The PLATON/TwinRotMat Tool for Twinning Detection

Ton Spek
National Single Crystal
Service Facility,
Utrecht University,
The Netherlands.

Delft, 29-Sept-2008

Viewpoints on Twinning (I)

- Macroscopic
 - Mineralogy
 - Intergrowth
- Microscopic

- Ways of Formation
 - Deformation, Growth, Pressure, T
- Molecular level
 - Local Pseudo Symmetry

Viewpoints on Twinning (II)

- Data collection
- Processing Procedures
- Refinement Procedures
- Detection of Twinning
- Twinning Matrix

See: http://www.cryst.chem.uu.nl/lutz/twin/twin_lit.html

Twinning Symptoms

- Not all reflections fit in a single lattice
- Statistics < |E²-1|> small etc.
- Problems to solve the structure
- Poor refinement
- wR2 >> 2 * R1
- Ghost peaks at chemically impossible positions.
- High value of the second Wght parameter
- Fobs >> Fcalc for a large number of reflections
- Etc.

Twinning Matrix (I)

Non-Merohedral Twins

- Partially overlapped reciprocal lattices
- Problem now largely solved with current area detector images (CCD)
- Twinning Matrix from indexing software (Dirax, CellNow etc.)
- Adequate integration software (HKLF 5)

Twinning Matrix (II)

(Pseudo)-Merohedral Twins:

- Overlapping Lattices
 (Lattice symmetry >> Symmetry of the Structure)
- Symmetry elements of the lattice but not of the structure are possible twinning laws.
- Coset Decomposition
 - → Possible Twin laws to be tested H.D.Flack (1987). J. Appl. Cryst. A43, 564-568.

Twinning Matrix (III)

Diagnostic analysis of Fo/Fc CIF

- ROTAX (Simon Parsons & B. Gould)
 Lists possible twin laws from analysis of poorly fitting reflections with Fobs >> Fcalc in .fcf
 Cooper et al., (2002). J.Appl.Cryst., 35, 168-174
- PLATON/TwinRotMat
- Automatically lists the applicable twin law(s) + predicted BASF & R-drop(s)(from .cif & .fcf data)

TwinRotMat Example (I)

- Study of the structure of cyclohexanone oxime. (ZZZVPO)
- Originally published as disordered in P3
 with R = 9.25 %.(Acta Cryst. (2001),B57,705)
- But no signs of disorder in the diffraction data.
- Alternative not disordered solution in Space Group P-3.
- Refinement with three independent oxime molecules converged to an unsatisfactorily R= 20%. ORTEP →

TwinRotMat Example (II)

- Noisy difference map etc.
- H's on O not found
- Twinning?
- Run PLATON/TwinRotMat on the CIF/FCF of the converged R = 20% model.

(SHELXL) ez2088.hkl [NO-DIRC] (1): I

<u>Browser –</u> HLL

Exit

SAVE-InstrS

ENTRY-LIST

MenuActive

TwinRotMat Example (III)

- Result: (shown in next slide).
- Twin law with an estimate of the twinning fraction and the estimated drop in R-value when applied
- Note:
 - Green entries indicate significant R-drop

TwinRotMat Example (IV)

 An HKLF5 file can be generated by clicking on 'HKLF5-gener' after selecting the matrices to be used.

or

- TWIN/BASF refinement with the proposed matrix.
- Display the overlap of the two lattices related by the twin law (2-fold axis parallel to c) as viewed down the c-axes.

_ - X

End

Ideas behind the Algorithm

- Reflections effected by twinning show-up in the least-squares refinement with F(obs) >> F(calc)
- Overlapping reflections necessarily have the same Theta value within a certain tolerance.
- Generate a list of implied possible twin axes based on the above observations.
- Test each proposed twin law for its effect on R.

Possible Twin Axis

What about trillings?

Example: $[PrFe(CN)_6(H_2O)_2].2H_2O$ Langer et al. (2004). Acta Cryst., C60,1104.

Space group Cmcm (R-int = 0.15) Pseudo hexagonal (R-int = 0.16) Refinement (via model in P21 etc.) in Cmcm with TWIN -.5 .5 0 -1.5 -.5 0 0 0 1 3 R = 0.017, wR2 = 0.039Fractions: 0.6, 0.2, 0.2

TwinRotMat Analysis

- Starting model is the published structure in Cmcm without twinning.
- R = 0.15, wR2 = 0.37
- Large residual density peaks.
- TwinRotMat →

000 X P.L.A.T.O.N TwinRotMat

1 3

Analysis of Fo/Fc Data for Unaccounted (Non)Merohedral Twinning for: I

Cell: 0.71073 7.492 12.929 13.790 90.00 90.00 90.00 Spgr: Cmcm Criteria: DeltaI/SigmaI .GT. 4.0, DeltaTheta 0.10 Deg., NselMin = 50

