
Certificate Revision History on Last Page

Robert L Watters, Jr., Director
Office of Reference Materials

Collection of the laser scattering particle size data for informational value was performed by M. Peltz of the NIST Materials and Structural Systems Division.

Statistical analysis was provided by J.J. Filliben of the NIST Statistical Engineering Division.

Support aspects involved in the issuance of this SRM were coordinated through the NIST Office of Reference Materials.

INSTRUCTIONS FOR STORAGE

SRM 660c was bottled under argon to protect against humidity. When not in use, store the unused portion of this powder tightly capped in the original bottle in a dry atmosphere such as a desiccator to protect against humidity.

SOURCE, PREPARATION, AND ANALYSIS⁽¹⁾

Source of Material: The ¹¹B-enriched boron carbide precursor was obtained from Ceradyne Boron Products LLC, Quapaw, OK, USA. The lanthanum hexaboride was synthesized by H.C Starck GmbH, Goslar, Germany. The annealing was performed by Cerac Inc., Milwaukee, WI, USA.

Certification Method: Certification was performed using data from a NIST built diffractometer [2], with analyses via the fundamental parameters approach (FPA) [3] using the Rietveld method [4]. These analyses were used to verify homogeneity and certify the lattice parameters. The linkage of the certified lattice parameter values to the fundamental unit for length, as defined by the International System of Units (SI) [5], was established with use of the emission spectrum of Cu K α radiation as the basis for constructing the diffraction profiles. With the use of the FPA, diffraction profiles are modeled as a convolution of functions that describe the wavelength spectrum, the contributions from the diffraction optics, and the sample contributions resulting from microstructural features. Analysis of data from a divergent-beam instrument requires knowledge of both the diffraction angle and the effective source-sample-detector distance. Two additional models are therefore included in the FPA analyses to account for the effect of the sample height and attenuation. Certification data were analyzed in the context of both Type A uncertainties, assigned by statistical analysis, and Type B uncertainties, based on knowledge of the nature of errors in the measurements, to result in the establishment of robust uncertainties for the certified values.

Certification Procedure: The data were collected with a 2.2 kW sealed copper tube of long fine-focus geometry which was operated at a power of 1.8 kW, 45 kV and 40 mA. The source size was approximately 12 mm \times 0.04 mm and the variable divergence slit was set nominally to 0.8°. Axial divergence of the incident beam was limited by a 2.2° Soller slit. The goniometer radius was 217.5 mm. A 2 mm anti-scatter slit was placed approximately 113 mm in front of the 0.2 mm (0.05°) receiving slit. Scattered X-rays were filtered with a graphite post-sample monochromator, and counted with a scintillation detector. Samples were spun at 0.5 Hz during data collection. The machine was located within a temperature-controlled laboratory space where the nominal short-range control of temperature was \pm 0.1 K. The temperature and humidity were recorded during data collection using Veriteq SP 2000 monitors stated to be accurate to \pm 0.15 K. The source was allowed to equilibrate at operating conditions for at least an hour prior to recording any certification data. The performance of the machine was qualified with the use of SRM 660b Line Position and Line Shape Standard for Powder Diffraction [6] and SRM 676a Alumina Powder for Quantitative Analysis by X-Ray Diffraction [7] using procedures discussed by Cline *et al.* [2].

Ten units of SRM 660c were selected in a stratified random manner from the population of units during the bottling operation. Certification data were recorded from 2 samples prepared from each of 10 bottles, for a total of 20 samples. Data were collected from 24 selected regions of the diffraction pattern, each region including one of the reflections accessible within the 2 θ range of 20° to 150°. The angular widths of the scan ranges were 20 to 30 times the observed FWHM values of the profiles and were chosen to provide at least 0.3° 2 θ of apparent background straddling each peak. The step width was chosen to include at least eight data points above the FWHM. The count time spent on each profile was inversely proportional to the observed diffraction intensity so as to realize constant counting statistics amongst the profiles. The total collection time for each sample was about 24 h.

⁽¹⁾Certain commercial equipment, instruments, or materials are identified in order to adequately specify the experimental procedure. Such identification does not imply recommendation or endorsement by the National Institute of Standards and Technology, nor does it imply that the materials or equipment identified are necessarily the best available for the purpose.

