

Liquid–liquid transition and critical point in sulfur

Laura Henry, Mohamed Mezouar, Gaston Garbarino, David Sifré, Gunnar Weck, Frédéric Datchi

► To cite this version:

Laura Henry, Mohamed Mezouar, Gaston Garbarino, David Sifré, Gunnar Weck, et al.. Liquid–liquid transition and critical point in sulfur. *Nature*, 2020, 584 (7821), pp.382-386. 10.1038/s41586-020-2593-1 . hal-02954824

HAL Id: hal-02954824

<https://hal.science/hal-02954824>

Submitted on 27 Nov 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.

Liquid-liquid transition and critical point in sulfur

Laura Henry¹, Mohamed Mezouar^{1*}, Gaston Garbarino¹, David Sifré¹, Gunnar Weck² & Frederic Datchi³

¹*European Synchrotron Radiation Facility (ESRF), 71, Avenue des Martyrs, Grenoble, France*

²*CEA, DAM, DIF, F-91297 Arpajon, France*

³*Institut de Minéralogie, de Physique des Milieux Condensés et de Cosmochimie (IMPMC), Sorbonne Université, CNRS UMR 7590, MNHN, 4 place Jussieu, F-75005 Paris, France*

A liquid-liquid transition (LLT) is a peculiar phenomenon in which a single-component liquid transforms into another one via a first-order phase transition. Due to their counterintuitive nature, LLTs have intrigued scientists for several years and changed our perception of the liquid state. Such LLTs have been predicted from computer simulations of water^{1,2}, silicon³, carbon dioxide⁴, carbon⁵, hydrogen⁶ and nitrogen⁷. Experimental evidence has been mostly found in supercooled, i.e. metastable, liquids such as Y₂O₃–Al₂O₃ mixtures⁸, water⁹ and other molecular liquids^{10,11,12}, but the LLT in supercooled liquids often occurs simultaneously with crystallization, making it hard to separate the two phenomena¹³. A liquid-liquid critical point (LLCP), similar to the gas-liquid critical point, has been predicted at the end of the LLT line in some cases, but so far never experimentally observed for any materials. This putative LLCP has for instance been invoked in the case of water to understand its thermodynamic anomalies¹. Here we report combined *in-situ* density measurements, x-ray diffraction and Raman scattering that provide direct evidence for a first-order liquid-liquid transition and a liquid-liquid critical point in sulfur. The transformation manifests itself by a sharp density jump between the low

and high density liquids, and distinct features in the pair distribution function. A non-monotonic variation of the density jump with temperature is observed, which first increases on moving away from the critical point and then decreases. This behavior is linked to competing effects of density and entropy in driving the transition.

The pressure (P)-temperature (T) phase diagram of sulfur exhibits important similarities with that of phosphorus which is to date the only element for which a direct *in-situ* observation of a LLT has been unambiguously evidenced^{14,15,16}. The stable sulfur solids at room P, α - and β -sulfur^{17,18}, consist of S₈ molecules, while at high P-T, the stable polymorph is a polymeric solid composed of helical chains¹⁹. At room P the molecular character is conserved in the liquid upon melting at 388 K and up to 432 K where the so-called “lambda transition” (λ -T) occurs²⁰. The λ -T has been described as a “living” polymerization transition²¹, reversible and incomplete (the polymer content reaches a maximum of ~60% at the boiling point, T=718 K), where a fraction of the S₈ cyclic molecules open up and coalesce into long polymeric chains or rings. It is associated with a large increase in viscosity and an anomalous but not discontinuous density variation^{20,22}. For P above 5 GPa and T above 1000 K, several P-T domains with different thermal and electrical properties have been proposed in liquid sulfur²³. An experimental study²⁴ suggested the existence above 6 GPa of a purely polymeric liquid composed of long chains below 1000 K, which split to shorter chains at higher temperature. *Ab-initio* molecular dynamics simulations²⁵ reproduced this chain breakage in the compressed liquid but found no discontinuous change of density associated to this process. So far, no *in-situ* structural or vibrational studies have been conducted in the pressure region below 3 GPa in the mixed molecular-polymeric liquid.

