

Detection and use of small J couplings in solid state NMR experiments

D. Massiot, F. Fayon, M. Deschamps, S. Cadars, P. Florian, V. Montouillout, N. Pellerin, J. Hiet, A. Rakhmatullin, C. Bessada

▶ To cite this version:

D. Massiot, F. Fayon, M. Deschamps, S. Cadars, P. Florian, et al.. Detection and use of small J couplings in solid state NMR experiments. Comptes Rendus. Chimie, 2010, 13, pp.117-129. 10.1016/j.crci.2009.05.001. hal-00394285

HAL Id: hal-00394285

https://hal.science/hal-00394285

Submitted on 11 Jun 2009

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Detection and use of small J couplings in solid state NMR experiments

Dominique Massiot*, Franck Fayon, Michael Deschamps, Sylvian Cadars, Pierre Florian, Valérie Montouillout, Nadia Pellerin, Julien Hiet, Aydar Rakhmatullin, Catherine Bessada CEMHTI CNRS UPR3079 Université d'Orléans,

1D avenue de la Recherche Scientifique, 45071 Orléans cedex 2, France dominique.massiot@cnrs-orleans.fr

Abstract

Over the years, solid-state nuclear magnetic resonance (NMR) spectroscopy has become an important tool for materials science, with its local point of view that is highly complementary to the structural information provided by diffraction techniques, electron microscopy, and molecular modeling for example. As compared to other interactions that determine the spectral expression of the local structure of the observed nuclei in solid-state NMR experiments, the J coupling, characteristic of the chemical bonds, has received far less attention because of its being generally so small that it is masked in the line-widths. Nevertheless, the scalar or isotropic part of J couplings, which is not averaged by magic angle spinning (MAS), can be evidenced in many systems, and exploited to unequivocally characterize the extended coordination sphere. In a first step we describe the different experiments that permit the observation and the measurement of J couplings, even when dealing with quadrupolar nuclei. We then present new and recently-published results that illustrate the state of the art of NMR methodologies based on or intended for measuring Jcouplings in solids and the novel perspectives that they open towards better understanding of ordered and disordered materials at the sub-nanometric scale, a length scale that is otherwise difficult to access.

Introduction

Because of its ability to selectively observe and characterize the local environments of most constituting atoms of ordered or disordered solids, High Resolution Solid State NMR spectroscopy has become a tool of choice for materials science. The rapid development of new methods now not only provides means for spectrally resolving and quantifying different chemical environment characterized by their chemical shifts but also allows to explore the structure of the surrounding of the observed atoms at different length scales using interactions characteristic of distances (dipolar interaction)[1,2] or chemical bonds (J indirect coupling)[3]. These methods can take different forms ranging from spectral edition to measurement and use the through-space or through-bond interactions in multidimensional experiments. The aim of this contribution is to focus on the measurement and use of indirect J couplings, even when involving quadrupolar nuclei, and to emphasize new developments and perspectives.

Figure 1 : (a) Schematic representation of an amorphous SiO₂ structure, with SiO₄ tetrahedra shown in red, and (e) ²⁹Si spin-echo MAS NMR spectrum of commercial silica with 99% enrichment in ²⁹Si. (b) Transmission-electron microscopy (TEM) image and electron diffraction pattern (inset) and (f) ²⁹Si { ¹H } CPMAS NMR spectrum of an hexagonal mesoporous silica composite.[4] (c) In-plane view of a layered silicate-surfactant mesophase consisting of thin (0.8 nm) molecularly-ordered silicate sheets with five distinct (colored) Si atom sites giving rise to five narrow ²⁹Si resonances in the corresponding ²⁹Si { ¹H } CPMAS NMR spectrum (g), and separated by alkylammonium surfactant species.[5] (d) Schematic representation of the highly ordered silicate framework structure and (h) ²⁹Si MAS NMR spectrum with extremely narrow resonances of zeolite ZSM-12 (courtesy D.H. Brouwer).

Silica-based materials can be used as a starting point to illustrate the general problems of materials science that can be assessed using solid-state NMR, including by the exploitation of molecular interactions such as *J* couplings. These materials are of paramount importance in many different fields of materials sciences in the form of inorganic glasses, sol-gel derived materials, bio-compatible or bio-inspired materials, porous or mesoporous materials, zeolites, or organic-inorganic hybrids. The structures of silica-based materials are characterized in particular by various extents of order and disorder at length scales that range from molecular to micrometric dimensions, as illustrated with a few typical examples in Figure 1. Amorphous structures, such as silicate glasses or commercial SiO₂, which may be used as a silicon source for silicate materials synthesis, have highly disordered molecular structures that are associated with a wide range of local silicon environments giving rise to broad (ca. 10 ppm, full width at half maximum, fwhm) ²⁹Si NMR lineshapes (Fig. 1e) that barely allow resolution of

chemically different Q^3 (*i.e.*, (SiO)₃Si-OH or (SiO)₃Si-O⁻) and fully condensed Q^4 (Si(SiO)₄) ²⁹Si moieties. Similar molecularly-disordered SiO₂ structures are also generally found in the walls of self-assembled mesoporous silica despite potentially high degrees of long-range order in their pore architectures, as illustrated in Figure 1f by the broad lineshapes associated with Q^2 , Q^3 , and Q^4 environments in the ²⁹Si{¹H} cross-polarization (CP) magic-angle spinning (MAS) spectrum of the block-copolymer-silica composite whose representative transmission electron microscopy (TEM) image is shown in Figure 1b [4]. Increasing extents of molecular order, on the other hand, may be clearly evidenced by narrow ²⁹Si NMR resonances that allow distinguishing between chemically similar environments on the basis of subtle differences in their bonding geometries. This is for example the case for non-crystalline surfactant-templated layered silicates with short-range molecular order [5] (Fig. 1c and g) and even more so for high-zeolites such as ZSM-12 [6] (Fig. 1h), where high degrees of long-range three dimensional (3D) molecular order yields extremely narrow (ca. 0.4 ppm) ²⁹Si MAS NMR lineshapes (Fig. 1h).

However, even if the *simple* 1D ²⁹Si MAS spectra (direct observation or cross polarization from ¹H) obviously already provide valuable information on the nature and composition of complex materials at the molecular level, the exact attribution of the different resonances in highly ordered compounds or the understanding of the underlying order or disorder requires a more precise description of the coordination sphere of the observed nuclei. Such information, along with the existence of chemical bonds may be obtained by exploiting or measuring the indirect *J* coupling between (for example) the different silicon sites (homo-nuclear coupling) or between silicon and chemically-bound spin-bearing heteronuclei (hetero-nuclear coupling).

