
How Strong Is the Hydrogen Bond in Hybrid Perovskites?
Katrine L. Svane,† Alexander C. Forse,‡,▽ Clare P. Grey,‡ Gregor Kieslich,§

Anthony K. Cheetham,∥ Aron Walsh,⊥,# and Keith T. Butler*,†

†Department of Chemistry, University of Bath, Bath BA2 7AY, United Kingdom
‡Department of Chemistry, Cambridge University, Cambridge CB2 1EW, United Kingdom
§Department of Chemistry, Technical University of Munich, Lichtenbergstraße 4, 85748 Garching, Germany
∥Department of Materials Science and Metallurgy, University of Cambridge, Cambridge CB3 0FS, United Kingdom
⊥Department of Materials, Imperial College London, Exhibition Road, London SW7 2AZ, United Kingdom
#Department of Materials Science and Engineering, Yonsei University, Seoul 03722, Korea

*S Supporting Information

ABSTRACT: Hybrid organic−inorganic perovskites represent a special class of metal−
organic framework where a molecular cation is encased in an anionic cage. The molecule−
cage interaction influences phase stability, phase transformations, and the molecular
dynamics. We examine the hydrogen bonding in four AmBX3 formate perovskites:
[Am]Zn(HCOO)3, with Am+ = hydrazinium (NH2NH3

+), guanidinium (C(NH2)3
+),

dimethylammonium (CH3)2NH2
+, and azetidinium (CH2)3NH2

+. We develop a scheme
to quantify the strength of hydrogen bonding in these systems from first-principles, which
separates the electrostatic interactions between the amine (Am+) and the BX3

− cage. The
hydrogen-bonding strengths of formate perovskites range from 0.36 to 1.40 eV/cation
(8−32 kcalmol−1). Complementary solid-state nuclear magnetic resonance spectroscopy
confirms that strong hydrogen bonding hinders cation mobility. Application of the procedure to hybrid lead halide perovskites (X
= Cl, Br, I, Am+ = CH3NH3

+, CH(NH2)2
+) shows that these compounds have significantly weaker hydrogen-bonding energies of

0.09 to 0.27 eV/cation (2−6 kcalmol−1), correlating with lower order−disorder transition temperatures.

Organic−inorganic perovskites have risen to prominence
within the area of material science over the past decade.1

Hybrid perovskites with the general formula ABX3 exhibit many
fascinating properties, ranging from (multi)ferroics2,3 to
photovoltaics and light-emitting applications.4 This range of
physical properties is accessible by appropriate choice of
chemical components due to the large compositional
adaptability of the perovskite-motif, and further fine-tuning
can be achieved by the formation of solid solutions.5,6 While
this is also true for inorganic perovskites, the soft
intermolecular interactions in hybrid organic−inorganic perov-
skites give rise to unique phenomena. Recent studies within the
field have focused on lattice dynamics,7 revealing striking
insight into the underlying structure−property relationships, for
example, dynamic and local symmetry-breaking phenomena,8,9

unusual thermal expansion behavior7,10 and the role of lattice
entropy.11 In particular, hydrogen bonding has been identified
as a source of low-frequency lattice modes, giving rise to
important contributions to the relative stability of different
phases.12

When studying the impact of hydrogen bonding and weak
chemical interactions on the macroscopic properties of hybrid
compounds, formate perovskites with the general formula
[Am]M[(CHOO)3] represent an ideal test set.13 In these
materials, (divalent) metal atoms M are bridged by formate
ions to form a ReO3-type cavity within which the amine cations
([Am]) reside. Importantly, the amine cation can chemically

interact with the negatively charged cavity through both
nondirectional electrostatic interactions and directional hydro-
gen bonds, the latter inherently absent in purely inorganic
materials. These relatively weak interactions often lead to
orientational ordering of the cations at low temperatures, which
for some compounds is associated with (anti)ferroelectric
properties.14−17 However, thermal motion eventually allows
reorientation of the cation at some finite temperature, Tc, that
depends on its identity, leading to an order−disorder phase
transition.11,12 The hydrogen bonding also influences other
material properties. For instance, when comparing [C(NH2)3]-
Mn(HCOO)3 and [(CH3)2NH2]Mn(HCOO)3, the number of
hydrogen-bonding interactions can be qualitatively linked to
their mechanical properties.18

Hydrogen bonding is of eminent importance in biological
systems, with protein folding and the pairing of DNA bases as
some of the most prominent examples.19 It is therefore not
surprising that, when present, it also affects the properties of
solids. Hydrogen bonds are directional interactions involving a
polar donor group Xδ−−Hδ+ and an electronegative atom Aδ−.
Prototypical H bonds such as the O−H−O bond in water and
the N−H−O bond in proteins are largely electrostatic in

Received: November 23, 2017
Accepted: December 8, 2017
Published: December 8, 2017

Letter

pubs.acs.org/JPCLCite This: J. Phys. Chem. Lett. 2017, 8, 6154−6159

© 2017 American Chemical Society 6154 DOI: 10.1021/acs.jpclett.7b03106
J. Phys. Chem. Lett. 2017, 8, 6154−6159

This is an open access article published under a Creative Commons Attribution (CC-BY)
License, which permits unrestricted use, distribution and reproduction in any medium,
provided the author and source are cited.

