

ELSEVIER

Contents lists available at ScienceDirect

Vibrational Spectroscopy

journal homepage: www.elsevier.com/locate/vibspec

Infrared spectra of β -hydroquinone–xenon crystal. H/D isotope and temperature effects

M. Ilczyszyn^{a,*}, M. Selent^{a,b}, M.M. Ilczyszyn^a, J. Baran^c

- ^a Faculty of Chemistry, Wrocław University, 50-383 Wrocław, Joliot Curie 14, Poland
- ^b Department of Physical Sciences, University of Oulu, 90014 Oulu, Finland
- c Institute of Low Temperature and Structure Research of Polish Academy of Science, 50-950 Wrocław, ul. Okólna 2, Poland

ARTICLE INFO

Article history:
Received 25 June 2010
Received in revised form
14 September 2010
Accepted 16 September 2010
Available online 20 October 2010

Keywords:
Hydroquinone
Xenon
Clathrate
Hydrogen bond
Isotope effect
Infrared spectra

ABSTRACT

Preliminary infrared studies of the host–guest interactions in the β -hydroquinone–Xe clathrate are reported. The infrared spectra of the normal and deuterated compounds are analysed at various temperatures. Normal vibrations of the host H-bonds are found to be very sensitive on the interactions with the Xe guest atoms. The temperature induced escape of the Xe from the normal and deuterated crystals appears at different temperatures and is responsible for different changes of the γ OH and γ OD deformation mode frequencies, respectively. In both cases the β -hydroquinone crystals with empty cages are formed in the first step and then they are transformed into their α -modifications.

© 2010 Elsevier B.V. All rights reserved.

1. Introduction

Three crystalline modifications of hydroquinone (HQ) are known: α -, β - and γ -HQ. The main differences between them can be related to their H-bond networks [1–4]. In the β modification, almost spherical cavities are formed between successive hexagonal rings of coupled H-bonds: $[\cdots O-H\cdots O-]_6$. Some atoms or small molecules, such as Ar, Kr, Xe, CO₂, H₂, N₂, O₂, HCl, H₂S, HCO₂H, CH₃OH, etc. can be trapped in these cavities [4]. In the α -HQ crystal two structural motifs, tied together by weak H-bonds, can be distinguished: (i) cages formed between hexagonal rings of H-bonds-of the same type as cages in the β -HO; (ii) a double helix of chains of the HQ molecules around the screw axes [2]. In the monoclinic y modification, the HO molecules are only linked by H-bonds into infinite helices around the screw axes [3]. Among these three HQ crystalline modifications, only the α -HQ crystal is stable at the room temperature; the β -HQ and γ -HQ crystals spontaneously change into the α -HQ modification. Particularly, the β -HQ form is stabilized by the host-guest interactions and it converts to the α -HQ one after the guest release.

Among these three HQ crystalline modifications, the β -HQ one currently attracts special attention for its ability to form inclu-

sion compounds, which illustrate the inclusion phenomena as very important in biochemistry, biology, agricultural, and pharmaceutical areas [5]. Particularly, the β -HQ-Xe clathrate appears to be appropriate model for the study of the interactions between the Xe atom and H-bond systems. It seems to be very important because the Xe gas is known as excellent anaesthetic material [6].

Many investigations of the IR spectra of the β -HQ clathrates with encaged guest molecules (O_2 , HCN, CO_2 , H_2S , etc.) as well as detailed analysis and interpretation of intramolecular vibrations and external modes of the guest molecules have been available so far in the literature [7–15]. Studies concerning internal vibrations of the β -HQ crystal filled up by the Xe atoms (β -HQ–Xe) have not been reported. Only three papers on the vibrational spectra of the β -HQ–Xe crystal in the region of lattice vibrations have been available to date [11,13,15].

In this contribution we would like to check utility of the IR spectroscopy (in the middle range) to studies of the $\beta\text{-HQ}$ (host)–Xe (guest) interactions. The basic assumption of our treatment is as follows: every enclosed Xe atom is rigidly fixed at an equilibrium site within the cage and it affects vibrations of the host. Our attention is focused on the H-bond vibrations as well as on selected HQ internal vibrations. In order to achieve our aim the following actions were undertaken and described below:

(i) In the first section, the IR spectra of both β -HQ-Xe and β -DQ-Xe crystals (i.e. with natural isotopic content and

^{*} Corresponding author. Tel.: +48 71 3757332; fax: +48 71 3282348. E-mail addresses: mi@wchuwr.chem.uni.wroc.pl, mi@wchuwr.pl (M. Ilczyszyn).

deuterated one, respectively) at the room temperature are analysed. It is preceded by our theoretical investigation of the geometry and vibrational frequencies of isolated HQ and DQ molecules. These calculations indicate possible couplings between internal vibrations of hydroquinone and support our assignments based on the data available in the literature [12,13,16,17]. Generally, our infrared spectrum of the β -HQ-Xe crystal is close to the β -HQ spectrum recently reported by Kubinyi et al. [13]. However, they differ in some points.

- (ii) In the next section the temperature influence on the infrared spectra of the β -HQ-Xe and β -DQ-Xe crystals is considered. These studies were performed in the wide temperature range: from 11 to 448 K (melting). In this section, the influence of the Xe escape on the infrared spectra of both β -HQ-Xe and β -DQ-Xe crystals is also discussed.
- (iii) Summary is given in the last section.

