

HAL
open science

Pressure-Induced Neutral-Ionic Phase Transition in the Mixed-Stack 2:1 Charge-Transfer Complex (EDT-TTF-I-2)(2)TCNQF

Arkadiusz Fręckowiak, Roman Swietlik, Lucky Maulana, Di Liu, Martin Dressel, Olivier Jeannin, Marc Fourmigué

► **To cite this version:**

Arkadiusz Fręckowiak, Roman Swietlik, Lucky Maulana, Di Liu, Martin Dressel, et al.. Pressure-Induced Neutral-Ionic Phase Transition in the Mixed-Stack 2:1 Charge-Transfer Complex (EDT-TTF-I-2)(2)TCNQF. *Journal of Physical Chemistry C*, 2020, 124 (10), pp.5552-5558. 10.1021/acs.jpcc.9b11786 . hal-02562366

HAL Id: hal-02562366

<https://univ-rennes.hal.science/hal-02562366>

Submitted on 14 May 2020

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.

1
2
3 **Pressure-Induced Neutral-Ionic Phase Transition**
4
5 **in the Mixed-Stack 2:1 Charge-Transfer Complex (EDT-TTF-I₂)₂TCNQF**
6
7
8
9

10 Arkadiusz Frąckowiak^{1*}, Roman Świetlik¹, Lucky Maulana², Di Liu², Martin Dressel², Olivier
11 Jeannin³, Marc Fourmigué³
12
13

14 ¹ Institute of Molecular Physics, Polish Academy of Sciences, Mariana Smoluchowskiego 17, 60-
15 179 Poznań, Poland
16
17

18 ² 1. Physikalisches Institut, Universität Stuttgart, Pfaffenwaldring 57, 70550 Stuttgart, Germany
19
20

21 ³ Univ Rennes, CNRS, Institut des Sciences Chimiques de Rennes (ISCR) UMR 6226, Campus
22 de Beaulieu, 35042 Rennes, France
23
24
25
26

27 *Corresponding author: Arkadiusz Frąckowiak,
28

29 e-mail: arkadiusz.frackowiak@ifmpan.poznan.pl; tel.: +48 61 8695 262
30
31

32 **Abstract**
33
34

35 We explored the neutral-ionic phase transition in (EDT-TTF-I₂)₂TCNQF by measuring the
36 electrical conductivity as a function of temperature and hydrostatic pressure (up to 11.8 kbar). At
37 about 4.3 kbar the compound undergoes the transition to quasi-ionic phase at the temperature
38 about 100 K; the transition temperature increases as the pressure grows. We propose a pressure-
39 temperature phase diagram, discussed in comparison to analogous data obtained for mixed-stack
40 1:1 charge-transfer complexes which also undergo a neutral-ionic transition. We suggest that the
41 transition smearing can be related with the fact that in this 2:1 complex, not only the Madelung
42 energy but also the ionization potential of donors grow as the crystal lattice contracts on
43 temperature decreasing.
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Introduction

Temperature-induced neutral-ionic (N-I) transition is a very rare phenomenon, observed in organic 1:1 charge-transfer (CT) complexes composed of alternating π -electron donor (D) and π -electron acceptor (A) molecules arranged in mixed one-dimensional stacks (...DADADA...). Uniqueness of this phenomenon is that in the simplified picture a single material undergoes transition between van der Waals molecular crystal (neutral phase) and ionic crystal (ionic phase). Abrupt or continuous change of the degree of CT between molecules (ρ), is observed when the difference between the ionization energy of donor (I_D) and the electron affinity of acceptor (E_A) becomes comparable with the increment of electrostatic Madelung energy (M) of the ionized lattice, induced by thermal contraction of the crystal ($I_D - E_A \sim M$). The application of hydrostatic pressure also yields a lattice contraction and modifies intermolecular interactions and thus Madelung energy; therefore the N-I transition can be also induced by pressure. The change of ρ is usually accompanied by dimerization of the regular mixed-stack chains, therefore the phase transition is to be considered as both N-I transition and Peierls distortion. Because of sizable interactions between frontier orbitals in the DA stacks, the neutral ($\rho=0$) and ionic ($\rho=1e$) configurations are always mixed to some extent. Consequently, in real crystals the N-I transition rather takes place between quasi-neutral ($\rho<0.5e$) and quasi-ionic ($\rho>0.5e$) ground states¹⁻⁵.