pubs.acs.org/JPCL
http://pubs.acs.org/action/showCitFormats?doi=10.1021/acs.jpclett.7b03106
http://dx.doi.org/10.1021/acs.jpclett.7b03106
http://pubs.acs.org/page/policy/authorchoice/index.html
http://pubs.acs.org/page/policy/authorchoice_ccby_termsofuse.html


nature; however, the hydrogen bond merges continuously with
van der Waals interactions and ionic and covalent bonds.20,21

Neither computational nor experimental methods can easily
deconvolute the individual contributions to the energy, and
reported hydrogen-bonding energies are therefore typically
based on dimerization energies, which include all of these
interactions. In the case of hydrogen bonding between charged
species the energy will often be dominated by the ionic
(monopole) part of the electrostatic interaction, which is
independent of the relative orientation of the ions. In the
following, we are interested in the orientation-dependent
component of the bonding and use the term hydrogen bonding
to refer to electrostatic interactions from dipolar and higher-
order terms.
In this study, we develop a first-principles scheme to quantify

the hydrogen-bonding strength in hybrid perovskites. We apply
the scheme to four formate perovskites [C(NH2)3]Zn-
(HCOO)3 (Gua+), [NH2NH3]Zn(HCOO)3 (Hy+),
[(CH2)3NH2]Zn(HCOO)3 (Aze+), and [(CH2)2NH2]Zn-
(HCOO)3 (Dma+) (see Figure 1), where the cations differ in

the number of potential hydrogen bonds and the degree of
cation motion. The results are validated by experimental results
obtained by solid-state 1H nuclear magnetic resonance (1H
NMR), which gives information about cation dynamics. We
then apply the scheme to the family of hybrid lead halide
perovskites based on the halides Cl, Br, I, and the CH3NH3
(Ma+) and CH(NH2)2 (Fa+) cations, showing that the
hydrogen bonding in these materials is significantly weaker
than in the formate perovskites, in accordance with their lower
order−disorder transition temperature. The results demon-
strate that our approach provides a quantitative assessment of
the forces that determine the physical properties in organic−
inorganic systems, constituting a valuable tool in the develop-
ment of structure−property relationships in this important class
of materials.
The crystal structures of our four prototypical frameworks

were optimized using density functional theory (DFT) with the
PBEsol22 exchange-correlation functional and the D323,24

correction to account for dispersion interactions. Full details
of the computational setup and the optimized lattice
parameters are given in the Supporting Information (SI).
To quantify the hydrogen bonding in the four different

compounds we used the scheme shown in Figure 2. This

method serves to remove the monopole term of the
electrostatic interactions between the cation and the anionic
framework so that the strength of the dipolar interaction and
higher-order terms forming the hydrogen bond can be
determined. Previous estimates of the hydrogen-bonding
strength failed to account for the fact that the A site is
charged.18 Our method also explicitly removes any term
involving the total energy of a charged supercell from the final
energy, which means that it is not sensitive to the choice of
supercell, as charged periodic DFT calculations can be (see SI
section on supercell convergence).
In our scheme, the total electrostatic energy of the

interaction between A+ and BX3
− is calculated as the energy

difference between the ABX3 framework containing the A+

cation and the separated cation and anionic BX3
− framework, as

illustrated in the upper panel of Figure 2. Note that the real unit
cell contains several crystallographically dependent cations, but
the symmetry is lowered to P1 and only one is removed. The
monopole term of the interaction is calculated by replacing one
of the molecular cations with Cs+ at the center of the cage and
repeating the above calculation, as shown in Figure 2 (lower
panel). The structure is not relaxed following substitution. We
define the hydrogen-bonding interaction as the difference
between the total electrostatic interaction and the monopole
interaction term, with results shown in Table 1 for the four
compounds. We also give the total electrostatic energy (Etot),
the number of hydrogen-bond donor atoms (i.e., N−H bonds)
per cation (n), each of which might be involved in one or more
hydrogen bonds of varying strength, the temperature of the
order−disorder phase transition (Tc), and the difference
between calculated and measured 1H NMR shifts (Δδ, see
below) for H-bonded hydrogen atoms.
The results reveal a higher total hydrogen-bonding energy in

the Gua+ and Hy+ compounds than in the Dma+ and Aze+

compounds. The number of hydrogen-bonding centers
correlates with the hydrogen -bonding energy in each material;
that is, we find similar energies per center. For the four

Figure 1. Perovskite-type unit cell of the formate-based perovskites
studied in this work: (a) Dma+, (b) Aze+, (c) Hy+, and (d) Gua+. Zn is
purple, O is red, N is blue, C is gray, and H is white.

Figure 2. Schematic process for calculating the H-bonding interactions
between the amine cation and the negatively charged [Zn(HCOO)3]

−

cage. The upper panel shows the procedure for calculating the total
electrostatic interactions, while the lower panel shows how to calculate
the monopole term of this interaction. The difference between these
two numbers arises from hydrogen bonding and higher order
electrostatic interactions. Zn is purple, O is red, N is blue, C is gray,
H is white, and Cs is cyan.

