Through-Bond Indirect and Through-Space Direct Dipolar Coupling ^{31}P MAS NMR Constraints for Spectral Assignment in the Cubic $3 \times 3 \times 3$ Superstructure of TiP₂O₇

Xavier Helluy,† Claire Marichal,‡ and Angelika Sebald*,§

Department of Pharmaceutical Sciences, Preformulation/Physical Analysis, Aventis Pharma, Research Center of Vitry-Alfortville, F-94403 Vitry sur Seine Cedex, France, Laboratoire de Matériaux Minéraux, 3 rue Alfred Werner, F-68093 Mulhouse Cedex, France, and Bayerisches Geoinstitut, Universität Bayreuth, D-95440 Bayreuth, Germany

Received: October 12, 1999; In Final Form: January 20, 2000

A ^{31}P solid-state NMR study of TiP_2O_7 is reported. The combined constraints from one-dimensional ^{31}P MAS NMR experiments and from ^{31}P 2D MAS NMR experiments probing through-bond P-O-P connectivities via homonuclear J coupling interactions (TOBSY experiments), positively identify the cubic space group $Pa\bar{3}$ with a $3\times 3\times 3$ superstructure. Additional ^{31}P 2D MAS NMR experiments, probing spatial connectivities between phosphorus sites via homonuclear dipolar coupling interactions (^{31}P single-quantum—double-quantum correlation MAS NMR experiments), subsequently lead to complete assignment of the 11 distinct crystallographic P sites in the structure of TiP_2O_7 to the corresponding eight resolved resonances in ^{31}P MAS NMR spectra of TiP_2O_7 , while ^{31}P RIL ZQT and C7 DQT MAS NMR experiments confirm that TiP_2O_7 and the cubic phase of SiP_2O_7 are isostructural.

Introduction

Subtle aspects of the solid-state structures of crystalline pyrophosphate phases $M^{IV}P_2O_7$ with, e.g., M = Si, Ti, Zr have repeatedly been discussed in relation to the unusual physical properties (e.g., negative thermal expansion coefficients) of these and similar vanadate phases. 1-7 Although phases MIVP₂O₇ crystallize in several different structures, the cubic polymorph is based on a particularly simple arrangement of corner-sharing MO₆ octahedra and P₂O₇ groups. In the ideal cubic structure all P₂O₇⁴⁻ units would have to be present as linear P-O-P moieties for reasons of symmetry. It has been argued that linear P-O-P bonding arrangements in pyrophosphates are energetically less favorable than bent P-O-P arrangements with P-O-P bond angles of ca. 145°. Linear P-O-P pyrophosphate units in M^{IV}P₂O₇ phases are partially or completely avoided by distortion of the ideal cubic structure. This distortion, in the form of rotation of the constituent polyhedra, results in a $3 \times 3 \times 3$ superstructure. Although the diffraction evidence for the size of the supercell is unambiguous, the superstructure reflections are generally of low intensity and thus the true structure, including the choice of space group, is less well established. The crystal structure of the cubic phase of SiP₂O₇ with a $3 \times 3 \times 3$ superstructure, based on single-crystal X-ray diffraction data and refinement involving presumed interatomic distances, has been reported⁸ in space group $Pa\overline{3}$. An analogous study of TiP₂O₇ based on powder X-ray diffraction data led to an isostructural arrangement.² Figure 1 shows a section of the M^{IV}P₂O₇ superstructure, illustrating how fairly small rotations from the ideal substructure result in the cubic $3 \times 3 \times 3$ superstructure. The phosphate tetrahedra pairwise share a bridging oxygen atom to form individual $P_2O_7^{4-}$ units. There

§ Universität Bayreuth.

are six crystallographically distinct P₂O₇⁴⁻ units in the asymmetric unit. Following Tillmann's numbering scheme for the various crystallographic sites,8 the pairwise connected phosphorus sites in the structure are P1-O-P8, P2-O-P7, P3-O-P4, P5-O-P6, P9-O-P11, and P10-O-P10. The pyrophosphate units P1-O-P8, P2-O-P7, P3-O-P4, and P5-O-P6 (all these P sites have a relative abundance 3 in the unit cell) feature P-O-P bond angles of ca. 145 $^{\circ}$. The cubic 3 \times 3×3 superstructure of space group $Pa\bar{3}$ requires the presence of two further special types of P₂O₇⁴⁻ units. Both special P₂O₇⁴⁻ units must reside on proper axes of 3-fold symmetry and thus enforce linear P-O-P arrangements for these two pyrophosphate units, P9-O-P11 and P10-O-P10 (these special three P sites have a relative abundance 1 in the unit cell). In addition to this linearity requirement, the bridging oxygen atom of the P10-O-P10 unit must be located on a center of inversion

In the following we will inspect how the three-dimensional arrangement of $P_2O_7^{4-}$ units in the TiP_2O_7 structure is reflected in various one- and two-dimensional ^{31}P MAS NMR experiments. We will explore how experimental ^{31}P MAS NMR evidence may independently discriminate for or against a particular space-group symmetry, and to which extent ^{31}P resonances may unambiguously be assigned to specific P sites in the TiP_2O_7 structure. Our investigation considers ^{31}P MAS NMR constraints derived from through-bond connectivities via homonuclear J coupling interactions 9 as well as through-space connectivities revealed by different homonuclear dipolar recoupling experiments. 10,11 We compare the ^{31}P MAS NMR properties of the isostructural phases TiP_2O_7 and SiP_2O_7 .

Experimental Section

Compounds. Our samples of TiP_2O_7 and SiP_2O_7 were donated by R. Glaum, Giessen. The purity of the samples was checked by powder X-ray diffraction.

^{*} Corresponding author; angelika.sebald@uni-bayreuth.de.

Aventis Pharma.

Laboratoire de Matériaux Minéraux.

Figure 1. Schematic representation of a partial view of the $M^{IV}P_2O_7$ structure in the cubic $3 \times 3 \times 3$ superstructure of space group $Pa\bar{3}$; adapted from Figure 2 in ref 8.