The first example of the N-I transition was reported in the 1:1 complex formed by the donor tetrathiafulvalene (TTF) and the acceptor chloranil (CA), and this complex was the most thoroughly and widely studied and serves as the prototype of this ordering phenomenon^{1-4,6,7}. On temperature decreasing, at $T=81$ K the TTF-CA crystal shows an abrupt transition from the quasi-neutral ($\rho=0.3e$) to quasi-ionic ($\rho=0.6e$) phase. The ionicity change is accompanied by a dimerization of the mixed stacks and appearance of electronic ferroelectricity or antiferroelectricity of the complex^{6,7}. Moreover, the N-I transition in TTF-CA can be also realized by pressure⁸⁻¹¹ or light¹²⁻¹⁴ too. The temperature-induced N-I transition was also discovered in some other organic CT complexes of 1:1 stoichiometry with mixed stacks under ambient or moderate pressures^{3,4}. There are also reports about the N-I transition at very high pressures ($p>2$ GPa) in a few 2:1 complexes with a local DAD trimer structure^{15,16} but these studies were not followed up in more detail. Since the most distinct N-I transitions were

1
2
3 observed in 1:1 complexes, the vast majority of the investigations were performed for these
4 molecular systems.
5

6
7 The N-I transitions in molecular DA complexes were studied using a variety of
8 experimental techniques. Very powerful methods are IR and Raman spectroscopies since some
9 intra-molecular vibrations are strongly charge sensitive; in a good approximation their frequency
10 depends linearly on charge density (ρ) on molecules^{2,10,11,15-17}. The ρ estimated from vibrational
11 spectra is more accurate than that one determined from crystallographic data and agree very well
12 with NMR data. The N-I transition induced by both pressure and temperature can be also
13 observed with the help of electrical conductivity methods – this technique clearly shows
14 modifications of both ionicity and crystal lattice that are usually detected as resistivity
15 anomalies^{4,9,18,19}. Because of the mixed-stack structure the crystals exhibit semiconducting
16 properties. A characteristic feature is that the activation energy of conductivity estimated from
17 Arrhenius plot (usually smaller than 0.15 eV) is much less than the optical energy gap (about 0.5
18 eV). This observation gives evidence that lower-energy excitations are responsible for the
19 conductivity. These excitations were identified as N-I domain walls in the neutral phase^{20,21} and
20 spin solitons in the ionic phase^{20,22}.
21
22
23
24
25
26
27
28
29
30
31

32 Recently, a temperature-induced N-I conversion was discovered in the mixed-stack
33 complex (EDT-TTF-I₂)₂TCNQF (where EDT-TTF-I₂ is diiodoethylenedithio-tetrathiafulvalene
34 and TCNQF is monofluoro-tetracyano-p-quinodimethane)^{23,24}. To the best of our knowledge, this
35 is the first observation of such effect in a 2:1 complex under ambient pressure. The compound
36 crystallizes in the triclinic system (space group $P\bar{1}$) with one TCNQF acceptor on inversion
37 center and one EDT-TTF-I₂ donor in general position in the unit cell, hence the 2:1 D₂A
38 stoichiometry. The molecules are arranged in mixed stacks ...ADDADDA... and the parallel
39 stacks interact to each other to form layers. The neighboring layers are connected by highly
40 directional C–I⋯N≡C halogen bonds. Both crystallographic and spectroscopic (IR and Raman)
41 studies showed that the degree of CT (ρ) between donors and acceptor is continuously increasing
42 from about zero at room temperature to about 1e at T = 8 K (with a regime change at about 100
43 K), i.e. the complex undergoes a N-I conversion. It is remarkable that the spectroscopic data
44 indicate that ferroelectric domains, created in stacks by the N-I transition, fluctuate between
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 opposite directions²⁴. It was suggested that such effect should be common for the 2:1 mixed-stack
4 complexes.
5
6

7 Here, we present DC electrical conductivity measurements of (EDT-TTF-I₂)₂TCNQF
8 single crystals as a function of both hydrostatic pressure and temperature. Our goal is to
9 investigate the N-I transformation in this mixed stack 2:1 complex. We show that the
10 enhancement of ρ has an influence on the crystal conductivity. Our results will be discussed in
11 comparison with analogous data obtained for 1:1 complexes.
12
13
14
15

16 17 **Experimental Section**

18
19 Single crystals of (EDT-TTF-I₂)₂TCNQF were prepared following the procedure
20 described previously²³. The DC resistance in the direction of stacking axis was measured by the
21 four-probe method at ambient pressure and by the two-probe method at high hydrostatic
22 pressures. The electrodes were prepared with a gold paste. In order to measure the electrical
23 resistivity under pressure we used a clamp-type copper beryllium cell and Daphne 7373 oil as a
24 pressure transmitting medium. After clamping the cell at a selected pressure (up to 11.8 kbar) at
25 room temperature the sample resistivity was measured as a function of temperature. Due to
26 thermal contraction the actual pressure is significantly reduced (ca. 1.5 kbar) on temperature
27 decreasing down to 10 K, therefore suitable pressure corrections were done taking into account
28 the data for Daphne 7373 oil^{25,26,27,28}. We estimate that after corrections the real pressure at low
29 temperatures is known within an accuracy ± 0.5 kbar. For each mounted sample all the pressure
30 and temperature measurements were performed without opening the pressure cell.
31
32
33
34
35
36
37
38
39