The Journal of Physical Chemistry Letters Letter

DOI: 10.1021/acs.jpclett.7b03106
J. Phys. Chem. Lett. 2017, 8, 6154−6159

6155

http://pubs.acs.org/doi/suppl/10.1021/acs.jpclett.7b03106/suppl_file/jz7b03106_si_001.pdf
http://pubs.acs.org/doi/suppl/10.1021/acs.jpclett.7b03106/suppl_file/jz7b03106_si_001.pdf
http://dx.doi.org/10.1021/acs.jpclett.7b03106


materials considered here, each donor is involved in one short
hydrogen bond (H−O distance <2.1 Å), which is expected to
give the dominating contribution to the hydrogen-bonding
energy, with smaller contributions from weaker hydrogen-
bonding interactions of varying number and geometry. The
similar hydrogen-bonding energies of ∼0.2 eV/bond are
comparable to the values typically calculated for N−H−O
hydrogen bonds, which gives us confidence in our approach. As
an example, high-level quantum-chemical calculations give an
energy of 0.38 eV (8.6 kcal/mol) for the two N−H−O
hydrogen bonds formed between two peptide units, that is, 0.19
eV/bond.28 The corresponding values calculated for formate
perovskites in ref 18 did not remove the monopole term and
give values of ∼0.8 eV/bond. We note that the monopole term
varies in magnitude between the different compounds, as would
be expected from the differences in cage size and shape (cf.
Table 1).
To probe the validity of our model we performed solid-state

1H NMR measurements, which gives information about cation
dynamics. The combination of such experiments and DFT
chemical shift calculations, that is, “NMR crystallography”,29−31

can be applied to refine the positions of hydrogen atoms in
hybrid formate perovskites.32 This approach relies on the
sensitivity of 1H chemical shifts to local structure, for example,
bond lengths and hydrogen bonding. Furthermore, 1H line
widths in these compounds are dominated by 1H−1H dipolar
couplings, with line widths reduced by motion of the A-site
cation,5 and the data thus gives information on cation
dynamics. Solid-state magic-angle spinning (MAS) 1H NMR
spectra and peak assignments are shown in Figure 3a for the
series of zinc formates. The formate resonances appear in the
region of ∼8 to 9 ppm, and resonances from R2NH2

+/R′NH3
+

groups appear at similar chemical ranges, with the large shifts
indicative of hydrogen bonding with the zinc formate
framework.
For the Gua+ compound, the guanidinium N−H resonance

is particularly broad, while the formate resonance is also
broadened compared with the other compounds in the series.
The broad line widths indicate a lack of motion in the Gua+

compound, likely originating from hindered C−N bond
rotation due to the delocalized guanidinium π bonding and
the strong hydrogen bonds that keep the position of the cation
fixed in the framework. Additionally, Gua+ has a N lone pair
that can potentially interact with the framework via hydrogen
bonding; although these are weaker than N−H−O bonds, they
can nonetheless also contribute to enhanced stability. This is

consistent with molecular dynamics simulations, which showed
that the cation is not rotating at room temperature.33

We performed additional DFT calculations of the 1H
chemical shifts for the series of investigated compounds; cf.
SI for details. The difference between calculated and measured
chemical shifts can be related to the degree of mobility of
molecular groups, and hence to hydrogen bonding strength.
The results, Figure 3b, show good agreement between the
calculated and measured shifts, especially for the CH3, CH2,
and HCOO− groups, where the differences are <1 ppm. For the
N−H hydrogen atoms, the calculated shifts are consistently
larger than the experimental shifts. This is rationalized by
noting that the calculations do not take into account the
vibrational and rotational motion present at ambient temper-
ature. This phenomenon is well known, and a number of

Table 1. Calculated Total Electrostatic Energy (Etot) and
Hydrogen-Bonding Energy (EH‑bond), Together with Related
Propertiesa

Gua+ Hy+ Aze+ Dma+

n 6 5 2 2
Etot (eV) 7.61 7.96 6.97 7.06
EH‑bond (eV) 1.29 1.40 0.42 0.36
EH‑bond/n (eV) 0.21 0.28 0.21 0.18
Tc (K) 50325 b 35226 29927 15614

Δδ (ppm) 1.7 1.5(NH3) 2.1 2.3
1.6(NH2)

aNumber of hydrogen-bonding donors (n), cation ordering temper-
ature (Tc), and the difference between calculated and measured 1H
NMR chemical shifts (Δδ) of H-bonded hydrogen atoms.
bDecomposition temperature; no phase transition observed.

Figure 3. (a) 1H MAS NMR (16.4 T, 1H 700 MHz) spectra of
[Am][Zn(HCOO)3] hybrid perovskites. The sample spinning rate was
60 kHz in all cases except for the Aze+ sample where a spinning rate of
36 kHz was used. Spectra were acquired without temperature control,
and thus the sample temperatures are ∼317 ± 11 K, except for the
measurements on the Aze+, where we estimate a sample temperature
of 298 ± 4 K. Note that these temperatures arise from frictional
heating effects under MAS and were estimated from 207Pb NMR
measurements on lead nitrate at different spinning speeds.34 (b) DFT-
calculated chemical shifts plotted against the experimental values. The
dashed line, x = y, indicates exact agreement between calculated and
experimental values. Letters (in red) indicate the corresponding peak
in the NMR spectrum as shown in panel a.

