See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/270894882

Nuclear Magnetic Resonance Study of Atomic Motion in the Mixed Borohydride—Amide Na2(BH4)(NH2)

ARTICLE in THE JOURNAL OF PHYSICAL CHEMISTRY C · JULY 2014

Impact Factor: 4.77 · DOI: 10.1021/jp503451d

CITATIONS	READS
4	18

6 AUTHORS, INCLUDING:

Olga Babanova

Institute of Metal Physics

16 PUBLICATIONS 152 CITATIONS

SEE PROFILE

Motoaki Matsuo

Tohoku University

74 PUBLICATIONS 912 CITATIONS

SEE PROFILE

Orimo Shin-ichi

Tohoku University

113 PUBLICATIONS 3,589 CITATIONS

SEE PROFILE

Nuclear Magnetic Resonance Study of Atomic Motion in the Mixed Borohydride—Amide Na₂(BH₄)(NH₂)

Alexei V. Soloninin,[†] Olga A. Babanova,[†] Evgeny Y. Medvedev,[†] Alexander V. Skripov,*,[†] Motoaki Matsuo,[‡] and Shin-ichi Orimo^{‡,§}

ABSTRACT: To study the reorientational motion of the anions and the translational diffusion of Na+ cations in the mixed borohydride-amide Na₂(BH₄)(NH₂) showing fast-ion conduction, we have measured the ¹H, ¹¹B, and ²³Na NMR spectra and spin-lattice relaxation rates in this compound over broad ranges of temperature (6-480 K) and the resonance frequency (14–132.3 MHz). At low temperatures (T < 190 K), the proton spin–lattice relaxation rate is governed by fast reorientations of BH4 groups. This reorientational process can be satisfactorily described in terms of a Gaussian distribution of the activation energies with the average E_a value of 74 \pm 7 meV. Above 250 K, the measured proton spin-lattice relaxation rate originates from two other (slower) reorientational jump processes characterized by the average activation energies of 340 \pm 9 meV and 559 \pm 7 meV. The ²³Na spinlattice relaxation data in the high-temperature region are governed by

translational diffusion of Na⁺ ions, which is consistent with high Na-ion conductivity in Na₂(BH₄)(NH₂).

■ INTRODUCTION

Complex hydrides described by a general formula M_x[AH_n]_v, where M is a metal cation and [AH_n] is a complex anion, such as $[BH_4]^-$, $[NH_2]^-$, $[AlH_4]^-$, $[NiH_4]^{4-}$, or $[SiH_3]^-$, have been attracting much recent attention as promising materials for hydrogen storage. Some of these compounds were also shown to exhibit fast ionic conduction. For example, in lithium borohydride LiBH₄ the first-order transition from the low-T orthorhombic phase to the high-T hexagonal phase near 380 K is accompanied by the three-orders-of-magnitude increase in Liion conductivity, so that the conductivity exceeds 10⁻³ S/cm above 390 K.² Other complex hydride systems with high Li-ion conductivity include LiBH₄–LiX (X = Cl, Br, I) solid solutions, $^{3-5}$ Li₂(BH₄)(NH₂), 6 Li₄(BH₄)(NH₂), 6 Li₃(NH₂)₂I, 7 and LiR(BH₄)₃Cl (R = La, Ce, Gd). $^{8-10}$ Since sodium is much more abundant and much less expensive than lithium, Na-ion conductors may provide an attractive alternative to Li-ion conductors for electrochemical applications. The recent example is Na₂B₁₂H₁₂ showing the extremely high Na-ion conductivity of ~0.1 S/cm above its orderdisorder phase transition at ~520 K.11,12

Studies of the structural and Na-ion conductive properties of the NaBH₄-NaNH₂-NaI system¹³ have revealed that the borohydride-amide Na₂(BH₄)(NH₂) prepared by ball milling the 1:1 mixture of NaBH4 and NaNH2 exhibits the Na-ion conductivity of 2×10^{-6} S/cm at 300 K, which is several orders of magnitude higher than the conductivity of the starting materials (NaBH₄ and NaNH₂). Furthermore, Na₂(BH₄)-(NH₂) shows a high electrochemical stability. The cubic α -Na₂(BH₄)(NH₂) crystallizes in the K₃SO₄F-type structure

(space group $Pm\overline{3}m$)^{14,15} with two-thirds occupancy of the corresponding Na sublattice. The high concentration of vacancies in the cation sublattice is believed to facilitate ionic conductivity. Besides the α -phase of Na₂(BH₄)(NH₂), the orthorhombic β modification (space group Pbcm) of this compound is also known. However, the β phase can be formed from the α phase only after long annealing (10 days) at temperatures 340–370 K.¹⁵ To understand the nature of high ionic conductivity in complex hydrides, it is important to study the relations between the crystal structure, anion rotational dynamics, and cation mobility. It should be noted that, for a number of borohydride-based compounds showing high Li-ion diffusivity, the fast BH₄ reorientations have also been observed. The corresponding systems include the high-temperature (hexagonal) phase of LiBH₄, ^{16,17} LiBH₄–LiI solid solutions, ^{18–20} and LiLa(BH₄)₃Cl. ¹⁰ While usually the anion reorientations and cation translational motion occur at different time scales, recent studies of LiLa(BH₄)₃Cl¹⁰ suggest that in this compound the Li-ion jumps and a certain type of BH₄ reorientations may be correlated since they occur at the same time scale. Hydrogen dynamics and ion mobility in mixed borohydride-amide systems have not been investigated so far. Nuclear magnetic resonance (NMR) is known as the effective technique that can yield microscopic information on both reorientational motion $^{10,12,19,21-31}$ and ion diffusion 2,10,12,19,22,32,33 in borohydrides and related systems. An

Received: April 8, 2014 Revised: June 16, 2014 Published: June 23, 2014

[†]Institute of Metal Physics, Ural Division of the Russian Academy of Sciences, S. Kovalevskoi 18, Ekaterinburg 620990, Russia ‡Institute for Materials Research and [§]WPI-Advanced Institute for Materials Research, Tohoku University, Sendai 980-8577, Japan

important advantage of NMR measurements is that different nuclei (such as 1 H, 11 B, 23 Na, ...) can serve as local probes of atomic motion complementing each other. The aim of the present work is to study both the reorientational motion and Na-ion diffusion in Na₂(BH₄)(NH₂) using 1 H, 11 B, and 23 Na NMR measurements of the spectra and spin–lattice relaxation rates over wide ranges of temperature (6–480 K) and resonance frequency (14–132.3 MHz).