2. Experimental and computational details

Two β -HQ-Xe samples were prepared by sublimation of commercially available α -HQ crystal in the xenon atmosphere at the pressure of 20 atm. Their deuterated analogues (β -DQ-Xe) were prepared by sublimation of the α -DQ crystal in the xenon atmosphere at the same pressure. α -DQ was obtained by three-fold crystallization of commercially available α -HQ from D2O. In the α -DQ and β -DQ-Xe crystals only protons of the hydroxyl groups are substituted by deuterons and ca. 85% degree of this enrichment was estimated by the IR method. One pair of our samples, β -HQ-Xe and β -DQ-Xe, were used for the measurements below the room temperature, the second one for the higher temperature experiments.

As follows from the high temperature IR spectra, only the β -HQ–Xe sample was not contaminated with α -HQ. All the remaining samples contained small amounts of the α crystalline modification.

The infrared spectra of both β -HQ-Xe and β -DQ-Xe samples at different temperature were measured by means of a Bruker IFS-88 FT-IR and Bruker IFS-66 FT-IR spectrometers operating with 2 cm⁻¹ resolution. The powder samples were prepared as Nujol mulls on KBr windows or KBr pallet. The low temperature spectra from 11 to 300 K were recorded using a closed helium cryostat (ARS Displex Model CS202-X1.AL closed cycle cryostat) to which a temperature controller of Scientific Instruments (Model SI-9700-1) was joined; (ii) the high temperature infrared spectra from 298 to 448 K were measured by means of the Specac high temperature cell. The temperature dependent IR spectra were recorded in the following way:

- (i) *The low temperature spectra*. The first spectrum was recorded at 11 K, then the sample was heated step-by-step, up to the room temperature. The maximum temperature variation in one step was 20 K and the waiting time for the temperature stabilization was 20 min.
- (ii) The high temperature spectra. The spectra in this region were measured from the room temperature up to 448 K, using analogous step-by-step procedure.

The room temperature FT-Raman powder spectra of both β -HQ-Xe and β -DQ-Xe samples were measured using a Nicolet IFS-860 instrument with a Raman attachment and a Nd:YAG laser pumped by a diode laser (λ = 1064 nm, power ca. 300 mW). The spectral resolution was 2 cm⁻¹.

Thermal analysis of the β -HQ–Xe and β -DQ–Xe crystals under nitrogen atmosphere was performed from ca. 300 K to ca. 675 K using thermogravimetric–differential thermal analyzer (Setaram SETSYS 16/18 instrument). The heating rate at 2 °C/min was used.

Our B3LYP/6-311++G (2d, 2p) calculations for isolated HQ and DQ molecules were performed with the Gaussian 03 package of computer codes [18]. The harmonic vibrational frequencies were calculated following the structure optimizations together with the infrared intensities and Raman scattering activities.

3. Results and discussion

3.1. Crystal structure

The β -HQ–Xe clathrate crystallizes in the $R\bar{3}$ space group of trigonal system, Z=3 [4]. The HQ molecules are linked together by intermediate/weak O–H···O bonds of R(O··O) = 2.705 Å length. The main structural motif is nearly spherical cavity built out of six interlocking C_6H_4 moieties and two hexagonal rings of coupled H-bonds, [··O–H···O–]₆, placed on the other side of it. In considered crystal the Xe atoms are trapped as the guests. These cavities fit tight, i.e. each H-bonded hexagonal ring simultaneously belongs to two cages, thus forming the columns running parallel to the crystal c axis. In deuterated crystal, β -DQ–Xe, only protons of the hydroxyl groups are replaced by deuterons and similar crystal structure with [··O–D···O–]₆ hexagonal rings is expected here.

3.2. Infrared spectra

3.2.1. Room temperature IR spectra of β -HQ-Xe and β -DQ-Xe crystals

The wavenumbers of the bands observed in the infrared and Raman spectra of the β -HQ–Xe, β -DQ–Xe, α -HQ and α -DQ polycrystalline samples are given in Table 1. The theoretical band positions, infrared intensities (I_{IR}) and Raman scattering activities (S_R) of isolated HQ and DQ molecules (only protons in the hydroxyl groups are substituted by deuterons) are also listed there. The band assignment given in the last column is based on the vibrational data obtained for: (i) the β - and α -HQ crystalline modifications [12,13]; (ii) selected derivatives of benzene [16,17]; (iii) isolated HQ and DQ molecules (our theoretical calculations). The experimental FT-IR and Raman powder spectra of the β -HQ–Xe and β -DQ–Xe samples recorded at the room temperature are shown in Fig. 1. Spectroscopic data for the β -HQ–Xe crystal reported below are, in many regions, similar to those obtained by Kubinyi et al. [12,13] for the β -HQ modification. In some cases, significant differences are noted.

3.2.1.1. Hydrogen bond vibrations. The ν OH stretching vibration of the β -HQ-Xe crystal gives rise to the broad and intense infrared band at 3160 cm $^{-1}$. Similar IR absorption was observed by Kubinyi et al. [12,13]. for the β -HQ crystal. For the β -DQ-Xe crystal, corresponding intense band, ν OD, is observed at 2372 cm $^{-1}$. The isotopic frequency ratio ν OH/ ν OD is equal to 1.33 and indicates medium OHO H-bonding [19].