40 41 **Results**

42
43 The room-temperature electrical resistivity of (EDT-TTF-I₂)₂TCNQF at ambient pressure
44 ($p=0$) is rather high (about $5 \times 10^3 \Omega\text{cm}$), which is typical for mixed stack complexes in the
45 neutral phase. Temperature dependence of the resistivity is displayed in Fig. 1. At 100 K and 90
46 K the resistivity shows small and sharp jumps (they are better seen in Fig. 2). Analogous kink-
47 like resistivity anomalies were also observed for other complexes and correlated with N-I
48 transition. In the case of TTF-CA the kink is about one order of magnitude and occurs at the N-I
49 transition temperature⁹ but in the case of (EDT-TTF-I₂)₂TCNQF both kinks are much smaller.
50 The kink at 100 K well corresponds with the temperature of regime change indicated by IR and
51
52
53
54
55
56
57
58
59
60

1
2
3 Raman data²⁴. Evidently, at 100 K and 90 K the crystal undergoes an abrupt but small
4 modification which can be related to a weak change of ionicity and/or deformation of the crystal
5 lattice. Modifications of intermolecular interactions (e.g. halogen bond interaction) should be also
6 taken into account. On closer examination one can also distinguish three other smaller resistivity
7 anomalies at temperatures 96, 92 and 91 K (see Fig. 2). The resistivity reduction seen at the
8 lowest temperatures in Fig. 1 is an artifact due to limits of the sensitivity of our apparatus. No
9 thermal hysteresis was observed on temperature cycling (see Fig. S1 – Supplementary Material).
10 The ambient pressure resistivity data show that the complex is a semiconductor with two
11 activation energies: 109 and 86 meV above and below 200 K, respectively. In our previous
12 studies for crystals from other batches, these energies were determined as equal to 108 and 72
13 meV, respectively²³.
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 Fig. 1. Temperature dependence of the electrical resistivity of (EDT-TTF-I₂)₂TCNQF determined
43 by the four-probe method at ambient pressure ($p=0$).
44
45

46 Temperature dependence of the crystal resistivity under various pressures is displayed in
47 Fig. 2. The application of pressure strongly decreases the resistivity. It should be noted that the
48 pressure applied at room temperature, indicated in the right part of the figure, is reduced on
49 temperature lowering due to thermal contraction of the pressure medium. Nevertheless, in Fig. 2
50 we show original results, without any suitable corrections of pressure which should be done for
51 lower temperatures. These data are analogous to those reported for the 1:1 complexes^{9,18,19}.
52
53
54
55
56
57
58
59
60

Fig. 2. Temperature dependent electrical resistivity of $(\text{EDT-TTF-I}_2)_2\text{TCNQF}$ measured by the two-probe method in a clamp-type high-pressure cell without the thermal modification of pressure – see text. Jumps of the electrical resistivity are indicated by arrows.

The resistivity jumps – those observed at 100 and 90 K for $p=0$ (Fig. 1) – are also seen at higher pressures. The pressure dependence of the resistivity measured at the 90 K dip is displayed in Fig. S2 (Supplementary Material). Temperatures of both jumps are nearly pressure independent (Fig. 3), whereas in TTF-CA the jump of resistivity shifts towards higher temperatures when pressure grows⁹. The jump at about 100 K disappears at about 4 kbar but the jump at 90 K is seen up to the highest pressures; the other smaller jumps at 96, 92 and 91 K also disappear above 4 kbar.

1
2
3 Fig. 3. Temperature of the resistivity jumps as a function of pressure (thermal modifications of
4 pressure are corrected).
5
6