EXPERIMENTAL METHODS

The sample preparation was analogous to that described in ref 13. All preparation and manipulation procedures were performed in a glovebox filled with purified argon (less than 0.1 ppm of O_2). The $NaBH_4$ - $NaNH_2$ mixture (1:1 molar ratio) was mechanically milled for 0.5 h in an argon atmosphere with subsequent heat treatment at 423 K for 12 h under 0.2 MPa of hydrogen using tungsten carbide balls and vial with 1:35 sample to balls mass ratio. According to X-ray diffraction analysis, the resulting sample was a single-phase cubic α - $Na_2(BH_4)(NH_2)$ compound (space group $Pm\overline{3}m$, a=4.6909(2) Å). For NMR experiments, the sample was flame-sealed in a glass tube under vacuum.

Low-field NMR measurements were performed on a pulse spectrometer described earlier¹⁰ at the frequencies $\omega/2\pi = 14$, 28, and 90 MHz for ¹H, 28 MHz for ¹¹B, and 23 MHz for ²³Na. Typical values of the $\pi/2$ pulse length were 2-3 μ s. The corresponding values of the rf field strength were about 20-30 G for protons and 60-90 G for ¹¹B and ²³Na. High-field ²³Na NMR measurements were performed on a Bruker AVANCE III 500 spectrometer at the frequency $\omega/2\pi = 132.3$ MHz. The nuclear spin-lattice relaxation rates were measured using the saturation-recovery method. NMR spectra were recorded by Fourier transforming the solid echo signals (pulse sequence π / $2_x - t - \pi/2_y$). The low-field ²³Na NMR spectra with the widths exceeding 100 kHz were obtained by superimposing a number of Fourier spectra excited with the magnetic field sweeping. This is a digital analogue of the Clark method^{35,36} of recording broad NMR spectra.

■ RESULTS AND DISCUSSION

The temperature dependences of the proton spin—lattice relaxation rates measured at three resonance frequencies for Na₂(BH₄)(NH₂) are shown in Figure 1. As can be seen from this figure, in the studied temperature range, the ¹H spin—

Figure 1. Temperature dependences of the proton spin-lattice relaxation rates measured at 14, 28, and 90 MHz for Na₂(BH₄)(NH₂).

lattice relaxation rate $R_1^{\rm H}$ exhibits two frequency-dependent peaks. Such a behavior is consistent with the coexistence of two types of atomic motion with strongly differing characteristic jump rates. For each of the peaks, the $R_1^{\rm H}(T)$ maximum is expected to occur at the temperature at which the corresponding jump rate τ^{-1} becomes nearly equal to the resonance frequency ω . Similar two-peak behavior of $R_1^{\rm H}(T)$ has been found recently for LiBH₄–LiI solid solutions and for LiLa(BH₄)₃Cl. Cl. 10

The low-temperature $R_1^H(T)$ peak for $\mathrm{Na_2(BH_4)(NH_2)}$ is observed near 70 K at $\omega/2\pi=14$ MHz; this means that the jump process responsible for this peak is very fast (the corresponding jump rate should reach the value of $\sim 10^8$ s⁻¹ already near 70 K). Comparison of these results with the $R_1^H(T)$ data for other borohydride-based systems $^{10,19,21-23,26}$ suggests that the low-T relaxation rate peak for $\mathrm{Na_2(BH_4)(NH_2)}$ originates from reorientational motion of $\mathrm{BH_4}$ groups. It is interesting to note that, as in the case of borohydride-based compounds with fast Li-ion conduction (see the Introduction), rather high Na-ion conductivity in $\mathrm{Na_2(BH_4)(NH_2)^{13}}$ is accompanied by the presence of fast $\mathrm{BH_4}$ reorientations. The local environment of a $\mathrm{BH_4}$ group in the cubic α - $\mathrm{Na_2(BH_4)}$ - $\mathrm{(NH_2)^{15}}$ is presented in Figure 2, showing two possible

Figure 2. Local environment of a BH₄ group in the cubic α-Na₂(BH₄)(NH₂). Two possible orientations of the BH₄ tetrahedron are shown. Two-thirds of the available Na sites (blue spheres) are randomly occupied by Na⁺ ions. The NH₂ groups are shown as large gray spheres since the exact orientation of N–H bonds in them is not known. ¹⁵

orientations of the BH_4 tetrahedron that are consistent with the cubic symmetry. Each BH_4 tetrahedron is coordinated by 12 Na sites (two-thirds of which are randomly occupied by Na-ions) and 8 NH₂ groups. It is believed that the high concentration of vacancies in the Na sublattice facilitates the Na-ion conduction in Na₂(BH₄)(NH₂). The NH₂ groups are shown as large gray spheres since the exact orientation of N–H bonds in them is not known ¹⁵

Figure 3 represents the evolution of the 1H NMR spectrum for Na₂(BH₄)(NH₂) with temperature. At low temperatures, the spectrum looks like a superposition of two lines with different widths. Such a shape is expected to originate from the presence of two H-containing groups which may have different reorientation rates. With increasing temperature, the broader component tends to disappear. The temperature dependence of the full width at half-maximum, $\Delta\nu$, of the entire measured 1H NMR spectrum is shown in Figure 4. As can be seen from this figure, the motional narrowing of the spectrum occurs at very

Figure 3. Evolution of the proton NMR spectrum for $Na_2(BH_4)$ - (NH_2) with temperature.

Figure 4. Temperature dependence of the width (full width at half-maximum) of the ^{1}H NMR line measured at 28 MHz for Na₂(BH₄)(NH₂).

low temperatures (\sim 18–50 K). At T>80 K, the value of $\Delta\nu$ stops to decrease, remaining nearly constant up to the highest temperature of our measurements. The value of $\Delta\nu$ at the high-temperature plateau is rather large (\sim 24 kHz). This is consistent with the localized nature of the H motion responsible for the observed line narrowing. Indeed, a localized motion is known to lead to only partial averaging of dipole—dipole interactions between nuclear spins.

