Temperature-Jump 2D NMR Spectroscopy in Crystalline Solids: A Technique for Correlating Molecular Reorientation across the Phase Boundaries of an Order—Disorder Lattice

R. Fu, † A. N. Klymachyov, ‡ G. Bodenhausen, § and N. S. Dalal*, †, ‡

Center for Interdisciplinary Magnetic Resonance, National High Magnetic Field Laboratory, Department of Chemistry, Florida State University, 1800 East Paul Dirac Drive, Tallahassee, Florida 32310, and Départment de Chimie, Ecole Normale Supérieure, 24 Rue Lhomond, 75231 Paris Cedex 05, France

Received: July 24, 1998

We describe a two-dimensional high-resolution solid-state NMR methodology for correlating the dynamics of molecular rearrangements around the critical points of equilibrium phase transitions in molecular solids. It combines the techniques of temperature-jump and two-dimensional (2D) NMR spectroscopy. The two spectral dimensions are the isotropic chemical shifts at different sample temperatures. The technique is illustrated by elucidating the dynamic rearrangement of the C_4O_4 units of squaric acid ($H_2C_4O_4$) in relationship to the mechanism of its antiferroelectric phase transition at $T_N \sim 373$ K. These results clarify the apparent discrepancy between the conclusions derived earlier from NMR, X-ray, and Raman and neutron scattering studies. They were a direct consequence of the significant enhancement in the NMR spectral resolution through this technique, which thus might prove to be a significant new aid in understanding the mechanisms of phase transitions in molecular solids.

Introduction

High-resolution solid-state NMR is becoming an important technique for probing the molecular mechanism of cooperative phenomena such as ferroelectric phase transitions.¹ There is, however, an everlasting quest for enhancement in the spectral resolution, since the transitions seem to involve rather minute changes in molecular structure and dynamics that could remain undetected in NMR measurements in solids. NMR studies of the antiferroelectric phase transition in squaric acid $(H_2C_4O_4)^{2,3}$ the crystal structure of which is shown in Figure 1, at its transition temperature $T_{\rm N}$ (~373 K) provide an illustrative case. At $T < T_N$, high-resolution NMR measurements on single crystals of H₂C₄O₄ suggested²⁻⁵ a regular trapezoidal shape for the C₄O₄ fragment, while earlier X-ray and neutron diffraction studies^{6,7} had established an irregular trapezoidal geometry for this moiety. This discrepancy was recently shown to be related to the lack of spectral resolution in earlier NMR measurements. Our recent NMR measurements with improved resolution, obtained by using single crystals in combination with magic angle spinning, 8,9 clearly supported the X-ray results: each of the four carbons of the C₄O₄ unit exhibited a different isotropic chemical shift (cf. Figure 2b), compatible with an irregular trapezoidal carbon framework.^{6,7} However, at temperatures close to T_N , the ¹³C NMR line shapes exhibited additional, poorly resolved splitting. Moreover, in a temperature range of about 3 K around T_N , a new (central) peak emerged near the center of the spectrum (cf. Figure 2c), essentially at the position expected for motional narrowing of all the four peaks (cf. Figure 2d).^{4,5,8,9} Interestingly, the shape of this peak appeared to be more complex than a simple Lorentzian expected for a fast


Figure 1. Crystal structure of squaric acid^{6,7} in (a) low-temperature (antiferroelectric) and (b) high-temperature (paraelectric) phases. The unique axis b is perpendicular to the C_4O_4 plane. The hydrogen bonds are indicated by dashed lines.

exchange process.^{8,9} It has thus not been possible to ascertain the origin of these unusual NMR line shapes. It was also apparent that a further enhancement in spectral dispersion would be helpful, thus providing the main impetus for the present study.