NMR Experiments. ³¹P MAS NMR experiments were carried out at room temperature on Bruker MSL 200, MSL 300, DSX 400, and DSX 500 NMR spectrometers, corresponding to ³¹P Larmor frequencies $\omega_0/2\pi = -81.0$ MHz, $\omega_0/2\pi =$ -121.5 MHz, $\omega_0/2\pi = -161.9$ MHz, and $\omega_0/2\pi = -202.5$ MHz, respectively. Standard 4 mm double-bearing Bruker CP MAS probes were used; the samples were contained in 4 mm o.d. ZrO₂ rotors. MAS frequencies in general were in the range $\omega_{\rm r}/2\pi = 0.8$ kHz to $\omega_{\rm r}/2\pi = 12$ kHz and were actively controlled to within ± 2 Hz. 31 P $\pi/2$ pulse durations were in the range 2.0-4.0 μ s. The ³¹P T_1 relaxation times in TiP₂O₇ and SiP₂O₇ are such that recycle delays of 30-60 s represent the shortest possible limit where no serious distortions of the relative intensities of the various resonances in ³¹P MAS NMR spectra are observed. Isotropic ³¹P chemical shielding is quoted with respect to external H₃PO₄ (85 wt % in H₂O), $\omega_{iso}^{CS}(^{31}P) = 0$ ppm. The signs of Larmor frequencies have been defined elsewhere¹² and shielding notation is used.

One- (1D) and two- (2D) dimensional ³¹P TOBSY ⁹ (total through-bond correlation spectroscopy) experiments were performed on the MSL 300 spectrometer ($\omega_0/2\pi = -121.5$ MHz, $\omega_{\rm r}/2\pi = 5.2$ kHz, $\omega^{\rm RF}/2\pi$ 125 kHz, using the condition k = 8cycles per rotation period⁹). 2D ³¹P TOBSY experiments employed a mixing time of $\tau_{\rm m}$ = 19.2 ms and rotationsynchronized t_1 increments of 192 μ s. 1D ³¹P TOBSY experiments for the determination of $|{}^{2}J_{iso}({}^{31}P,{}^{31}P)|$ were recorded for a range of mixing times, incrementing $\tau_{\rm m}$ from $\tau_{\rm m}=0$ ms to $\tau_{\rm m} = 66.5$ ms in steps of 1.9 ms.

A set of 12 ³¹P 2D zero-quantum transfer (ZQT) RIL^{13,14} experiments on TiP₂O₇ was recorded at $\omega_0/2\pi = -121.5$ MHz (MSL 300 spectrometer), with mixing times of 1.1, 2.0, 2.8, 3.6, 5.0, 6.1, 7.5, 8.3, 13.9, 15.0, 20.8, and 24.6 ms. The ³¹P $\pi/2$ pulse duration for these experiments was 2.0 μ s, and the spinning frequency was set to 7.2 kHz; some additional experiments were acquired at $\omega_r/2\pi = 8.1$ kHz. The t_1 increments were equal to one rotation period, 16 transients per increment were accumulated.

³¹P 2D single-quantum—double-quantum (SQ-DQ) correlation experiments on TiP_2O_7 and SiP_2O_7 were performed at ω_0 / $2\pi = -161.9$ MHz (DSX 400 spectrometer), using the C7¹⁵ pulse sequence for excitation and reconversion of DQ coherences. Excitation and reconversion periods of equal durations (400 μ s) were used. With a spinning frequency $\omega_r/2\pi = 10$ kHz, the rf-field strength had to be $\omega^{RF/2\pi} = 70$ kHz in order to fulfill the C7 condition $\omega^{RF} = 7\omega_r$. With these experimental conditions the efficiencies of the C7-DQ excitation amounted to ca. 14% for TiP₂O₇ and SiP₂O₇.

Results and Discussion

³¹P MAS NMR spectra of TiP₂O₇, obtained at $\omega_0/2\pi$ = -121.5 MHz, are shown in Figure 2. Eight resolved ³¹P resonances A-H with differing widths at half-height (ranging from 36 to 122 Hz) and with different relative intensities can be distinguished. At modest MAS frequencies (e.g., $\omega_r/2\pi =$ 2.5 kHz; see Figure 2a) pronounced spinning sideband patterns occur, indicating sizable chemical shielding anisotropies of the various ³¹P resonances in TiP₂O₇, as is typically found for condensed inorganic phosphates. In addition, shapes and widths of the various 31P resonances depend to different degrees on the MAS frequency (see Figure 2b). Line shape effects of this kind are generally to be expected for extended homonuclear dipolar coupled spin systems (such as the ³¹P spin systems in M^{IV}P₂O₇ phases), where even high MAS frequencies do not

Figure 2. ³¹P MAS NMR spectra of TiP₂O₇ obtained at a Larmor frequency $\omega_0/2\pi=-121.5$ MHz, with a $\pi/2$ pulse duration of 3.5 μ s, $\omega_r/2\pi=2.5$ kHz, and a recycle delay of 60s: (a) Complete spectral range, * denotes center band region; (b) center band region only, at different MAS frequencies as indicated. Letters A–H (see bottom trace) will be used throughout to refer to the ³¹P resonances of TiP₂O₇.

completely average out the effects of homonuclear dipolar coupling interactions. 16 This property of homonuclear dipolar coupled spin systems under MAS conditions considerably complicates the interpretation of MAS NMR spectra of such spin systems by "inspection". Nevertheless, from ³¹P MAS NMR spectra of TiP₂O₇ at this point we can safely draw the following conclusions regarding the crystallographic space group. An ideal cubic structure, $Pa\overline{3}$, is ruled out, as this would be consistent only with the presence of a single ³¹P resonance. Similarly, all subgroups with less than nine independent crystallographic P sites per asymmetric unit can be excluded. Allowing for the occurrence of incomplete spectral resolution in the ³¹P MAS NMR spectra, in principle a large number of crystallographic space groups still remains possible. The remaining possibilities include space group Pa3 with a cubic $3 \times 3 \times 3$ superstructure (11 independent P sites in the asymmetric unit) and all of its subgroups. These derivatives of the cubic $3 \times 3 \times 3$ superstructure would require between 22 (space group P2₁3) and 216 (space group P1) independent P sites per asymmetric unit. From ³¹P MAS NMR spectra alone, for the moment we have to leave the choice of space group open. However, we mention that the relative intensities of the resonances ³¹P(E), ³¹P(G), and ³¹P(H) would be consistent with assigning these to phosphorus sites $P10 (^{31}P(E))$ and to the P9-O-P11 unit $(^{31}P(G))$ and $^{31}P(H)$, or vice versa) in the cubic $3 \times 3 \times 3$ superstructure of space group $Pa\overline{3}$: according to the requirements of this space group, we would have to observe eight ³¹P resonances of relative intensity 3 and three ³¹P resonances of relative intensity 1 for the special P sites P9, P10, and P11. Experimentally, we find integrated intensities of 3.0:6.8:2.9:6.9:1.0:6.0:0.8:0.8 for the eight resolved resonances ³¹P(A) to ³¹P(I). Likewise, within experimental error these relative intensities would also be consistent with the requirements of a $3 \times 3 \times 3$ superstructure of space group $P2_13$, which, however, would correspond to a higher degree of spectral overlap in the ³¹P MAS NMR spectra. Before adopting a final choice of space group, we need additional supporting evidence from further ³¹P MAS NMR experiments.