We performed *in-situ* x-ray absorption, x-ray diffraction and Raman scattering at the beamline ID27 of the European Synchrotron Radiation Facility (ESRF)²⁶ to probe the density, structure and dynamics evolution of liquid sulfur in the P-T domain 0-3 GPa, 300-1100 K (see Supplementary Information S1-S3 for methods). The P-T paths are represented in the experimental phase diagram of sulfur in Fig. 1.

Figure 1

Density measurements were obtained in the Paris-Edinburgh press along eight isothermal (P1 to P8 in Fig. 1) and two isobaric pathways (P9 and P10). The accuracy of the density measured by this method is of the order of 1% (Supplementary Information S1). XRD patterns of the sample were also collected at each P-T point to confirm that the sample was fully molten. As shown in Fig. 2a, along isothermal pathways P1-P5 below 1000 K, we systematically observed a discontinuous jump in density over a very narrow pressure domain of ~0.07 GPa, strongly suggesting the existence of a first-order phase transition between a low (LDL) and a high density liquid (HDL). Discontinuous density shifts were also observed upon varying the temperature at constant load along pathways P9-P10 (Supplementary Figure S9). These density jumps were accompanied by sudden changes in the structure factor $S(Q)$ of the sulfur melt, as shown in Fig. 2b. This is particularly apparent on the width and position of the first diffraction peak which abruptly change at the transition. The density variation estimated from the measured $S(Q)$ using the methodology of Ref. [27] (see Supplementary Information S3) very well compares with that derived from the x-ray absorption measurements (see inset of Fig. 2c), giving an independent confirmation of the discontinuous density jump at the transition.

Fig. 2c presents x-ray radiographic images taken along a compression pathway at 980 K and pressures between 1.6 and 2.5 GPa. These images show that below (panel *i*) and above (panel *iv*) the transition, the sample is homogeneous, while at the transition an interface separating a “bubble” of HDL from the surrounding LDL appears (panels *ii* and *iii*). As seen in the Supplementary video 1, the HDL bubble grows as the load is increased until the sample is fully in the HDL phase. These observations provide a compelling evidence of a coexistence of the LDL and HDL phases at the transition, and together with the density and structure factor measurements, confirm the first-order nature of the liquid-liquid transition.

At 1090 K and 1100 K (pathways P7 and P8 in Fig. 1), we did not observe, within uncertainties, any discontinuous shift of the density as a function of pressure thus indicating the presence of a liquid-liquid critical point (LLCP). The LLCP was likely crossed along the pathway P6 at ~2.15 GPa and 1035 K (indicated by a star in Fig. 2a) where the density measurements show clear anomalies (see Supplementary Information S2), while at lower and higher pressures along this isotherm, the density appears to continuously vary with pressure. As shown in Fig. 2d, we observe a non-monotonic evolution of the density discontinuity with temperature: starting from zero at the LLCP, it first increases to reach a maximum of ~7.5% at about 750 K and then decreases.

Figure 2

Fig. 3a shows the pair distribution function (PDF) $g(r)$ obtained by Fourier transform of the measured $S(Q)$ at 5 selected points along the P8 pathway: A, B and C are in the LDL domain, while D and E are in the HDL domain, close to the LDL-HDL transition line (see Fig. 1). The LDL PDF at point A (0.11 GPa, 428 K) is very similar to those reported for the ambient-pressure molecular liquid below the lambda transition^{28,29}.