In the present work, we used a two-dimensional (2D) NMR technique 10,11 that combines a temperature-jump with 2D exchange NMR spectroscopy. 12 The two domains utilized are the isotropic chemical shifts $\delta_{\rm iso}$ at different sample temperatures (T) as measured by a standard cross-polarization technique 13 combined with magic angle spinning (CPMAS). One of the temperatures is selected to be in the low-temperature (antiferroelectric) phase while the other one is in the vicinity of the phase transition temperature, $T_{\rm N}$. In the case of squaric acid, our results show that the technique significantly enhances the spectral dispersion in the vicinity of structural phase transition and has thus led to an enhanced understanding of the transition mechanism.

[†] National High Magnetic Field Laboratory, FSU.

Department of Chemistry, FSU.

[§] Ecole Normale Supérieure.


Figure 2. Squaric acid and its ¹³C CPMAS NMR spectra at different temperatures. (a) Molecular structure of squaric acid. (b) Spectrum obtained at 303 K (antiferroelectric phase) where all four peaks are well-resolved. The peak assignment suggested by Klymachyov and Dalal⁹ is as follows: $\sigma(C_1) = 187.0$ ppm, $\sigma(C_2) = 187.7$ ppm, $\sigma(C_3)$ = 194.3 ppm, and $\sigma(C_4)$ = 193.9 ppm. (c) Spectrum recorded at 372 K where an additional central peak appears in the vicinity of phase transition. (d) Spectrum taken at 374 K in the paraelectric phase.

Materials and Methodology

Squaric acid was purchased from Aldrich, and the single crystal was grown by slow evaporation of an aqueous solution. Squaric acid was selected for several reasons. First, the molecular basis of its antiferroelectric behavior is not well understood, despite over two decades of theoretical and experimental studies.^{2–5,8,9} Further investigation is worthwhile because squaric acid is considered to be a good model for understanding the many unusual structural and dynamic aspects of hydrogen-bonded systems. Second, as pointed out earlier, this compound has been well investigated by solid-state NMR techniques,²⁻⁵ but the spectral line shapes (cf. Figure 2b), particularly in the vicinity of its phase transition, are known to be complex and not well understood.

The NMR experiments were carried out on a Bruker DMX-300 spectrometer ($B_0 = 7$ T) with Larmor frequencies of 75 MHz for 13 C and 300 MHz for protons. A small ($\sim 3 \times 3 \times 3$ mm³) single crystal of squaric acid, spinning at 6 kHz about the magic angle, was used to enhance the spectral resolution.^{8,9} The sample temperature was controlled by a variable temperature unit BVT-2000 to within 0.1 K. Temperature jumping was accomplished with the same unit.

The pulse sequence used is shown in Figure 3. In the preparation period, the sample temperature is stabilized at $T^{(1)}$, which corresponds to the low-temperature phase. After enhancement by cross-polarization, the ¹³C magnetization evolves during the evolution period t_1 . A 90° pulse is applied to restore the ¹³C magnetization along the z axis before the mixing period


Figure 3. Pulse sequence for temperature-jump 2D NMR experiment. See the text for details.


Figure 4. A typical ¹³C CPMAS temperature-jump 2D spectrum of squaric acid, where the temperature in the t_1 domain was stabilized at $T^{(1)} = 363$ K while the temperature in the t_2 domain was about 371 K. The mixing time was 35 s to allow temperature jump. The spectrum was recorded with 64 × 256 data points on a Bruker DMX 300 spectrometer. For each t_1 increment, 32 scans were accumulated. The recycle time was 10 min to allow for stabilizing the $T^{(1)}$.

 $\tau_{\rm m}$, during which the temperature is jumped from $T^{(1)}$ to $T^{(2)}$. The NMR signal at $T^{(2)}$, which corresponds to the hightemperature phase, is recorded in the detection period t_2 after a second 90° pulse. Proton decoupling14 is applied during the evolution period t_1 and the detection period t_2 . It is worthwhile to note that the temperature-jump rate during the mixing time $au_{\rm m}$ is critical, depending upon the spin-lattice relaxation time (T_1) of the spins under investigation. With the use of pulsed microwaves, 15-17 one can increase the temperature-jump rate and thus be able to observe rapid phase changes between isotropic and anisotropic phases in liquid crystals. In the case of squaric acid, the ¹³C relaxation time is about 80 min; ¹⁸ thus, no special heating device was needed for the temperature-jump studies.