In addition to the number of independent P sites (number of ^{31}P resonances), the number of different $P_2O_7^{4-}$ groups characterize and distinguish the particular space groups (e.g., six for the $3 \times 3 \times 3$ superstructure of space group Pa3, 11 for the $3 \times 3 \times 3$ superstructure of space group $P2_13$). The NMR interaction that permits specific identification of intra- $P_2O_7^{4-}$

Figure 3. Contour plot of the ^{31}P 2D TOBSY MAS NMR experiment⁹ on TiP_2O_7 ($\omega_0/2\pi=-121.5$ MHz, $\omega_r/2\pi=5.2$ kHz, mixing period 19.2 ms). The diagonal corresponds to the ^{1}D MAS NMR spectrum, the labeling A–H of the ^{31}P resonances is given on the top y-axis.

P-O-P through-bond connectivities, is the homonuclear Jcoupling interaction ${}^{2}J_{iso}({}^{31}P, {}^{31}P)$. The TOBSY⁹ pulse sequence is designed for homonuclear J polarization transfer under MAS conditions, while suppressing homonuclear dipolar and anisotropic chemical shielding interactions. Since spectral resolution of the respective J coupling patterns in 1D MAS NMR spectra is not required for the 2D TOBSY experiment to successfully identify J connectivities, a ^{31}P 2D TOBSY experiment on TiP₂O₇ permits us to count the number of crystallographically distinct P₂O₇⁴⁻ units present. The contour plot of a ³¹P 2D TOBSY experiment on TiP₂O₇ ($\omega_0/2\pi = -121.5$ MHz, $\omega_r/2\pi$ = 5.2 kHz) with a mixing time $\tau_{\rm m}$ 19.2 ms is shown in Figure 3. The ³¹P resonances (A–H), corresponding to the 1D ³¹P MAS NMR spectrum (compare Figure 2b) are displayed along the diagonal of the 2D contour plot, the off-diagonal peaks indicate pairwise J connectivities. Four connectivities are immediately identified, relating ${}^{31}P(A) - {}^{31}P(D)$, ${}^{31}P(B) - {}^{31}P(C)$, ${}^{31}P(B) - {}^{31}P(C)$ $^{31}P(D)$, and $^{31}P(G)-^{31}P(H)$ by mutual J coupling. At the MAS frequency chosen for the 2D TOBSY experiment ($\omega_r/2\pi = 5.2$ kHz), resonance ³¹P(F), which must represent different P sites, is not resolved (compare Figure 2b). However, the contour plot of the 2D TOBSY experiment displays a characteristic broadening of this spectral region around the diagonal and thus suggests ³¹P(F) as representing a P-O-P pair. The only ³¹P resonance not revealing any J connectivity is ${}^{31}P(E)$. All combined evidence from ³¹P 1D MAS and 2D TOBSY NMR experiments is consistent with the cubic $3 \times 3 \times 3$ superstructure of space group $Pa\bar{3}$ as the correct choice, despite the lack of spectral resolution in the ³¹P 1D MAS NMR spectra. There have to be six different P-O-P connectivities, four of which the 2D TOBSY experiment positively identifies. The sixth connectivity concerns the special P10-O-P10 pyrophosphate unit. The two P10 sites in this unit are related by inversion symmetry, which renders the corresponding two ³¹P spins magnetically equivalent and thus prevents positive identification via J coupling between them. Accordingly, resonance ³¹P(E) can now be assigned to site P10. The 2D TOBSY experiment confirms our previous tentative assignment of the pair of resonances ${}^{31}P(G)-{}^{31}P(H)$ as representing the P9-O-P11 unit. It further shows that the

Figure 4. Comparison of 1D ³¹P MAS NMR spectra of SiP₂O₇ (top trace) and TiP₂O₇ (bottom trace) at a Larmor frequency of $\omega_0/2\pi$ = -81.0 MHz and $\omega_r/2\pi = 9.0$ kHz. The pairwise through-bond $^{31}P-$ O-31P connectivities as determined by 31P 2D TOBSY MAS NMR experiments on TiP₂O₇ (this work) and SiP₂O₇^{20,27} are indicated.

most intense resonances, ³¹P(B), ³¹P(D), and ³¹P(F), in the 1D MAS NMR spectra are incompletely resolved and each represent two different P sites in the structure, which then accounts for the required 11 distinct ³¹P resonances / 11 distinct P sites in the asymmetric unit. With ³¹P(E) assigned to site P10, we are now left with the task of assigning the remaining 10 P sites to the ³¹P resonances in TiP₂O₇. No further clues in this regard can be obtained from consideration of the J connectivities alone.