It displays three well-defined peaks at 2.05, 3.39(2) and 4.45(2) Å, in very good agreement with the previous cited works. As shown in the latter, the third peak is a fingerprint of the S₈ molecule since it occurs at the average distance of the third and fourth neighbors in a S₈ ring, as deduced from the structure of the molecular α-sulfur crystal. When the temperature is increased in the LDL domain above the lambda transition (points B at 0.17 GPa-442 K, and C at 0.36 GPa-487 K), the observed evolution is also very similar to that described in the literature for the ambient-pressure liquid²⁸. Namely, the positions and intensities of the first and second-neighbor peaks are weakly affected, whereas the third peak strongly reduces in intensity and becomes bi-modal. These changes in the third/fourth neighbor distribution are a signature of the rapid increase of polymer content and associated reduction of the S₈ content above the lambda transition. Indeed, the peak at 4.45 Å, characteristic of S₈ molecules, reduces in intensity and a new component at 4 Å appears and grows with temperature, originating from the formation of long polymeric chains or rings. The similarities between the present PDF in the region from 4 to 5 Å and those reported by Bellissent et al.²⁸ from ambient-pressure neutron diffraction can be appreciated from the comparison of the inset of Fig. 3a and Fig. 3b. We note however that the new component in the ambient pressure PDF appears at a larger distance, around 4.2 Å, which is likely due to the lower density of the ambient pressure liquid.

Figure 3

We now come to the structural modifications in the PDF across the LDL-HDL transition. As seen in Fig. 3c and S15, no change, within uncertainties, occurs on the first and second peak positions, showing that the S-S bond length and the <S-S-S> angle are

the same as in the LDL. The most important modifications occur again in the third/fourth-neighbour distributions. The bi-modal shape of the third peak is maintained but the component at 4.45 Å is even more reduced, and the component located at 4 Å in the LDL undergoes a sudden shift in position to 4.15 Å in the HDL. This shows that the local order in the liquid changes at the transition, and further, suggests that the polymer content in the HDL is larger than in the LDL. The latter point is confirmed by the comparison of the Raman spectra measured in the LDL and HDL shown in Fig. 3d. In the HDL domain, we observe an intensity increase of the stretching mode at 460 cm⁻¹ assigned to the polymeric chains³⁰, concomitant with a drop of the molecular bending mode at 152 cm⁻¹ and breathing mode at 220 cm⁻¹ of the S₈ molecule, attesting that the latter are residual in the HDL region.

This work thus demonstrates that sulfur undergoes a first-order phase transition between two thermodynamically stable liquids, with clear experimental evidence of a sharp density increase and structural modifications. We stress that this LLT is distinct from the long-known lambda transition, which is associated to second-order like changes in density^{20,22} and heat-capacity³¹. Furthermore, the lambda transition temperature slowly decrease with pressure³² whereas for the present LLT, the transition temperature increases with pressure (see also Supplementary Information S4). By virtue of the Clapeyron equation, and since a positive jump of density occurs at the transition, this tells us that the entropy of the HDL is smaller than that of the LDL, which contrasts with the entropy increase in the LDL at the lambda transition³³. The entropy reduction across the LLT may be due in part to the increase in polymer content revealed by present experiments, and associated reduction in the mixing entropy. But the observed changes in the PDF also indicate that the local conformation of neighbor polymeric units is modified, certainly to

a more compact arrangement imposed by the density increase, leading to a reduction in the conformation entropy as well.

The shape of the transition line and the presence of a critical point make this LLT in sulfur strongly resemble the well-known liquid-gas transition (LGT). However, there is an important difference, which is the non-monotonic variation of the density jump with temperature of the LLT, which first increases from zero as the temperature is decreased from the LLCP and then decreases, contrasting with the monotonic increase of density along the LGT transition. Such a behavior was recently predicted by AIMD calculations along the LLT line of phosphorus³⁴, from which the authors suggested that the order parameter describing the LLT contains contributions from both the density and entropy, and that at least at low temperatures, entropy governs the transition rather than density. This is at odds with the LGT where density is the sole order parameter. A two-order parameters model including density, on one hand, and a bond-order parameter describing locally favoured structures, on the other hand, was also proposed by Murata and Tanaka¹³ to explain the existence of LLTs. The putative LLT in water has also been described as entropy-driven based on a model where water is considered as an “athermal solution” of two molecular structures with different entropies and densities³⁵. We note however that the present LLT in sulfur is different from that in water and phosphorus in the sense that the transition line has a positive slope in sulfur but a negative one in water and phosphorus. This may signal that sulfur belongs to a different class of LLT.