The expected value of $\Delta \nu$ at the plateau can be roughly estimated in the following way. Since fast reorientational motion averages out the dipole-dipole interactions within the rotating group, we have to calculate only the dipole interactions between different rotating groups. Such an "intermolecular" contribution to the dipolar second moment can be estimated by placing all the nuclear spins of the group to its center and taking into account only the distances between centers of different groups.³⁸ Assuming a Gaussian shape of the proton NMR line, we obtain the plateau $\Delta \nu$ value of approximately 20 kHz, which is close to the experimental value of ~24 kHz for $Na_2(BH_4)(NH_2)$. In the studied temperature range, we have not found any further narrowing of the proton NMR line. Therefore, we can conclude that H-containing species do not participate in translational diffusion at the frequency scale of 10^5 s^{-1} or higher.

Low-Temperature Region. First, we discuss the behavior of the proton spin—lattice relaxation rates in the region of the low-temperature peak. The standard theory of spin—lattice relaxation due to the nuclear dipole—dipole interaction

modulated by atomic motion³⁷ predicts that in the limit of slow motion $(\omega\tau\gg1)$ $R_1^{\rm H}$ should be proportional to $\omega^{-2}\tau^{-1}$, and in the limit of fast motion $(\omega\tau\ll1)$, $R_1^{\rm H}$ should be proportional to τ being frequency-independent. If the temperature dependence of the jump rate τ^{-1} is described by the Arrhenius law with the activation energy E_2

$$\tau^{-1} = \tau_0^{-1} \exp(-E_{\rm a}/k_{\rm B}T) \tag{1}$$

a plot of $\ln R_1^{\rm H}$ vs T^{-1} should be linear in the limits of both slow and fast motion with the slopes $-E_{\rm a}/k_{\rm B}$ and $E_{\rm a}/k_{\rm B}$, respectively. Figure 5 shows the measured proton spin–lattice relaxation

Figure 5. Proton spin-lattice relaxation rates measured at 14, 28, and 90 MHz for $Na_2(BH_4)(NH_2)$ as functions of the inverse temperature. The data are shown in the temperature range 13–209 K. The solid lines show the simultaneous fit of the model with a Gaussian distribution of the activation energies to the data.

rates in the low-T region (13–209 K) at the logarithmic scale as functions of the inverse temperature. As can be seen from Figure 5, the behavior of $R_1^{\rm H}$ in the low-T region strongly deviates from that predicted by the standard theory.

First, the observed high-temperature slope of the $\log R_1^{\rm H}$ vs T^{-1} plot is much steeper than the low-temperature one; moreover, there is a pronounced curvature of the low-temperature slope. Second, the observed frequency dependence of $R_1^{\rm H}$ at the low-temperature slope is considerably weaker than the expected ω^{-2} dependence. These features are consistent with the presence of a broad distribution of H jump rates. Such a distribution in Na₂(BH₄)(NH₂) can be expected since Na ions in this compound randomly occupy 2/3 of 3d sites, so that the local environment of a BH₄ group (see Figure 2) changes from one group to another. The simplest approach to the description of a jump rate distribution in disordered solids is based on the model with a Gaussian distribution of the activation energies. For this model, the spin—lattice relaxation rate is expressed as³⁹

$$R_{1}^{H} = \int R_{1}^{H}(E_{al})G(E_{al}, \overline{E}_{al}, \Delta E_{al})dE_{al}$$
 (2)

Here $G(E_{a1}, \overline{E}_{a1}, \Delta E_{a1})$ is a Gaussian distribution function centered at \overline{E}_{a1} with the dispersion ΔE_{a1} ; the subscript "1" refers to the parameters of the fast reorientational process responsible for the low-T relaxation rate peak; and $R_1^{\rm H}(E_{a1})$ is given by the standard theory³⁷

$$\begin{split} R_{1}^{H}(E_{a1}) &= \frac{\Delta M_{HB1}\tau_{1}}{2} \left[\frac{1}{1 + (\omega_{H} - \omega_{B})^{2} \tau_{1}^{2}} + \frac{3}{1 + \omega_{H}^{2} \tau_{1}^{2}} \right. \\ &+ \frac{6}{1 + (\omega_{H} + \omega_{B})^{2} \tau_{1}^{2}} \left] + \frac{4\Delta M_{HH1}\tau_{1}}{3} \left[\frac{1}{4 + \omega_{H}^{2} \tau_{1}^{2}} \right. \\ &+ \frac{1}{1 + \omega_{H}^{2} \tau_{1}^{2}} \right] \end{split}$$
(3)

where the equation analogous to eq 1 relates the jump rate τ_1^{-1} and the corresponding activation energy $E_{\rm al}$; $\omega_{\rm H}$ and $\omega_{\rm B}$ are the resonance frequencies of ^{1}H and ^{11}B , respectively; and ΔM_{HB1} and $\Delta M_{\rm HH\,I}$ are the parts of the dipolar second moment due to ¹H-¹¹B and ¹H-¹H interactions that are caused to fluctuate by the fast reorientational motion. According to our estimates, the contribution of the ¹H-²³Na dipole-dipole interaction to the proton spin-lattice relaxation rate in the low-T region can be neglected. The parameters of the model are $\Delta M_{\rm HB1}$, $\Delta M_{\rm HH1}$, τ_{01} , \overline{E}_{a1} , and ΔE_{a1} . These parameters have to be varied to find the best fit to the $R_1^{H}(T)$ data at the three resonance frequencies simultaneously. Since the H-B and H-H terms in eq 3 show nearly the same temperature and frequency dependences, it is extremely difficult to determine the amplitude parameters $\Delta M_{\rm HB1}$ and $\Delta M_{\rm HH1}$ independently from the fits. The estimates of the "rigid lattice" H-B and H-H contributions to the dipolar second moments in a number of borohydrides 21,23,29 suggest that $\Delta M_{
m HB1}$ and $\Delta M_{
m HH1}$ are close to each other. Therefore, for parametrization of the R_1^H data we will assume that $\Delta M_{\rm HB1} = \Delta M_{\rm HH1} \equiv \Delta M_{\rm 1}$. The solid curves in Figure 5 show the results of the simultaneous fit of the model with a Gaussian distribution of activation energies (eqs 2 and 3 and the analogue of eq 1) to the experimental data in the range 13-190 K. It can be seen that the experimental data at three resonance frequencies are satisfactorily described by a single set of parameters. The value of the amplitude parameter resulting from this fit is $\Delta M_1 = 9.2 \times 10^9 \text{ s}^{-2}$, and the corresponding motional parameters are $\tau_{01} = (6.5 \pm 0.9) \times 10^{-15}$ s, $\overline{E}_{a1} = 74 \pm$ 7 meV, and $\Delta E_{\rm al}$ = 29 \pm 5 meV. It should be noted that the activation energies below 100 meV were earlier found for BH₄ reorientations in LiBH₄-LiI solid solutions 19,20 and LiLa- $(BH_4)_3Cl.^{10}$