The δ OH in-plane deformation mode of the OHO H-bond, as follows from our theoretical calculations, is strongly coupled to the aromatic ring vibrations, namely to the ν CC and δ CH modes, and gives significant contribution to three infrared absorptions apparent in the following regions: 1552–1413, 1395–1287 and 1268–1130 cm⁻¹. The pattern of the IR absorption in above regions is significantly influenced by deuteration; its intensity is reduced and the maxima of the bands are noticeably shifted to the lower or higher wavenumbers (Fig. 1, Table 1). Simultaneously, in the infrared spectrum of the β -DQ–Xe crystal a new intensive absorption in the 1052–858 cm⁻¹ region with two maxima at 988 and 975 cm⁻¹ appears. It has been assigned to the δ OD mode. This vibration, similarly to the δ OH one, is coupled to the aromatic ring vibrations. Presented suggestions are confirmed by our calculations for isolated HQ and DQ molecules. Determination of the δ OH/ δ OD

Table 1 Comparison of the experimental wavenumbers (cm^{-1}) of the infrared and Raman bands of crystalline β-HQ-Xe clathrates and its deuterated analogue (β-DQ-Xe) and theoretical harmonic wavenumbers (ν, cm^{-1}) , intensities $(I_{IR}, km/mol)$, Raman scattering activities $(S_R, \dot{A}^4/amu)$ and Raman intensities (I_R) calculated for HQ and DQ molecules at B3LYP/6-311++G(2d,2p).

β-HQ-Xe crystal Experimental		Isolated HQ molecule Calculated				β-DQ-Xe crystal Experimental		Isolated DQ molecule Calculated		α-HQ crystal	α -DQ crystal	Bands assignment ^b
										Experimental		
nfrared	Raman ^a	ν	$I_{\rm IR}$	S_{R}	$I_{\rm R}$	Infrared	Raman ^a	ν	$I_{\rm IR}$	Infrared	Infrared	
3160 s b 3064 s sh	3063 (29)	3845 3844 3202 3200	0 126 0 7	205 0 244 0	51 0 112 0	3190 m b 3064 m	3062 (65)	3202 3200	0 7	3257 vs b 3162 vs b	3235 w b 3182 w b	νΟΗ νΟΗ ν ₂ (νCH) ν ₂₀ (νCH)
3030 s	3047 (9) 3018 (4)	3162 3160	0 28	180 0	86 0	3039 m 3027 m 3022 m	3042 (24)	3162 3160	0 30	3028 vs		ν ₇ (νCH) ν ₂₀ (νCH)
2720 m 2698 m 2595 w	,					3007 m 2725 w 2698 vw	2997 (5)			2723 m 2690 m 2607 m		2xδΟΗ
2565 sh w						2588 vw	2576 (3)			2007 111		2xδOH
2460 w						2536 vw				2460 w	2462 m sh	νOD? νOD
						2448 m sh 2405 s sh 2372 vs 2288 m sh 2071 w	2412 (7) 2350 (6)	2799 2798	0 81		2426s 2394 s 2350 m sh	vOD? vOD vOD; vOD?
2011 vw 1870 vw						1993 w 1953 w 1870 w				2016 vw 1870 vw		2xδOD 2xδOD
1855 vw 1648 vw	1619 (12)	1664	0	12	26	1753 vw 1646 vw	1625 (3)	1660	0	1855 vw 1626 vw		ν ₈ (ν CC)
1609 vw	1596 (17)	1644	0	9	1		1609 (13) 1592 (15)	1634	0	1609 vw		$\nu_8(\nu CC)$
1517 s		1551	167	0	0	1540 vw 1510 vs 1501 vs		1545	246	1516 vs	1507 vs	ν ₁₉ (νCC) (ν ₁₉) (νCC)
1450 sh 1363 m	1363 (2)	1490 1371	99 0	0 2	0 5	1428 s 1296 vw	1304 (7)	1465 1340	13 0	1366 vs 1354 vs		$v_{14}(vCC) + \delta OH/\delta O$ $v_{3}(\delta CH) + \delta OH/\delta OI$ $v_{3}(\delta CH) + \delta OH/\delta OI$
1345 m sh 1331 w sh		1355	41	0	0	1287 w		1324	12	1334 s sh 1316 m sh	1286 m 1310 w	δ OH/ δ OD + ν_{18} (δ CH δ OH + ν_{18} (δ CH)
1245 s	1256 (24)	1280 1262	0 196	28 0	94 0	1242 vs	1255 (22) 1241 (4)	1271 1258	0 265	1259 s 1243 vs	1260 s 1238 s sh 1232 vs	vCO + v ₁₄ (v CC) v ₁₂ (δ CCC) + v CO
1210 s	1221 (2)	1199	0	12	46	1225 vs				1220 vs 1209 vs	1232 vs 1210 vs	δ OH + $\nu_3(\delta$ CH) δ OH + $\nu_3(\delta$ CH)
1194 vs	1159 (23)	1185 1181	0 269	5 0	19 0	1208 s	1160 (20)	1185	0	1191 vs 1164 s		$v_9(\delta CH)$ $\delta OH + v_{18}(\delta CH)$ $\delta OH + v_{18}(\delta CH)$
1121 w		1117	40	0	0	1106 m		1127	21	1118 m	1106 m	ν ₁₈ (δCH)
1095 s 1009 w		1117 1027	40	0	0	1099 m 1009 m		1127 1027	21 0	1096 s 1009 w	1100 m 1030 m 1009 m	$v_{18}(\delta CH) + \delta OH/\delta C$ $v_{18}(\delta CH)$ (?)
					•	988 s		946	0	970 vw	991 s	δ OD + $\nu_3(\delta$ CH)
947 vw 942 vw		939	1	0	0	948 m sh 943 m sh 975 m		938 923	1 174	940 vw	939 m 968 s	$v_{17}(\gamma CH)$ $v_{17}(\gamma CH)$ $\delta OD + v_{18}(\delta CH)$
019 vw 898 vw	852 (48)	911 863	0 0	0 46	0 283		849 (21)	911 857	0	920 vw	918 w	$v_{10}(\gamma CH)$ $v_1(\nu CC) + \nu CO$
333 s	832 (36)	828	66	0		832 vs	829 (40)	828	69	890 vw 829 s 826 s	829 s 823 vs	ν ₁₁ (γCH) ν ₁₁ (γCH)
	811 (6)	797	0	1	4		811 (6)	796	0	765 vs sh		$\nu_{10}(\gamma \text{CH})$
760 s 740 m sh		763	64	0	0	747 vs	704 (2)	752	38	758 vs 737 s	748 vs	ν CO + $\nu_{12}(\delta$ CCC)
	697 (2)	695	0	2	12	701 vw	704 (3)	694	0	701 m 691 m sh		$v_4(\gamma CCC)$ $v_4(\gamma CCC)$
	645 (16)	660	0	6	49		642 (13)	657	0		553 w	$\nu_6(\delta CCC)$