J couplings between I=1/2 nuclear spins

The indirect J-coupling splitting was first observed by Proctor[7] for ¹²¹Sb in a NaSbF₆ solution and identified by Gutowsky and MacCall in 1951[8] in liquid phosphorus halides (³¹P/¹⁹F), immediately after the first descriptions of the chemical shift effect [9-11]. The famous Karplus relation [12], established in 1959, showed that the exact measurement of the ³J(H,H) scalar coupling constants between vicinal hydrogen atoms could provide detailed information on the conformation of soluble molecules, pointing to the strong influence of dihedral angle on these J-coupling values. The use of this interaction in multidimensional experiments [13] opened the way to many spectral edition or correlation liquid state NMR methods. The recent development of higher speed magic angle spinning (MAS), efficient heteronuclear decoupling, and higher fields leading to improved spectral resolution and sensitivity, have triggered a renewed interest in J-coupling based NMR experiments in rigid solids, for which the small J couplings are often masked by inhomogeneous broadenings[3]. These developments offer new ways for separating the through space (dipolar) and throughbond (J coupling) contributions in various applications, measuring previously unknown couplings with high precision, and exploiting them in multidimensional or spectral editing experiments. Because J couplings are characteristic of the existence of a chemical bond between like or unlike nuclei, they allow a more accurate description of the coordination sphere of the observed nuclei extending to molecular motifs up to the nanometer scale [14-17].

High Resolution Solid State NMR uses fast MAS to *mimic* the Brownian motion of the liquid state and simplify the broad, orientation dependent, static line-shape of solids into isotropic resolved spectra. The coherent mechanical motion of the rotor around the magic angle allows averaging of all first order perturbations to their traces. Thus, under these conditions, the chemical shift anisotropy tensor (CSA) is averaged to its isotropic part, the indirect *J* coupling is averaged to its isotropic (scalar) part, and both the dipolar and first order quadrupolar

interactions are averaged to zero. Solid-state NMR experiment never (or seldom) succeed in achieving spectral resolution comparable to that of liquid-state experiments because there exist small but significant higher order terms including shifts and broadening (second order quadrupolar effects, second order cross terms between interactions), residual dipolar coupling terms at limited spinning rates, and distribution of the isotropic contributions due to non-ideal ordering or disorder. Nevertheless, a combination of high-frequency spinning, very accurate magic-angle setting (±0.01°)[19] and efficient heteronuclear decoupling allows observation of scalar J couplings in perfectly ordered crystalline phases, as illustrated in Figure 2 with the ¹³C CP-MAS spectrum of the (ZnO₃P C₂H₄ CO₂H - 0.5 C₆H₅NH₂) layered phosphonate crystalline compound[18,2]. In this spectrum we observe directly two of the above-mentioned effects. These features are easily masked in routine experiments, due to imperfect shiming. magic angle setting or heteronuclear decoupling, and superimpose to the chemical shift information and possible distribution. Here, the two different α^{13} CH₂ directly linked to the two non-equivalent ³¹P sites of the inorganic layer are split into doublets by one-bond ³¹P-¹³C scalar (¹J) coupling of ca. 40Hz (top-right inset) and the ¹³C of the benzyl ring linked to the ¹⁴N of the amine reveals a broadening due to a Dipolar/Quadrupolar cross term[19,20] (topleft inset).

Figure 2 : 13 C CP-MAS spectrum (300 MHz, 14 kHz) of the crystalline layered phosphonate (ZnO₃P C₂H₄ CO₂H - 0.5 C₆H₅NH₂) [18] acquired with an accurate setting (± 0.01 °) of the MAS angle and optimized proton decoupling, which allows evidencing the 31 P- 13 C 1 *J* splitting on the first carbon of the aliphatic chain and the splitting of the 13 C- 14 NH₂ resonance by the dipolar/quadrupolar cross term (R 14 N) 13 C).

Even when not visible in a regular 1D MAS spectrum due to inhomogeneous broadenings, the J couplings can be indirectly characterized using a J-resolved experiment, as early described in liquid state experiments[13], and further used in homo- or hetero-nuclear correlation experiments allowing identification of chemically bound sites. This experiment relies on the accumulation of dephasing coming from J-couplings evolution while refocusing all other inhomogeneous interactions and inhomogeneities using a Hahn-Echo. The adaptation of liquid-state NMR experiments to solids in isotropic conditions (i.e., high speed MAS) usually only requires synchronization of the evolution periods with MAS spinning rates, the only limitation remaining the T_2 ' coherence life time of the echo signal[21] which limits the ability

to express J-couplings smaller than typically $1/T_2$. The two-dimensional J-resolved experiment correlates the usual 1D spectrum to the individual J-coupling multiplets allowing a site by site measurement of the coupling constants.

Figure 3 shows an ultimate example of resolution for *J* couplings in inorganic materials with the measurement of coupling constants down to a few Hertz in the case of CaSiO₃ Calcium Silicate polymorphs consisting in chains of cross-linked Si-based *Q*² units [22]. *J*-coupling based methods are now established as valuables approaches for examining the molecular topologies and structures of a variety of organic and inorganic ordered or disordered solids with examples of homo- and hetero-nuclear couplings. These include homonuclear couplings: one-bond ¹³C-¹³C[23-25,3] and ³¹P-³¹P[26,27] ¹*J* couplings, hydrogen-bond-mediated ¹⁵N-¹⁵N ^{2h}*J* couplings [28]; and two-bond ²*J* couplings such as ³¹P-O-³¹P[29-37], ³¹P-N-³¹P[38] or ²⁹Si-O-²⁹Si[39-42,22] ²*J* couplings in crystalline or disordered compounds or glasses, and also heteronuclear couplings such as one-bond ¹⁹F-²⁰⁷Pb[43], ³¹P-¹¹³Cd, and ³¹P-⁷⁷Se[44-46] ¹*J* couplings, and two-bond ²*J*(²⁹Si-O-³¹P) couplings [47-49], among others.

