

Correction to "Determination of Chain Flip Rates in Poly(ethylene) Crystallites by Solid-State Low-Field ¹H NMR for Two Different Sample Morphologies"

R. Bärenwald, Y. Champouret, K. Saalwächter,* and K. Schäler*

J. Phys. Chem. B 2012, 116 (43), 13089-13097. DOI: 10.1021/jp3061625

In our previous publication, we used a log-normal distribution of correlation times

$$p(\ln \tau_{c}, \mu, \sigma) = \frac{1}{\sqrt{2\pi}\sigma} \exp\{-(\ln \tau_{c} - \mu)^{2}/(2\sigma^{2})\}$$
 (1)

where

$$\mu = \langle \ln \tau_c \rangle \tag{2}$$

to describe the monomer jump motion within poly(ethylene) crystallites. This local process mediates the well-known, mechanically active large-scale intracrystalline chain transport. We performed ¹H NMR magic-sandwich echo decay experiments for the crystalline signal as obtained by decomposition of the free-induction decay (FID) and fitted the data taken as a function of pulse sequence time $t_{\rm seq}$ via a numerical integral over eq 1 multiplied by a theoretical expression $S_{\text{MSE}}(t_{\text{sec.}})$

$$S_{\rm MSE}^{\rm distr} = \int_0^\infty p(\ln \tau_{\rm c},\,\mu,\,\sigma) S_{\rm MSE}(t_{\rm seq},\,\Delta M_2^{\rm dyn},\,\tau_{\rm c}) \;{\rm d} \ln \tau_{\rm c} \eqno(3$$

Equations 1 and 3 correct eqs 6 and 7 of our paper in that an integration on an $\ln \tau_c$ scale is strongly advised. Our implementation of the corresponding integral (linear in τ_c but with increasing interval length in order to cover large τ_c) was subject to numerical inaccuracies related to the upper $\tau_{\rm c}$ limit. Here, we correct the associated, in fact not too large, errors, implementing the integral by a summation over 50 values of $\ln \tau_c$ ranging from -3 to 3 standard deviations σ . The latter roughly corresponds to the overall distribution width in decades.

Much more importantly, we have relied upon a mathematically correct but physically unreasonable quantity for the average correlation time, i.e., the arithmetic average (mean) of the log-normal distribution on a linear τ_c scale, $\langle \tau_c \rangle = \exp{\{\mu + \}}$ $\sigma^2/2$. This value is highly unsuitable, as it is heavily biased toward the high- τ_c end of the distribution if σ is significantly larger than 1, corresponding to >1 decade wide distributions. A more feasible average is taken on a logarithmic scale

$$\overline{\tau}_{c} = \exp\{\langle \ln \tau_{c} \rangle\} = \exp\{\mu\} \tag{4}$$

which corresponds to the median of the distribution rather than the mean and corrects eq 8 of the paper. This suitable definition of an average has been common practice in several, but certainly not all, NMR studies of polymers² or small molecules^{3,4} approaching the glass transition, where wide distributions are common. It better reflects the behavior of the majority of ensemble members.

Figure 1. Corrected Arrhenius plot of the jump rates $\overline{k} = 1/(2\overline{\tau}_s)$ for the different PE samples in comparison with literature data. The thick lines visualize the results from the variable-temperature fitting.

Our second and more reliable approach to data treatment consisted of simultaneous fitting of temperature-dependent data, which is implemented by combination of eq 3 with the Arrhenius law

$$\mu(T) = \ln \tau_{\rm c}^0 + \frac{E_{\rm a}}{RT} \tag{5}$$

The overall fitting quality of raw data by the two approaches, Figures 6 and 9 of the paper, respectively, does not change visibly, so we refrain from showing updated plots. Some of the fitted parameters, however, change appreciably, so Figure 1 and Table 1 show corrected versions of Figure 8 and Table 1 of the paper, respectively. In Figure 1, we now also include lines corresponding to the activation parameters obtained from fitting data at variable T (second approach), which were only listed in the table and not visualized in the paper. They provide a better comparison of the two approaches than just the tabulated values.