Table 1 (Continued)

β-HQ-Xe crystal Experimental		Isolated HQ molecule Calculated				β-DQ-Xe crystal Experimental		Isolated DQ molecule Calculated		α-HQ crystal	α-DQ crystal	Bands assignment ^b
										Experimental		
Infrared	Raman ^a	ν	$I_{\rm IR}$	$S_{\rm R}$	$I_{\rm R}$	Infrared	Raman ^a	ν	$I_{\rm IR}$	Infrared	Infrared	
526 m		514	25	0	0	517 w		514	20	525 m 517 m 487 vw 476 vw	515 m	ν ₁₇ (γCH) ν ₁₇ (γCH)
	484 (6)	473	0	8	112		466 (8)	466	0	465 vw 460 vw		$\nu_6(\delta \text{CCC})$
	475(9)	449	0	1	4		459sh	426	0		445 m	$v_{15}(\delta CH) + \delta CO$
430 vw	457 (8)	427	5	0	0		445 (4)	425	1	410 vw	443 III	$ u_{16}(\gamma \text{CCC}) $
	375 (17)	361	0	2	38		374 (16)	360	0			$v_5 (\gamma CH) + \gamma CO$
	380 (11) sh	341	17	0	0			321	17			$v_{9b}(\delta CH) + \delta CO$
685 w b	, ,	276	197	0.1	1							τΟΗ/γΟΗ
		276	2	3	59					613 w b		τΟΗ/γΟΗ
						550 w		207	104			$ au OD/\gamma OD$
						494 w		203	0			$ au OD/\gamma OD$
											471 w	$ au OD/\gamma OD$
	210 (10) 99 (100)	153	1	0			205 (9) 101 (100)	146	5			$\gamma CO_H/\gamma CO_D$ Lattice mode

Abbreviations: ν , stretching; δ , bending in plane; γ , bending out of plane; τ , torsion; vs, very strong; s, strong; m, medium; w, weak; vw, very weak; sh, shoulder; and b, broad.

isotopic frequency ratio from our experimental spectra was impossible due to the couplings of the δ OH and δ OD vibrations with other modes.

The out-of-plane γ OH, contrary to the δ OH one, is not coupled to other skeletal modes and appears in the IR spectrum as a weak and broad band at 685 cm⁻¹. On deuteration it shifts to 550 cm⁻¹. The γ OH/ γ OD isotopic frequency ratio is equal to 1.26.

3.2.1.2. Aromatic ring vibrations. As follows from Kubinyi et al. [12,13] and from our calculations, the majority of the aromatic ring vibrations are complex and coupled with the H-bond and hydroxyl vibrations. These couplings result in changing of the band positions when the hydroxyl groups are deuterated. This feature is predicted by our calculations and confirmed by our experimental data. Thus, the vibrations with significant contribution of the hydroxyl groups are very sensitive to the isotopic substitution. Distinctly, the bands derived from the aromatic ring vibrations, in which the C–O group participates, exhibit small variations in frequency. There are also some bands which keep the same position in the infrared spectra of both deuterated and non-deuterated species. They are not coupled to the O–H, O–D and/or C–O modes. The detailed assignment of the aromatic ring vibrations is presented in Table 1.