Before attempting further assignment, it is instructive to compare the results of ³¹P 1D MAS and 2D TOBSY NMR experiments on TiP₂O₇ and the cubic phase of SiP₂O₇. This comparison is shown in Figure 4. One may be tempted to expect similar 1D 31P MAS NMR spectra for two isostructural compounds. In fact, the two spectra differ considerably with regard to isotropic ³¹P chemical shielding range and spread, which obviously are strongly influenced by the nature of the cation M^{4+} (M = Si, Ti). A simple comparison of these two ³¹P MAS NMR spectra immediately disqualifies qualitative resonance-assignment approaches based on P-O-P bond angles, "local symmetry" arguments, or similar. "Trends" in isotropic ³¹P chemical shielding in general are not a suitable guide for the assignment of resonances in extended inorganic phosphate network structures, as has also been demonstrated for the crystalline ortho-phosphate Cd₃(PO₄)₂^{17,18} and the layered aluminophosphate Mu-4.19 The identity of the topologies of the ³¹P spin networks as well as the analogy between them in TiP₂O₇ and SiP₂O₇ are not primarily encoded in isotropic ³¹P chemical shielding values but are reflected in parameters such as identical numbers of J connectivities, similar magnitudes of values $|{}^{2}J_{\rm iso}({}^{31}{\rm P},{}^{31}{\rm P})|$, relative intensities of resonances as required by the crystallographic space group, similarities of distance connectivities as detected by probing dipolar-coupling connectivities (see below), or relative mutual orientations of ³¹P chemical shielding tensors. 20 From the oscillatory behavior of the Jpolarization transfer as a function of mixing time in a 1D version of the TOBSY experiment,9 it is possible to determine $|{}^2J_{\rm iso}({}^{31}{\rm P},{}^{31}{\rm P})|$ for those ${}^{31}{\rm P}{\rm -O}{-}^{31}{\rm P}$ pairs with ${}^{31}{\rm P}$ resonances sufficiently well resolved to allow selective inversion of one of the two ${}^{31}P$ spins in the pair. For TiP_2O_7 we find $|{}^2J_{iso}({}^{31}P, {}^{31}P)|$ = $31 \pm 2 \text{ Hz} (^{31}P(A) - ^{31}P(D)), 21 \pm 2 \text{ Hz} (^{31}P(B) - ^{31}P(C)), 18$ \pm 2 Hz ($^{31}P(G)-^{31}P(H)$), similar to the values found for $SiP_2O_7^{20}$ and $Cd_2P_2O_7^{21}$ The magnitude and sign of $^2J_{iso}(^{31}P,^{31}P)$

 $= -19.5 \pm 2.5$ Hz have been determined for the pyrophosphate moiety in solid Na₄P₂O₇•10H₂O.²² With the negative sign of $^{2}J_{iso}(^{31}P,^{31}P)$ established, our finding of the smallest value $|{}^2J_{\rm iso}({}^{31}{\rm P},{}^{31}{\rm P})|$ for the ${}^{31}{\rm P}({\rm G})-{}^{31}{\rm P}({\rm H})$ pair in TiP₂O₇ is consistent with the largest P-O-P bond angle (180°) in the corresponding crystallographic P9-O-P11 unit.

After this excursion, we return to our remaining assignment task for TiP2O7. Initially, in the absence of any further constraints, assigning 11 resonances to 11 crystallographic sites would correspond to 11! = 39 916 800 possible assignment permutations. The constraints from the TOBSY experiments drastically reduce the number of possible assignment permutations: with the P10-O-P10 site identified as corresponding to ³¹P(E), and the P9-O-P11 unit ascribed to the ³¹P(G)- $^{31}P(H)$ pair, the 'TOBSY pairs' $^{31}P(A)-^{31}P(D)$, $^{31}P(B)-^{31}P(C)$, $^{31}P(B)$ $^{-31}P(D)$, and $^{31}P(F)$ $^{-31}P(F)$ remain to be matched to the "crystallographic pairs" P1-O-P8, P2-O-P7, P3-O-P4, and P5-P6, and the individual ³¹P resonances within the pairs need to be matched to the individual P sites. This leaves us with 3072 possible assignment permutations of which only 384 will be experimentally distinguishable owing to the spectral overlap for resonances ³¹P(B), ³¹P(D), and ³¹P(F). To attempt assignment, we now need to probe inter-P₂O₇⁴⁻ group spatial distance connectivities and, therefore, have to turn to ³¹P homonuclear dipolar recoupling experiments under MAS conditions. Many different experimental approaches exist, 10,11 and the selection of the most suitable experimental tools and strategies for the analysis of the experimental data critically depends on the properties of the spin system at hand. The nonisolated ³¹P spin systems in solid pyrophosphates are characterized by relatively large isotropic as well as anisotropic ³¹P chemical shielding interactions, and by the simultaneous presence of large intra-P₂O₇⁴⁻ -group ("nearest neighbor") and numerous different inter-P₂O₇⁴⁻ -group medium ("next-nearest neighbors") to small ("other neighbors") ³¹P-³¹P dipolar coupling interactions. Individually distinct medium-range, inter-P₂O₇⁴⁻-group relationships exist among the various P₂O₇⁴⁻ groups in the threedimensional structure⁸ (for illustration see, for instance, Figure 1). For purposes of assigning the ³¹P resonances to the crystallographic P sites it should be sufficient to identify these next-nearest-neighbor distance connectivities, in addition to the already known pairwise intra-P₂O₇⁴⁻ -group, nearest-neighbor connectivities. Typical nearest-neighbor, intra-P₂O₇⁴⁻-group ³¹P-³¹P distances are ca. 300 pm, while next-nearest-neighbor, inter-P₂O₇⁴⁻ -group ³¹P-³¹P distances are in the range 400-500 pm (see Table 1).8 The properties of the ³¹P spin system in TiP₂O₇ require good chemical shielding compensation and "broad-banded" performance of the homonuclear dipolarrecoupling schemes to be used. With this selection criterion in mind, we use 2D ³¹P ZQT RIL^{13,14} and SQ-DQ correlation MAS NMR experiments, employing the C7¹⁵ sequence for excitation and reconversion of double-quantum coherences. The application of dipolar recoupling experiments to multispin systems, or rather the interpretation of these experimental data may be plagued by fundamental difficulties arising from the multispin dynamics involved. Reliable "simple" answers of the yes/no type (or, similarly, assignment of individual resonances) may only be expected as long as we can operate in a regime of short mixing times. A regime of relatively short mixing times in this context may be loosely defined as a regime where additional complications arising from, e.g., relaxation effects and/or relayed transfer processes occurring at long(er) mixing times, may be neglected. What precisely may qualify as a "safe" regime strongly depends not only on the given spin system itself