Figure 3 : *J*-resolved experiment on the crystalline Wollastonite Ca²⁹SiO₃ revealing ²*J*(²⁹Si-O-²⁹Si) couplings of a few hertz. The full *J*-resolved spectra can be perfectly modeled by considering ²⁹Si isotopic enrichment and strong coupling effects due to small chemical shift differences[adapted from ref 22]

J couplings involving quadrupolar nuclei

Up to this point we considered *J*-coupled systems only involving *I*=1/2 nuclear spins which are the most commonly observed in liquid state experiments involving mostly ¹H, ¹³C, ¹⁵N, or ³¹P nuclei. The presence of a fluctuating quadrupolar interaction (molecular reorientation) introduces a significant relaxation broadening which often precludes observation of resolved spectra for quadrupolar nuclei in the liquid phase but there nevertheless exist a few significant reports of *J* couplings involving one or even two quadrupolar nuclei in the liquid-state (¹⁷O-³⁵Cl [50], ¹⁷O-⁵⁵Mn [51], ¹⁷O-⁹⁵Mo [52], ¹⁷O-⁵¹V [53]). The case of solid-state NMR, on the other hand, is significantly different in that the quadrupolar interaction, even when strong, does not fluctuate and thus does not induce relaxation effects. As a result, in solids, it is possible to obtain long enough coherence life times[21,54] for the observation of even small scalar couplings of the order of a few Hz which could not be observed in the liquid state. In

that sense, solid state NMR surpasses liquid state NMR in terms of resolution and of the size of the couplings that can consequently be assessed. Many examples showing scalar couplings between spin-1/2 and quadrupolar nuclei have indeed been reported, including couplings between ¹³C and ³⁵⁻³⁷Cl nuclei [56], and between ³¹P and ²⁷Al[57-62,54,15,16], ^{63,65}Cu[26,27,63-65], ³¹P-^{113,115}In[66,67], ³¹P-⁵⁵Mo[68], ³¹P-^{101,99}Ru[69], ³¹P-¹⁷O[70], and ¹⁹F-⁹³Nb [71]. These examples show a variety of situations with often strong dipolar/quadrupolar cross terms leading to complex spectra even in rather simple compounds. Finally there exist very few reports of quadrupolar/quadrupolar *J*-coupling interactions until recently: ¹¹B-⁷⁵As [72], ¹⁷O-¹⁷O[73], or ²⁷Al-¹⁷O [74,75,14] with applications to the analyses of the details of glass structures and evidence of the presence of μ₃ oxygen bridges in Calcium Aluminate glasses[74] for example.

Figure 4 : Schematic representation of the effect of the *J* coupling between a quadrupolar nucleus Q (*I*=5/2) and a dipolar nucleus I (*I*=1/2). The central transition of the quadrupolar nucleus Q (top, in blue) is broadened to second order by the quadrupolar interraction and split in two by the *J* coupling to I (in green). The second order quadrupolar broadening can be removed in an MQMAS experiment allowing to only observe the J-coupling multiplet [76]. The signal of the I nucleus is split in a 2Q+1 (e.g., 6 for *I*=5/2) multiplet. Additional second order broadenings and shifts arise when R (the Dipolar Quadrupolar cross term) becomes significant.

The general case of scalar J-coupling measurements in a solid under fast MAS (fast enough to average out spinning sidebands of central transitions) is depicted in Figure 4 considering a pair of nuclei I-Q consisting of a nucleus I (nuclear spin I=1/2) coupled to a quadrupolar nucleus Q (nuclear spin I=5/2) by a *J*-coupling interaction. The central transition (as well as the satellite) of the quadrupolar nucleus O (Fig. 4, top, in blue) is significantly shifted and broadened by the second order quadrupolar interaction, and its coupling to the neighboring nucleus I generates a splitting of the resonance (Fig. 4, top, in green) which usually remains small as compared to the second order quadrupolar effects. However a high-resolution multiple-quantum (MQ) MAS experiment yielded separation of the two components by removing the second-order quadrupolar broadening allowing direct measurement of the J coupling [76]. Under the same conditions, the J coupling of the observed I to Q yields a splitting in 6 (20+1) resonances (Fig. 4, bottom, in blue) corresponding to the different spin states of the quadrupolar nucleus. When significant dipolar couplings coexist with a large quadrupolar couplings (Fig. 4, bottom, in green), the complexity of the spectrum increases since the dipolar/quadrupolar cross terms induce shifts and broadenings of the different components of the *J*-multiplet, as already seen in the case of ¹³C/¹⁴N for the phosphonate compound of figure 2. An experimental illustration of the complex interplay between quadrupolar and J-coupling interactions is given in Figure 5 with the example of the CsNbF₆ crystalline phase which features Niobium in six fold coordination to crystallographically equivalent Fluorine atoms. ⁹³Nb has a nuclear spin I=9/2 and its MAS spectrum (Fig. 5a) consists in the superposition of 9 different transitions (central transition plus satellite or outer transitions) affected by second-order broadening (with different scaling factors) and J couplings (7 fold multiplet for the 6 equivalent bound ¹⁹F nuclei). Because the satellite transitions are also affected by first order quadrupolar broadening at finite spinning rates, they break into spinning sideband manifolds that remain separated under our observation conditions (17.6 T spectrometer, 35kHz MAS frequency). The processing of the ⁹³Nb CsNbF₆ MAS spectrum (Fig. 5a) according to the two-dimensional one pulse (TOP) procedure[55] allows reconstruction of the 2D TOP spectrum separating the different spinning sidebands by order (Fig. 5b) and then the reconstruction of the sum spectrum corresponding to an *ideal infinite spinning rate* spectrum (Fig. 5c) which can be modeled using the dmfit program [77]. In the particular case of a spin I=9/2, the $<\pm 5/2>$ transitions undergo the smallest second order quadrupolar effects and clearly exhibit the expected seven fold multiplet characteristic of its bounding to six equivalent fluorine atoms.

Figure 5: TOP processing of the 93 Nb MAS spectrum of CsNbF₆, δ_{Nb} = -1580 ppm, C_Q = 10.2 MHz, η_Q = 0.45 (a) allowing 2D reconstruction of the TOP spectrum (b) and the computation of the *infinite spinning rate* TOP spectrum. The TOP spectrum can be modeled (c) considering a 1J coupling of 344 Hz to 6 chemically bound cristallographically equivalent fluorine, which is reflected by the splitting of each observed transition of the 93 Nb resonance in a septuplet.

Because tailoring excitation conditions allows to selectively excite the central transition as a fictitious I=1/2 spin using an echo[78,79] the J multiplet of the 93 Nb central transition can be indirectly revealed in a heteronuclear $\{^{19}F\}^{93}$ Nb J-resolved experiment as used to observe $^2J(^{27}\text{Al-O-}^{31}\text{P})$ couplings in Aluminum Phosphates[54,61]. Figure 6 (left) shows the indirectly-acquired (using a $\{^{19}F\}^{93}$ Nb J-resolved experiment with a selective refocusing of the 93 Nb central transition) seven-fold J multiplet of the 93 Nb resonance characteristic of the six fold coordination to ^{19}F nuclei. The 1D MAS NMR ^{19}F spectrum (Fig. 6, right) similarly exhibits a single contribution for all equivalent fluorine sites but split in a 10-line multiplet

corresponding to the ten different 93 Nb spin states (from -9/2 to +9/2). As previously remarked[71] the decuplet is not perfectly symmetric due to spin-state dependent relaxation times and small but nevertheless significant dipolar/quadrupolar cross terms. A $\{^{93}$ Nb $\}^{19}$ F *J*-resolved experiment (Fig. 6, top-right) clearly shows that the 93 Nb π pulse only results in a modulation of the two center lines of the multiplet corresponding to the $\langle\pm1/2\rangle$ spin states. These results not only demonstrate that it is possible to excite selectively the central transition of a half-integer quadrupolar nucleus and measure dipolar/quadrupolar and *J* couplings, but also underline the fact that our current experimental protocols completely discard most of the signal by ignoring the satellite transitions. Nevertheless, new perspective offered by efficient excitation of sideband-modulated satellite transitions using adiabatic pulses[80,81] may change this situation and offer novel possibilities to enhance sensitivity and efficiency of experiments involving quadrupolar nuclei.