The recovery of the ¹¹B nuclear magnetization in Na₂(BH₄)-(NH₂) is found to be nonexponential; it can be described by a sum of two exponential functions. The two-exponential ¹¹B relaxation was earlier observed in a number of borohydrides. ^{10,27} Such a behavior can be attributed ³⁷ to the nonzero electric quadrupole moment of this nucleus. Both components of the two-exponential ¹¹B spin—lattice relaxation rate show qualitatively similar temperature dependences with two peaks. The behavior of the fast component of the ¹¹B spin—lattice relaxation rate, R_{1F}^{B} , is shown in Figure 6. Both R_{1F}^{B} peaks are observed at nearly the same temperatures as the corresponding proton spin—lattice relaxation rate peaks. This suggests that the R_{1F}^{B} peaks originate from the same motional processes as the corresponding R_{1}^{H} peaks.

Figure 7 shows the shape of the 23 Na NMR spectrum for Na₂(BH₄)(NH₂) measured at T=90 K and $\omega/2\pi=23$ MHz. The shape of this spectrum is a typical example of the second-order quadrupole splitting of the central NMR line⁴⁰ in a powder sample. Such a shape indicates that there is a large static component of the electric field gradient (EFG) at Na sites, and this component is not averaged out by the fast reorientational motion of the BH₄ groups. In principle, this

Figure 6. Fast component of the ^{11}B spin–lattice relaxation rate measured at 28 MHz for $Na_2(BH_4)(NH_2)$ as a function of the inverse temperature. The data are shown in the temperature range 38-453 K.

Figure 7. 23 Na NMR spectrum for Na $_2$ (BH $_4$)(NH $_2$) measured at 23 MHz and 90 K.

shape is consistent with the axial local symmetry of Na sites in Na₂(BH₄)(NH₂) (see Figure 2). The value of the nuclear quadrupole frequency $\nu_{\rm Q}$ estimated from the splitting ⁴⁰ is 3.1 MHz. The fluctuating part of EFG at Na sites due to the BH₄ reorientations appears to be considerable as well. This is supported by the results of the ²³Na spin–lattice relaxation rate

Figure 8. 23 Na spin—lattice relaxation rate measured at 23 MHz for Na₂(BH₄)(NH₂) as a function of the inverse temperature. The data are shown in the temperature range 18–118 K.

measurements shown in Figure 8. Note that only the central 23 Na NMR line is excited in these experiments. The measured 23 Na spin—lattice relaxation rate $R_1^{\rm Na}$ exhibits the peak at nearly the same temperature as the $R_1^{\rm H}(T)$ peak, and the general features of the temperature dependence of $R_1^{\rm Na}$ in the low-T region are similar to those of $R_1^{\rm H}$ (see Figure 5). It should be

noted that the amplitude of the observed $R_1^{\rm Na}(T)$ peak is considerably higher than that expected for the $^{23}{\rm Na}^{-1}{\rm H}$ dipole–dipole interactions. The estimate of the maximum $R_1^{\rm Na}$ value due to the $^{23}{\rm Na}^{-1}{\rm H}$ dipole–dipole interactions modulated by reorientations of both BH₄ and NH₂ groups gives $1.9~{\rm s}^{-1}$ at 23 MHz, whereas the observed maximum $R_1^{\rm Na}$ value is $25~{\rm s}^{-1}$. Thus, the dominant contribution to the $^{23}{\rm Na}$ spin–lattice relaxation rate in the low-T region should originate from the quadrupole interaction modulated by anion reorientations.

High-Temperature Region. The behavior of the measured proton spin-lattice relaxation rates as functions of the inverse temperature in the region of the high-temperature peak is shown in Figure 9. For the previously studied borohydride-

Figure 9. Proton spin—lattice relaxation rates measured at 14, 28, and 90 MHz for $Na_2(BH_4)(NH_2)$ as functions of the inverse temperature. The data are shown in the temperature range 248–480 K. The solid lines show the simultaneous fit of the two-peak model to the data. The dashed lines show the separate contributions of the faster and slower processes to the composite peak.

based systems, the high-temperature $R_1^{\rm H}(T)$ peak was shown to originate from the translational diffusion of cations (as in the case of LiBH₄^{22,32} and LiBH₄–LiI solid solutions¹⁹) or from the combined effect of the cation diffusion and a certain type of BH₄ reorientations occurring at the same frequency scale (as in the case of LiLa(BH₄)₃Cl¹⁰). For Na₂(BH₄)(NH₂), the Na⁺ jump rates appear to be too low to contribute to the observed high-temperature $R_1^{\rm H}(T)$ peak; this is supported by the ²³Na spin–lattice relaxation measurements (to be discussed below). Therefore, the high-temperature $R_1^{\rm H}(T)$ peak for Na₂(BH₄)-(NH₂) should be attributed to some reorientational process which is much slower than that responsible for the low-temperature $R_1^{\rm H}(T)$ peak.

A coexistence of several reorientational processes with different characteristic jump rates have been reported earlier for a number of borohydrides. $^{10,19-21,24,28,31}$ The coexisting processes may originate from reorientations around different (inequivalent) symmetry axes of the BH₄ group. 24 A close inspection of the shape of the high-temperature $R_1^{\rm H}(T)$ peak for ${\rm Na_2(BH_4)(NH_2)}$ (Figure 9) shows that it should be described as a superposition of two partially overlapping peaks. We have found that it is impossible to provide a satisfactory description of both the temperature and frequency dependences of the proton spin—lattice relaxation rates in the high-T region in terms of a single peak. Thus, we have to assume the presence of at least two jump processes contributing to the observed behavior of $R_1^{\rm H}$ in the high-T region. It is evident that BH₄ groups are involved since the $^{11}{\rm B}$ spin—lattice relaxation rate