3.2.2. Comparison of IR spectra of β -HQ-Xe and α -HQ crystals at room temperature

In this contribution our attention is mainly focused on the β -HQ–Xe and β -DQ–Xe clathrates and on the host–guest interactions. But one should note that our samples (with one exception) were slightly contaminated with the α -HQ or α -DQ, respectively. Additionally, we observe the $\beta \rightarrow \alpha$ transformation of the crystals at the highest temperatures used here. Thus, the key problem in this

study is a discrimination between the bands arising from the α and β modifications. Assignments presented below are based on comparison of the IR spectra of the α -HQ, α -DQ, β -HQ-Xe and β -DQ-Xe samples (Table 1).

As follows from the vibrational data reported by Kubinyi et al. [13], the infrared spectrum of the α -HQ crystal is more complex than the spectrum of the β -HQ modification due to three non-equivalent HQ molecules in the asymmetric unit cell of the α form [2]. This expectation is confirmed by our spectra (Figs. 2 and 3). In spite of this, only a few spectral regions might be used for monitoring of the α -HQ content in the samples studied here. Besides the bands due to the H-bond vibrations (ν OH and γ OH), the absorption apparent in the region $1300{-}1150\,\mathrm{cm}^{-1}$ and bands at ca. $520\,\mathrm{cm}^{-1}$ seem to be handy for differentiation between the α - and β -HQ modifications.

Thus the β -HQ-Xe crystal can be identified by three groups of the bands: (i) the H-bond ones at 3160 (ν OH) and 685 (γ OH) cm⁻¹; (ii) three strong bands at 1245, 1210 and 1194 cm⁻¹; (iii) one band at 526 cm⁻¹. The corresponding bands for the α -HQ form are observed at: (i) 3162, 3257 (ν OH) and 613 (γ OH) cm⁻¹ (weaker H-bonds are apparent in the α -HQ modification [2,19]); (ii) 1259, 1243, 1220, 1209, 1191 and 1164 cm⁻¹ (six strong bands); (iii) 525 and 517 cm⁻¹ (the latter band exhibits higher intensity than the former one).

Smaller differences are observed between the IR spectra of the $\alpha\text{-DQ}$ and $\beta\text{-DQ-Xe}$ crystals (Fig. 3). Most bands exhibit almost the same positions and similar shape. Some differences concern the D-bond vibrations (νOD in the 2500–2000 cm $^{-1}$, δOD in the 1000–900 cm $^{-1}$ and γOD in the 600–450 cm $^{-1}$ regions) and the aromatic ring vibrations in the 1250–1190 cm $^{-1}$ ($\nu_{12}, \nu_3, \nu_{18}$) and 950–900 cm $^{-1}$ (ν_{17}) regions. The most characteristic difference between the $\alpha\text{-DQ}$ and the $\beta\text{-DQ-Xe}$ spectra refers to two bands

^a Relative Raman band intensities are given in parentheses. The intensity of the most intense band in the spectrum was assumed as 100.

^b The bands derived from the aromatic ring vibrations are denoted according to Refs. [16,17]. In parentheses, the vibration which gives the main contribution to the corresponding normal vibration of the aromatic ring, is given. The notation δ OH/ δ OD means that δ OH or δ OD contribute into given vibration for the non-deuterated or deuterated sample, respectively.

Fig. 1. The infrared and Raman spectra of the β-HQ-Xe (upper) and β-DQ-Xe (lower) polycrystalline samples measured as Nujol mulls (N—Nujol absorption) at the room temperature.

at 1310 and 1030 cm $^{-1}$, which are only present in the spectrum of the α -DQ crystal. Their origin is unclear.

3.2.3. Temperature dependent IR spectra of β -HQ-Xe and β -DQ-Xe crystals

3.2.3.1. Low temperature IR spectra. Selected infrared spectra of the $\beta\text{-HQ-Xe}$ and $\beta\text{-DQ-Xe}$ samples recorded below the room temperature are shown in Figs. 4 and 5, respectively. The wavenumbers of the IR bands observed therein are listed in Tables S1a and S2a, respectively.

Fig. 2. Selected regions of the infrared spectra of the β -HQ-Xe (upper) and α -HQ (lower) polycrystalline samples measured as Nujol mulls (N—Nujol absorption) at the room temperature.

Significant changes in the spectra of the β-HQ-Xe clathrate were found in two regions of the H-bond vibrations (vOH: $3500-3000 \, \text{cm}^{-1}$, and γOH : $700-500 \, \text{cm}^{-1}$) and combination ν CO + ν_{12} mode region (ca. 760 cm⁻¹) as the crystal was heated up from 11 K to the room temperature (Fig. 4, Table S1a). The maximum of the vOH band progressively shifts to the higher wavenumbers, from $3074\,\mathrm{cm^{-1}}$ at $11\,\mathrm{K}$ to $3160\,\mathrm{cm^{-1}}$ at $300\,\mathrm{K}$, while the band due to the γ OH mode shifts in the opposite direction, from 717 to 685 cm⁻¹. Simultaneously, three submaxima observed on the ν OH absorption at 11 K (3274, 3211 and 3147 cm⁻¹) disappear during the heating up. Similar variations concern three components of the ν CO+ ν_{12} band at 795, 769 and 756 cm⁻¹. All these components shift to the lower wavenumbers when the temperature increases and the first one disappears at 210 K. The position of the remaining infrared bands arising from the internal vibrations of the aromatic ring and the hydroxyl groups are not changing on the heating up. Some of them became much broader and less intense.