Figure 6 : Central transition selective $\{^{19}F\}^{93}Nb$ *J*-resolved experiment and its model with a 7 fold multiplet – 1D MAS spectrum, $\delta_F = 110.1$ ppm, $^1J = 344$ Hz showing coupling to the 10 spin states of a single ^{93}Nb nucleus and $\{^{93}Nb\}^{19}F$ J-resolved experiment showing that only the two center bands corresponding to $<\pm 1/2>$ central transition of ^{93}Nb is manipulated during the ^{93}Nb excitation.

Towards more accurate measurements at high MAS spinning rates

As already mentioned the visibility of indirect *J*-couplings, and thus the ability to measure or use them, relies on the proper averaging of all residual terms by efficient magic angle spinning at a precisely fixed angle. This is illustrated in Figure 7 with the ³¹P MAS spectrum of α-CaP₂O₇. While the ²*J* (P-O-P) coupling remains masked by residual broadenings in a conventional 1D MAS experiment when spinning at 15kHz and can only be measured indirectly using a 2D *J*-resolved experiment (Fig. 7-top), an increase of the MAS rate up to 30 kHz leads to the observation of a noticeable splitting of the 1D lines and a clearly improved resolution in the indirect experiment. This is due to the improved coherent life time (longer T₂') (Fig. 7-bottom) and is to be related to the improved averaging of residual homonuclear dipolar interaction, dipolar/CSA cross terms (n=0 rotational resonance effects)[82]. These effects are known to give rise to unexpected cross peaks at moderate spinning rates and high fields in correlation experiments[37]. The recent commercial availability of very high speed MAS probes capable of spinning rates up to 70kHz is very likely to allow new observations in the coming years, especially in protonated materials, as

already demonstrated for organic solids [83], and for hybrid organic-inorganic materials with the measurements of ${}^{2}J$ (${}^{29}\text{Si-O-}{}^{29}\text{Si}$) couplings in mesoporous silica *at natural* ${}^{29}Si$ *abundance* (*i.e.*, 4.7%) [84].

Figure 7. 31 P *J* resolved MAS Spectra (7.0 T) of α-Ca₂P₂O₇ acquired at exact Magic Angle (~±0.01°) showing the increased resolution of the 2 *J*(31 P-O- 31 P) coupling with increasing MAS rate, allowing improved removal of residual contributions to transverse dephasing.

Preliminary results on Cordierite (Mg₂Al₄Si₅O₁₈)

Since the small homo- or hetero-nuclear 2J couplings across bridging oxygens can be evidenced in alumino-silicate or phosphate materials, they can be further exploited in a variety of experiments that allow characterization of the coordination sphere or structural network with increased details. It then becomes possible to build relayed transfer experiments that allow transferring repeatedly the magnetization from a starting nucleus to its first and second neighbors[15,16], as if 'walking' across the covalent 3D network structure. It is also possible to describe experiments dedicated to counting the different NMR-active neighboring nuclei (or to editing the spectrum according to this count) with examples on pairs of nuclei such as {31P}31P, {29Si}29Si, {27Al}31P, {27Al}29Si [36,43,14,17]. These new possibilities can applied to the study of crystalline α -cordierite magnesium alumino-silicate (Mg₂Al₄Si₅O₁₈)[85]. This compound has a well defined structure featuring some chemical Al/Si disorder (Figure 8a). The unit cell is made of 3 equivalent T1 sites, mostly occupied by Al atoms, and 6 equivalent T₂ sites mostly occupied by Si atoms, both with tetrahedral geometry. The T₁ sites are connected to four T₂ sites with a T₁-O-T₂ angle of 129° while T₂ sites are connected to two T₁ and two T₂ sites with a T₂-O-T₂ angle of 172° [85]. The 1D ²⁹Si MAS spectrum of our cordierite sample unequivocally pictures a much more complex situation with several overlapping lines that are likely to translate the variety of possible local environment of ²⁹Si nuclei, and clearly evidences the silicon occupancy of T₁ sites based on chemical shifts values[86-90] (around ~80 ppm, see Figure 8c). From this simple measurement we can already characterize the T_1/T_2 occupancy ratio. At that stage we can remark that our limited knowledge on $^{29}\text{Si-O}^{29}\text{Si}$ couplings seems to indicate that there exist a relation between the T-O-T angle and the scalar coupling with the strongest coupling observed for T-O-T angles close to 180°, as also reported for ²⁹Si-O-²⁹Si ²J in CaSiO₃ and justified by cluster ab-initio computations (i.e. Gaussian)[22,42]. The J resolved spectrum of Cordierite presented in Figure 8b shows very contrasted J splittings (vertical dimension) for T_1 and T_2 sites showing the strongest 2J couplings for the sites featuring the largest T-O-T bond angle (Fig. 8d). From this observation it becomes possible to show that the $Q^4(3AI)$ site (main resonance of the T_2 group) is mostly coupled to a neighboring 29 Si T_2 for which larger bond angle are expected. Obtaining complementary structural information from ²⁷Al NMR experiments is more complicated, since the simple MAS 1D spectrum does not allow separation of different lines, even at high magnetic field[91,92]. In such a case the spin counting experiment [17] allows characterizing the connectivity of ²⁷Al atoms with neighboring ²⁹Si by generating various multiple quantum coherence order through the evolution under the ²⁷Al-O-²⁹Si ²J scalar couplings. Interestingly, in α -cordierite, counting the neighboring ²⁹Si sites around ²⁷Al nuclei reveals on average three neighboring Si for Al in T₂ sites, whereas only 2 Si are counted for Al in T₁ sites, even though T₁ sites are surrounded by four T₂ sites which are occupied predominantly by Si atoms. This unexpected smaller number of neighboring Si atoms for T1 sites could be explained by a weaker J coupling in T₁-O-T₂ bonds leading to less efficient excitation of higher coherence orders. A through space dipolarmediated spin counting experiment could infirm or confirm this interesting result. We note that such analyzes may be of considerable interest for solving the long-standing problem of Al distributions and repartitions is molecular sieves.