exhibits the peak at nearly the same temperature as the high-Tpeak of R_1^H (see Figure 6). Therefore, the two H jump processes may correspond to two types of BH₄ reorientations or to one type of BH₄ reorientation and one type of NH₂ reorientation. To the best of our knowledge, the only welldocumented case of reorientational motion of NH2 groups in amides is that of KNH₂. 41 The coordination of NH₂ groups in Na₂(BH₄)(NH₂) differs from that in KNH₂. To reliably distinguish between the motion of BH4 and NH2 groups in $Na_2(BH_4)(NH_2)$, deuterium substitution in one of the groups would be desirable. The motional parameters of the two processes contributing to the high-T peak will be denoted by indices i = 2 (for the faster one) and 3 (for the slower one). The weak frequency dependence of R_1^H at the low-temperature slope (Figure 9) suggests the use of a distribution of activation energies for i = 2, while for i = 3 it is not necessary to use any distribution. Thus, for parametrization of the $R_1^{\rm H}(T)$ data in the high-T region we shall use the two-peak model with a Gaussian distribution of the activation energies for one of the peaks; the parameters of this model are ΔM_2 , τ_{02} , \overline{E}_{a2} , ΔE_{a2} , ΔM_3 , τ_{03} , and E_{a3} . Other aspects of our approach are similar to those used for the low-T region. In particular, the description is based on analogues of eqs 1-3, and we look for the best fit of the model to the data at three resonance frequencies simultaneously. The solid lines in Figure 9 show the results of the simultaneous fit of this model to the $R_1^{\rm H}(T)$ data at three resonance frequencies in the range 248-480 K. The dashed lines in this figure show the separate contributions of the faster process (i = 2) and the slower process (i = 3) to the composite peak. The amplitude parameters resulting from this fit are $\Delta M_2 = 4.9 \times 10^8 \text{ s}^{-2}$ and $\Delta M_3 = 9.1 \times 10^8 \text{ s}^{-2}$, and the corresponding motional parameters are $\tau_{02} = (1.3 \pm 0.4) \times 10^{-14} \text{ s}$, $\overline{E}_{a2} = 340 \pm 9 \text{ meV}$, $\Delta E_{\rm a2} = 32 \pm 6$ meV, $\tau_{03} = (4.4 \pm 0.5) \times 10^{-16}$ s, and $E_{\rm a3} = 559$ \pm 7 meV. Note that the value of E_{a3} appears to be the largest activation energy for reorientational motion in the studied borohydride-based systems. As mentioned above, we cannot exclude that one of the motional processes (i = 2, 3) is related to NH2 reorientations.

In the high-temperature region, ^{23}Na NMR measurements at low magnetic field ($\omega/2\pi=23$ MHz) resulted in rather poor signal-to-noise ratios. Therefore, ^{23}Na NMR measurements in this region have been performed at the high magnetic field ($\omega/2\pi=132.3$ MHz). Figure 10 shows the evolution of the high-field ^{23}Na NMR spectrum for $Na_2(BH_4)(NH_2)$ with temperature.

The observed splitting of the low-temperature ²³Na NMR line at $\omega/2\pi = 132.3$ MHz is nearly a factor of 132.3/23 = 5.75smaller than the splitting at 23 MHz (see Figure 7). This is what is expected for the case of the second-order quadrupole splitting of the central NMR line.⁴⁰ With increasing temperature, the ²³Na NMR spectrum becomes narrower, and its shape exhibits peculiar changes. These changes are likely to originate from atomic motion in the system. In particular, the onset of such changes is expected to occur at the temperature at which the EFG fluctuation rate becomes comparable to the quadrupole frequency $\nu_{\rm O}$. It should be noted that it is extremely difficult to simulate NMR line shapes in situations when a strong quadrupole interaction is partially averaged by atomic motion. Moreover, such a simulation would require detailed knowledge of the structure. For Na₂(BH₄)(NH₂), the exact directions of the N-H bonds are not known. 15 Therefore, we have not tried to model the ²³Na spectra partially averaged by motion. Note that the ²³Na quadrupole interaction is not fully

Figure 10. Evolution of the high-field 23 Na NMR spectrum for $Na_2(BH_4)(NH_2)$ with temperature.

averaged out even at 470 K. To find out whether the translational diffusion of Na⁺ ions is observable at the NMR frequency scale, we have measured the temperature dependence of the ²³Na spin–lattice relaxation rate at $\omega/2\pi=132.3$ MHz and $T\geq 300$ K. The recovery of the ²³Na nuclear magnetization is well described by a single exponential function over the entire studied temperature range (300–470 K). The results of the ²³Na spin–lattice relaxation measurements are shown as an Arrhenius plot in Figure 11.

Figure 11. ²³Na spin—lattice relaxation rate measured at 132.3 MHz for $Na_2(BH_4)(NH_2)$ as a function of the inverse temperature. The data are shown in the temperature range 300–470 K. The solid line shows the Arrhenius fit to the data in the range 300–440 K.

As can be seen from this figure, the measured 23 Na spin—lattice relaxation rate R_1^{Na} strongly increases with increasing temperature. Thus, the behavior of R_1^{Na} in the high-temperature region differs from that of R_1^{H} (see Figure 9). Therefore, in contrast to $R_1^{\text{Na}}(T)$ in the low-temperature region, it cannot be related to anion reorientations. This suggests that in the high-T

region $R_1^{\text{Na}}(T)$ is governed by translational diffusion of Na⁺ ions, in qualitative agreement with the ionic conductivity measurements.¹³ Such a conclusion is also supported by the strength of EFG fluctuations at ²³Na nuclei. Indeed, a comparison of Figures 11 and 8 shows that the values of R_1^{Na} in the high-T region are 2-3 orders of magnitude higher than those in the low-T region. If the R_1^{Na} measurements in the high-T and low-T regions were performed at the same resonance frequency, this difference would be even larger. It should be noted that the "ideal" reorientations of BH4 or NH2 groups are not expected to lead to any EFG fluctuations at Na sites since the charge distribution remains the same after a reorientational jump. This reflects the fundamental difference between the dipole-dipole and quadrupole interactions. While the dipoledipole interaction is pairwise (and, thus, depends on orientations of the vectors connecting each pair), the nuclear quadrupole moment interacts with the entire charge distribution. This means that EFG fluctuations at Na sites could be related only to deviations from the "ideal" reorientations. The corresponding contribution to the ²³Na spin-lattice relaxation rate is relatively weak, as reflected by the R_1^{Na} data in the low-Tregion. On the other hand, Na+ jumps can strongly contribute to the measured quadrupolar ²³Na spin-lattice relaxation rate if each jump changes the direction of the principal axis of the EFG at Na sites. The axial symmetry of Na sites in Na₂(BH₄)(NH₂) (Figure 2) suggests that Na⁺ jumps between the nearest-neighbor sites should be accompanied by $\pi/2$ rotations of the EFG axes. Taking into account the large value of $\nu_{\rm O}$ for ²³Na in Na₂(BH₄)(NH₂) (see above), we conclude that the diffusive jumps of Na⁺ ions provide a strong relaxation mechanism for ²³Na in this compound. However, since the ¹H-²³Na dipole-dipole interaction is weak (as compared to the ¹H-¹H and ¹H-¹¹B dipolar interactions), the diffusive Na⁺ jumps only slightly affect the ¹H spin-lattice relaxation rate.

