

HAL
open science

Sensitivity of High-Field Electron Paramagnetic Resonance to the reorientation of molecular guests in glassy polymers

Vasile Bercu, Massimo Martinelli, C A Massa, Luca Pardi, Dino Leporini

► **To cite this version:**

Vasile Bercu, Massimo Martinelli, C A Massa, Luca Pardi, Dino Leporini. Sensitivity of High-Field Electron Paramagnetic Resonance to the reorientation of molecular guests in glassy polymers. *Philosophical Magazine*, 2007, 87 (3-5), pp.795-798. 10.1080/14786430601032378 . hal-00513793

HAL Id: hal-00513793

<https://hal.science/hal-00513793>

Submitted on 1 Sep 2010

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.

Sensitivity of High-Field Electron Paramagnetic Resonance to the reorientation of molecular guests in glassy polymers

Journal:	<i>Philosophical Magazine & Philosophical Magazine Letters</i>
Manuscript ID:	TPHM-06-Jul-0249
Journal Selection:	Philosophical Magazine
Date Submitted by the Author:	12-Jul-2006
Complete List of Authors:	Bercu, Vasile; CNR, Istituto per i Processi Chimico-Fisici Martinelli, Massimo; CNR, Istituto per i Processi Chimico-Fisici Massa, C A; CNR, Istituto per i Processi Chimico-Fisici Pardi, Luca; CNR, Istituto per i Processi Chimico-Fisici Leporini, Dino; University of Pisa
Keywords:	electron paramagnetic resonance, glass, glass transition, polymers
Keywords (user supplied):	
<p>Note: The following files were submitted by the author for peer review, but cannot be converted to PDF. You must view these files (e.g. movies) online.</p>	
<p>Molveno_EPR_rev1_260906.tex</p>	

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Sensitivity of High-Field Electron Paramagnetic Resonance to the reorientation of molecular guests in glassy polymers

V.BERCU, M.MARTINELLI, C.A.MASSA, L.A.PARDI

Istituto per i Processi Chimico-Fisici, via G.Moruzzi 1, I-56124 Pisa, Italy

D. LEPORINI*

Dipartimento di Fisica "Enrico Fermi", Università di Pisa, Largo B.

Pontecorvo 3, I-56127 Pisa, Italy

and

INFN-CRS SOFT, Largo B.Pontecorvo 3, I-56127 Pisa, Italy

(Received: July 10, 2006)

The reorientation of one paramagnetic molecule in glassy polystyrene is studied by High-Field Electron Paramagnetic Resonance spectroscopy at four different Larmor frequencies between 9.5 and 285 GHz. On increasing the Larmor frequency, the lineshape exhibits larger sensitivity to the rotational motion of the radical. **Unfreezing the rotational dynamics by increasing the reorientation rate leads to considerable line shifts, whereas broadening effects are not dominant. The finding evidences that the paramagnetic molecule undergoes small-angle reorientation in the glassy matrix.**

Keywords: Glassy polymers; High-field Electron Paramagnetic Resonance; Rotational dynamics

1 Introduction

During the last few years continuous-wave and pulsed high-field Electron Paramagnetic Resonance spectroscopy (HF-EPR) techniques were developed involving large polarizing magnetic fields, e.g. $B_0 \cong 3T$ corresponding to Larmor frequencies about 95GHz (W band), [1] or even larger frequencies [2, 3]. HF-EPR is widely used in studies on soft-matter including biology [4] and polymer science [5, 6, 7]. One major feature is the remarkable orientation resolution due to the increased magnitude of the anisotropic Zeeman interaction leading to a wider distribution of resonance frequencies. **It became clearer in the last decade that HF-EPR provides more insight**

*Author for correspondance. E-mail: dino.leporini@df.unipi.it

1
2
3
4
5
6
7
8 into the molecular dynamics than the conventional X-band EPR.
9 A recent topical book [8] and some reviews [4, 9] provide updated
10 coverage of the field.
11

12 In the present paper we present a detailed temperature study of the reori-
13 entation of a small probe molecule in glassy polystyrene (PS) by HF-EPR
14 at four different Larmor frequencies (9.5, 95, 190 and 285 GHz). The study
15 proves that, on increasing the Larmor frequency, the lineshape exhibits large
16 sensitivity to the rotational *dynamics* of the radical. **The sensitivity leads**
17 **to considerable line shifts, whereas broadening effects are not dom-**
18 **inant. It will be shown that the paramagnetic molecule undergoes**
19 **small-angle reorientation in the glassy matrix.**
20
21
22
23

24 2 EPR background

25
26 The EPR signal is detected in paramagnetic systems. Since most polymers
27 are diamagnetic, paramagnetic probe molecules (spin probes) are usually
28 dissolved in them. The main broadening mechanism of the EPR line shape
29 of the spin probe is determined by the coupling between the reorientation
30 of the latter and the relaxation of the electron magnetization \mathbf{M} via the
31 anisotropy of the Zeeman and the hyperfine magnetic interactions. When
32 the molecule rotates, the coupling gives rise to fluctuating magnetic fields
33 acting on the spin system. The resulting phase shifts and transitions relax the
34 magnetization and, in turn, broaden and *shift* the different lines contributing
35 to the pattern of the EPR lineshape [8]. From this respect an elementary tool
36 to appreciate the sensitivity of the lineshape to the rotational dynamics is the
37 distance between the outermost peaks of the lineshape ΔB (see [6] for further
38 details). **If the spin probe is frozen, the anisotropies of the Zeeman**
39 **and hyperfine tensors are not averaged and ΔB is at the maximum**
40 **value $\Delta B = \Delta B_{\infty}$. When the reorientation rate of the spin probe is**
41 **still very long but finite, the anisotropies of the magnetic tensors**
42 **start to be averaged. In this onset regime, if the rotational jumps**
43 **are *small*, ΔB decreases ($\Delta B < \Delta B_{\infty}$) with limited or negligible**
44 **broadening effects. Differently, if the rotational jumps are *large*, ΔB**
45 **is almost unchanged whereas linewidths are more affected. These**
46 **features are qualitatively known [3]. However, to the best of our**
47 **knowledge, quantitative studies concerning the above shifts for HF-**
48 **EPR are missing. Recently, the issue was touched by the present**
49 **authors [6] and novel results are presented here.**
50
51
52
53
54
55
56
57