TABLE 1: Distances (pm) between P Sites P1 to P11 in SiP₂O₇ According to Single-Crystal X-ray Diffraction,⁸ within a Cutoff Radius of 800 pm

with	in a (Cutofi	f Rad	ius o	f 800	pm					
	P1	P2	Р3	P4	P5	P6	P7	P8	P9	P10	P11
P1	411 411	659 677	429 659	460 662	435 455	478 616	403 463	303 477	633 681	420 448	665 768
	700	744	682	690	619	662	692	674	001	770	700
		778	700		691	672		728			
			726		728	723					
	659	389	430	488	472	772 396	299	614	700	746	431
P2	677	389	450	626	663	693	446	626	700	740	662
	744	484	657	688	758	693	467	653			002
	778	484	748	711	771	694	672	686			
D2	120	621	c20	204	115	200	686	761	150	605	<i>cc</i> 1
P3	429 659	430 450	639 639	304 419	445 667	398 464	437 477	427 467	450	695	664 749
	682	657	676	654	671	705	705	627			177
	700	748	676	701	692	757	711	661			
	726			745	757						
P4	160	100	204	760	156	422	122	401	124	721	621
* 4	460 662	488 626	304 419	447 447	456 636	422 433	432 669	401 480	424 749	721	631 699
	690	688	654	777	668	631	693	653	777		0,7,7
		711	701		672	667	717	719			
D.5			745		726	742		756			
	126	470	760	150	730	201	400	415	474	441	4.40
P5	436 455	472 663	445 667	456 636	644 644	301 399	408 626	415 443	474	441 441	448
	619	758	671	668	748	655	653	692		771	
	691	771	692	672	748		724	768			
	728		757	726			761				
06	478	397	398	730 422	301	481	440	445	662	440	691
P6	616	693	464	433	399	481	617	675	724	707	702
	662	693	705	631	655	.01	687	678	,	, , ,	.02
	672	694	757	667			706	706			
	723			742			748	733			
P7	772 402	299	437	432	498	440	686	420	641	607	442
	463	446	477	669	626	617	686	455	724	736	772
	692	467	705	693	653	687	695	714			
		672	711	717	724	796	695	761			
Do	303	686 614	427	401	761 415	748 445	420	670	427	667	456
P8	477	626	467	480	443	675	455	670	738	640	450
	674	653	627	653	692	678	714	711	. 50	0	
	728	686	661	756	768	706	761	711			
	622	761	150	424	171	733	611	127			212
P9	633 633	450 450	450 450	424 424	474 474	662 662	641 641	427 427			313
	633	450	450	424	474	662	641	427			
	681	700		749		724	724	738			
	681	700		749		724	724	738			
210	681	700	605	749	441	724	724	738		200	
P10	420 420	746 746	695 605	721 721	441 441	440 440	607 607	667 667		309	
	420	746	695 695	721	441	440	607	667			
	448	, .0	0,0	, _ 1	661	707	736	694			
	448				661	707	736	694			
D1.	448				661	707	736	694	212		
11	665	431	664	631	448	691	442	456 456	313		
	665 665	431 431	664 664	631 631	448 448	691 691	442 442	456 456			
	768	662	749	699	170	702	r-7-2	150			
	768	662	749	699		702					
	768	662	749	699		702					

but also on the dipolar-recoupling scheme applied. Unfortunately, for multispin systems there are no simple, clear-cut, and reliable criteria defining a "safe" regime. For these reasons we will consider the combined results of two different homonuclear dipolar recoupling strategies: the RIL approach features zero-quantum-transfer characteristics, ^{13,14} while the C7-based experiment is described by the evolution of a "double-quantum"

Figure 5. Contour plots of ^{31}P 2D RIL 13,14 ZQT MAS NMR experiments on TiP₂O₇ ($\omega_0/2\pi=-121.5$ MHz, $\omega_r/2\pi=7.2$ kHz) with mixing times of 7.5 ms (a) and 24.6 ms (b). The ^{31}P resonance positions A–H are indicated on the top *y*-axis.

Hamiltonian.¹⁵ Our guide in approaching final solution(s) for the remaining assignment task will have to be the agreement and the consistency of the results obtained from these two different experimental options. We are now ready to discuss our experimental ³¹P C7-based SQ-DQ-correlation and RIL ZQT MAS NMR results on TiP₂O₇.

First we inspect how the ³¹P-³¹P distance connectivities in TiP₂O₇ are reflected in ³¹P 2D ZQT RIL experiments. A total of 12 experiments with mixing times ranging from $\tau_{\rm m}=1.1$ ms to $\tau_{\rm m}=24.6$ ms were performed on TiP2O7. Contour plots of two ³¹P 2D ZQT RIL experiments are shown in Figure 5. For short mixing times, the RIL contour plots ($\tau_{\rm m} = 7.5$ ms, see Figure 5a) mainly show cross-peaks originating from the large intra-P₂O₇⁴⁻ -group ³¹P-³¹P dipolar coupling interactions, thus resembling the appearance of the contour plot of the ³¹P 2D TOBSY experiment (compare Figure 3) and independently confirming the J coupling based ^{31}P 2D TOBSY results. For increasingly longer mixing times ($\tau_{\rm m}=24.6$ ms; see Figure 5b) additional buildup of cross-peaks due to inter-P₂O₇⁴⁻ -group ³¹P-³¹P dipolar coupling interactions occurs. The integrated intensities of all cross-peaks from the complete set of experiments, plotted as a function of mixing times and arranged matrix-like in the order of the resonances ³¹P(A) to ³¹P(H), create a 8 × 8 experimental buildup-curve arrangement, as shown in Figure 6a. On the basis of the known structure of the isostructural SiP₂O₇ phase,⁸ it is possible to calculate hypothetical buildup curves between all crystallographic sites P1 to P11 in order to compare them to the experimentally obtained buildup curves as follows.¹⁷ We assume that the RIL ZQT scheme is governed by a "purely dipolar" lowest-order average Hamiltonian, $\bar{H}_{\rm D}^0$. This type of average Hamiltonian conserves the sum polarization and thus permits describing the transfer dynamics

Figure 6. ³¹P 2D RIL buildup curves with identical scaling of the y-axes (au) (200 for diagonal, 40 for off-diagonal elements): (a) experimental ³¹P NMR data, arranged in the order of ³¹P resonances A–H; (b) calculated buildup curves (see Tables 1 and 2), arranged in the order of crystallographic sites P1-P11. Note the large differences in relative intensities between individual buildup curves.

by a kinetic exchange matrix S,23 where the matrix elements S_{kl} are proportional to the squared value of the dipolar coupling constant between spins k and l and are related to the corresponding internuclear distance r_{kl} by $S_{kl} = \text{constant} \cdot r_{kl}^{-6}$ (see Tables 1 and 2). Arranged in the order P1 to P11, these calculated buildup curves are shown in Figure 6b. Note the large differences in relative intensities between individual buildup curves. To compare experimentally determined and calculated hypothetical buildup curves, the calculated, SiP₂O₇-structurebased 11×11 buildup curves have to be condensed into the

TABLE 2: Exchange Matrix S (au) As Calculated from the Single-Crystal X-ray Diffraction Data of ${\rm SiP_2O_7}^8$ for a Cutoff Radius of 800 pm