7 The pressure dependence of the electrical resistivity at various temperatures, after
8 correcting the thermal modification of pressure, is shown in Fig. 4. For each temperature, as
9 pressure grows the resistivity considerably decreases by several orders of magnitude and then is
10 nearly pressure independent. Such regime change is qualitatively similar to the 1:1 complexes
11 with N-I transitions, where the turning point was associated with the pressure-induced N-I
12 transition^{4,9,8,19}. Assuming a similar interpretation, one can conclude that for lower temperatures
13 the pressure, which is necessary to transform our samples into the ionic phase, is strongly
14 reduced. At about 100 K the N-I transition occurs at $p=4.3$ kbar and above 200 K the pressure
15 required to transform the crystal into the ionic phase is nearly temperature independent and
16 equals to approximately 7.7 kbar. Since for each temperature the regime change is rather
17 smeared, the pressure, at which the change occurs, was evaluated by crossing two lines,
18 approximating the dependence below and above the turning point (see Fig. 4). After estimating
19 the transition to the ionic phase by this method, a pressure-temperature phase diagram of (EDT-
20 TTF-I₂)₂TCNQF can be composed (Fig. 5). We believe that this diagram shows the transition
21 between quasi-neutral and quasi-ionic phases of the complex; the transition is only observed
22 above 4.3 kbar. Qualitatively the diagram is similar to analogous diagrams for the 1:1 salts^{9,18}, i.e.
23 when pressure grows the transition temperature between both phases also grows. However, it
24 should be stressed that it is not clear whether there is a back bending of the line separating the
25 phases (at about 7.7 kbar), since this bending lies within the limits of experimental errors. It is
26 reasonable to assume that above the pressure 7.7 kbar the crystal is in the quasi-ionic phase in the
27 whole temperature range. Our previous spectroscopic studies under ambient pressure revealed
28 that the degree of charge transfer continuously grows on cooling down to the lowest
29 temperatures, reaching at $T = 10$ K a value of about $1e^{23,24}$, whereas the present pressure studies
30 show a more or less abrupt transition. This difference can be either related to a specific crystal
31 modifications induced by pressure or the difference between properties of bulk material and
32 microscopic observations by spectroscopic techniques.
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

Fig. 4. Resistivity of $(\text{EDT-TTF-I}_2)_2\text{TCNQF}$ as a function of pressure at different temperatures as indicated (thermal change of pressure is corrected). The crossed dotted lines at 280 K illustrate the method used for estimation of the pressure of regime change.

1
2
3 Fig. 5. Pressure-temperature phase diagram of $(\text{EDT-TTF-I}_2)_2\text{TCNQF}$ as derived from the
4 electrical resistivity data (thermal change of pressure is corrected). The white area corresponds to
5 a gradual neutral-ionic transformation.
6
7

8
9 Pressure dependence of the activation energies (E_a) as determined from the resistivity
10 curves (Arrhenius plots) is displayed in Fig. 6. Fig. S3 (Supplementary Material) illustrates the
11 method of E_a determination. As mentioned above, there are two activation energies at ambient
12 pressure: 109 meV (E_{a1}) and 86 meV (E_{a2}) above and below 200 K, respectively. Both energies
13 depend on the applied pressure. According to the phase diagram shown in Fig. 5, the crystal is
14 in the quasi-neutral phase up to about 4.3 kbar in the whole studied temperature range. Therefore,
15 we assume that both E_{a1} and E_{a2} are related to the quasi-neutral phase and when pressure grows
16 up to 4.3 kbar these energies increase. For high pressures above about 7.7 kbar the crystal is in
17 the quasi-ionic phase and only one $E_a = 125$ meV is seen in the whole studied temperature range.
18 In the intermediate pressure range $p = 4.3 - 7.7$ kbar (see Fig. 5), depending on temperature the
19 crystal is either in quasi-neutral or quasi-ionic phase, therefore two E_a were estimated
20 corresponding to these phases. When pressure increases the E_{a1} of quasi-neutral phase grows and
21 then in the intermediate range above 4.3 kbar decreases, whereas the E_{a2} of quasi-neutral phase
22 increases and then at 4.3 kbar – it is remarkable – smoothly passes into the E_a of quasi-ionic
23 phase. For this reason one can assume that the E_{a2} in quasi-neutral phase below 4.3 kbar is most
24 probably related with the quasi-ionic state. It is important that all the observed activation energies
25 for neutral and ionic states (86-170 meV) are much smaller than the CT excitation energy at
26 ambient pressure (about 500 meV).
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

Fig. 6. Pressure dependence of the activation energies of $(\text{EDT-TTF-I}_2)_2\text{TCNQF}$ determined in three regions for: the quasi-neutral phase (0 - 4.3 kbar) two E_a are observed in temperature ranges (300-200 K and 200-100 K); the intermediate phase (4.3-7.7 kbar), i.e. in quasi-neutral phase (upper points) and quasi-ionic phase (bottom points); the ionic phase (above 7.3 kbar) – see text.