Figure 8: (a) α-Cordierite XRD structure[85], (b) connectivity of T_1 and T_2 sites, (c) ²⁹Si MAS NMR and (d) ²⁹Si *J*-Resolved spectra of 99% ²⁹Si-enriched cordierite featuring the ²J(²⁹Si-O-²⁹Si) multiplets in the indirect dimension, (e) spectral editing of ²⁷Al NMR spectra in 99% ²⁹Si-enriched α-cordierite, corresponding to the 1D spectrum (in red),and the contributions of Al(OSi)_{≥1} (red), Al(OSi)_{≥2} (purple), Al(OSi)_{≥3} (yellow) and Al(OSi)_{≥4} (blue) motives.

Disordered materials

Figure 9: *J*-resolved experiments performed on a 29 Si enriched SiO₂ sample « from the bottle » with (a) direct detection and (b) cross-polarization from 1 H. One-dimensional spectra superimposed to the 2D-lineshapes are projection onto the MAS dimension. The slices taken at along the *J*-resolved dimension at the peak maxima show a quadruplet for Q^3 and a quintuplet for Q^4 tentatively modeled with *J*-couplings of $J(Q^3) \sim 14.0$ Hz and $J(Q^4) \sim 16.5$ Hz.

Since inorganic and organic-inorganic materials may have various extents of order and disorder at different length scales, as discussed above (Figure 1), it is particularly interesting that scalar couplings can be measured in amorphous materials as well. The as purchased 99% ²⁹Si-enriched silica material (Cortecnet), which may be used as a silicon source for silicate materials synthesis, is a good example of a disordered system of complicated and unknown structure (see Figure 9a and b). Its 1D spectrum can be acquired either by direct polarization (Figure 9a, in black) of ²⁹Si (leaving time for long relaxation times) or by a cross polarization experiment that transfers magnetization from the silanol OH protons to the associated Q^3 sites, and to a lesser extent to nearby Q^4 sites. The first experiment is close to quantitative (providing long enough recycle delays, i.e. typically of the order of tens to hundreds of seconds in disordered silica materials) and is dominated by a Q^4 broad line that represents 85% of the total intensity. In contrast the Q^3 contribution can be selectively enhanced and turned to dominate the 1D ²⁹Si spectrum when carried out using a polarization transfer. The ²⁹Si *J*-resolved experiments carried out using these two types of excitation thus allows to probe separately the ²⁹Si-O-²⁹Si ²J couplings for these two types of environments (Figure 9). Despite a large broadening of both Q^3 and Q^4 lines (typically 8.5 ppm, i.e. 500 Hz at 7 T), and as observed in the case of Phosphate glasses[33,35,36,14], it is possible to reveal J coupling spectra showing multiplet structures: a quadruplet for Q^3 linked to three other ²⁹Si nuclei (²Jcouplings $\sim 14.5 \text{ Hz}$) and a quintuplet for the Q^4 linked to four ²⁹Si nuclei (²J couplings ~16.5 Hz). What is also remarkable is that the 2D plot of the *J*-resolved experiment is clearly structured and features well identified ridges with a clear correlation between ²J(²⁹Si-O-²⁹Si) couplings and isotropic ²⁹Si chemical shifts values across the Q^3 and Q^4 lines and a nonrandom distribution of the individual J couplings values [35,22]. It is of particular interest to interpret such remarkable features of the NMR spectra of disordered silicate and phosphate materials and to understand their implications for the local structure.

Understanding *J* **couplings**

In addition to attesting directly of the existence of chemical bonds (covalent or even hydrogen bonds[28,88]), scalar couplings may provide important local structural information in inorganic and hybrid organic-inorganic materials through the exploitation of their magnitude, which is highly related to the local geometries of the coupled nuclei. By comparison to dipolar couplings for example, deriving structural information from J-coupling magnitudes is not straightforward, since these interactions are affected by many local structural parameters that include (among others) bond lengths, bond angles and dihedral angles[93], but also the electronegativity of surrounding nuclei[94]. The relative extents to which these parameters influence the J-coupling value notably depend on the coupling type (1J , 2J , or 3J), and on the surrounding bond orders. Because of this complexity, computational approaches are required to extract reliable structural information from J couplings. Semi-empirical calculation approaches have been proposed[95], but recent studies have demonstrated that methods based on density functional theory (DFT) are generally more robust and applicable to a broader range of systems.

For solid materials, DFT calculations of *J* couplings can be conducted using cluster approaches, where a small molecular system is extracted from the solid and considered in isolation. Such approaches are particularly useful for studying local structural disorder, since angular dependences of scalar couplings[93,42,22] (and of other NMR parameters [96,97]) can be easily explored. This was very recently exploited to demonstrate unambiguously that the strong correlation between ²⁹Si chemical shifts and ²*J*(²⁹Si-O-²⁹Si) couplings observed for glassy Wollastonite CaSiO₃ (and very similar to that observed in Figure 9 for amorphous ²⁹SiO₂) can be attributed to distributions of ²⁹Si-O-²⁹Si angles that can further be characterized[22]. However, while reliable trends may be established, reproducing quantitatively experimental coupling constants is generally more challenging.

Recent investigations on model Sigma-2 and ZSM-12 zeolite systems[42] have nevertheless demonstrated that, at least in the particular case of zeolites, ²J(²⁹Si-O-²⁹Si) couplings, computed with good accuracy from cluster approaches using appropriate locally-dense basis sets and cluster definitions, agree well with that measured experimentally at natural ²⁹Si abundance. These ${}^{2}J({}^{29}\text{Si-O-}{}^{29}\text{Si})$ couplings proved to be highly sensitive to the fine details of the local structures of crystalline silicates, which, in contrast to amorphous silica, may consist of more distorted SiO₄ tetrahedra (for example), such that ²J(²⁹Si-O-²⁹Si) couplings do not reflect the Si-O-Si angles as directly. In the case of zeolite ZSM-12 (Figure 10), these studies suggest in particular that the description of local framework geometries might be dramatically improved by integrating scalar couplings into structure-refinement protocols. We anticipate that such 'NMR crystallography' methods may become one of the major applications of J couplings in materials in the future. For example, J couplings could readily be integrated, along with other NMR interactions (chemical shift or quadrupolar interaction), in least-square structure-minimization algorithms based on the comparisons between experimental and calculated NMR parameters, as proposed by D.H. Brouwer for siliceous zeolites using ²⁹Si CSA interactions.[98,99] The combination of diverse interactions with different physics and thus different sensitivities to the local structures may considerably improve the reliability and robustness of NMR-based structure determination methods for diverse classes of materials with atomic ordering for which diffraction techniques alone are generally inconclusive or yield poorly resolved structures (e.g., layered materials).