The Journal of Physical Chemistry Letters Letter

DOI: 10.1021/acs.jpclett.7b03106
J. Phys. Chem. Lett. 2017, 8, 6154−6159

6156

http://pubs.acs.org/doi/suppl/10.1021/acs.jpclett.7b03106/suppl_file/jz7b03106_si_001.pdf
http://dx.doi.org/10.1021/acs.jpclett.7b03106


approaches have been developed to account for the effects of
motion.35−41 The deviations between experimental and
calculated shifts, Δδ = δDFT − δExp (Table 1), indicate motion
of the A-site cation, with the resulting reduction in effective
hydrogen-bond strength, giving rise to lower experimental
chemical shifts, and thus a larger Δδ indicates weaker hydrogen
bonds. The values of Δδ are largest for hydrogens in the Aze+

(2.1 ppm) and Dma+ (2.3 ppm) compounds, while deviations
are also observed for Gua+ (1.7 ppm) and Hy+ (1.5 and 1.6
ppm, for NH3 and NH2, respectively). These findings are
consistent with the greater motion of the protonated amines in
Aze+ and Dma+, disrupting hydrogen-bonding interactions due
to thermally activated disorder. Indeed for Dma+ NMR
measurements were made above Tc, while for Aze+ measure-
ments were made close to Tc, and for Gua+ and Hy+

measurements were made below Tc. Future NMR measure-
ments should be carried out to explore the temperature
dependence of the NMR parameters above and below Tc.
Calculations of differences in NMR shifts between isolated

molecules and molecules in molecular crystals have previously
been used to probe hydrogen-bonding interactions.42,43 We
have performed similar calculations to verify the effects of
hydrogen bonding on the NMR shifts of the molecules in the
formate perovskites. Our results (shown in more detail in the
SI) confirm the presence of strong hydrogen bonds between
the NH groups and the frameworks with the exception of NH2
in Hy+.
Our results demonstrate a clear correlation between the

calculated hydrogen-bonding strengths, the degree of motion
indicated by the 1H NMR measurements and the reported
order−disorder phase-transition temperatures (given in Table
1). The Gua+ compound, which is the only one for which an
order−disorder transition is not reported below the decom-
position temperature of 503 K,25 has a high hydrogen-bonding
energy, broad 1H NMR lineshapes (even under fast MAS), and
shows a small value of Δδ. The Hy+ compound likewise has a
high hydrogen-bonding energy, and the cations are expected to
be ordered at room temperature (phase transition at 352 K26).
The 1H NMR suggests that the hydrogen atoms are relatively
fixed, although previous 1H NMR investigations and molecular
dynamics simulations have indicated that rotation of the NH2
group around the N−N bond of the cation could be possible at
the experimental temperatures.32,33

The Aze+ and Dma+ compounds have similar and
significantly lower calculated hydrogen-bonding energies and
a larger Δδ, indicating a higher degree of motion. The Aze+

cation undergoes ring-puckering above 299 K,27,46 while the N-
atom of the Dma+ cation has been reported to jump between
three equivalent positions by rotation of the molecule around
the long axis of the molecule above 156 K.14,47 The fact that the
very similar hydrogen-bonding energies do not result in similar

transition temperatures is probably related to the different
nature of the transition. The barrier for rotation of the Dma+

cation is associated with breaking of the hydrogen bonds,48

while the barrier for the transition in the Aze+ compound is also
associated with the ring-puckering motion.
We now apply our scheme to six hybrid halide perovskites

based on the methylammonium (CH3NH3
+, Ma+) and

formamidinium (CH(NH2)2
+, Fa+) cations and the Cl, Br,

and I halide atoms. These materials have been intensely studied
due to their high efficiency as absorber-layers in thin-film solar
cells.49 They have low order−disorder transition temperatures
of ∼150 K (cf. Table 2), and significant attention has been
devoted to how the cation dynamics affects the photovoltaic
performance through effects such as dipole alignment and
electron−phonon coupling.50

The calculated hydrogen bonding energies for the halide
perovskites are given in Table 2. Our results show no significant
difference in the hydrogen bonding energy for the three
different halides. The interaction is 0.10 to 0.15 eV stronger for
the compounds based on Ma+ than those based on Fa+, even
though Fa+ has four N−H donor groups and Ma+ only has
three. An explanation for this is the larger permanent electric
dipole on Ma+ compared to Fa+ (2.2D vs 0.2D as calculated for
isolated molecules), which can lead to a larger induced dipole
on the polarizable anions, as well as an additional dipole−dipole
interaction between molecular cations in neighboring unit
cells.51

The total hydrogen-bonding energies range from 0.09 to 0.27
eV in the halide perovskites, which is considerably lower than in
the formate perovskites (0.36−1.40 eV). This is to be expected
as N−H−O hydrogen bonds are generally considered to be
stronger than N−HX bonds. The weaker binding in the
halide perovskites is furthermore consistent with the low
order−disorder transition temperatures. The relative strengths
of the hydrogen bonds in FaPbX3 follow the series Cl > Br > I,
which follows the order calculated for the interaction between
an isolated cation and the halides (see the SI for further
details). Interestingly there is no pronounced difference
between the Ma+ halides; this could be related to the stronger
dipole in Ma+, meaning that the differences in hydrogen-bond
strengths are of the same order of magnitude as differences in
dipole−dipole interactions caused by the removal of a
molecule. Interestingly, the similarity in size of the halide and
formate anions suggests that it might be possible to form a solid
solution, as has previously been done with SCN−,52 and that
this could be a route to tailor the order−disorder transition
temperature in hybrid perovskites.
In conclusion, we have investigated the nature of the amine−

cavity interactions in a number of hybrid perovskite materials.
Our results show that hydrogen bonding is generally stronger in
formate perovskites than in halide perovskites and that the A-