This work also provides the first, to the best of our knowledge, experimental evidence for a critical point terminating the line of a LLT. Such a LLCP was proposed in phosphorus at about 3500 K – 0.02 GPa³⁴, conditions which have not yet been achieved by experiment. In supercooled liquid silicon, classical empirical calculations have

predicted a LLCPP at negative pressures (-0.6 GPa, 1120 K)³⁶ but *ab-initio* calculations recently determined that the HDL and HDL-vapor spinodals form a continuous reentrant curve, making supercooled Si a critical point free system³⁷. In water, the existence of a LLCPP has been conjectured by Poole in 1992 et al.¹ to explain the many anomalies in the thermodynamic properties such as the heat capacity, compressibility and thermal expansion coefficients, and evidence for this LLCPP has been strongly searched for and debated ever since. The experimental observation of this hypothetical LLCPP in water may well never be possible as it is located in the “no man’s land”, i.e. the P-T domain below the homogeneous nucleation temperature. Finally, a LLCPP has also been predicted in simple molecular systems, such as H₂⁶ and N₂⁷ but their experimental observation remain extremely challenging. The LLCPP in sulfur, being in a P-T range easily accessible by experiment, provides a unique opportunity for the study of critical phenomena associated to LLTs. We thus expect that the present work will spark a new interest in liquid-liquid transitions that will provide a solid basis for understanding the principles that govern LLTs in general. Future works should also focus on deciphering the microscopic processes at the origin of the LLT in sulfur.

References

1. Poole, P. H., Sciortino, F., Essmann, U. & Stanley, H. E. Phase behaviour of metastable water. *Nature* **360**, 324–328 (1992).
2. Harrington, S., Zhang, R., Poole, P. H., Sciortino, F. & Stanley, H. E. Liquid-liquid phase transition: Evidence from simulations. *Phys. Rev. Lett.* **78**, 2409–2412 (1997).
3. Sastry, S. & Angell, C. A. Liquid-liquid phase transition in supercooled silicon. *Nature Mater.* **2**, 739–743 (2003).
4. Boates, B., Teweldeberhan, A. M., & Bonev, S. A. Stability of dense liquid carbon dioxide. *Proc. Natl. Acad. Sci. U. S. A.* **109**, 14808–14812 (2012).
5. Glosli, J. N. & Ree, F. H. Liquid-liquid phase transformation in carbon. *Phys. Rev. Lett.* **82**, 4659–4662 (1999).
6. Morales, M. A., Pierleoni, C., Schwegler, E. & Ceperley, D. M. Evidence for a first-order liquid-liquid transition in high-pressure hydrogen from ab initio simulations. *Proc. Natl. Acad. Sci. USA* **107**, 12799 (2010).
7. Boates, B. & Bonev, S. First-order liquid-liquid phase transition in compressed nitrogen. *Phys. Rev. Lett.* **102**, 015701 (2009).
8. Aasland, S. & McMillan, P. F. Density-driven liquid-liquid phase separation in the system $\text{Al}_2\text{O}_3\text{-Y}_2\text{O}_3$. *Nature* **369**, 633–636 (1994).
9. Mishima, O. & Stanley, H. E. The relationship between liquid, supercooled and glassy water. *Nature* **396**, 329–335 (1998).
10. Woutersen, S., Ensing, B., Hilbers, M., Zhao, Z., Angell, C. A., A liquid-liquid transition in supercooled aqueous solution related to the HDA-LDA transition. *Science* **359**, 1127 (2018).
11. Tanaka H., Hurita R. & Mataka H. PRL 92, Liquid-liquid transition in the molecular liquid triphenyl phosphite. *Phys. Rev. Lett.* **92**, 025701-4 (2004).