Discussion

In 1:1 mixed-stack complexes with N-I transitions, the stacks in the neutral phase are usually uniform and they are distorted in the ionic phase (dimerization). However, in the 2:1 charge-transfer complex $(\text{EDT-TTF-I}_2)_2\text{TCNQF}$, the stacks are non-uniform already in the quasi-neutral phase at ambient temperature and the molecules are arranged in centrosymmetric units ...DAD... (Fig. 7a). Evidently, donor-donor interactions between trimers (Fig. 7c) are different in comparison with intra-trimer donor-acceptor interactions (Fig. 7d). It is remarkable that in $(\text{EDT-TTF-I}_2)_2\text{TCNQF}$ the molecular long axes are parallel, whereas a characteristic feature of other mixed-stack complexes is that the axes are not parallel^{29,30}. The mixed-stacks form molecular slabs within the ab plane and the neighboring slabs are connected by halogen bonds (Fig. 7b). This interaction is essentially electrostatic in nature and does not include any sizeable overlap interaction which could link the slabs electronically. In a way it can be compared with the weak $\text{C-H} \cdots \text{O}$ hydrogen bonds observed in TTF-CA between the hydrogen atoms of TTF and

1
2
3 the oxygen atoms of CA, which become activated upon the N-I transition³¹. For this reason, we
4 assume that the crystal is quasi-one-dimensional.
5
6

7
8 There is another important difference between 1:1 and 2:1 complexes with mixed-stacks
9 showing the N-I transition. In the 1:1 complexes the transition occurs when the difference
10 between the ionization potential of donor (I_D) and the electron affinity of acceptor (E_A) becomes
11 comparable with the electrostatic Madelung energy (M). Both I_D and E_A are molecular constants,
12 therefore they are independent of temperature but only the energy M is modified due to thermal
13 contraction of the crystal lattice. However, in the case of 2:1 complex one should take into
14 account that the parameter I_D can be also dependent on temperature.
15
16
17
18
19

20
21 At the N-I transition an electron is transferred from the donor HOMO orbital of EDT-
22 TTF-I₂ to the acceptor LUMO orbital of TCNQF. However, due to interaction between
23 neighboring trimers the HOMO of donors splits into bonding and antibonding orbitals. An
24 electron is transferred from the bonding orbital, whose energy is lower in comparison with the
25 undistorted monomer, therefore the value of I_D increases. When the crystal lattice contracts, the
26 intra-stack transfer integrals grow, both within and between trimers, therefore both M and I_D
27 increase. It is therefore possible that the interplay between M and I_D is a reason why – at ambient
28 pressure in (EDT-TTF-I₂)₂TCNQF – the N-I transformation is continuous, as shown by
29 spectroscopic data^{23,24}. Such competition between M and I_D should be considered as a specific
30 feature of the 2:1 complexes. On the other hand, there exist a disorder in the (EDT-TTF-
31 I₂)₂TCNQF crystal due to the fluorine atom occupancy in TCNQF which is 50 %. This disorder
32 may have also an influence on smearing of the N-I transformation over broad temperature range.
33
34
35
36
37
38
39
40

41
42 Previous IR studies showed that the charge distribution among EDT-TTF-I₂ molecules is
43 not uniform below $T \approx 100$ K²⁴. On the other hand, the X-ray data provided evidence that the
44 TCNQF molecules are located on the inversion center down to T=20 K without any indication of
45 structural phase transition²³. That is why, on basis of these observations it was suggested that the
46 polarization of donor-acceptor domains in mixed-stacks fluctuates between opposite directions.
47 Within this scenario, taking into account the trimers DAD, one can speculate that the polarization
48 of trimers fluctuates, i.e. the charge density fluctuates between donor molecules. The amplitude
49 of fluctuations increases on cooling down and thus the degree of dynamical trimer distortion
50 grows, as indicated by the intensity increase of IR features related with the electron-molecular
51
52
53
54
55
56
57
58
59
60

vibration coupling effect^{23,24}. Obviously, the fluctuations in neighboring trimers should be strongly correlated, yielding thus short-living ferroelectric domains with polarization fluctuating between opposite directions.

Fig. 7. The $(\text{EDT-TTF-I}_2)_2\text{TCNQF}$ structure of the mixed-stacks with trimeric ...DAD... units (a); halogen bonding between the stacks perpendicular to a - b plane (b); donor-donor overlap between neighboring trimers (c); intra-trimer donor-acceptor overlap (d).

The electrical conductivity of 1:1 mixed-stack complexes in the quasi-neutral phase is determined by the charged N-I domain wall (NIDW) dynamics^{20,21}. The neutral and ionic states are almost degenerated, therefore ionic domains can be spontaneously created in neutral stacks. Nevertheless, in the quasi-neutral phase the energy of ionic region per molecule is higher than that one of the neutral region, therefore the ionic domains are of limited size. Such ionic domains of limited size are regarded as NIDW pairs which are responsible for the charge transport. Moreover, it was proposed that the charge transport is primarily determined by thermally activated motions of the existing NIDW pairs but not by the density of existing charge carriers³². Similarly, in our compound it is reasonable to assume that both neutral and ionic states coexist in the quasi-neutral phase and the charged NIDW are responsible for the electrical conductivity.