Results and Discussion

Figure 4 shows a typical 2D spectrum obtained by jumping the sample temperature between $T^{(1)}$ and $T^{(2)}$. The spectrum shows the correlation of the ¹³C signals at these two temperatures. $T^{(1)}$ is 363 K, corresponding to the antiferroelectric phase,

while $T^{(2)} = 371$ K where both phases coexist (cf. Figure 2c). The middle peaks around 191 ppm in the ω_2 domain, labeled C_1' , C_2' , C_3' , and C_4' , originate from C_1 , C_2 , C_3 , and C_4 , respectively, as indicated by the solid horizontal lines. The projection of these peaks on the ω_2 domain corresponds to the central peak in Figure 2c. The positions of the middle peaks are highlighted by the dashed vertical lines in Figure 4. The chemical shift difference between C_1' and C_2' is only 0.1 ppm, while that between C_3 and C_4 is even smaller, but the resolution was good enough to render them distinguishable. This result implies a multiple structure of the central peak in Figure 2c, in contrast to the many earlier NMR studies wherein this peak was considered to be a single, exchange-narrowed Lorentzian signal.^{2–5,8,9,18,19} It can thus be noted that even for the CPMAS experiment, 2D spectroscopy with temperature jump leads to a substantial enhancement in the spectral dispersion.

An important point to be noted from Figure 4 is that the horizontal lines, which are drawn to indicate the centers of the C_1' and C_2' peaks, do not pass through the positions (maximum intensities) of the C_1 and C_2 peaks. Although less clear, this appears also to be the case for C_3' and C_4' in relationship to C_3 and C₄. These results imply that C₁' and C₂' emerge from parts, rather than from the whole, of the C₁ and C₂ peaks. From this observation we can conclude that the C_1 and C_2 peaks must result from a superposition of at least two types of clusters, only a fraction of which is dynamic and contributes to C₁' and C₂'. Similarly, C₃' and C₄' can be considered to originate from only a part of C_3 and C_4 . These data suggest that as the temperature approaches T_N , the low-temperature long-range ordered antiferroelectric domains start to fragment and lead to small disordered local regions. Above T_N , the middle peaks remain the only feature in the spectrum (cf. Figure 2d), implying that now all the ordered microdomains (represented by C_1 , C_2 , C₃, and C₄) have changed into a nonordered, paraelectric structure.

These results help explain a long-standing controversy in the literature on the molecular model of squaric acid in its hightemperature, paraelectric phase. As mentioned in the Introduction, the earlier high-resolution NMR measurements utilizing static single crystals had indicated²⁻⁵ that, in its high-temperature phase, the structure of squaric acid was a time-averaged form of a regular trapezoid as depicted in Figure 5a. This structure has a D_{2h} symmetry. On the other hand, NQR¹⁹ and neutron as well as Raman scattering²⁰ measurements demonstrated that, at several degrees above the T_N , the site symmetry was C_s . These data thus indicated that the molecular structure in the hightemperature phase was a time average between irregular trapezoidal shapes, as depicted in Figure 5b. As discussed above, the higher resolution possible with the 2D NMR spectroscopy in the present study enables us to detect the fine structure in the time-averaged NMR spectra in the hightemperature phase, thereby demonstrating that the molecular structure in this phase is indeed the time average of the structures shown in Figure 5b, and not Figure 5a. Our results thus support the NQR¹⁹ and scattering data,²⁰ thereby resolving the abovementioned controversy between the results obtained from various techniques. Studies are under progress in utilizing these data to arrive at a detailed model of the proton dynamics around the phase transition.