Similar temperature variations, as described above, one can notice in the IR spectra of the β -DQ–Xe crystal (Fig. 5, Table S2a). Significant changes concern the absorption arising from the D-bond vibrations, namely the ν OD band shifts from 2323 to 2365 cm $^{-1}$, the δ OD from 1002 to 988 cm $^{-1}$ and the γ OD from 587 to 550 cm $^{-1}$ when the sample is heated up from 11 to 300 K. But the bands originating from the aromatic ring internal vibrations show only small changes.

Fig. 3. The high and low frequency regions of the infrared spectra of the β -DQ-Xe (upper) and α -DQ (lower) polycrystalline samples measured as Nujol mulls (N-Nujol absorption) at room temperature.

Fig. 4. The infrared spectra of two β-HQ–Xe polycrystalline samples measured as Nujol mulls (N—Nujol absorption) at different temperatures. Stars denote the bands arising from the α -HQ contamination, arrows denote α -HQ bands observed after the Xe escape.

3.2.3.2. Temperature induced Xe escape and $\beta \to \alpha$ transformation. We are interested in behavior of considered clathrates when the β -HQ-Xe and β -DQ-Xe crystals are heated up to the Xe escape temperature and next to their melting at ca. 447 K. We consider two possible scenarios to occur:

- (i) The meta-stable β -HQ* and β -DQ* crystals with empty cavities are formed in the first step [20], which are next converted into the stable α -HQ and α -DQ modifications (respectively) in the second step;
- (ii) The $\beta \to \alpha$ phase transition and the Xe escape appear to be one coupled process.

The infrared spectra of the β -HQ–Xe and β -DQ–Xe crystals at selected temperatures above 300 K are depicted in Figs. 4 and 5, respectively. Positions of all bands apparent in our spectra recorded above the room temperature are listed in Tables S1b and S2b.

Only slight changes in the IR absorption are found when the β -HQ–Xe sample is heated up from 298 to 398 K (Fig. 4, Table S1a). The broad absorption due to the ν OH vibration shifts from 3160 cm $^{-1}$ at 298 K to 3168 cm $^{-1}$ at 398 K. The bands derived from coupled vibrations: $\nu_{12}+\nu$ CO and δ OH+ ν_3 change their positions: from 1245 to 1244 cm $^{-1}$ and from 1210 to 1206 cm $^{-1}$, respectively. The γ OH band is observed at 685 cm $^{-1}$ at 298 K and it shifts to 670 cm $^{-1}$ at 398 K. As expected for β -HQ–Xe, only one band due to the ν_{17} mode at 526 cm $^{-1}$ is apparent.

In the 407–413 K temperature range a new broad band at ca. $610\,\mathrm{cm^{-1}}$ appears, instead of the $\gamma\mathrm{OH}$ band at $670\,\mathrm{cm^{-1}}$ observed at 398 K, while the remaining infrared bands show the same shapes and almost the same positions as in the spectra measured below 407 K. This new band is assigned by us to the $\gamma\mathrm{OH}$ vibration of empty $\beta\mathrm{-HQ^*}$ crystal (deprived of the Xe guests). Thus, the jumping of the $\gamma\mathrm{OH}$ band from ca. 670 to 610 cm $^{-1}$ at ca. 410 K is attributed

Fig. 5. The high and low frequency regions of the infrared spectra of the β-DQ-Xe polycrystalline sample measured as Nujol mulls (N—Nujol absorption) at different temperatures. Arrows denote α-HQ bands observed after the Xe escape.

Fig. 6. The TG and DTA thermograms for the β -HQ-Xe crystal taken in the 300–600 K temperature range.

by us to the Xe escape from the β -HQ-Xe crystal and clearly shows on the host-guest interaction (its nature will be considered in our separate paper).

Our independent TG-DTA experiment confirms this interpretation. As follows from Fig. 6, the β -HQ-Xe crystal is stable up to ca. 400 K. The Xe escape around 429 K is detected by the broad, endothermal peak on the DTA curve and by the jump on the TG curve due to the sample weight loss. The sharp endothermal peak on the DTA curve at ca. 447 K and broader one at ca. 461 K indicate two additional processes: the crystal melting and its vaporization (the boiling point is expected at 560 K), respectively. Unfortunately, it is difficult to estimate the Xe atoms content in this clathrate due to the overlapping of two successive jumps on the TG curve: corresponding to the Xe escape and to the vaporization. Finally, one should note that this method reveals the beginning of the Xe escape at slightly higher temperature relative to the temperature based on our IR spectra—it can be explained by different sensitivity of both methods and different heating procedures in our TG-DTA and IR experiments (see Section 2).

Significant changes are observed in our IR spectra when the sample is heated up above 418 K (Fig. 4, Table S1b). Three new bands are observed in the $1300-1150\,\mathrm{cm^{-1}}$ region and this IR absorption is close to the absorption apparent in the α -HQ infrared spectrum. The band assigned to the γ OH vibration of empty β -HQ* crystal (610 cm $^{-1}$ at 407–413 K) shifts to 597 cm $^{-1}$ at 438 K—the last position is characteristic for the γ OH band in the α -HQ infrared spectrum. The band at $526\,\mathrm{cm}^{-1}$ transforms into the strong band at ca. $516\,\mathrm{cm}^{-1}$ with the shoulder at $523\,\mathrm{cm}^{-1}$ above 418 K. Such features are characteristic for the α -HQ crystal.