12. Kurita, R. & Tanaka H. On the abundance and general nature of the liquid-liquid phase transition in molecular systems. *J. Phys. Condens. Matter* **17**, 293-302 (2005).
13. Murata, K. & Tanaka, H. Microscopic identification of the order parameter governing liquid-liquid transition in a molecular liquid. *Proc. Natl. Acad. Sci. USA* **112**, 5956 (2015).
14. Katayama, Y., Mizutani, T., Utsumi, W., Shimomura, O., Yamakata, M. & Funakoshi, K. A. First-order liquid-liquid phase transition in phosphorus. *Nature*, **403**, 170–173, (2000).
15. Monaco, G., Falconi, S., Crichton, W. A. & Mezouar, M. Nature of the first-order phase transition in fluid phosphorus at high temperature and pressure, *Phys. Rev. Lett.* **90**, 255701 (2003).
16. Katayama, Y., Inamura, Y., Mizutani, T., Yamakata, M. , Utsumi, W. & Shimomura, O. Macroscopic separation of dense fluid phase and liquid phase of phosphorus. *Science* **306**, 848-851 (2004).
17. Steudel, R. & Eckert, B. Solid sulfur allotropes. *Top. Curr. Chem.* **230**, 1–79 (2003).
18. Templeton, L. K., Templeton, D. H. & Zalkin, A. Crystal-structure of monoclinic sulfur. *Inorg. Chem.* **15**, 1999–2001 (1976).
19. Crichton, W. A., Vaughan, G. B. M. & Mezouar, M. In situ structure solution of helical sulfur at 3 GPa and 400C. *Z. Kristallogr.* **216**, 417–419 (2001).
20. Sauer, G. E. & Borst, L. B. Lambda transition in liquid sulfur. *Science* **158**, 1567 (1967).
21. Tobolsky, A. V. & Eisenberg, A. Equilibrium polymerization of sulfur. *JACS* **81**, 780–782 (1959).
22. Zheng, K.M. & Greer, S.C. The density of liquid sulfur near the polymerization temperature. *J. Chem. Phys.* **96**, 2175 (1992).

23. Brazhkin, V. V., Popova, S. V. & Voloshin, R. N. Pressure-temperature phase diagram of molten elements: selenium, sulfur and iodine. *Physica B* **265**, 64–71 (1999).
24. Liu, L. Kono, Y., Kenney-Benson, C., Yang, W., Bi, Y., & Shen, G. Chain breakage in liquid sulfur at high pressures and high temperatures. *Phys. Rev. B* **89**, 174201 (2014).
25. Plašienka, D., Cifra, P. & Martoňák R. Structural transformation between long and short-chain form of liquid sulfur from ab initio molecular dynamics. *J. Chem. Phys.* **142**, 154502-512 (2015).
26. Mezouar, M. et al. Development of a new state-of-the-art beamline optimized for monochromatic single-crystal and powder X-ray diffraction under extreme conditions at the ESRF. *J. Synchr. Rad.* **12**, 659-664(2005).
27. Eggert, J., Weck, G., Loubeyre, P. & Mezouar M. Quantitative structure factor and density measurements of high-pressure fluids in diamond anvil cells by X-ray diffraction: Argon and water. *Phys. Rev. B*, **65**, 174105 (2002).
28. Bellissent, R., Descotes, L., Boué, F. & Pfeuty, P. Liquid sulfur: Local-order evidence of a polymerization transition. *Phys. Rev. B*, **41**, 2135-2138, (1990).
29. Vahvaselka, K.S. & Mangs, J.M. X-Ray diffraction study of liquid sulfur. *Phys. Script.* **38**, 737-741, (1988).
30. Kalampounias, A. G., Kastrissios, D. T. & Yannopoulos, S. N. Structure and vibrational modes of sulfur around the lambda-transition and the glass transition. *J. Non Cryst. Sol.* **326**, 115–119 (2003).
31. Braune, H. & Moller, O. The specific heat of liquid sulfur. *Z. Naturforsch.* **9a**, 210-217 (1954).