1408, N(selected) = 50, IndMax = 5, CrltI = 0.1, CrltT = 0.10 N(refl) =

2-axls (0) [1 1 0], Angle () [] = 0.18 Deg, Freg = (-0.497)0.503 0.0001 (h1) (h2) Nr Overlap = 1381(1.497 0.497 -0.000) * (k1) = (k2)BASF = 0.30DEL-R =-0.110 (-0.000-0.000 -1.0001 (L1) (12) 0], Angle () [] = 0.18 Deg, Freq = 2-axls (1 3 0) [(-0.503)0.501 0.0001 (h1) (h2) Nr Overlap = 1381 (1.492 0.503 0.000) * (k1) = (k2)BASF = 0.30(-0.000(L1) DEL-R =-0.110 0.000 -1.0001(12) 2-axls (1 -3 1 -1 0], Angle () [] = 0.18 Deg, Freq = Coordinates (-0.497)-0.503 -0.0001 (h2) (h1) Nr Overlap = 1297

(-1.497)0.497 -0.000) * (k1) = (k2) BASF = 0.40(0.000 0.000 -1.0001 (L1) (12) DEL-R =-0.093 2-axls (1 -1 0], Angle () [] = 0.18 Deg, Freq = 50

PLATON-Sep Fc from Coord (-0.503)-0.501-0.0001 (h2) (h1) (-1.492)0.503 -0.000) * (k1) = (k2)(0.000 0.000 -1.0001(L1) ((2)

C m c mR = 0.02 Nr Overlap = 1281

BASF = 0.40DEL-R = -0.092

Exit

End

[wRoMt MENU

NRefSelMin DeltaI/SigI √axIndexUVW

DeltaTheta

FullListing

EPS-TwinLaw

DspTwinMat1

DspTwinMat2 DspTwinMat3

DspTwinMat4

EPS-TwinLat Resolution>

IcalFromFCF

Zone-H,K,L

RacemicTwin

SelectTMat2

SelectTMat4

HKLF5-CritI

HKLF5-CritT

HKLF5-Gener

Down

INSTRUCTION INPUT via KEYBOARD or LEFT-MOUSE-CLICKS (HELP with RIGHT CLICKS)

- (240908

28 15:25:17 2008

HKLF 5 Generation

- Use the two rotations about the proposed direct lattice directions [1 1 0] & [1 –1 0]
 They have a slightly better overlap than the corresponding reciprocal lattice directions [1 3 0]* & [1 –3 0]*
- See overlap in reciprocal space →

Refinement Results

- Based on HKLF5 file with two matrices
- R = 0.02
- Twin parts 0.6, 0.2, 0.2
- Thus equivalent with the thrilling description.

FCF-VALIDATION

Forthcoming:

Automatic twinning detection as part of the IUCr CheckCif procedure

- Detection of ignored twinning
- Detection of Applied Twinning Correction without being reported
 (Already available via PLATON/Check)

Example of Unreported Twinning (I)

- Sadiq-ur-Rehman et al. (2008). Acta Cryst. E64, e26 & (2007). E63, m2329.
- Sn₃(CH₃)₉Cl(NO₃) reinterpreted as Sn₃(CH₃)₉Cl(CO₃)
- But: Still no mention of twinning! In the paper nor in the CIF (although a correction for twinning was applied)
- No CIF datanames defined yet for twinning
- CIF/FCF Validation → ALERT

Example of Unreported Twinning (II)

```
Check for Unaccounted Twinning with the TwinRotMat Algorithm - N(selec) =
 50
Note: This Analysis is Based on Fc calculated from Coordinates in the CIF.
 50
 0 -1 0], Angle () [] = 0.00 Deg, Freq =
2-axis (
 1 -2
 1 (0
 Nr Overlap =
 1282
(-1.000)
 -1.000
 -0.000)
 (h1)
 (h2)
 0.40
 0.000) * (k1) = (k2)
 BASF =
( 0.000
 1.000
 DEL-R = -0.137
( 0.000
 0.000
 -1.000)
 (11)
 (12)
 1 ], Angle () [] = 0.00 Deg, Freq =
 53
2-axis (
 -0.000
 -0.000)
 (h1)
 (h2)
 Nr Overlap =
 435
(-1.000)
 0.21
 0.000) * (k1) = (k2)
 BASF =
( 0.000
 -1.000
 DEL-R = -0.017
 (11)
 (12)
( 0.000
 0.000
 1.000)
```

Check for Unaccounted Twinning with the TwinRotMat Algorithm - N(selec) = 50

Note: This Analysis is Based on Fc Taken from Fo/Fc File

No Applicable Twin Law(s) Detected from Fo/Fc Analysis-or already accounted for

Residual Problems

Getting a Preliminary Model from

- a (pseudo-)merohedrally twinned dataset
- Integrated data corresponding to a larger twin lattice rather than the smaller lattice of the structure (e.g. oC <-> mP)
 - (Sometimes, but not always showing non space group extinctions)

Concluding Remarks

TwinRotMat

- Points to the effective twin laws to be included in the structure refinement given a partially refined structure model
- Offers a diagnostic tool for possibly missed twinning as part crystal structure validation
- Nowadays possibly less important for the detection of non-merohedral twinning (CCD) (But cases of missed non-merohedral twinning still arrive for publication)

Additional Info

http://www.cryst.chem.uu.nl (including a copy of this powerpoint presentation)

Thanks

for your attention !!