1
2
3 Within this picture the remarkable decrease of resistivity under pressure can be attributed to an
4 increase of the density of NIDW pairs (Fig. 4), similarly as in 1:1 complexes^{4,9,18}. Due to the
5 crystal contraction induced by pressure, the energy difference between neutral and ionic state
6 decreases, therefore the density of ionic domains should grow. When pressure is high enough the
7 saturation of the NIDW density occurs and the crystal is transformed from the mixed-state to a
8 predominantly ionic state, that is observed from the saturation of the resistivity (Fig. 4). The
9 turning point can be related to N-I transition, as in 1:1 complexes. Nevertheless, above the
10 turning point, the resistivity of the 1:1 complexes increases, while in our salt it is more or less
11 constant. On the other hand, in the quasi-ionic state the charge transport is mainly due to spin
12 solitons which are kink-like defects created between domains of opposite polarization. There are
13 two kinds of such solitons with spin “0” (neutral molecule D^0 or A^0) and spin “ $\frac{1}{2}$ ” (charged
14 molecule D^+ or A^-) and they both can contribute to the electrical conductivity because in real
15 crystal they bear a fractional charge³².
16
17
18
19
20
21
22
23
24
25

26 As mentioned above, the temperature variations of the electrical conductivity should be
27 attributed to variations of the mobility of existing charged NIDW. Therefore, we can assume that
28 in (EDT-TTF-I₂)₂TCNQF the change of E_a at ambient pressure at about 200 K is due to a change
29 of the NIDW mobility. It is possible that the mobility change is due to modification of inter-
30 molecular interactions in the stacks, nevertheless in our compound the influence of inter-
31 columnar halogen bonding should be also taken into account. When pressure increases up to
32 about 4.3 kbar, the density of NIDW grows but their thermally activated motion can be hindered,
33 therefore both E_{a1} and E_{a2} increase in the quasi-neutral phase (Fig. 6). In the quasi-ionic phase
34 above about 7.7 kbar the spin solitons should be responsible for charge transport, as in 1:1
35 complexes^{20,21}, therefore the E_a in this phase is to be related to thermally activated motion of
36 these charge carriers (E_a is rather independent on pressure). Within this picture, in the
37 intermediate pressure region (4.3-7.7 kbar), depending on temperature range, the charge transport
38 should be realized either by the charged NIDW or by the spin solitons. As already noticed above,
39 when pressure grows the activation energy E_{a2} of the quasi-neutral phase passes smoothly into
40 the activation energy of the quasi-ionic phase. Such behavior could suggest that the E_{a2}
41 corresponds to soliton transport in the whole pressure range. If it is true one could speculate that
42 even at ambient pressure below about 200 K the charged solitons can also contribute to the
43 electrical conductivity.
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Conclusions

We have shown here that the hydrostatic pressure can induce a N-I transition in the 2:1 mixed-stack complex (EDT-TTF-I₂)₂TCNQF. On basis of anomalies in the pressure-dependence of electrical resistivity the pressure-temperature phase diagram was determined. In comparison with TTF-CA – a prototypical material exhibiting the N-I transition – in our complex the transition is not so sharp and takes place rather smoothly. The transition smearing can be related with the fact that in the 2:1 complex not only the Madelung energy M but also the ionization potential of donors I_D can grow as the crystal contracts on temperature decreasing. Furthermore, the charge transport mechanism in (EDT-TTF-I₂)₂TCNQF appears to be similar as in 1:1 complexes, i.e. by charged NIDW pairs in the quasi-neutral phase and charged solitons in the quasi-ionic phase. However, our analysis of the resistivity activation energies for various pressures suggests that solitons might also contribute to charge transport below 200 K even at ambient pressure, what is reasonable if we take into account that in our compound the N-I transition undergoes gradually.

Supporting Information

Comparing of electrical resistivity of (EDT-TTF-I₂)₂TCNQF measured upon cooling and heating, pressure dependence of resistivity of (EDT-TTF-I₂)₂TCNQF at the dip at about 90 K, linear fits of electrical resistivity of (EDT-TTF-I₂)₂TCNQF which were made to extract values of activation energies for selected values of hydrostatic pressure.

Acknowledgements

One of us (A. F.) is grateful for support from German Academic Exchange Service (DAAD). We are also very indebted to Alberto Girlando for fruitful discussion and Gabriele Untereiner for help in high-pressure setup preparation.