32. Kuballa, M. & Schneider, G. Differential Thermal Analysis under High Pressure I: Investigation of the Polymerisation of Liquid Sulfur. *Berichte der Bunsengesellschaft für physikalische Chemie* **75**, 513–516 (1971).
33. Steudel, R. Liquid sulfur. *Top. Curr. Chem.* **230**, 81–134 (2003).
34. Zhao, G., Wang, H., Hu, D. M., Ding, M. C., Zhao, X. G. & Yan J. L. Anomalous phase behavior of first-order fluid-liquid phase transition in phosphorus. *J. Chem. Phys.* **147**, 204501 (2017).
35. Holten, V. & Anisimov, M.A. Entropy-driven liquid–liquid separation in supercooled water. *Sci. Rep.* **2**, 713 (2012).
36. Vasisht, V. V., Saw, S. & Sastry, S., Liquid-liquid critical point in supercooled silicon. *Nat. Phys.* **7**, 549-553 (2011).
37. Zhao, G., Yu, Y.J., Yan, J.L., Ding, M.C., Zhao, X.G. & Wang, H.Y. Phase behavior of metastable liquid silicon at negative pressure: Ab initio molecular dynamics. *Phys. Rev. B* **93**, 140203 (2016).

297 Figure Legends

298 **Fig. 1. Phase diagram of sulfur around the liquid-liquid transition.** P1 to P8:
 299 isothermal pathways followed during the density measurements presented in Fig. 2. P1,
 300 P2, P4 to P7 were made on compression while P3 (diamond symbols) and P7 (open black
 301 **circles**) were made on decompression. For clarity, P7 and P8 are shown up to 3 GPa only.
 302 P9 and P10 are isobaric pathways followed during the density measurements presented
 303 in Fig. S9 (Supplementary Information S1). The letters A, B, C, D, E (blue filled triangles)
 304 along path P11 indicate the P, T conditions of the selected XRD data in Fig. 3. I, II and
 305 III are the P,T points of the Raman spectra presented in Fig. 3. The black dashed line is
 306 the transition line between the low density liquid (LDL) domain (in yellow) and the high
 307 density liquid (HDL) domain (in pink) that terminates at the critical point **C_p** (black solid
 308 circle).

309 **Fig. 2. First-order liquid-liquid transition in sulfur. a.** Relative pressure variation of
 310 the liquid density ρ/ρ_0 (ρ_0 : density of the lowest pressure point for each isotherm)
 311 collected along seven isothermal pathways (P1, P2 and P4 to P8 in Fig. 1). For clarity,
 312 the density jump obtained on decompression along P3 and along the isothermal paths P9
 313 and P10 are presented in the Extended Data Fig. 1 and 3. Main panel: at T below 1030 K,
 314 a clear density jump is observed along all the isothermal paths. At ~1035 K, a density
 315 anomaly is detected in the vicinity of the LLCP (see Extended Data Fig. 4). Above the
 316 LLCP (inset panel), a continuous variation of the density is observed. **b.** Structure factors
 317 $S(Q)$ of liquid sulfur collected along the isothermal path P2 (T=650 K). The red arrow
 318 emphasizes the shift of the first peak position of $S(Q)$ at the LDL-HDL transition. The
 319 $S(Q)$'s collected on decompression at 740 K are shown in the Extended Data Fig. 2. The
 320 variation of the density calculated from the associated Pair Distribution Function (PDF)
 321 (black filled squares) is presented in the inset panel together with the one obtained from
 322 the direct density measurements (red empty squares). **c.** X-ray radiography of liquid sulfur
 323 across the LDL-HDL transition line at T=980 K and pressures between 1.6 and 2.5 GPa.

i: Pure LDL, *ii and iii*: LDL-HDL coexistence, *iv*: Pure HDL. The yellow arrow indicates the LDL-HDL boundary. **d**. Temperature evolution of the density jump. The black and blue symbols correspond to the isothermal pathways (P1 to P8) and, the red symbols to the isobaric (P9 and P10) pathways. A maximum of 7.5 % is located at ~750 K.