58 3 Experimental details

59
60 PS was obtained from Aldrich and used as received. The weight-average
molecular weight is $M_w=230$ kg mol⁻¹, polydispersity $M_w/M_n = 1.64$ and
 $T_g=367$ K. The free radical used as spin probe was 2,2,6,6-tetramethyl-1-
piperidinyloxy (TEMPO) from Aldrich. The spin probe was less than 0.08%
in weight. X-band EPR measurements were performed using a Varian (Palo
Alto, CA) E112 spectrometer equipped with a Varian E257 temperature con-

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

trol unit and a homemade data acquisition system. High field high frequency EPR experiments were carried out on the ultrawide-band EPR spectrometer which is detailed elsewhere [10]. The used frequencies of the spectrometer are 95GHz , 190GHz and 285GHz . All spectra were recorded and stored in a computer for off-line analysis. Further details are given elsewhere [6].

4 Results and discussion

Fig. 1 shows the temperature dependence of the distance ΔB at 9.5GHz , 95GHz , 190GHz , 285GHz of the spin probe TEMPO in PS. The evidence that ΔB is still changing at temperatures as low as 50K proves that the reorientation motion of TEMPO is detectable even at such low temperatures. According to **the qualitative analysis of ref.[3] and** the findings of ref.[6], the changes of ΔB with the temperature signal that TEMPO in glassy PS, i.e. at $T < T_g$, proceeds by *small* angular jumps. **Note that, according to HF-EPR studies at 250GHz [3], the almost identical spin probe PDT in supercooled toluene- d_8 , i.e. at $T > T_g$, was found to reorientate by *large* jumps. The finding is interesting and will deserve further investigation.**

Fig. 1 clearly shows that at lower frequencies ΔB changes less and proves the higher sensitivity of HF-EPR to the rotational dynamics. Noticeably, as noted above, the small-angle rotational dynamics affects the *position* of the lines contributing to the pattern of the HF-EPR lineshape more than their *width*. In fact, Fig. 2 shows the temperature dependence of the average linewidth of selected lines of the HF-EPR lineshape. It is seen that the width approaches a plateau value below 180K signaling less sensitivity to the TEMPO reorientation than the quantity ΔB which is a measure of the position of the lines. The interpretation of the large influence of the rotational dynamics on the *position* of the lines depends on the marked frequency-dependence of the latter [5]. Even an elementary discussion of the effect goes beyond the purpose of the present note and will be presented elsewhere.

5 Conclusions

The reorientation of one paramagnetic molecule in glassy PS is studied by HF-EPR at four different Larmor frequencies. **The findings of the present paper are twofold. First, it provides further experimental and quantitative evidence of the dynamical lineshifts of the HF-EPR lineshape in the onset regime of the small-angle rotational dynamics when the latter unfreezes. Second, it is also found that the reorientation of molecular guests in disordered glasses may proceed by diffusive steps as well and not necessarily by large angular jumps.**

References

- [1] M.A.Ondar, O.Y.Grinberg, L.G.Oranskii, V.I.Kurochkin, Y.L.Lebedev, J. Struct. Chem. **22** 626 (1981).
- [2] T.N. Makarov, A.N. Savitsky, K.Mobius, D.Beckert, H.Paul, J.Phys.Chem. A **109** 2254 (2005).
- [3] K.A.Earle, D. E. Budil, J. H. Freed, J. Phys. Chem. **97** 13289 (1993).
- [4] P.P.Borbat, A.J.Costa-Filho, K.A.Earle, J.K.Moscicki, J.H.Freed, Science **291** 266 (2001).
- [5] D.Leporini, V.Schädler, U.Wiesner, H.W.Spiess, G.Jeschke, J.Chem.Phys. **119** 11829 (2003).
- [6] V.Bercu, M.Martinelli, C.A. Massa, L.A. Pardi, D.Leporini, J.Chem.Phys. **123** 174906 (2005).
- [7] V.Bercu, M.Martinelli, C.A. Massa, L.A. Pardi, D.Leporini, Europhys. Lett. **72** 590 (2005).
- [8] *Very High Frequency ESR /EPR*, O. Grinberg and L.J. Berliner, Eds., Biological Magnetic Resonance Vol. 22 (Kluwer, NewYork, 2004)
- [9] K.A. Earle, B.Dzikovski, W. Hofbauer, J. K. Moscicki and J. H. Freed, Mag. Reson. Chem. **43**, S256 (2005)
- [10] G.Annino, M.Cassettari, M.Fittipaldi, L.Lenci, I.Longo, M.Martinelli, C.A.Massa, L.A.Pardi, Appl.Magn.Reson. **19** 495 (2000).

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure captions

Figure 1: Temperature dependence of the quantity ΔB of TEMPO in PS at 9.5 GHz, 95 GHz, 190 GHz, 285 GHz. Dashed line: guide for the eye.

Figure 2: Average linewidth of the three (190 GHz and 285 GHz) , and two (95 GHz) high-field outermost peaks of the lineshape. Inset: width of the high-field outermost peak of the lineshape at 9.5 GHz. See ref.[6] for details.

Peer Review Only

FIGURE 1

FIGURE 2

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