	P1	P2	P3	P4	P5	P6	P7	P8	P9	P10	P11
P1		0.33	1.97	1.27	2.92	1.37	3.46	14.04	0.77	9.14	0.49
P2	0.33		2.97	1.08	1.13	2.81	16.59	0.63	0.25	0.17	5.02
P3	1.97	2.97		14.88	1.65	3.65	2.46	2.90	3.61	0.27	0.52
P4	1.27	1.08	14.88		1.61	3.63	1.81	3.47	5.32	0.21	0.73
P5	2.92	1.13	1.65	1.61		15.93	2.59	3.41	2.64	4.44	3.73
P6	1.37	2.81	3.65	3.63	15.93		1.79	1.65	0.56	4.40	0.52
P7	3.46	16.59	2.46	1.81	2.59	1.79		3.08	0.64	0.79	4.01
P8	14.04	0.63	2.90	3.47	3.41	1.65	3.08		5.16	0.61	3.35
P9	0.26	0.09	1.20	1.77	0.88	0.19	0.21	1.72			10.56
P10	3.05	0.06	0.09	0.07	1.48	1.47	0.26	0.20			
P11	0.16	1.67	0.17	0.24	1.24	0.18	1.34	1.12	10.56		

Figure 7. Assignment permutations plotted as a function of the overall root-mean-square error between calculated and experimental buildup curves. For the error calculation only the off-diagonal buildup curves are taken into account. The arrow indicates the assignment permutation (29th) in agreement with the ³¹P 2D SQ-DQ correlation MAS NMR experiment on TiP₂O₇ (see Figures 8 and 9 and text further below).

spectrally resolved 8×8 experimental buildup-curve arrangement. For all the assignment permutations compatible with the TOBSY constraints, the sets of calculated and experimental buildup curves are then compared to each other, and all assignment permutations are subsequently listed according to the total root-mean-square errors between experimental and calculated buildup curves. Figure 7 illustrates the range of relative error for the set of 384 distinguishable (due to spectral overlap) assignment permutations compatible with the TOBSY constraints. The plot in Figure 7 suggests that quite a number of permutations may be excluded but does not provide a well-defined best solution.

Despite the availability of the TOBSY constraints, the ³¹P spin system in TiP₂O₇ qualifies as a tough case regarding spectral assignment based on ³¹P RIL ZQT buildup curves, mainly for two reasons. First, the RIL ZQT experiments on TiP₂O₇ are afflicted by the lack of spectral resolution, which considerably reduces the amount of diagnostically useful information. The second difficulty arises from the large differences in relative intensities between several of the buildup curves, as well as from the low relative intensities of some of the diagnostically most important buildup curves concerning sites/resonances with good spectral resolution. The resulting dilemma is further illustrated in Figure 8: in a zoom version the experimental NMR data points are shown in comparison to the calculated buildup curves for the assignment permutation

with the lowest overall error and for the 29th-best permutation (see arrow in Figure 7). For instance, the 29th-best assignment permutation yields better agreement between experimental and calculated buildup curves for a larger number of curves, but predominantly for buildup curves with low relative intensities. However, the experimental buildup curves altogether reproduce well the calculated SiP₂O₇-structure-based buildup curves. In this way, the RIL ZQT experiments independently confirm that the cubic phase of SiP₂O₇ and TiP₂O₇ indeed are isostructural. Possible *minor* differences in internuclear P-P distances between these two structures could not satisfactorily account for the inability to discriminate between alternative assignment permutations in this case. Furthermore, the procedure chosen to match experimental and calculated RIL buildup curves (as described elsewhere in detail¹⁷) involves several further underlying assumptions. It neglects relaxation effects, isotropic homonuclear J coupling, and isotropic and anisotropic chemical shielding interactions. This simplified description of the RIL ZQT experiment has previously been verified to yield excellent agreement between calculated and experimental buildup curves for the ³¹P spin system in the three-dimensional structure of Cd₃(PO₄)₂.¹⁷ However, the ³¹P spin system in Cd₃(PO₄)₂ is characterized by rather evenly distributed next-nearest-neighbor ³¹P-³¹P distance connectivities and by small isotropic and anisotropic ³¹P chemical shielding interactions. The ³¹P spin system in TiP₂O₇ (with larger isotropic and anisotropic ³¹P chemical shielding interactions and a far more uneven ³¹P-³¹P distance-connectivity distribution) is bound to be a more challenging case for this approach. Rather than pushing the assignment issue based on the ³¹P RIL ZQT buildup curves any further at this point, we will now inspect how the assignment issue appears in the light of a different ³¹P homonuclear dipolarrecoupling method.

Several applications of homonuclear SO-DO correlation MAS NMR experiments with the C7 sequence¹⁵ as the basic building block for excitation and reconversion of DQ coherences have been reported, ranging from identification of different polymorphs in a Mg₂P₂O₇ sample,²⁴ characterization of the structural organization during the crystallization of vitreous Li₄P₂S₇,²⁵ to the spectral assignment of ³¹P resonances to crystallographic P sites in Cd₃(PO₄)₂¹⁸ and ¹³C resonances in fully ¹³C-enriched organic compounds. ²⁶ All these applications have in common the use of short DQ excitation periods and take advantage of another useful feature of SO-DO correlation MAS NMR experiments: along the diagonal of the 2D contour plot so-called self-connectivities are displayed, i.e., SQ-DQ correlation MAS NMR experiments also reveal spatial proximity between crystallographically equivalent sites. C7-based ³¹P SQ-DO correlation MAS NMR experiments on TiP₂O₇ with a very short DQ excitation period (200 μ s; data not shown) essentially reproduce the information obtained from the 2D TOBSY experiment and only show correlations between ³¹P spins in very close spatial proximity with each other, i.e., intra- $P_2O_7^{4-}$ group connectivies. For slightly longer DQ excitation/reconversion periods (400 μ s; see Figure 9) not only all of these correlations are present, but also additional correlation peaks of different intensities appear. In the limit of short DQ excitation periods, Table 1 provides the recipe to assign the ³¹P resonances according to the observed correlations in the ³¹P 2D SO-DOcorrelation MAS NMR experiment. The procedure starts at the known assignment ${}^{31}P(E) = P10$. Apart from the intra- $P_2O_7^{4-}$ group P10-O-P10/ 31 P(E)- 31 P(E) self-connectivity, site P10 has short next-nearest-neighbor distances to sites P1, P5, and P6 (see also Figure 1). Resonance ³¹P(E) has three "non-self-