Thus, the IR spectra allow to monitor changes in the $\beta\text{-HQ-Xe}$ crystal during its heating up to the melting at ca. 447 K. In the 298–398 K temperature range the studied sample contains cages filled with the Xe atoms. At 407 K the guest Xe atoms start to leave the host crystal and empty cages are formed. It is followed by the jumping of the γOH band from ca. 670 to 610 cm $^{-1}$. Internal vibrations of resulting the meta-stable $\beta\text{-HQ}^*$ crystal, particularly the IR absorption due to the aromatic ring vibrations in the $1300-1150\,\text{cm}^{-1}$ region and at ca. $526\,\text{cm}^{-1}$ ($\nu_{12},\,\nu_3,\,\nu_{18},\,\nu_{17}$), are characteristic for the β form of HQ. The $\beta\text{-HQ}^*$ transforms into its $\alpha\text{-HQ}$ modification above 418 K. Thus, we can state that two distinctly different processes: (i) $\beta\text{-HQ-Xe}\to\beta\text{-HQ}^*$ and (ii) $\beta\text{-HQ}^*\to\alpha\text{-HQ}$ are observed.

The temperature changes observed in the IR spectra of the β -DQ-Xe crystal, produced by its heating up from the room temperature to the Xe escape, are similar in character to those found in the IR spectra of the β -HQ-Xe crystal, however, they are observed in the lower temperature range (Fig. 5, Table S2b). Up to 368 K,

Fig. 7. The TG and DTA thermograms for the β -DQ-Xe crystal taken in the 300–675 K temperature range.

only the bands due to the D-bond vibrations exhibit significant shift either to the lower (γ OD from 550 to 537 cm⁻¹ and δ OD from 988 to 981 cm⁻¹) or to the higher (ν OD from 2370 to 2386 cm⁻¹) wavenumbers, respectively.

Both the γ OD and ν OD frequency variations reflect weakening of the ODO bonds with heating of the β -DQ-Xe crystal. The remaining infrared bands, derived from the internal vibrations of the aromatic ring, show the same shapes and positions in the 298–368 K temperature region.

On heating up above 368 K of the β -DQ–Xe crystal, we observe two features: (i) the jumping of the γ OD band from 537 cm⁻¹ at 368-378 K to ca. 440 cm⁻¹ at 373–388 K and (ii) progressive lowering of its value from ca. 440 cm⁻¹ at 373–388 K to 427 cm⁻¹ at 438 K. These two phenomena are similar to those observed for the β -HQ–Xe crystal and they are attributed to the Xe escape from the β -DQ–Xe crystal at ca. 375 K and the β -DQ* \rightarrow α -DQ phase transition, respectively. Progressive decrease of the γ OD wavenumber after the Xe escape is accompanied by appearance of the bands at: 1256 cm⁻¹ (373 K), 1164 cm⁻¹ (378 K), 1308 cm⁻¹ (378 K) and 1020 cm⁻¹ (398 K) being characteristic for the α -DQ modification.

In fact, our TG–DTA experiment confirms this interpretation (Fig. 7). The DTA and TG curves for the β -DQ–Xe crystal are very similar to those obtained for the non-deuterated analogue (Figs. 6 and 7). The most important difference is the bigger temperature difference between the Xe escape and the crystal melting. Thus, in this case, contrary to the β -HQ–Xe crystal, we estimated the sample weight loss due to the Xe escape and the clathrate chemical formula: $C_6H_4D_2O_2\cdot Xe_{0.22}$ (expected maximum content of the Xe guest is equal to 0.33).

Finally, one should note that the IR spectra of the deuterated sample are more complex than the ones of the non-deuterated sample. In the former case, a small $\alpha\text{-}DQ$ contamination is responsible for the additional bands, e.g. its γOD band shifts from 493 to 468 cm $^{-1}$ as the temperature increases from 298 to 388 K and then it disappears above 388 K. It suggests the Xe escape from the α contamination.

4. Summary and conclusions

- 1. Detailed analysis of the infrared spectra of the β -HQ-Xe and β -DQ-Xe crystals (clathrates) at the room temperature is presented.
- 2. The temperature evolution of these spectra from 11 to 338–348 K is considered. The most temperature sensitive bands arise from vibrations in which the $O-H\cdots O$ and $O-D\cdots O$ bonds play essential role. On heating up of the crystals, it was found that the γOH and γOD bands shift to lower and the νOH and νOD bands