Figure 10 : (a) Schematic representation of the structure of ZSM-12. (b) Solid-state 2D refocused-INADEQUATE 29 Si 29 Si 3 NMR spectrum of siliceous zeolite ZSM-12 at natural abundance (black contour plots) and 2D spectral deconvolution (colored map) from which 2 J(29 Si-O- 29 Si) values were extracted. (c) 1D 29 Si NMR slices extracted from the experimental spectrum (in black) and from the 2D deconvolution (in red), along with the measured J couplings[adapted from ref. 42].

Furthermore, in the future, solid-state NMR studies of periodic systems and the protocols for solving or refining their structures will greatly benefit from the new developments in plane-wave-based approaches for the calculation of J couplings[100]. Encouraging agreements between experimental and calculated couplings have already been reported for couplings involving different combinations of nuclei[100], including $^2J(^{31}\text{P-O-}^{29}\text{Si})$ couplings in silicophosphates and hydrogen-bond mediated $^{2h}J_{\text{NN}}$ in ribbon structures[88]. Furthermore, DFT calculations of J couplings with periodic boundary conditions can in principle also potentially be used investigate small amplitude disorder in otherwise crystalline solids, following an approach very recently proposed by some of us[101] on the basis of correlated chemical shifts distributions[41], which could readily integrate J-coupling distributions. The strong potential of such distributions of J couplings for the structural interpretation of local disorder, such as the characterization of bond angle distributions for silicate glasses for example[22], is further increased by novel possibilities to examine even highly disordered solids using DFT in periodic boundary conditions, in combination with molecular dynamics and solid-state NMR[102,103].

Conclusion

From selected examples of new or recently published data we have shown that it now becomes possible to evidence, measure and use small scalar homo- or hetero-nuclear J couplings in solid state inorganic or hybrid materials. This allows direct examination of the chemical bonds around the selectively observed nucleus and opens ways to characterize extended $structural\ motifs$ at the sub-nanometer scale in ordered or disordered materials, even when broadening of the resonances due to disorder becomes significantly greater than the J couplings themselves. It is especially remarkable that it is possible to measure couplings involving quadrupolar nuclei in rigid solids while they remain unobservable in liquid state experiments because of quadrupolar relaxation. From a selection of examples we emphasized on several important and promising points. The increasing possibilities opened by new hardware availability (very high speed MAS spinning); the development of new methods allowing 'walking' through a three dimensional network (from one nucleus to its successive

like or unlike neighbors), or selecting resonances of groups of bound nuclei in *spin counting* experiments; the chemical relevance of the measured couplings in terms of local structure as jointly viewed with ab-initio computations using cluster or newly developed periodic approaches. This approach should apply to large classes of inorganic or hybrid materials with possible application to structural refinement, sorting between spatial proximity and chemical bonding, or evidencing local ordering in globally disordered structures.

Acknowledgements

We acknowledge financial support from CNRS, Région Centre CNRS, ANR RMNSOLIDE-HR-HC ANR-05-BLAN-0317 and we thank Bruno Bujoli, Florence Babonneau and Christian Bonhomme for numerous and fruitful scientific discussion.

References

- [1] M.H. Levitt in D.M. Grant and R.K. Harris (Eds.) Encyclopedia of Magnetic Resonance (Wiley, New York) 9 (2002) 165-196.
- [2] D. Massiot, B. Alonso, F. Fayon, F. Fredoueil, B. Bujoli Solid State Sciences 3 (2001) 11-16.
- [3] D. Sakellariou, L. Emsley in D.M. Grant and R.K. Harris (Eds.) Encyclopedia of Magnetic Resonance (Wiley, New York) (2002).
- [4] S. Kirmayer, E. Dovgolevsky, M. Kalina, E. Lakin, S. Cadars, J.D. Epping, A. Fernández-Arteaga, C. Rodríguez-Abreu, B.F. Chmelka, G.L. Frey, Chem. Mater. 20 (2008) 3745-3756.
- [5] N. Hedin, R. Graf, S.C. Christiansen, C. Gervais, R.C. Hayward, J. Eckert, B.F. Chmelka, J. Am. Chem. Soc. 126 (2004) 9425-9432.
- [6] C.A. Fyfe, H. Gies, G.T. Kokotailo, B. Marler, D.E. Cox, J. Phys. Chem. 94 (1990) 3718-3721.
- [7] W.G. Proctor, F.C. Yu, Phys. Rev. 81 (1951) 20-30.
- [8] H.S. Gutowsky, D.W.MacCall, Phys. Rev. 82 (1951) 748-749.
- [9] W.G. Proctor, F.C. Yu, Phys. Rev. 77 (1950) 716.
- [10] W.C. Dickinson, Phys. Rev. 77 (1950) 736-737.
- [11] N.F. Ramsey, Phys. Rev. 78 (1950) 699-703.
- [12] M. Karplus, J. Chem. Phys. 30 (1959) 11.
- [13] W.P.Aue, E.Bartholdi, R.R.Ernst, J. Chem. Phys. (1974) 64.
- [14] D. Massiot, F. Fayon, V. Montouillout, N. Pellerin, J. Hiet, C. Roiland, P. Florian, J.P. Coutures, L. Cormier, D.R. Neuville J. Non-Cryst. Solids 354 (2008) 249-254.
- [15] M. Deschamps, F. Fayon, V. Montouillout, D. Massiot Chem. Commun. (2006) 1924-1925.
- [16] M. Deschamps, D. Massiot J. Magn. Reson. 184 (2006) 13-19.
- [17] M. Deschamps, F. Fayon, J. Hiet, G. Ferru, M. Derieppe, N. Pellerin, D. Massiot Phys. Chem. Chem. Phys 10 (2008) 1298-1303.
- [18] D. Massiot, S. Drumel, P. Janvier, M. Bujoli-Doeuff, B. Bujoli Chem. Mater. 9 (1997) 6-7.
- [19] S. Antonijevic, G. Bodenhausen Angew. Chem. Int. Ed. 44 (2005) 2935-2938.
- [20] R.K. Harris, A.C. Olivieri Prog. Nuc. Magn. Res. 24 (1992) 435-456.