Figure 8. Comparison of experimental (O) to calculated buildup curves for two assignment permutations (solid and dashed lines). For ease of comparison the y-axes of all elements are individually scaled as indicated. The dashed lines represent the permutation with the lowest total error: ³¹P(Å), P5; ³¹P(B), P1,P4; ³¹P(C), P8; ³¹P(D), P3,P6; ³¹P(E), P10; ³¹P(F), P2,P7; ³¹P(G), P9; ³¹P(H), P11. The solid line corresponds to the 29th-best assignment permutation (see Figure 7) and is the assignment permutation in agreement with the 31P 2D SQ-DQ correlation MAS NMR experiment on TiP₂O₇ (see Figure 9 and text further below).

connectivities" (off diagonal) with ³¹P(A), ³¹P(B), and ³¹P(D), relating this set of three resonances to the set of three sites P1, P5, and P6. Among these, the strongest correlation with ³¹P(E) should be observed for the ³¹P resonance representing site P1; this is observed for ³¹P(A) and is also consistent with the "selfconnectivity" observed for ${}^{31}P(A)$. Identifying ${}^{31}P(A) = P1$ automatically (TOBSY constraint) assigns ³¹P(D) = P8 and identifies the P5-O-P6 unit with the ³¹P(B)-³¹P(D) "TOBSY pair". The most intense self-connectivity correlation should be observed for the ³¹P resonance of site P2, this is the case for $^{31}P(B)$. With $^{31}P(B) = P2$, $^{31}P(C) = P7$ completes the $^{31}P(B)$ -³¹P(C) "TOBSY pair" assignment of the P2-O-P7 unit. We know that ${}^{31}P(G)-{}^{31}P(H)$ must represent the P9-O-P11 unit, and thus, by exclusion, the unresolved resonance ³¹P(F) must represent the P3-O-P4 unit. The complementary connectivities experienced by sites P9 and P11 finally permit the assignment $^{31}P(G) = P11$ and $^{31}P(H) = P9$, and also $^{31}P(B) = P5$ and $^{31}P(D)$ = P6. It may be easily verified by trial and error that the assignment permutation

³¹P resonance G Η 6, 8 10 P site

is the only one not leading to contradictions in the connectivity correlations in the ³¹P 2D SQ-DQ correlation MAS NMR experiment on TiP₂O₇, as depicted in Figure 9. This assignment permutation is the 29th-best of 384 permutations from consideration of the overall error of the RIL buildup curves (see Figures 7 and 8).

With regard to spectral assignment, the ³¹P 2D SQ-DQ correlation MAS NMR experiment on TiP₂O₇ is clearly less hampered by the lack of spectral resolution and the relatively low intensity of resonances ³¹P(E), ³¹P(G), and ³¹P(H) than the RIL ZOT experiment. Hence, the SO-DO correlation MAS NMR experiment provides us with a unique assignment permutation. The "goodness" of this solution, however, rests on the validity of the assumption of having employed sufficiently short DQ excitation/reconversion periods in this particular experiment. In this regard, it is reassuring that the assignment permutation from the SQ-DQ correlation MAS NMR experiment on TiP₂O₇ is also present among the lowest total error assignment permutations derived from the RIL ZQT buildup curves alone. The situation for the ³¹P spin system in SiP₂O₇ is instructive to compare to the TiP₂O₇ case. Again, ³¹P 2D SQ-DQ correlation MAS NMR experiments on SiP₂O₇ (see Figure 10) provide the following unique assignment permutation.

³¹P resonance 9 3, 4 P site

In constrast to the TiP₂O₇ case, however, this SQ-DQcorrelation-based assignment permutation for SiP₂O₇ is also the assignment permutation with the lowest overall error obtained from ³¹P RIL buildup curves. ²⁷ The slightly better resolution in

Figure 9. Contour plot of the 31 P 2D SQ-DQ correlation MAS NMR experiment 18 on TiP $_2$ O $_7$, using the C7 sequence 15 as the basic building block for excitation and reconversion of DQ coherences. Experimental conditions: $\omega_0/2\pi=-161.9$ MHz, $\omega_r/2\pi=10.0$ kHz, excitation and reconversion periods of 400 μ s duration each. The corresponding 1D 31 P MAS NMR spectrum is shown in the top trace, "self-connectivities" along the diagonal as well as "non-self-connectivities" are marked by lines.

³¹P MAS NMR spectra of SiP₂O₇ is sufficient to lift the RILbased assignment ambiguities found for TiP₂O₇. The assignment permutations for SiP₂O₇ and TiP₂O₇ are very closely related. For instance, in both phases the P3-O-P4 units give rise to a poorly resolved ³¹P resonance with a strongly MAS frequencydependent line shape (³¹P(J) in SiP₂O₇ and ³¹P(F) in TiP₂O₇). For the P9-O-P11 units in both phases it is the less shielded of the two corresponding ³¹P resonances that represents the P11 site. While P sites P2,P5 and P6,P8 in TiP₂O₇ (³¹P(B) and ³¹P(D)) lead to ³¹P spectral overlap, the corresponding ³¹P resonances in SiP₂O₇ are resolved (³¹P(B), ³¹P(C) and ³¹P(E), ³¹P(F), respectively) but have similar resonance frequencies. Note that the close relationships between SiP₂O₇ and TiP₂O₇ expressed in these assignment permutations are not directly reflected in isotropic ³¹P chemical shielding values. In the absence of the TOBSY constraints, however, ³¹P 2D RIL ZQT and SQ-DQ correlation MAS NMR experiments on TiP2O7 and SiP2O7 would have been faced with unsolvable assignment tasks.