References

1. Torrance, J. B.; Vazquez, J. E.; Mayerle, J. J.; Lee, V. Y.; Discovery of a Neutral-to-Ionic Phase Transition in Organic Materials, *Phys. Rev. Lett.* **1981**, *46*, 253-257.
2. Torrance, J. B.; Girlando, A.; Mayerle, J. J.; Crowley, J. I.; Lee, V. Y.; Batail, P.; LaPlaca, S. J.; Anomalous Nature of Neutral-to-Ionic Phase Transition in Tetrathiafulvalene-Chloranil, *Phys. Rev. Lett.* **1981**, *47*, 1747.
3. Girlando, A.; Peinelli, A.; Bewick, S. A.; Soos, Z. G.; Charge fluctuations and electron-phonon coupling in organic charge-transfer salts with neutral-ionic and Peierls transitions, *Synth. Met.* **2004**, *141*, 129-138.
4. Horiuchi, S.; Kumai, R.; Okimoto, Y.; Tokura, Y.; Chemical approach to neutral-ionic valence instability, quantum phase transition, and relaxor ferroelectricity in organic charge-transfer complexes, *Chem. Phys.* **2006**, *325*, 78-91.
5. Delchiaro, F.; Girlando, A.; Painelli, A.; Bandyopadhyay, A.; Pati, S. K.; D'Avino, G.; Towards first-principles prediction of valence instabilities in mixed stack charge-transfer crystals, *Phys. Rev. B* **2017**, *95*, 155125.
6. Horiuchi, S.; Kobayashi, K.; Kumai, R.; Ishibashi, S.; Ionic versus Electronic Ferroelectricity in Donor-Acceptor Molecular Sequences, *Chem. Lett.* **2014**, *43*, 26-35.
7. Tomić, S.; Dressel, M.; Ferroelectricity in molecular solids: a review of electrodynamic properties, *Rep. Prog. Phys.* **2015**, *78*, 096501.
8. Tokura, Y.; Okamoto, H.; Koda, T.; Mitani, T.; Pressure-induced neutral-to-ionic phase transition in TTF-*p*-chloranil studied by infrared vibrational spectroscopy, *Solid State Commun.* **1986**, *57*, 607-610.
9. Mitani, T.; Kaneko, Y.; Tanuma, S.; Tokura, Y.; Koda, T.; Saito, G.; Electric conductivity and phase diagram of a mixed-stack charge-transfer crystal: Tetrathiafulvalene-*p* - chloranil, *Phys. Rev. B* **1987**, *35*, 427.
10. Hanfland, M.; Brillante, A.; Girlando, A.; Syassen, K.; Raman study of the pressure-induced neutral-to-ionic transition in tetrathiafulvalene chloranil, *Phys. Rev. B* **1988**, *38*, 1456.
11. Dengl, A.; Beyer, R.; Peterseim, T.; Ivek, T.; Untereiner, G.; Dressel, M.; Evolution of ferroelectricity in tetrathiafulvalene-*p*-chloranil as a function of pressure and temperature, *J. Chem. Phys.* **2014**, *140*, 244511.

12. Koshihara, S.; Tokura, Y.; Mitani, T.; Saito, G.; Koda, T.; Photoinduced valence instability in the organic molecular compound tetrathiafulvalene-*p*-chloranil (TTF-CA), *Phys. Rev. B* **1990**, *42*, 6853.
13. Okamoto, H.; Ishige, Y.; Tanaka, S.; Kishida, H.; Iwai, S.; Tokura, Y.; Photoinduced phase transition in tetrathiafulvalene-*p*-chloranil observed in femtosecond reflection spectroscopy, *Phys. Rev. B* **2004**, *70*, 165202.
14. Uemura, H.; Okamoto, H.; Direct Detection of the Ultrafast Response of Charges and Molecules in the Photoinduced Neutral-to-Ionic Transition of the Organic Tetrathiafulvalene-*p*-Chloranil Solid, *Phys. Rev. Lett.* **2010**, *105*, 258302.
15. Matsuzaki, S.; Hiejima, T.; Sano, M.; Pressure-induced neutral-ionic transition in a 2:1 charge transfer crystal of tetrathiafulvalene and iodanil, (TTF)₂IA, *Solid State Commun.* **1992**, *82*, 301-304.
16. Sadohara, R.; Matsuzaki, S.; Neutral-Ionic Transition Of Charge Transfer Complexes Of TTF And Tetrahalo-*p*-Benzoquinones, *Mol. Cryst. Liq. Cryst.* **1997**, *296*, 269-280.
17. Ranzieri, P.; Masino, M.; Girlando, A.; Lemée-Cailleau, M.-H.; Temperature-induced valence and structural instability in DM-TTF-CA: Single-crystal Raman and infrared measurements, *Phys. Rev. B* **2007**, *76*, 134115.
18. Hasegawa, T.; Akutagawa, T.; Nakamura, T.; Mochida, T.; Kondo, R.; Kagoshima, S.; Iwasa, Y.; Neutral-ionic phase transition of (BEDT-TTF)(CIME TCNQ) under pressure, *Phys. Rev. B* **2001**, *64*, 085106.
19. Horiuchi, S.; Okimoto, Y.; Kumai, R.; Tokura, Y.; Quantum Phase Transition in Organic Charge-Transfer Complexes, *Science* **2003**, *299*, 229-232.
20. Nagaosa, N.; Theory of Neutral-Ionic Transition in Organic Crystals. III. Effect of the Electron-Lattice Interaction, *J. Phys. Soc. Jpn.* **1986**, *55*, 2754-2764.
21. Nagaosa, N.; Theory of Neutral-Ionic Transition in Organic Crystals. IV. Phenomenological Viewpoint, *J. Phys. Soc. Jpn.* **1986**, *55*, 3488-3497.
22. Mitani, T.; Saito, G.; Tokura, Y.; Koda, T.; Soliton Formation at the Neutral-to-Ionic Phase Transition in the Mixed-Stack Charge-Transfer Crystal Tetrathiafulvalene-*p*-Chloranil, *Phys. Rev. Lett.* **1984**, *53*, 842.