Table 2. Calculated Total Electrostatic Energies (Etot) and Hydrogen-Bonding Energies (EH‑bond) in a Series of Halide
Perovskites, Together with Related Properties: Number of Hydrogen-Bonding Donors in the Cation (n) and Cation Ordering
Temperature (Tc)

MaPbCl3 MaPbBr3 MaPbI3 FaPbCl3 FaPbBr3 FaPbI3

n 3 3 3 4 4 4
Etot (eV) 8.59 8.19 9.09 8.60 8.15 9.03
EH‑bond (eV) 0.27 0.26 0.26 0.16 0.10 0.09
EH‑bond/n (eV) 0.09 0.09 0.09 0.04 0.02 0.02
Tc (K) 17344 14444 16244 a a 14045

aTransition temperatures were not found for the Cl and Br Fa+ compounds.

The Journal of Physical Chemistry Letters Letter

DOI: 10.1021/acs.jpclett.7b03106
J. Phys. Chem. Lett. 2017, 8, 6154−6159

6157

http://pubs.acs.org/doi/suppl/10.1021/acs.jpclett.7b03106/suppl_file/jz7b03106_si_001.pdf
http://pubs.acs.org/doi/suppl/10.1021/acs.jpclett.7b03106/suppl_file/jz7b03106_si_001.pdf
http://dx.doi.org/10.1021/acs.jpclett.7b03106


site cations with stronger hydrogen bonding to the cavity have
higher order−disorder transition temperatures. Our scheme for
accessing the hydrogen-bonding strength is a clear improve-
ment over previous schemes, and the approach can be easily
extended to suit other framework materials. However, we note
that a full picture must also include considerations about the
order−disorder transition mechanism and associated steric
interactions for the chosen shape of cation. Our study illustrates
that 1H NMR and DFT calculations are a powerful
combination of techniques for quantifying the strength and
effect of molecule−cavity interactions in the family of hybrid
organic−inorganic perovskites. Complementary advances in
experimental and theoretical approaches are expected to
improve the description of cation dynamics, leading to further
development of structure−property relationships.

■ ASSOCIATED CONTENT
*S Supporting Information
The Supporting Information is available free of charge on the
ACS Publications website at DOI: 10.1021/acs.jpclett.7b03106.

Comparison of calculated and experimental unit cell
parameters and further computational and experimental
details. (PDF)

■ AUTHOR INFORMATION
Corresponding Author
*E-mail: K.T.Butler@bath.ac.uk.
ORCID
Katrine L. Svane: 0000-0003-1701-3476
Alexander C. Forse: 0000-0001-9592-9821
Clare P. Grey: 0000-0001-5572-192X
Anthony K. Cheetham: 0000-0003-1518-4845
Aron Walsh: 0000-0001-5460-7033
Keith T. Butler: 0000-0001-5432-5597
Present Address
▽A.C.F.: Department of Chemistry, Department of Chemical
and Biomolecular Engineering, and Berkeley Energy and
Climate Institute, University of California, Berkeley, CA.
Notes
The authors declare no competing financial interest.
DFT optimized structures and NMR data are available from
https://doi.org/10.5281/zenodo.997350.

■ ACKNOWLEDGMENTS
K.L.S. is supported by ERC grant no. 277757. K.T.B. is funded
by EPSRC (EP/M009580/1 and EP/J017361/1). We acknowl-
edge computing support from the U.K. national super-
computing service (Archer) via membership of the U.K.
Materials Chemistry Consortium, which is funded by EPSRC
(EP/L000202), and from the University of Bath computing
services (Balena). A.C.F. acknowledges the Sims Scholarship
(Cambridge) for funding as well as John Griffin (Lancaster
University) for support and useful discussions. A.C.F. and G.K.
thank THMCRFC for support, and A.K.C. thanks the Ras al
Khaimah Centre for Advanced Materials. Calculations in
CASTEP were performed using the Darwin Supercomputer
of the University of Cambridge High Performance Computing
Service (http://www.hpc.cam.ac.uk/), provided by Dell, Inc.
using Strategic Research Infrastructure Funding from the
Higher Education Funding Council for England and funding
from the Science and Technology Facilities Council.