Conclusions

The comparison of the ^{31}P spin systems of the isotructural phases TiP_2O_7 and SiP_2O_7 demonstrates that it may only take minor changes of the properties of the spin system to shift or even possibly interchange the roles of the RIL ZQT and SQ-DQ correlation MAS NMR experiments: with less spectral overlap, less fortuitously diagnostic "self-connectivities", and slightly differently arranged three-dimensional distance connectivities, it is conceivable that there might be cases where the RIL ZQT approach can provide unique assignment while SQ-DQ correlation MAS NMR experiments may be plagued

Figure 10. Contour plot of the ³¹P 2D SQ-DQ correlation MAS NMR experiment ¹⁸ on SiP₂O₇, using the C7 sequence ¹⁵ as the basic building block for excitation and reconversion of DQ coherences. Experimental conditions: $\omega_0/2\pi = -161.9$ MHz, $\omega_r/2\pi = 10.0$ kHz, excitation and reconversion periods of 400 μ s duration each. The corresponding 1D ³¹P MAS NMR spectrum is shown in the top trace, "self-connectivities" along the diagonal as well as "non-self-connectivities" are marked by lines.

by remaining ambiguities. With regard to the ease of spectral assignment, in most cases SQ-DQ correlation MAS NMR experiments may be the preferable choice, also owing to the convenient feature of having "self-connectivities" as an additional source of information. Our ³¹P MAS NMR results on TiP₂O₇ and SiP₂O₇ suggest a general protocol, starting from *J* coupling constraints (where applicable), then taking advantage of SQ-DQ correlation MAS NMR experiments for purposes of spectral assignment, and (once the spectral assignment is known) turning to RIL ZQT MAS NMR experiments for further refinement of structural data, such as reconstruction of (parts of) the three-dimensional spin-system topology from additional RIL buildup-curve distance constraints.

Acknowledgment. Support of this work by the Deutsche Forschungsgemeinschaft, the Alexander von Humboldt Foundation, and the Fonds der Chemischen Industrie is gratefully acknowledged. Some solid-state NMR experiments and calculations were performed at the Bayerisches Geoinstitut under the EU "TMR-Large Scale Facilities" program (Contract No. ERBFMGECT980111 to D. C. Rubie). We thank R. Glaum, Giessen, for his generous donation of the TiP₂O₇ and SiP₂O₇ samples, R. Miletich, Zürich, for powder X-ray diffraction measurements, and S. Steuernagel, Bruker Analytik GmbH, Rheinstetten, for running ³¹P MAS NMR spectra on the DSX 500 spectrometer. The experimental ³¹P 2D RIL ZQT NMR data on TiP₂O₇ were recorded by J. Kümmerlen. Scientific discussions with S. Dusold, Bayreuth, W. A. Dollase, Los Angeles, and M. Ziliox, Bruker Billerica, are much appreciated.

References and Notes

- (1) Khosrovani, N.; Korthuis, V.; Sleight, A. W.; Vogt, T. *Inorg. Chem.* **1996**, *35*, 485.
- (2) Sanz, J.; Iglesias, J. E.; Soria, J.; Losilla, E. R.; Aranda, M. A. G.; Bruque, S. *Chem. Mater.* **1997**, *9*, 996.
- (3) Korthuis, V.; Khosrovani, N.; Sleight, A. W.; Roberts, N.; Dupree, R.; Warren, W. W., Jr. *Chem. Mater.* **1995**, *7*, 412.
- (4) Hudalla, C.; Eckert, H.; Dupree, R. J. Phys. Chem. 1996, 100, 15986.
 - (5) Cruickshank, D. W. J. J. Am. Chem. Soc. 1961, 83, 5486.
- (6) Liebau, F. Structural Chemistry of Silicates; Springer-Verlag: Berlin, 1985; pp 90-93.
 - (7) Evans, J. S. O. J. Chem. Soc., Dalton Trans. 1999, 3317.
- (8) Tillmanns, E.; Gebert, W.; Baur, W. H. J. Solid State Chem. 1973, 7, 69.
 - (9) Baldus, M.; Meier, B. H. J. Magn. Reson. A 1996, 121, 65.
- (10) Bennett, A. E.; Griffin, R. G.; Vega, S. *Recoupling of Homo- and Heteronuclear Dipolar Interactions in Rotating Solids*; NMR Basic Principles and Progress; Springer-Verlag: Berlin Heidelberg, 1994; Vol. 33, pp 3–77.
- (11) Dusold, S.; Sebald, A. *Dipolar Recoupling under Magic-Angle-Spinning Conditions*; Annual Reports on NMR Spectroscopy; Academic Press: London, 2000; Vol. 41, pp 185–264.
 - (12) Levitt, M. H. J. Magn. Reson. 1997, 126, 164.
- (13) Baldus, M.; Tomaselli, M.; Meier, B. H.; Ernst, R. R. Chem. Phys. Lett. 1994, 230, 329.

- (14) Baldus, M.; Meier, B. H. J. Magn. Reson. 1997, 128, 172.
- (15) Lee, Y. K.; Kurur, N. D.; Helmle, M.; Johannesen, O. G.; Nielsen, N. C.; Levitt, M. H. *Chem. Phys. Lett.* **1995**, 242, 304.
 - (16) Maricq, M. M.; Waugh, J. S. J. Chem. Phys. 1979, 70, 3300.
- (17) Dusold, S.; Kümmerlen, J.; Schaller, T.; Sebald, A. Dollase, W. A. *J. Phys. Chem. B* **1997**, *101*, 6359.
- (18) Dollase, W. A.; Feike, M.; Förster, H.; Schaller, T.; Schnell, I.; Sebald, A.; Steuernagel, S. *J. Am. Chem. Soc.* **1997**, *119*, 3807.
- (19) Marichal, C.; Vidal, L.; Delmotte, L.; Patarin, J. Micropor. Mesopor. Mater. 2000, 34, 149.
 - (20) Iuliucci, R. J.; Meier, B. H. J. Am. Chem. Soc. 1998, 120, 9059.
- (21) Dusold, S.; Kümmerlen, J.; Sebald, A. J. Phys. Chem. A 1997, 101, 5895.
 - (22) Dusold, S.; Milius, W.; Sebald, A. J. Magn. Reson. 1998, 135, 500.
- (23) Ernst, R. R.; Bodenhausen, G.; Wokaun, A. *Principles of Nuclear Magnetic Resonance in One and Two Dimensions*; Clarendon Press: Oxford, U.K., 1987.
- (24) Geen, H.; Gottwald, J.; Graf, R.; Schnell, I.; Spiess, H. W.; Titman, J. J. J. Magn. Reson. 1997, 125, 224.
 - (25) Schmedt auf der Günne, J.; Eckert, H. Chem. Eur. J. 1998, 4, 1762.
 - (26) Hong, M. J. Magn. Reson. 1999, 136, 86.
- (27) Iuliucci, R. J.; Kümmerlen, J.; Meier, B. H.; Sebald, A. Unpublished results.