- [21] G. De Paepe, N. Giraud, A. Lesage, P. Hodgkinson, A. Bockmann, L. Emsley J. Am. Chem. Soc. 125 (2003) 11816-11817.
- [22] P. Florian, F. Fayon, D. Massiot J. Phys. Chem. C 113 (2009) 2562-2572.
- [23] E.H. Hardy, R. Verel, B.H. Meier J. Magn. Reson. 148 (2001) 459-464.
- [24] S.P. Brown, L. Emsley, J. Magn. Reson. 171 (2004) 43-47.
- [25] W.C. Lai, N. McLean, A. Gansmüller, M.A. Verhoeven, G.C. Antonioli, M. Carravetta, L. Duma, P.H.M. Bovee-Geurts, O.G. Johannessen, H.J.M. de Groot, J. Lugtenburg, L. Emsley, S.P. Brown, R.C.D. Brown, W.J. DeGrip, M.H. Levitt, J. Am. Chem. Soc. 128 (2006) 3878-3879.
- [26] G. Brunklaus, J.C.C. Chan, H. Eckert, S. Reiser, T. Nilges, A. Pfitzner Phys. Chem. Phys 5 (2003) 3768-3776.
- [27] M. Scheer, L. Gregoriades, J. Bai, M. Sierka, G. Brunklaus, H. Eckert, Chem. Eur. J. 11 (2005) 2163-2169.
- [28] S.P. Brown, M. Perez-Torralba, D. Sanz, R.M. Claramunt, L. Emsley Chem. Commun. (2002) 1852-1853.
- [29] A. Kubo, A. McDowell J. Chem. Phys. 92 7156-7170 (1990).
- [30] S.Dusold, E. Klaus, A. Sebald, M. Bak, N.C. Nielsen J. Am. Chem. Soc. 119 (1997) 7121-7129.
- [31] S. Dusold, W. Milius, A. Sebald J. Magn. Reson. 135 (1998) 500-513.
- [32] X.H. Helluy, C. Marichal, A. Sebald J. Phys. Chem. B 104 (2000) 2836-2845.
- [33] F. Fayon, G. Le Saout, L. Emsley, D. Massiot Chem. Commun. (2002) 1702-1703.
- [34] F. Fayon, I.J. King, R.K. Harris, R.B.K. Gover, J.S.O. Evans, D. Massiot Chem. Mater. 15 (2003) 2234-2239.
- [35] F. Fayon, I.J. King, R.K. Harris, J.S.O. Evans, D. Massiot C. R. Chimie 7 (2004) 351-361.
- [36] F. Fayon, C. Roiland, L. Emsley, D. Massiot J. Magn. Reson. 179 (2006) 50-58.
- [37] F. Fayon, D. Massiot, M.H. Levitt, J.J. Titman, D.H. Gregory, L. Duma, L. Emsley, S.P. Brown J. Chem. Phys. 122 (2005) 194313.
- [38] S. Cadars, A. Lesage, M. Trierweiler, L. Heux, L. Emsley, Phys. Chem. Chem. Phys. 9 (2007) 92-103.
- [39] C.A. Fyfe, H. Gies, Y. Feng, G.T. Kokotailo Nature 341 (1989) 6239.
- [40] C.A. Fyfe, H. Grondey, Y. Feng, G.T. Kokotailo J. Am. Chem. Soc. 112 (1990) 8812-8820.
- [41] S. Cadars, A. Lesage, L. Emsley J. Am. Chem. Soc. 127 (2005) 4466-4476.
- [42] S. Cadars, D.H. Brouwer, B.F. Chmelka Phys. Chem. Chem. Phys 11 (2009) 1825-1837.
- [43] C. Martineau, F. Fayon, C. Legein, J.Y. Buzaré, G. Silly, D. Massiot Chem. Commun. (2007) 2720-2722.
- [44] D. Franke, C. Hudalla, H. Eckert Solid State NMR 1 (1992) 33-40.
- [45] D. Franke, C. Hudalla, H. Eckert Solid State NMR 1 (1992) 297-306.
- [46] D. Franke, K. Banks, H. Eckert J. Phys. Chem. 96 (1992) 11048-11054.
- [47] C. Coelho, T. Azais, L. Bonhomme-Coury, J. Maquet, D. Massiot, C. Bonhomme J. Magn. Reson. 179 (2006) 106-111.
- [48] C. Coelho, T. Azaïs, L. Bonhomme-Coury, G. Laurent, C. Bonhomme Inorg. Chem. 46 (2007) 1379.

- [49] C. Coelho, T. Azais, C. Bonhomme, L. Bonhomme-Coury, C. Boissière, G. Laurent, D. Massiot C. R. Chimie 11 (2008) 387-397.
- [50] M. Alei J. Chem. Phys. 43 (1965) 2904-2906.
- [51] M. Broze, Z. Luz J. Phys. Chem. 73 (1969) 1600-1602.
- [52] R.R. Vold, R.L. Vold J. Chem. Phys. 61 (1974) 4360-4361.
- [53] B. Alonso, C. Sanchez J. Mater. Chem. 10 (2000) 377-386.
- [54] D. Massiot, F. Fayon, B. Alonso, J. Trebosc, J.P. Amoureux J. Magn. Reson. 164 (2003) 165-170.
- [55] D. Massiot, J. Hiet, N. Pellerin, F. Fayon, M. Deschamps, S. Steuernagel, P.J. Grandinetti J. Magn. Reson. 181 (2006) 310-315.
- [56] K. Eichele, R.E. Wasylishen, J. Stuart Grossert, A.C. Olivieri J. Phys. Chem. 99 (1995) 10110-10113.
- [57] C.A. Fyfe, K.C. Wong-Moon, Y. Huang, H. Grondey J. Am. Chem. Soc. 117 (1995) 10397-10398.
- [58] C.A. Fyfe, H. Meyer zu Altenschildesche, K. C. Wong-Moon, H. Grondey, J.M. Chezeau Solid State NMR 9 (1997) 97-106.
- [59] H.M.Kao, C.P. Grey Journal of Magnetic Resonance (1998) 133 313-323.
- [60] L. Delevoye, C. Fernandez, C.M. Morais, J.P. Amoureux, V. Montouillout, J. Rocha Solid State NMR 22 (2002) 501-512.
- [61] J.P. Amoureux, J. Trebosc, J.W. Wiench, D. Massiot, M. Pruski Solid State NMR 27 (2005) 228-232.
- [62] J.W. Wiench, M. Pruski Solid State NMR 26 (2004) 51-55.
- [63] E.M. Menger, W.S. Veeman J. Magn. Reson. 46 (1982) 257-268.
- [64] F.D. Sokolov, M.G. Babashkina, D.A. Safin, A.I. Rakhmatullin, F. Fayon, N.G. Zabirov, M. Bolte, V.V. Brusko, J. Galezowska, H. Kozlowski J.Chem.Soc. Dalton Trans. (2007) 4693–4700.
- [65] F.D. Sokolov, M.G. Babashkina, F. Fayon, A.I. Rakhmatullin, D.A. Safin, T. Pape, F.E. Hahn Journal of Organometallic Chemistry 694 (2009) 167-172.
- [66] R.E. Wasylishen, K.C. Wright, K. Eichele, T.S. Cameron Inorg. Chem. 33 (1994) 407-408.
- [67] M.Tomaselli, D. deGraw, J.L. Yarger, M.P. Augustine, A. Pines Phys. Rev. B 58 (1998) 8627–8633.
- [68] K. Eichele, R.E. Wasylishen, K. Maitra, J.H. Nelson, J.F. Britten Inorg. Chem. 36 (1997) 3539-3544.
- [69] K. Eichele, R.E. Wasylishen, J.F. Corrigan, S. Doherty, A.J. Carty, Y. Sun Inorg. Chem. 32 (1993) 121-123.
- [70] D.L. Bryce, K. Eichele, R.E. Wasylishen Inorg. Chem. 42 (2003) 5085-5096.
- [71] L.S Du, R.W. Schurko, K.H. Lim, C.P. Grey J. Phys. Chem. A 105 (2001) 760-768.
- [72] S. Wi, V. Frydman and L. Frydman J. Chem. Phys. 114 (2001) 8511-8519.
- [73] I.Hung, A.C. Uldry, J. Becker-Baldus, A.L. Webber, A. Wong, M.E. Smith, S.A. Joyce, J.R. Yates, C.J. Pickard, R.Dupree, S.P.Brown J. Am. Chem. Soc. 131 (2009) 1820-1834.
- [74] D. Iuga, C.M. Morais, Z. Gan, D.R. Neuville, L. Cormier, D. Massiot J. Am. Chem. Soc. 127 (2005) 11540-11541.
- [75] S.K.Lee, M. Deschamps, J. Hiet, D. Massiot, S.Y. Park J. Phys. Chem. B in press.