Data Analysis: The certification data were analyzed using the FPA method as implemented in TOPAS [8] as well as a NIST Python-based code that replicates the FPA models [9]. While TOPAS allows for a Rietveld analysis using a structural model, within the Python code, peak positions are constrained by space group symmetry to permit refinement of lattice parameters. The initial analysis was performed using the Python-based code in a global refinement using the entire suite of the twenty data sets. This allowed for determination of the parameters specific to the instrument profile function (IPF) with highly favorable Poisson counting statistics. The analysis used the Cu $K\alpha_1/K\alpha_2$ emission spectrum, including a satellite component, as characterized by G. Hölzer *et al.* and Maskil & Deutsch [10,11]. The breadths of the four Lorentzian profiles used to describe the Cu $K\alpha$ emission spectrum were refined in order to assess the impact of the post-monochromator [2]. The FWHM ratios of the two pairs of profiles, the $K\alpha_{11}$ vs. the $K\alpha_{12}$ and the $K\alpha_{21}$ vs. the $K\alpha_{22}$, were constrained to those reported by Hölzer. The intensities and positions of the Cu $K\alpha_2$ line, the satellite line and the “tube tails” [12] were refined. Again, constraints were applied to positions and intensities of the $K\alpha_{21}$ and $K\alpha_{22}$ lines to preserve the overall shape as per Hölzer. A Soller slit value, constrained to be identical for both the incident and diffracted beam, using the “full” axial divergence model [13], was refined. Lastly, the analysis included a term for Lorentzian size broadening. With the exception of the size broadening term, the parameter values obtained from this analysis were specific to the IPF, and were fixed in subsequent analyses. The informational value for crystallite size reported in this certificate was obtained from this analysis.

TOPAS was used to refine the data sets individually with an FPA Rietveld analysis. The refined parameters included the scale factors, Chebyshev polynomial terms for modeling of the background, the lattice parameters, specimen displacement and attenuation terms, a Lorentzian size broadening term and structural parameters. With the NIST Python-based code, a second global refinement was set up to use the twenty data sets to obtain a single lattice parameter; the profile positions were constrained by space group symmetry and the specimen displacement and transparency terms were allowed to refine independently. The lattice parameter obtained with the NIST Python-based code and the average of the twenty values obtained from the analyses with TOPAS agreed to within ± 2 fm.

The results from the analyses using TOPAS were used to obtain the certified lattice parameters. The thermal expansion of lanthanum hexaboride as reported by Sirota *et al.* [14] was used to adjust the lattice parameter values to 22.5 °C. A statistical analysis of the data indicated that the mean of the measurements was 0.415 682 62 nm with a $k = 2$ Type A expanded uncertainty of 0.000 000 37 nm. However, a Type B uncertainty due to systematic error must be incorporated into the uncertainty bounds of the certified lattice parameter. Consideration of trends in the data used in the certification leads to an assignment of a Type B uncertainty and value stated.

Table 1. Information Values for Peak Positions Computed for SRM 660c Using Cu K α Radiation,
 $\lambda = 0.154\ 059\ 29\ \text{nm}$

<i>h</i>	<i>k</i>	<i>l</i>	2 θ , degrees
1	0	0	21.358
1	1	0	30.385
1	1	1	37.442
2	0	0	43.507
2	1	0	48.958
2	1	1	53.990
2	2	0	63.220
3	0	0	67.549
3	1	0	71.747
3	1	1	75.846
2	2	2	79.872
3	2	0	83.847
3	2	1	87.794
4	0	0	95.673
4	1	0	99.645
3	3	0	103.663
3	3	1	107.752
4	2	0	111.936
4	2	1	116.248
3	3	2	120.726
4	2	2	130.413
5	0	0	135.805
5	1	0	141.780
5	1	1	148.685