We observe that the major conclusions of the paper do not change, mainly because the distribution widths σ found for most samples are not too different, varying between about 1 and 1.5 decades. Nevertheless, the results now demonstrate that the reactor powder samples show, in the lower temperature range, a trend toward somewhat faster monomer flips in the crystallites. This is in fact more in line with the previous observations by Yao et al.,5 who observed significantly (a factor >10) faster long-range intracrystalline chain diffusion in an adjacent-reentry dominated solution-grown UHMWPE sample

Published: October 20, 2014

Table 1. Corrected Comparison of Results from Different Methods of Data Analysis

	melt-cryst. PE	PE reactor powder, $M_{\rm w} \sim 750~{\rm kg/mol}$	PE reactor powder, $M_{\rm w} \sim 5000$ kg/mol
		Analysis of $I_c(t_{\text{seq}}) _{T=\text{const}}$	
$\Delta M_2^{ m dyn}~({ m kHz}^2)$	6700	6700 ± 800	6700
σ (kHz ²)	1.57	1.57 ± 0.23	1.57
E_a (kJ·mol ⁻¹)	97 ± 45	80 ± 17	73 ± 19
$\log[au_{ m c}^0({ m s})]$	-18.1 ± 6.4	-15.5 ± 2.3	-14.5 ± 2.8
		Analysis of $I_c(T) _{t_{\text{seq}}=\text{const}}$	
$\Delta M_2^{ m dyn}~({ m kHz}^2)$	5720 ± 590	6010 ± 360	6610 ± 430
$\sigma (\mathrm{kHz^2})$	1.13 ± 0.22	1.31 ± 0.10	1.51 ± 0.10
E_a (kJ·mol ⁻¹)	114 ± 7	77.5 ± 2.2	73.5 ± 2.2
$\log[\tau_{\rm c}^0({ m s})]$	-20.7 ± 1.0	-15.32 ± 0.32	-14.73 ± 0.32

as compared to a melt-crystallized counterpart. The reactor powders are likely less ideal and therefore do not exhibit a correspondingly accelerated jump process. We note, however, that the comparison with literature data in Figure 1 reveals that it is the melt-crystallized sample of Yao et al. which deviates significantly downward from all other shown literature examples of melt-crystallized (UHMW)PE samples.^{6–8}

REFERENCES

- (1) Bärenwald, R.; Champouret, Y.; Saalwächter, K.; Schäler, K. Determination of Chain Flip Rates in Poly(ethylene) Crystallites by Solid-State Low-Field ¹H NMR for Two Different Sample Morphologies. *J. Phys. Chem. B* **2012**, *116*, 13089–13097.
- (2) Schaefer, D.; Spiess, H. W. Two-dimensional Exchange Nuclear Magnetic Resonance of Powder Samples. IV. Distribution of Correlation Times and Line Shapes in the Intermediate Dynamic Range. J. Chem. Phys. 1992, 97, 7944—7954.
- (3) Vogel, M.; Brinkmann, C.; Eckert, H.; Heuer, A. Silver Dynamics In silver Iodide/Silver Phosphate Glasses Studied by Multi-Dimensional ¹⁰⁹Ag NMR. *Phys. Chem. Chem. Phys.* **2002**, *4*, 3237–3245.
- (4) Sauer, D.; Schuster, B.; Rosenstihl, M.; Schneider, S.; Talluto, V.; Walther, T.; Blochowicz, T.; Stün, B.; Vogel, M. Dynamics of Water-Alcohol Mixtures: Insights from Nuclear Magnetic Resonance, Broadband Dielectric Spectroscopy, and Triplet Solvation Dynamics. *J. Chem. Phys.* **2014**, *140*, 114503.
- (5) Yao, Y. F.; Graf, R.; Spiess, H. W.; Lippits, D. R.; Rastogi, S. Morphological Differences in Semicrystalline Polymers: Implications for Local Dynamics and Chain Diffusion. *Phys. Rev. E* **2007**, *76*, 060801(R).
- (6) Schmidt-Rohr, K.; Spiess, H. W. Chain Diffusion between Crystalline and Amorphous Regions in Polyethylene Detected by 2D Exchange ¹³C NMR. *Macromolecules* **1991**, *24*, 5288–5293.
- (7) Hu, W.-G.; Boeffel, C.; Schmidt-Rohr, K. Chain Flips in Polyethylene Crystallites and Fibers Characterized by Dipolar ¹³C NMR. *Macromolecules* **1999**, 32, 1611–1619.
- (8) Hu, W.-G.; Boeffel, C.; Schmidt-Rohr, K. Chain Flips in Polyethylene Crystallites and Fibers Characterized by Dipolar ¹³C NMR (Correction). *Macromolecules* **1999**, 32, 1714.