■ REFERENCES
(1) Li, W.; Wang, Z.; Deschler, F.; Gao, S.; Friend, R. H.; Cheetham,
A. K. Chemically Diverse and Multifunctional Hybrid Organic−
Inorganic Perovskites. Nat. Rev. Mater. 2017, 2, 16099.
(2) Jain, P.; Ramachandran, V.; Clark, R. J.; Zhou, H. D.; Toby, B. H.;
Dalal, N. S.; Kroto, H. W.; Cheetham, A. K. Multiferroic Behavior
Associated with an Order-Disorder Hydrogen Bonding Transition in
Metal-Organic Frameworks (MOFs) with the Perovskite ABX3
Architecture. J. Am. Chem. Soc. 2009, 131, 13625−13627.
(3) Goḿez-Aguirre, L. C.; Pato-Doldań, B.; Mira, J.; Castro-García,
S.; Señaris-Rodriguez, M. A.; Sańchez-Anduj́ar, M.; Singleton, J.; Zapf,
V. S. Magnetic Ordering-Induced Multiferroic Behavior in [CH3NH3]-
[Co(HCOO)3] Metal-Organic Framework. J. Am. Chem. Soc. 2016,
138, 1122−1125.
(4) Docampo, P.; Bein, T. A Long-Term View on Perovskite
Optoelectronics. Acc. Chem. Res. 2016, 49 (2), 339−346.
(5) Kieslich, G.; Kumagai, S.; Forse, A. C.; Sun, S.; Henke, S.;
Yamashita, M.; Grey, C. P.; Cheetham, T. Tuneable Mechanical and
Dynamical Properties in the Ferroelectric Perovskite Solid Solution
[NH3NH2]1‑x[NH3OH]x Zn(HCOO)3. Chem. Sci. 2016, 7, 5108−
5112.
(6) Chen, S.; Shang, R.; Wang, B.-W.; Wang, Z.-M.; Gao, S. An A-
Site Mixed-Ammonium Solid Solution Perovskite Series of
[(NH2NH3)x(CH3NH3)1‑x][Mn(HCOO)3] (X = 1.00−0.67). Angew.
Chem. 2015, 127, 11245−11248.
(7) Kieslich, G.; Goodwin, A. The Same and Not the Same:
Molecular Perovskites and Their Solid-State Analogues. Mater. Horiz.
2017, 4, 362−366.
(8) Beecher, A. N.; Semonin, O. E.; Skelton, J. M.; Frost, J. M.;
Terban, M. W.; Zhai, H.; Alatas, A.; Owen, J. S.; Walsh, A.; Billinge, S.
J. L. Direct Observation of Dynamic Symmetry Breaking above Room
Temperature in Methylammonium Lead Iodide Perovskite. ACS
Energy Lett. 2016, 1 (4), 880−887.
(9) Selig, O.; Sadhanala, A.; Müller, C.; Lovrincic, R.; Chen, Z.;
Rezus, Y. L. A.; Frost, J. M.; Jansen, T. L. C.; Bakulin, A. A. Organic
Cation Rotation and Immobilization in Pure and Mixed Methyl-
ammonium Lead-Halide Perovskites. J. Am. Chem. Soc. 2017, 139 (11),
4068−4074.
(10) Collings, I. E.; Hill, J. A.; Cairns, A. B.; Cooper, R. I.;
Thompson, A. L.; Parker, J. E.; Tang, C. C.; Goodwin, A. L.
Compositional Dependence of Anomalous Thermal Expansion in
Perovskite-like ABX3 Formates. Dalt. Trans. 2016, 45, 4169−4178.
(11) Butler, K. T.; Walsh, A.; Cheetham, A. K.; Kieslich, G.
Organised Chaos: Entropy in Hybrid Inorganic−Organic Systems and
Other Materials. Chem. Sci. 2016, 7 (10), 6316−6324.
(12) Butler, K. T.; Svane, K.; Kieslich, G.; Cheetham, A. K.; Walsh, A.
Microscopic Origin of Entropy-Driven Polymorphism in Hybrid
Organic-Inorganic Perovskite Materials. Phys. Rev. B: Condens. Matter
Mater. Phys. 2016, 94 (18), 180103.
(13) Wang, Z.; Hu, K.; Gao, S.; Kobayashi, H. Formate-Based
Magnetic Metal-Organic Frameworks Templated by Protonated
Amines. Adv. Mater. 2010, 22 (13), 1526−1533.
(14) Jain, P.; Dalal, N.; Toby, B.; Kroto, H. W.; Cheetham, A. K.
Order−Disorder Antiferroelectric Phase Transition in a Hybrid
Inorganic−Organic Framework with the Perovskite Architecture. J.
Am. Chem. Soc. 2008, 130, 10450−10451.
(15) Tian, Y.; Stroppa, A.; Chai, Y.; Yan, L.; Wang, S.; Barone, P.;
Picozzi, S.; Sun, Y. Cross Coupling between Electric and Magnetic
Orders in a Multiferroic Metal-Organic Framework. Sci. Rep. 2015, 4
(1), 6062.
(16) Fu, D. W.; Zhang, W.; Cai, H. L.; Zhang, Y.; Ge, J. Z.; Xiong, R.
G.; Huang, S. D.; Nakamura, T. A Multiferroic Perdeutero Metal-
Organic Framework. Angew. Chem., Int. Ed. 2011, 50 (50), 11947−
11951.
(17) Di Sante, D.; Stroppa, A.; Jain, P.; Picozzi, S. Tuning the
Ferroelectric Polarization in a Multiferroic Metal-Organic Network. J.
Am. Chem. Soc. 2013, 135, 18126−18130.
(18) Li, W.; Thirumurugan, A.; Barton, P. T.; Lin, Z.; Henke, S.;
Yeung, H. H. M.; Wharmby, M. T.; Bithell, E. G.; Howard, C. J.;