As can be seen from Figure 11, the temperature dependence of R_1^{Na} is satisfactorily described by the Arrhenius law over the range of 300-440 K and shows some signs of saturation above 440 K. This indicates that, with increasing temperature, the "slow-motion" regime (for which the diffusive jump rate τ_d^{-1} is much lower than the resonance frequency ω_{Na} and R_{1}^{Na} is proportional to $\tau_{\rm d}^{-1}$) starts to transform into an "intermediatemotion" regime (for which $au_{
m d}^{-1}$ becomes comparable to $\omega_{
m Na}$ and R_1^{Na} approaches its maximum). The solid line in Figure 11 represents the Arrhenius fit to the data in the range 300-440 K. In this range, the measured ²³Na relaxation rate is expected to be proportional to $\tau_{\rm d}^{-1}$. The activation energy for the diffusive motion, $E_{a'}^{d}$ derived from this fit is 380 \pm 10 meV. This value appears to be rather low for ionic diffusion. However, since the relaxation rate maximum related to this motional process is not reached in our experiments, this value of the activation energy should be considered only as a rough estimate; moreover, we cannot determine the absolute values of τ_d^{-1} . We can only state that at 470 K (the highest temperature of our measurements

Table 1. Activation Energies for Different Types of Atomic Motion in Na₂(BH₄)(NH₂) Derived from NMR Measurements^a

type of motion	jump rate parameter	T range (K)	average activation energy (meV)	activation energy dispersion (meV)
reorientational H jumps	${ au_1}^{-1}$	13-190	74(7)	29(5)
reorientational H jumps	${ au_2}^{-1}$	248-480	340(9)	32(6)
reorientational H jumps	$ au_3^{-1}$	248-480	559(7)	-
diffusive Na jumps	${ au_{ m d}}^{-1}$	300-440	380(10)	-

^aUncertainties in the last digit are given in parentheses.

which is close to the melting point of 492 K¹⁵) the jump rate $\tau_{\rm d}^{-1}$ remains below $\omega \approx 8 \times 10^8 \ {\rm s}^{-1}$. The activation energy derived from the conductivity data¹³ for Na₂(BH₄)(NH₂) in the range 300–423 K is 0.61(1) eV.

The activation energies for different types of atomic motion in $Na_2(BH_4)(NH_2)$ obtained from our NMR data are summarized in Table 1.

This table shows that the spectrum of various atomic motions in the sodium borohydride-amide is very broad. For the reorientational motion characterized by the jump rate τ_1^{-1} the activation energy is small; this fast motion provides the dominant contribution to the measured spin-lattice relaxation rates in the low-temperature region. The slower reorientational motions with the jump rates τ_2^{-1} and τ_3^{-1} are characterized by much higher activation energies; these motions provide the dominant contributions to the proton spin-lattice relaxation rate in the region of the high-temperature peak. The diffusive motion of Na+ ions is observable at the NMR frequency scale; however, the corresponding ²³Na relaxation rate maximum is not reached up to 470 K. This means that, in contrast to the case of LiLa(BH₄)₃Cl, 10 for Na₂(BH₄)(NH₂) the cation diffusive jumps and the slower anion reorientations do not occur at the same frequency scale.

CONCLUSIONS

The analysis of the temperature and frequency dependences of the measured proton spin-lattice relaxation rate for Na₂(BH₄)-(NH₂) has revealed at least three reorientational jump processes in this mixed borohydride-amide. For the fastest reorientational jump process, the most probable value of the jump rate is found to reach $\sim 10^8$ s⁻¹ at 70 K. Our ¹H spinlattice relaxation rate results in the low-temperature region (13-190 K) are satisfactorily described by a Gaussian distribution of the activation energies with the average E_a value of 74 meV. Above 200 K, this reorientational jump process becomes too fast to be probed by NMR. Our ¹H spinlattice relaxation data in the high-temperature region (250-480 K) are governed by two other (slower) jump processes characterized by the average activation energies of 340 and 559 meV. Both these processes correspond to reorientational motion; however, their exact nature is not yet clear. One of the possibilities is that they are associated with specific reorientations of BH4 and NH2 groups. The geometry of these reorientations could, in principle, be clarified by quasielastic neutron scattering measurements. Up to the temperatures close to the melting point of Na₂(BH₄)(NH₂), we have not found any signs of translational diffusion of Hcontaining species at the frequency scale of 105 s⁻¹ or higher. The ²³Na spin-lattice relaxation data in the high-temperature region are governed by translational diffusion of Na⁺ ions, which is consistent with the ionic conductivity measurements 13 for $Na_2(BH_4)(NH_2)$.

AUTHOR INFORMATION

Corresponding Author

*E-mail: skripov@imp.uran.ru. Fax: +7-343-374-5244.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

This work was partially supported by the Russian Foundation for Basic Research (Grant No. 12-03-00078) and by the Priority Program "Physico-technical principles of development of technologies and devices for smart adaptive electrical networks" of the Russian Academy of Sciences. The authors also acknowledge financial support from the Integrated Materials Research Center for the Low-Carbon Society (LC-IMR), Tohoku University, and JSPS KAKENHI Grant No. 25220911.