Conclusions

This study describes a temperature-jump 2D technique that enhances the spectral dispersion in high-resolution NMR spectra in the vicinity of a solid-solid-phase transition. Earlier studies


Figure 5. Possible structures of the high-temperature forms of squaric acid: (a) regular trapezoid and (b) irregular trapezoid. The H's are omitted for the sake of clarity. The present study supports the geometrical form represented in (b).

of the temperature-jump NMR technique include those by Naito, Akasaka, and their co-workers, 10,11,15-17 Haw and co-workers, 21 and Gullion and Conradi.²² Naito et al. investigated the correlation of signals in the nematic to isotropic phase of liquid crystals. Haw and co-workers used a laser pulse to investigate the correlation of signals from the solid and melted phases of camphor. Gullion and Conradi investigated the twisting of molecular sites in a phase transition of p-terphenyl, though not by a standard 2D technique. To our knowledge, the present study is the first application of the temperature-jump 2D NMR technique to a solid-solid-phase transition. It is demonstrated that the technique enables one to correlate molecular reorientation across a solid-solid-phase boundary. In the case of squaric acid, it has enabled us to explain long-standing discrepancies between NMR, Raman scattering and neutron scattering, and X-ray diffraction techniques. This methodology may thus lead to an enhanced understanding of the molecular mechanism of the order-disorder behavior of molecular solids.

Acknowledgment. This research was supported in part by the National Science Foundation.

References and Notes

- (1) Blinc, R.; Zeks, B. Ferroelectrics 1987, 72, 193.
- (2) Mehring, M.; Suwelack, D. Phys. Rev. Lett. 1979, 42, 317.
- (3) Mehring, M.; Becker, J. D. Phys. Rev. Lett. 1981, 47, 366.
- (4) Suwelack, D.; Mehring, M. Solid State Commun. 1980, 33, 207.
- (5) Becker, J. D.; Suwelack, D.; Mehring, M. Solid State Commun. 1978, 25, 1145.
 - (6) Semmingsen, D. Tetrahedron Lett. 1973, 11, 807.
- (7) Wang, Y.; Stucky, G. D.; Williams, J. M. J. Chem. Soc., Perkin Trans. 2 1974, 35.
- (8) Klymachyov, A. N.; Dalal, N. S. Solid State Nucl. Magn. Reson. 1996, 7, 127.
 - (9) Klymachyov, A. N.; Dalal, N. S. Z. Phys. 1997, B104, 651.
- (10) Naito, A.; Imanri, M.; Akasaka, K. J. Magn. Reson. 1990, 87, 429.
- (11) Akasaka, K.; Naito, A.; Imanari, M. J. Am. Chem. Soc. 1991, 113, 4688.
- (12) Ernst, R. R.; Bodenhausen, G.; Wokaun, A. *Principles of Nuclear Magnetic Resonance in One and Two Dimensions*; Clarendon Press: Oxford, 1987.
- (13) Pines, A.; Gibby, M. G.; Waugh, J. S. J. Chem. Phys. 1973, 59, 569.
- (14) Bennett, A. E.; Rienstra, C. M.; Auger, M.; Lakshmi, K. V.; Griffin, R. G. J. Chem. Phys. 1995, 103, 6951.

- (15) Naito, A.; Imanari, M.; Akasaka, K. J. Magn. Reson. 1991, 92, 85.
- (16) Naito, A.; Imanari, M.; Akasaka, K. J. Chem. Phys. 1996, 105,
- (17) Akasaka, K.; Kimura, M.; Naito, A.; Kawahara, H.; Imanari, M. J. Phys. Chem. 1995, 99, 9523.
 - (18) Fischer, G.; Peterson, J.; Michel, M. Z. Z. Phys. 1987, B67, 387.
- (19) Seliger, J.; Zager, V.; Blinc, R. J. Magn. Reson. 1984, 58, 359.
 (20) Samuelsen, E. J.; Buchenau, U.; Dieter, M.; Ehrhardt, K.; Fjar, E.;
 Grimm, H. Phys. Scr. 1982, 25, 685.
- (21) Ferguson, D. B.; Krawietz, T. R.; Haw, J. F. Chem. Phys. Lett. **1994**, 229, 71.
 - (22) Gullion, T.; Conradi, M. S. Phys. Rev. B 1984, 30, 1133.