The Journal of Physical Chemistry Letters Letter

DOI: 10.1021/acs.jpclett.7b03106
J. Phys. Chem. Lett. 2017, 8, 6154−6159

6158

http://pubs.acs.org
http://pubs.acs.org/doi/abs/10.1021/acs.jpclett.7b03106
http://pubs.acs.org/doi/suppl/10.1021/acs.jpclett.7b03106/suppl_file/jz7b03106_si_001.pdf
mailto:K.T.Butler@bath.ac.uk
http://orcid.org/0000-0003-1701-3476
http://orcid.org/0000-0001-9592-9821
http://orcid.org/0000-0001-5572-192X
http://orcid.org/0000-0003-1518-4845
http://orcid.org/0000-0001-5460-7033
http://orcid.org/0000-0001-5432-5597
https://doi.org/10.5281/zenodo.997350
http://www.hpc.cam.ac.uk/
http://dx.doi.org/10.1021/acs.jpclett.7b03106


Cheetham, A. K. Mechanical Tunability via Hydrogen Bonding in
Metal-Organic Frameworks with the Perovskite Architecture. J. Am.
Chem. Soc. 2014, 136 (22), 7801−7804.
(19) Jeffrey, G. A.; Saenger, W. Hydrogen Bonding in Biological
Structures; Springer: Berlin, 1991.
(20) Coulson, C. A. Valence; Oxford University Press: London, 1952.
(21) Steiner, T. The Hydrogen Bond in the Solid State. Angew.
Chem., Int. Ed. 2002, 41 (1), 48−76.
(22) Perdew, J. P.; Ruzsinszky, A.; Csonka, G. I.; Vydrov, O. A.;
Scuseria, G. E.; Constantin, L. A.; Zhou, X.; Burke, K. Restoring the
Density-Gradient Expansion for Exchange in Solids and Surfaces. Phys.
Rev. Lett. 2008, 100 (13), 136406.
(23) Grimme, S.; Antony, J.; Ehrlich, S.; Krieg, H. A Consistent and
Accurate Ab Initio Parametrization of Density Functional Dispersion
Correction (DFT-D) for the 94 Elements H-Pu. J. Chem. Phys. 2010,
132 (15), 154104.
(24) Grimme, S.; Ehrlich, S.; Goerigk, L. Effect of the Damping
Function in Dispersion Corrected Density Functional Theory. J.
Comput. Chem. 2011, 32 (16), 1456−1465.
(25) Hu, K.-L.; Kurmoo, M.; Wang, Z.; Gao, S. Metal-Organic
Perovskites: Synthesis, Structures, and Magnetic Properties of
[C(NH2)3][M(II)(HCOO)3] (M = Mn, Fe, Co, Ni, Cu, and Zn;
C(NH2)3 = Guanidinium). Chem. - Eur. J. 2009, 15 (44), 12050−
12064.
(26) Chen, S.; Shang, R.; Hu, K.-L.; Wang, Z.-M.; Gao, S.
[NH2NH3][M(HCOO)3] (M = Mn2+, Zn2+, Co2+ and Mg2+):
Structural Phase Transitions, Prominent Dielectric Anomalies and
Negative Thermal Expansion, and Magnetic Ordering. Inorg. Chem.
Front. 2014, 1, 83−98.
(27) Asaji, T.; Ito, Y.; Seliger, J.; Zagar, V.; Gradisek, A.; Apih, T.
Phase Transition and Ring-Puckering Motion in a Metal-Organic
Perovskite [(CH2)3NH2][Zn(HCOO)3]. J. Phys. Chem. A 2012, 116,
12422−12428.
(28) Řezać,̌ J.; Riley, K. E.; Hobza, P. S66: A Well-Balanced Database
of Benchmark Interaction Energies Relevant to Biomolecular
Structures. J. Chem. Theory Comput. 2011, 7 (8), 2427−2438.
(29) Harris, R. Crystallography and NMR: An Overview.
Encyclopedia of Magnetic Resonance 2008, 1−13.
(30) Bonhomme, C.; Gervais, C.; Babonneau, F.; Coelho, C.;
Pourpoint, F.; Azais, T.; Ashbrook, S. E.; Griffin, J. M.; Yates, J. R.;
Mauri, F.; et al. First-Principles Calculation of NMR Parameters Using
the Gauge Including Projector Augmented Wave Method: A Chemists
Point of View. Chem. Rev. 2012, 112 (11), 5733−5779.
(31) Martineau, C. NMR Crystallography: Applications to Inorganic
Materials. Solid State Nucl. Magn. Reson. 2014, 63, 1−12.
(32) Kieslich, G.; Forse, A. C.; Sun, S.; Butler, K. T.; Kumagai, S.;
Wu, Y.; Warren, M. R.; Walsh, A.; Grey, C. P.; Cheetham, A. K. The
Role of Amine-Cavity Interactions in Determining the Structure and
Mechanical Properties of the Ferroelectric Hybrid Perovskite
[NH3NH2]Zn(HCOO)3. Chem. Mater. 2016, 28, 312−317.
(33) Svane, K. L.; Walsh, A. Quantifying Thermal Disorder in
Metal−Organic Frameworks: Lattice Dynamics and Molecular
Dynamics Simulations of Hybrid Formate Perovskites. J. Phys. Chem.
C 2017, 121 (1), 421−429.
(34) Beckmann, P. A.; Dybowski, C. A Thermometer for
Nonspinning Solid-State NMR Spectroscopy. J. Magn. Reson. 2000,
146 (2), 379−380.
(35) Bryce, D. L. NMR Crystallography: Structure and Properties of
Materials from Solid-State Nuclear Magnetic Resonance Observables.
IUCrJ 2017, 4, 350−359.
(36) Ashbrook, S. E.; McKay, D. Combining Solid-State NMR
Spectroscopy with First-Principles Calculations − a Guide to NMR
Crystallography. Chem. Commun. 2016, 52 (45), 7186−7204.
(37) Drac ̌ínsky,́ M.; Bour,̌ P.; Hodgkinson, P. Temperature
Dependence of NMR Parameters Calculated from Path Integral
Molecular Dynamics Simulations. J. Chem. Theory Comput. 2016, 12
(3), 968−973.