REFERENCES

- (1) Orimo, S.; Nakamori, Y.; Elisen, J. R.; Züttel, A.; Jensen, C. M. Complex Hydrides for Hydrogen Storage. *Chem. Rev.* **2007**, *107*, 4111–4132.
- (2) Matsuo, M.; Nakamori, Y.; Orimo, S.; Maekawa, H.; Takamura, H. Lithium Superionic Conduction in Lithium Borohydride Accompanied by Structural Transition. *Appl. Phys. Lett.* **2007**, *91*, 224103
- (3) Maekawa, H.; Matsuo, M.; Takamura, H.; Ando, M.; Noda, Y.; Karahashi, T.; Orimo, S. Halide-Stabilized LiBH₄, a Room-Temperature Lithium Fast-Ion Conductor. *J. Am. Chem. Soc.* **2009**, *131*, 894–805
- (4) Matsuo, M.; Takamura, H.; Maekawa, H.; Li, H.-W.; Orimo, S. Stabilization of Lithium Superionic Conduction Phase and Enhancement of Conductivity of LiBH₄ by LiCl Addition. *Appl. Phys. Lett.* **2009**, *94*, 084103.
- (5) Miyazaki, R.; Karahashi, T.; Kamatani, N.; Noda, Y.; Ando, M.; Takamura, H.; Matsuo, M.; Orimo, S.; Maekawa, H. Room Temperature Lithium Fast-Ion Conduction and Phase Relashionship in LiI Stabilized LiBH₄. *Solid State Ionics* **2011**, *192*, 143–147.
- (6) Matsuo, M.; Remhof, A.; Martelli, P.; Caputo, R.; Ernst, M.; Miura, Y.; Sato, T.; Oguchi, H.; Maekawa, H.; Takamura, H.; Borgschulte, A.; Züttel, A.; Orimo, S. Complex Hydrides with $(BH_4)^-$ and $(NH_2)^-$ Anions as New Lithium Fast-Ion Conductors. *J. Am. Chem. Soc.* **2009**, *131*, 16389–16391.
- (7) Matsuo, M.; Sato, T.; Miura, Y.; Oguchi, H.; Zhou, Y.; Maekawa, H.; Takamura, H.; Orimo, S. Synthesis and Lithium Fast-Ion Conductivity of a New Complex Hydride Li₃(NH₂)₂I with Double-Layered Structure. *Chem. Mater.* **2010**, *22*, 2702–2704.
- (8) Ley, M. B.; Ravnsbæk, D. B.; Filinchuk, Y.; Lee, Y. S.; Janot, R.; Cho, Y. W.; Skibsted, J.; Jensen, T. R. LiCe(BH₄)₃Cl, a New Lithium-Ion Conductor and Hydrogen Storage Material with Isolated Tetranuclear Anionic Clusters. *Chem. Mater.* **2012**, *24*, 1654–1663.
- (9) Ley, M. B.; Boulineau, S.; Janot, R.; Filinchuk, Y.; Jensen, T. R. New Li Ion Conductors and Solid State Hydrogen Storage Materials: LiM(BH₄)₃Cl, M = La, Gd. *J. Phys. Chem. C* **2012**, *116*, 21267–21276. (10) Skripov, A. V.; Soloninin, A. V.; Ley, M. B.; Jensen, T. R.; Filinchuk, Y. Nuclear Magnetic Resonance Studies of BH₄ Reorientations and Li Diffusion in LiLa(BH₄)₃Cl. *J. Phys. Chem. C* **2013**, *117*, 14965–14972.
- (11) Udovic, T. J.; Matsuo, M.; Unemoto, A.; Verdal, N.; Stavila, V.; Skripov, A. V.; Rush, J. J.; Takamura, H.; Orimo, S. Sodium Superionic Conduction in $Na_2B_{12}H_{12}$. *Chem. Commun.* **2014**, *50*, 3750–3752.
- (12) Skripov, A. V.; Babanova, O. A.; Soloninin, A. V.; Stavila, V.; Verdal, N.; Udovic, T. J.; Rush, J. J. Nuclear Magnetic Resonance Study of Atomic Motion in $A_2B_{12}H_{12}$ (A = Na, K, Rb, Cs): Anion Reorientations and Na $^+$ Mobility. *J. Phys. Chem. C* **2013**, *117*, 25961–25968.
- (13) Matsuo, M.; Kuromoto, S.; Sato, S.; Oguchi, H.; Takamuro, H.; Orimo, S. Sodium Ionic Conduction in Complex Hydrides with $[BH_4]^-$ and $[NH_2]^-$ Anions. *Appl. Phys. Lett.* **2012**, *100*, 203904.
- (14) Chater, P. A.; Anderson, P. A.; Prendergast, J. W.; Walton, A.; Mann, V. S. J.; Book, D.; David, W. I. F.; Johnson, S. R.; Edwards, P. P. Synthesis and Characterization of Amide-Borohydrides: New Complex Light Hydrides for Potential Hydrogen Storage. *J. Alloys Compd.* **2007**, 446–447, 350–354.
- (15) Somer, M.; Acar, S.; Koz, C.; Kokal, I.; Höhn, P.; Cardoso-Gil, R.; Aydemir, U.; Akselrud, L. α and β -Na₂[BH₄][NH₂]: Two Modifications of a Complex Hydride in the System NaNH₂-NaBH₄;