Figure 1. Typical Particle Size Distribution as Determined by Laser Scattering

REFERENCES

- [1] JCGM 100:2008; *Guide to the Expression of Uncertainty in Measurement*; (GUM 1995 with Minor Corrections), Joint Committee for Guides in Metrology (JCGM) (2008); available at http://www.bipm.org/utils/common/documents/jcgm/JCGM_100_2008_E.pdf (accessed Mar 2015); see also Taylor, B.N.; Kuyatt, C.E.; *Guidelines for Evaluating and Expressing the Uncertainty of NIST Measurement Results*; NIST Technical Note 1297; U.S. Government Printing Office: Washington, DC (1994); available at <http://www.nist.gov/pml/pubs/index.cfm> (accessed Mar 2015).
- [2] Cline, J.P.; Mendenhall, M.H.; Black, D.; Windover, D.; Henins, A.; *The Optics and Alignment of the Divergent Beam Laboratory X-ray Powder Diffractometer and its Calibration Using NIST Standard Reference Materials*; J. Res. Natl. Inst. Stand. Technol., Vol. 120, pp. 173–222 (2015).
- [3] Cheary, R.W.; Coelho, A.A.; *A Fundamental Parameters Approach to X-ray Line-Profile Fitting*; J. Appl. Cryst., Vol. 25, pp. 109–121 (1992).
- [4] Rietveld, H.M.; *Line Profiles of Neutron Powder Diffraction Peaks for Structure Refinement*; Acta Crystallogr., Vol. 22, pp. 151–152 (1967); see also Rietveld, H.M., *A Profile Refinement Method for Nuclear and Magnetic Structures*; J. Appl. Cryst., Vol. 2, pp. 65–71 (1969)
- [5] BIPM; *International System of Units (SI)*, Bureau International des Poids et Mesures; 8th ed., Sèvres, France (2006); available at http://www.bipm.org/utils/common/pdf/si_brochure_8_en.pdf (accessed Mar 2015)
- [6] SRM 660b; *Powder Line Position and Line Shape Standard for Powder Diffraction*; National Institute of Standards and Technology; U.S. Department of Commerce: Gaithersburg, MD (29 April 2010).
- [7] SRM 676a; *Alumina Internal Standard for Quantitative Analysis by X-ray Powder Diffraction*; National Institute of Standards and Technology; U.S. Department of Commerce: Gaithersburg, MD (23 April 2012).
- [8] TOPAS, *General Profile and Structure Analysis Software for Powder Diffraction Data*, version 4.2; Bruker AXS GmbH, Karlsruhe, Germany.
- [9] Mendenhall, M. H.; Mullen, K.; Cline, J. P.; *An implementation of the Fundamental Parameters Approach for Analysis of X-ray Powder Diffraction Line Profiles*; J. Res. Natl. Inst. Stand. Technol., Vol. 120, pp. 223–251 (2015).
- [10] Hölzer, G.; Fritsch, M.; Deutsch, M.; Härtwig, J.; Förster, E.; *$K\alpha_{1,2}$ and $K\beta_{1,3}$ X-Ray Emission Lines of the 3d Transition Metals*; Phys. Rev. A, Vol. 56, pp. 4554–4568 (1997).
- [11] Maskil, M.; Deutsch, M.; *X-Ray $K\alpha$ Satellites of Copper*; Phys. Rev. A, Vol. 38, pp. 3467–3472 (1988).
- [12] Bergmann, J.; Kleeberg, R.; Haase, A.; Breidenstein, B.; *Advanced Fundamental Parameters Model for Improved Profile Analysis*; In Proceedings of the 5th European Conference on Residual Stresses, Delft-Noordwijkerhout, The Netherlands, September 29-30, 1999, A.J. Böttger, R. Delhez, and E.J. Mittemeijer, Eds. Trans Tech Publications, 347–349, pp. 303–308 (2000).
- [13] Cheary, R.W.; Coelho, A.A.; *Axial Divergence in a Conventional X-Ray Powder Diffractometer I. Theoretical Foundations*, J. Appl. Cryst., Vol. 31, pp. 851–861 (1998); see also Cheary, R.W.; Coelho, A.A.; *Axial Divergence in a Conventional X-Ray Powder Diffractometer II, Implementation and Comparison with Experiment*; J. Appl. Cryst., Vol. 31, pp. 862–868 (1998).
- [14] Sirota, N.N.; Novikov, V.V.; Vinokrov, V.A.; Paderno, B.Yu.; *Temperature Dependence of Heat Capacity and Lattice Constant of Lanthanum and Samarium Hexaborides*; Phys. Solid State, Vol. 40, pp. 1856–1858 (1998).

Certificate Revision History: 29 October 2015 (Editorial changes); 10 March 2015 (Update of certified and information values, editorial changes); 20 October 2014 (Original certificate date).

Users of this SRM should ensure that the Certificate in their possession is current. This can be accomplished by contacting the SRM Program: telephone (301) 975-2200; fax (301) 948-3730; e-mail srminfo@nist.gov; or via the Internet at <http://www.nist.gov/srm>.