- 1
2
3 23. Lieffrig, J.; Jeannin, O.; Frąckowiak, A.; Olejniczak, I.; Świetlik, R.; Dahaoui, S.; Aubert,
4 E.; Espinosa, E.; Auban-Senzier, P.; Fourmigué, M.; Charge-Assisted Halogen Bonding:
5 Donor-Acceptor Complexes with Variable Ionicity, *Chem. Eur. J.* **2013**, *19*, 14804-15813.
6
7 24. Frąckowiak, A.; Olejniczak, I.; Świetlik, R.; Jeannin, O.; Fourmigué, M.; Temperature-
8 Induced Neutral-Ionic Phase Transition in the (EDT-TTF-I₂)₂TCNQF Mixed-Stack
9 Charge-Transfer Salt, *J. Phys. Chem. C* **2016**, *120*, 23740-23747.
10
11 25. Yokogawa, K.; Murata, K.; Yoshino, H.; Aoyama, S.; Solidification of High-Pressure
12 Medium Daphne 7373, *Jpn. J. Appl. Phys.* **2007**, *46*, 3636.
13
14 26. Tateiwa, N.; Haga, Y.; Evaluations of pressure-transmitting media for cryogenic
15 experiments with diamond anvil cell, *Rev. Sci. Instrum.* **2009**, *80*, 123901.
16
17 27. Beyer R.; Dressel, M.; Piston pressure cell for low-temperature infrared investigations,
18 *Rev. Sci. Instrum.* **2015**, *86*, 053904.
19
20 28. Rösslhuber, R.; Uykur E.; Dressel, M.; Pressure cell for radio-frequency dielectric
21 measurements at low temperatures, *Rev. Sci. Instrum.* **2018**, *89*, 054708.
22
23 29. Mayerle, J. J.; Torrance, J. B.; Crowley, J. I.; Mixed-stack complexes of tetrathia-
24 fulvalene. The structures of the charge-transfer complexes of TTF with chloranil and
25 fluoranil, *Acta Cryst., Sect. B* **1979**, *35*, 2988-2995.
26
27 30. Hasegawa, T.; Mochida, T.; Kondo, R.; Kagoshima, S.; Iwasa, Y.; Akutagawa, T.;
28 Nakamura, T.; Saito, G.; Mixed-stack organic charge-transfer complexes with
29 intercolumnar networks, *Phys. Rev. B* **2000**, *62*, 10059.
30
31 31. Batail, P.; LaPlaca, S. J.; Mayerle, J. J.; Torrance, J. B.; Structural Characterization of the
32 Neutral-Ionic Phase Transition in Tetrathiafulvalene-Chloranil: Evidence for C-H...O
33 Hydrogen Bonding, *J. Am. Chem. Soc.* **1981**, *103*, 951-953.
34
35 32. Tokura, Y.; Koshihara, S.; Iwasa, Y.; Okamoto, H.; Komatsu, T.; Koda, T.; Iwasawa, N.;
36 Saito, G.; Domain-Wall Dynamics in Organic Charge-Transfer Compounds with One-
37 Dimensional Ferroelectricity, *Phys. Rev. Lett.* **1989**, *63*, 2405.
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

TOC Graphic

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

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

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

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