- Syntheses, Crystal Structures, Thermal Analyses, Mass and Vibrational Spectra. J. Alloys Compd. 2010, 491, 98–105.
- (16) Remhof, A.; Łodziana, Z.; Martelli, P.; Friedrichs, O.; Züttel, A.; Skripov, A. V.; Embs, J. P.; Strässle, T. Rotational Motion of BH₄ Units in MBH₄ (M = Li, Na, K) from Quasielastic Neutron Scattering and Density Functional Calculations. *Phys. Rev. B* **2010**, *81*, 214304.
- (17) Verdal, N.; Udovic, T. J.; Rush, J. J. The Nature of BH₄ Reorientations in Hexagonal LiBH₄. *J. Phys. Chem. C* **2012**, *116*, 1614–1618.
- (18) Martelli, P.; Remhof, A.; Borgschulte, A.; Ackermann, R.; Strässle, T.; Embs, J. P.; Ernst, M.; Matsuo, M.; Orimo, S.; Züttel, A. Rotational Motion in LiBH₄/LiI Solid Solutions. *J. Phys. Chem. A* **2011**, *115*, 5329–5334.
- (19) Skripov, A. V.; Soloninin, A. V.; Rude, L. H.; Jensen, T. R.; Filinchuk, Y. Nuclear Magnetic Resonance Studies of Reorientational Motion and Li Diffusion in LiBH₄-LiI Solid Solutions. *J. Phys. Chem. C* **2012**, *116*, 26177–26184.
- (20) Verdal, N.; Udovic, T. J.; Rush, J. J.; Wu, H.; Skripov, A. V. Evolution of the Reorientational Motions of the Tetrahydroborate Anions in Hexagonal LiBH₄-LiI Solid Solution by High-Q Quasielastic Neutron Scattering. *J. Phys. Chem. C* **2013**, *117*, 12010–12018.
- (21) Skripov, A. V.; Soloninin, A. V.; Filinchuk, Y.; Chernyshov, D. Nuclear Magnetic Resonance Study of the Rotational Motion and the Phase Transition in LiBH₄. *J. Phys. Chem. C* **2008**, *112*, 18701–18705. (22) Corey, R. L.; Shane, D. T.; Bowman, R. C.; Conradi, M. S. Atomic Motions in LiBH₄ by NMR. *J. Phys. Chem. C* **2008**, *112*, 18706–18710.
- (23) Babanova, O. A.; Soloninin, A. V.; Stepanov, A. P.; Skripov, A. V.; Filinchuk, Y. Structural and Dynamical Properties of NaBH₄ and KBH₄: NMR and Synchrotron X-ray Diffraction Studies. *J. Phys. Chem.* C **2010**, *114*, 3712–3718.
- (24) Skripov, A. V.; Soloninin, A. V.; Babanova, O. A.; Hagemann, H.; Filinchuk, Y. Nuclear Magnetic Resonance Study of Reorientational Motion in α -Mg(BH₄)₂. *J. Phys. Chem. C* **2010**, *114*, 12370–12374.
- (25) Shane, D. T.; Corey, R. L.; McIntosh, C.; Rayhel, L. H.; Bowman, R. C.; Vajo, J. J.; Gross, A. F.; Conradi, M. S. LiBH₄ in Carbon Aerogel Nanoscaffolds: An NMR Study of Atomic Motions. *J. Phys. Chem. C* **2010**, *114*, 4008–4014.
- (26) Babanova, O. A.; Soloninin, A. V.; Skripov, A. V.; Ravnsbæk, D. B.; Jensen, T. R.; Filinchuk, Y. Reorientational Motion in Alkali-Metal Borohydrides: NMR Data for RbBH₄ and CsBH₄ and Systematics of the Activation Energy Variations. *J. Phys. Chem. C* **2011**, *11S*, 10305—10309.
- (27) Shane, D. T.; Rayhel, L. H.; Huang, Z.; Zhao, J. C.; Tang, X.; Stavila, V.; Conradi, M. S. Comprehensive NMR Study of Magnesium Borohydride. *J. Phys. Chem. C* **2011**, *115*, 3172–3177.
- (28) Soloninin, A. V.; Babanova, O. A.; Skripov, A. V.; Hagemann, H.; Richter, B.; Jensen, T. R.; Filinchuk, Y. NMR Study of Reorientational Motion in Alkaline-Earth Borohydrides: β and γ Phases of Mg(BH₄)₂ and α and β Phases of Ca(BH₄)₂. *J. Phys. Chem. C* **2012**, *116*, 4913–4920.
- (29) Jimura, K.; Hayashi, S. Reorientational Motion of BH₄ Ions in Alkali Borohydrides MBH₄ (M = Li, Na, K) As Studied by Solid-State NMR. *J. Phys. Chem. C* **2012**, *116*, 4883–4891.
- (30) Eagles, M.; Sun, B.; Richter, B.; Jensen, T. R.; Filinchuk, Y.; Conradi, M. S. NMR Investigation of Nanoporous γ -Mg(BH₄)₂ and Its Thermally Induced Phase Changes. *J. Phys. Chem. C* **2012**, *116*, 13033–13037.
- (31) Soloninin, A. V.; Skripov, A. V.; Yan, Y.; Remhof, A. Nuclear Magnetic Resonance Study of Hydrogen Dynamics in Y(BH₄)₃. *J. Alloys Compd.* **2013**, 555, 209–212.
- (32) Soloninin, A. V.; Skripov, A. V.; Buzlukov, A. L.; Stepanov, A. P. Nuclear Magnetic Resonance Study of Li and H Diffusion in the High-Temperature Solid Phase of LiBH₄. *J. Solid State Chem.* **2009**, *182*, 2357–2361.
- (33) Epp, V.; Wilkening, M. Fast Li Diffusion in Crystalline LiBH₄ Due to Reduced Dimensionality: Frequency-Dependent NMR Spectroscopy. *Phys. Rev. B* **2010**, *82*, 020301(R).

- (34) Fukushima, E.; Roeder, S. B. W. Experimental Pulse NMR: a Nuts and Bolts Approach; Addison-Wesley: Reading, 1981.
- (35) Clark, W. G. Pulsed Nuclear Magnetic Resonance Apparatus. Rev. Sci. Instrum. 1964, 35, 316–333.
- (36) Avogadro, A.; Bonera, G.; Villa, M. The Clark Method of Recording Lineshapes. *J. Magn. Reson.* **1979**, 35, 387–407.
- (37) Abragam, A. The Principles of Nuclear Magnetism; Clarendon Press: Oxford, 1961.
- (38) Sorte, E. G.; Emery, S. B.; Majzoub, E. H.; Ellis-Caleo, T.; Ma, Z. L.; Hammann, B. A.; Hayes, S. E.; Bowman, R. C.; Conradi, M. S. NMR Study of Anion Dynamics in Solid KAlH₄. *J. Phys. Chem. C* **2014**, *118*, 5725–5732.
- (39) Markert, J. T.; Cotts, E. J.; Cotts, R. M. Hydrogen Diffusion in the Metallic Glass *a-*Zr₃RhH_{3,5}. *Phys. Rev. B* **1988**, *37*, 6446–6452.
- (40) Cohen, M. H.; Reif, F. Quadrupole Effects in Nuclear Magnetic Resonance Studies of Solids. In *Solid State Physics*; Seitz, F., Turnbull, D., Eds.; Academic Press: New York, 1957; Vol. 5, pp 321–438.
- (41) Müller, M.; Asmussen, B.; Press, W.; Senker, J.; Jacobs, H.; Büttner, H.; Schober, H. Orientational Order and Rotational Dynamics of the Amide Ions in Potassium Amide. II. Quasielastic Neutron Scattering. *J. Chem. Phys.* **1998**, *109*, 3559–3567.