(38) Drací̌nsky,́ M.; Hodgkinson, P. Effects of Quantum Nuclear
Delocalisation on NMR Parameters from Path Integral Molecular
Dynamics. Chem. - Eur. J. 2014, 20 (8), 2201−2207.
(39) Hofstetter, A.; Emsley, L. Positional Variance in NMR
Crystallography. J. Am. Chem. Soc. 2017, 139 (7), 2573−2576.
(40) Li, X.; Neumann, M. A.; Van De Streek, J. The Application of
Tailor-Made Force Fields and Molecular Dynamics for NMR
Crystallography: A Case Study of Free Base Cocaine. IUCrJ 2017, 4,
175−184.
(41) Monserrat, B.; Needs, R. J.; Pickard, C. J. Temperature Effects in
First-Principles Solid State Calculations of the Chemical Shielding
Tensor Made Simple. J. Chem. Phys. 2014, 141 (13), 134113.
(42) Yates, J. R.; Pham, T. N.; Pickard, C. J.; Mauri, F.; Amado, A.
M.; Gil, A. M.; Brown, S. P. An Investigation of Weak CH···O
Hydrogen Bonds in Maltose Anomers by a Combination of
Calculation and Experimental Solid-State NMR Spectroscopy. J. Am.
Chem. Soc. 2005, 127 (29), 10216−10220.
(43) Uldry, A. C.; Griffin, J. M.; Yates, J. R.; Peŕez-Torralba, M.;
Santa María, M. D.; Webber, A. L.; Beaumont, M. L. L.; Samoson, A.;
Claramunt, R. M.; Pickard, C. J.; et al. Quantifying Weak Hydrogen
Bonding in Uracil and 4-Cyano-4′- Ethynylbiphenyl: A Combined
Computational and Experimental Investigation of NMR Chemical
Shifts in the Solid State. J. Am. Chem. Soc. 2008, 130 (3), 945−954.
(44) Poglitsch, A.; Weber, D. Dynamic Disorder in Methylammo-
niumtrihalogenoplumbates (II) Observed by Millimeter-Wave Spec-
troscopy. J. Chem. Phys. 1987, 87 (11), 6373−6378.
(45) Fabini, D. H.; Stoumpos, C. C.; Laurita, G.; Kaltzoglou, A.;
Kontos, A. G.; Falaras, P.; Kanatzidis, M. G.; Seshadri, R. Reentrant
Structural and Optical Properties and Large Positive Thermal
Expansion in Perovskite Formamidinium Lead Iodide. Angew. Chem.,
Int. Ed. 2016, 55 (49), 15392−15396.
(46) Imai, Y.; Zhou, B.; Ito, Y.; Fijimori, H.; Kobayashi, A.; Wang, Z.-
M.; Kobayashi, H. Freezing of Ring-Puckering Molecular Motion and
Giant Dielectric Anomalies in Metal-Organic Perovskites. Chem. -
Asian J. 2012, 7 (12), 2786−2790.
(47) Besara, T.; Jain, P.; Dalal, N. S.; Kuhns, P. L.; Reyes, A. P.;
Kroto, H. W.; Cheetham, A. K. Mechanism of the Order-Disorder
Phase Transition, and Glassy Behavior in the Metal-Organic
Framework [(CH3)2NH2]Zn(HCOO)3. Proc. Natl. Acad. Sci. U. S.
A. 2011, 108 (17), 6828−6832.
(48) Duncan, H. D.; Dove, M. T.; Keen, D. A.; Phillips, A. E. Local
Structure of the Metal-Organic Perovskite Dimethylammonium
Manganese(II) Formate. Dalt. Trans. 2016, 45, 4380−4391.
(49) Stranks, S. D.; Snaith, H. J. Metal-Halide Perovskites for
Photovoltaic and Light-Emitting Devices. Nat. Nanotechnol. 2015, 10
(5), 391−402.
(50) Frost, J. M.; Walsh, A. What Is Moving in Hybrid Halide
Perovskite Solar Cells? Acc. Chem. Res. 2016, 49 (3), 528−535.
(51) Frost, J. M.; Butler, K. T.; Walsh, A. Molecular Ferroelectric
Contributions to Anomalous Hysteresis in Hybrid Perovskite Solar
Cells. APL Mater. 2014, 2 (8), 081506.
(52) Chen, Y.; Li, B.; Huang, W.; Gao, D.; Liang, Z. Efficient and
Reproducible CH3NH3PbI3‑x(SCN)x Perovskite Based Planar Solar
Cells. Chem. Commun. 2015, 51 (60), 11997−11999.

The Journal of Physical Chemistry Letters Letter

DOI: 10.1021/acs.jpclett.7b03106
J. Phys. Chem. Lett. 2017, 8, 6154−6159

6159

http://dx.doi.org/10.1021/acs.jpclett.7b03106