- [76] G. Wu, S. Kroeker, R.E. Wasylishen, R.G. Griffin J. Magn. Reson. 124 (1997) 237-239.
- [77] D. Massiot, F. Fayon, M. Capron, I. King, S. Le Calvé, B. Alonso, J.O. Durand, B. Bujoli, Z. Gan, G. Hoatson Magn. Reson. Chem. 40 (2002) 70-76.
- [78] P.J. Grandinetti in D.M. Grant and R.K. Harris (Eds.) Encyclopedia of Magnetic Resonance (Wiley, New York) (1995) 1768-1776.
- [79] D. Massiot, V. Montouillout, F. Fayon, P. Florian, C. Bessada Chem. Phys. Lett. 272 (1997) 295-300.
- [80] K.K. Dey, S. Prasad, J. Ash, M. Deschamps, P.J. Grandinetti J. Magn. Reson. 185 (2007) 237-241.
- [81] M. Deschamps, G. Kervern, D. Massiot, G. Pintacuda, L. Emsley, P.J. Grandinetti J. Chem. Phys. 129 (2008) 204110.
- [82] L. Duma, W.C. Lai, M. Carravetta, L. Emsley, S.P. Brown, M.H. Levitt ChemPhysChem 5 (2004) 815-833.
- [83] T.N. Pham, J.M. Griffin, S. Masiero, S. Lena, G. Gottarelli, P. Hodgkinson, C. Fillip, S.P. Brown, Phys. Chem. Chem. Phys. 9 (2007) 3416-3423.
- [84] J.W. Wiench, V.S.Y. Lin, M. Pruski J. Magn. Reson. 193 (2008) 233-242.
- [85] A.Bystroem, Arkiv foer Kemi, Mineralogi och Geologi, B (1942), 15, 1-7
- [86] C.A.Fyfe, G.C. Gobbi, J. Klinowski, A. Putnis, J.M. Thomas, Chem. Commun. 556 (1983)
- [87] A. Putnis, C.A. Fyfe, G.C. Gobbi, Phys. Chem. Minerals 12 (1985) 211
- [88] S.A. Joyce, J.R. Yates, C.J. Pickard, S.P. Brown, J. Am. Chem. Soc. 130 (2008) 12663-12670
- [89] C.A. Fyfe, G.C. Gobbi, A. Putnis, J. Am. Chem. Soc. 108 (1986) 3218.
- [90] W. Storek, R. Müller, G. Kunath-Fandrei, Solid State NMR, 9 (1997) 227-239.
- [91] D. Massiot, V. Montouillout, C. Magnenet, C. Bessada, J.P. Coutures, H. Forster, S. Steuernagel, D. Muller C. R. Acad. Sci. Paris Serie IIC t1 (1998) 157-162.
- [92] Z. Gan, P. Gor'kov, T.A. Cross, A. Samoson, D. Massiot J. Am. Chem. Soc. 124 (2002) 5634-5635.
- [93] R.H. Contreras, J.E. Peralta, Prog. Nucl. Magn. Reson. Spectrosc. 37 (2000) 321-425.
- [94] R.H. Contreras, J.E. Peralta, C.G. Giribet, M.C. De Azua, J.C. Facelli, Annual Reports on NMR Spectroscopy, Vol 41, 2000, pp. 55-184.
- [95] J.C. Facelli, in: D.M. Grant, R.K. Harris, (Eds.), Encyclopedia of Nuclear Magnetic Resonance, Wiley, Chichester, 1996, pp. 2516-2520.
- [96] T.M. Clark, P.J. Grandinetti, P. Florian, J.F. Stebbins, J. Phys. Chem. B 105 (2001) 12257-12265
- [97] T.M. Clark, P.J. Grandinetti, P. Florian, J.F. Stebbins, Phys. Rev. B 70 (2004) 064202]
- [98] D.H. Brouwer, J. Am. Chem. Soc. 130 (2008) 6306-6307
- [99] D.H. Brouwer, J. Magn. Reson. 194 (2008) 136-146
- [100] S.A. Joyce, J.R. Yates, C.J. Pickard, F. Mauri, J. Chem. Phys. 127 (2007) 204107-204115
- [101] S. Cadars, A. Lesage, P. Sautet, C.J. Pickard, L. Emsley, J. Phys. Chem. A 113 (2009) 902–911
- [102] T. Charpentier, S. Ispas, M. Profeta, F. Mauri, C.J. Pickard, J. Phys. Chem. B 108 (2004) 4147-4161

[103] G. Ferlat, T. Charpentier, A.P. Seitsonen, A. Takada, M. Lazzeri, L. Cormier, G. Calas, F. Mauri, Phys. Rev. Lett. 101 (2008) 065504.