- to higher wavenumbers. Both these effects indicate progressive weakening of the OHO and ODO bonds in hexagonal rings $[\cdots O-H\cdots O-]_6$ and $[\cdots O-D\cdots O-]_6$ (respectively) when the samples are heated from 11 K up to the Xe escape temperatures. Relations between this weakening and the Xe escape need an additional study.
- 3. The Xe escape from the β -HQ-Xe and β -DQ-Xe crystals was observed by the infrared spectra and was confirmed by TG-DTA experiments. The Xe atom content was estimated from our TG results for the β -DQ-Xe clathrate only—its chemical formula was established as: $C_6H_4D_2O_2 \cdot Xe_{0.22}$.
- 4. At ca. 410 K, the Xe guests leave the β -HQ–Xe crystal and empty cages are formed. This is followed by jumping of the γ OH band from ca. 670 to 610 cm $^{-1}$. Internal vibrations of the resulting meta-stable β -HQ* crystal are characteristic for the β -form of hydroquinone.
- 5. β -HQ* transforms into its α -HQ modification above 418 K and below the melting of the crystal. This process is monitored by formation of the bands characteristic for α -HQ.
- 6. Analogous processes were observed in the infrared spectra of the β -DQ–Xe crystal. The β -DQ–Xe \rightarrow β -DQ* transformation proceeds at ca. 375 K and it is followed by the jumping of the γ OD band from 537 to ca. 440 cm $^{-1}$. The β -DQ* \rightarrow α -DQ transition is also followed by formation of bands characteristic for its α -modification.

Appendix A. Supplementary data

Supplementary data associated with this article can be found, in the online version, at doi:10.1016/j.vibspec.2010.09.005.

References

- [1] D.E. Palin, H.M. Powell, J. Chem. Soc. (1947) 208.
- [2] St.C. Wallwork, H.M. Powell, J. Chem. Soc. Perkin II (1980) 641.
- [3] K. Maartmann-Moe, Acta Cryst. 12 (1966) 979.
- [4] T. Birchall, Ch.S. Frampton, G.J. Schrobilgen, J. Valsdóttier, Acta Cryst. C45 (1989) 944.
- [5] J.L. Atwood, J.E.D. Davies (Eds.), Inclusion Phenomenon in Inorganic, Organic and Organometallic Hosts, Kluwer Academic Publishers, 1987.
- [6] S.C. Cullen, E.G. Gross, Science 113 (1951) 580.
- [7] L. Mandelcorn, Chem. Rev. 59 (1959) 827.
- [8] J.E.D. Davies, J. Chem. Soc. Dalton Trans. (1972) 1182.
- [9] J.E.D. Davies, W.J. Wood, J. Chem. Soc. Dalton Trans. (1975) 674.
- [10] R.V. Belosludov, V.R. Belosludov, V.E. Zubkus, J. Chem. Phys. 103 (1995) 2773.
- [11] S. Hirokawa, J. Chem. Phys. 80 (1984) 687.
- [12] M. Kubinyi, F. Billes, A. Grofcsik, G. Keresztury, J. Mol. Struct. 266 (1992) 339.
- [13] M. Kubinyi, G. Keresztury, Mikrochim. Acta 14 (Suppl.) (1997) 525.
- [14] J.C. Burgiel, H. Meyer, P.L. Richards, J. Chem. Phys. 43 (1965) 4291.
- [15] B.A. Kolesov, G.N. Czechov, Yu.A. Diadin, Zh. Strukt. Chim. 27 (1986) 46.
- [16] G. Varsányi, Vibrational Spectra of Benzene Derivatives, Akadémiai Kiadó, Budapest, 1969.
- [17] B. Wojtkowiak, M. Chabanel, Spectrochimie Moleculaire, Technique et Dokumentation, Paris, 1977.
- [18] M.J. Frisch, G.W. Trucks, H.B. Schlegel, G.E. Scuseria, M.A. Robb, J.R. Cheeseman, J.A. Montgomery, T. Vreven, K.N. Kudin, J.C. Burant, J.M. Millam, S.S. Iyengar, J. Tomasi, V. Barone, B. Mennucci, M. Cossi, G. Scalmani, N. Rega, G.A. Petersson, H. Nakatsuji, M. Hada, M. Ehara, K. Toyota, R. Fukuda, J. Hasegawa, M. Ishida, T. Nakajima, Y. Honda, O. Kitao, H. Nakai, M. Klene, X. Li, J.E. Knox, H.P. Hratchian, J.B. Cross, V. Bakken, C. Adamo, J. Jaramillo, R. Gomperts, R.E. Stratmann, O. Yazyev, A.J. Austin, R. Cammi, C. Pomelli, J.W. Ochterski, P.Y. Ayala, K. Morokuma, G.A. Voth, P. Salvador, J.J. Dannenberg, V.G. Zakrzewski, S. Dapprich, A.D. Daniels, M.C. Strain, O. Farkas, D.K. Malick, A.D. Rabuck, K. Raghavachari, J.B. Foresman, J.V. Ortiz, Q. Cui, A.G. Baboul, S. Clifford, J. Cioslowski, B.B. Stefanov, G. Liu, A. Liashenko, P. Piskorz, I. Komaromi, R.L. Martin, D.J. Fox, T. Keith, M.A. Al-Laham, C.Y. Peng, A. Nanayakkara, M. Challacombe, P.M.W. Gill, V. Johnson, W. Chen, M.W. Wong, C. Gonzalez, J.A. Pople, Gaussian 03, Revision D.01, Gaussian, Inc., Wallingford, CT, 2004.
- [19] A. Novak, Struct. Bond. 18 (1974) 177.
- [20] J.L. Daschbach, T.-M. Chang, L.R. Corrales, L.X. Dang, P. McGrail, J. Phys. Chem. B110 (2006) 17291.