Fig. 3. Local order in the low- and high-density liquid sulfur. **a**. The main panel presents the pair distribution function $g(r)$ of liquid sulfur at selected pressure and temperature conditions along path P11 of Fig. 1. The letters A to E in parentheses refers to the P,T conditions in Fig. 1 at which the measurements were performed. The curves are vertically offset by 0.3 for clarity. The inset shows an enlargement of the PDF in the region from 0.4 to 0.5 nm which contains contributions from third and fourth neighbours. **b** shows an enlargement of the third peak of $G(r)$ from the ambient-pressure neutron data of Ref. 28 at 423 K, 473 K and 573 K (the curves were digitized from Fig. 2 of Ref. 28). **c** presents the position of the second, third and fourth neighbours as a function of pressure, as deduced from the peak positions of the PDF along the path P11. Panel **d** shows selected Raman spectra of liquid sulfur collected at the P,T points I,II and III of Fig.1. I: LDL below the λ -T. II: LDL above the λ -T. III: HDL.

Extended Data Figure Legends

Extended Data Fig 1. Density discontinuity at 740 K. Raw datasets of isothermal x-ray absorption profiles I/I_0 collected on decompression at 740 K. The black arrow indicates the density jump. B. Resulting isothermal density curve of sulfur in red and density variation of NaCl pressure standard in blue.

Extended Data Fig 2. Structure factors $S(Q)$ of liquid sulfur collected on decompression along the isothermal path $T=740$ K. The black arrow emphasizes the shift of the first peak position of $S(Q)$ at the HDL-LDL transition. The variation of the density calculated from the associated Pair Distribution Function (PDF) (black filled

squares) is presented in the inset panel together with the one obtained from the direct density measurements (red empty squares).

Extended data Fig 3. Isothermal density discontinuity. Density of liquid sulfur as a function of temperature along isobaric paths P9 at 0.4 GPa (left panel) and P10 at 1.3 GPa (right panel).

Extended Data Fig 4. Liquid-liquid critical point in sulfur. Panels a and b: X-ray absorption profiles I/I_0 in the horizontal and vertical directions in the vicinity of the critical point. **Panels c and d:** Horizontal x-ray absorption profiles at temperatures below (950 K) and above (1090K) the critical point. The red arrow in panel **c** indicates the I/I_0 discontinuity at the liquid-liquid transition. No I/I_0 discontinuity is observed at temperature above the critical point (panel **d**).

Methods

Methods are available in the Supplementary Information at <https://XXX>

Acknowledgments

The authors acknowledge the European Synchrotron Radiation Facility for provision of synchrotron beamtime at the beamline ID27, the Agence Nationale de la Recherche for financial support under Grant No. ANR 13-BS04-0015 (MOFLEX) and the company Almax easy Lab for providing the diamond cylinders.

Author contributions

The original idea was defined by MM. The experiments were performed by LH, GG, DS and MM with equal contributions. The data were analysed and the figures produced

372 by LH with contributions from all the co-authors. The manuscript was written by MM
373 and FD with contributions from all the co-authors.

374 Correspondence and requests for materials should be addressed to M. M.
375 (mezouar@esrf.fr).

376 **Data Availability**

377 Tables containing the data points for all the main and extended data figures are provided
378 as Excel files. The data that support the findings of this study are available from the
379 corresponding author upon request.

380 **Competing interests**

381 The authors declare no competing interests.

Pair Distribution Function

