

A solid-state NMR study of C70: a model molecule for amorphous carbons

M. Deschamps, S. Cadars, E. Gilbert, P. Azaïs, E. Raymundo-Pinero, F. Béguin, D. Massiot

▶ To cite this version:

M. Deschamps, S. Cadars, E. Gilbert, P. Azaïs, E. Raymundo-Pinero, et al.. A solid-state NMR study of C70: a model molecule for amorphous carbons. Solid State Nuclear Magnetic Resonance, 2012, 42, pp.81-86. 10.1016/j.ssnmr.2012.01.001 . hal-00620707

HAL Id: hal-00620707

https://hal.science/hal-00620707

Submitted on 8 Sep 2011

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.

A solid-state NMR study of C_{70} : a model molecule for amorphous carbons.

Michaël Deschamps,^{1,2} Sylvian Cadars,^{1,2} Edouard Gilbert,^{2,3} Philippe Azaïs,⁴ Encarnacion Raymundo-Pinero,^{2,3} François Béguin,^{2,3} Dominique Massiot^{1,2}

- ¹ CNRS-CEMHTI, UPR 3079, 1D Avenue de la Recherche Scientifique, 45071 Orléans cedex 2, France.
- ² Département de Chimie, Université d'Orléans, Avenue du Parc Floral, BP 6749, 45067 Orléans cedex 2, France
- ³ CNRS-CRMD, 1B rue de la Férollerie, 45071 Orléans cedex 2, France
- ⁴ Batscap, Odet Ergué Gabéric, 29556 Quimper cedex 9, France

Submitted to Solid-State NMR, special issue Date: Friday, September 2, 2011

Abstract

We show that *natural abundance*, solid-state MAS-NMR ¹³C INADEQUATE spectra can be recorded for crystallized C₇₀, using the through-bond J-coupling for the magnetization transfer. The effect of *strong J-coupling* can be lessened at high magnetic fields, allowing the observation of cross-peaks between close resonances. DFT calculations of the chemical shifts show an excellent agreement with the experimental values. A correlation is observed between the average CCC bond angles and the ¹³C chemical shift, offering a way to understand the dispersion of ¹³C chemical shifts in nanoporous activated carbons in terms of local deviations from planarity.

Introduction

Electrochemical double-layer capacitors are made of porous carbon electrodes containing an electrolyte. Upon charging, the electronic charges are stored on the carbon electrode surface while the electrolyte structure is reorganized to maintain local electroneutrality.

The carbon materials used for the electrodes, including materials originating from biomass, such as coconut shells, have been shown to have a large impact on the energy and power densities, which can be obtained in supercapacitors. Recent research using more sophisticated materials such as sheets1,2,3,4 curved graphene nanotubes^{5,6,7,8} have shown that these carbon structures can be used as electrode materials and provide very promising strategies the electrochemical storage of energy.

However, little is known concerning the interplay between the carbon atomic structure and the repartition charges on the carbon electronic surface. The molecules of the fullerenes family may be interesting models for the understanding of more complicated carbon structures. First, it has been shown that the charge distribution in C₇₀⁶- is not uniform and is concentrated near the poles of the C₇₀ molecule (Figure 1A) and the presence electronic charges mainly affects fivemembers rings.9 Second, chemical shifts have been shown to depend upon the local curvature of the fullerene molecule^{10,11} and upon the local charge density when anions9 or cations¹² are considered.

Figure 1. A: C₇₀ molecule showing the five classes of equivalent carbon atoms in the room-temperature structure where C70 rotates along one of the symmetry axis. B: 1D quantitative 13C solid-state NMR spectrum of C70 (blue), recorded at 7 T, with the 5 corresponding resonances (green) and the resulting model (red). The results of the fit are shown in Table S2 of the Supplementary Material section. C: Double-Ouantum/Single-Ouantum natural abundance ¹³C refocused INADEQUATE spectrum recorded at 7T, showing the expected pairs of cross-peaks (red) and the missing pair b-c, which vanishes because of the strong coupling effect (the J-coupling and the chemical shift difference between the coupled spins are of the same order). The star (*) indicates zero-quantum (ZQ) artifacts. D: the same spectrum, recorded at 20 T, showing all the expected pairs of cross-peaks,

including the b-c cross-peaks. Again, ZQ artifacts are observed (*).

In order to assign the ¹³C NMR resonances of fullerenes, INADEQUATE spectra have been recorded using 13Cenriched samples since the low 13C natural abundance (1.07%) makes the probability of finding naturally occurring ¹³C-¹³C pairs quite low.^{13,9} Otherwise, ab initio calculations have been performed to assign the observed lines in ¹³C, ³He or ⁷Li NMR. ^{14,15} NMR has also been used for the characterization of more complicated molecules of the same family such as C₈₀.¹⁶ To probe the properties magnetic of fullerene ³He molecules. NMR on He@C₇₀ complexes where the He atoms are located inside the $C_{70}^{17,18}$ has been successfully used, while the surface properties have been characterized using ¹H and ¹³C NMR of surface groups grafted on reduced C₇₀ molecules.¹⁹

Crystallized solvated C_{70} molecules have also been studied by solid-state NMR using $^{1}\text{H}^{-13}\text{C}$ cross-polarization to enhance the ^{13}C signal. 20 In the solid-state, pure C_{70} molecules have been shown to rotate freely around their symmetry axis at room temperature using longitudinal relaxation (T_{1}) and Chemical Shift Anisotropy (CSA) considerations. 21

In this paper, we show for the first time natural-abundance INADEQUATE solid-state NMR spectra can be recorded for C₇₀ samples, using between J-couplings naturally 13C-13C occurring pairs for magnetization transfer. The 2D INADEQUATE can be recorded at "low" magnetic fields (7 T or 300 MHz for ¹H) where the line widths are narrower (in Hz) and the I-splittings can be resolved. However, the T_1 values are longer at low fields, and the strong J-coupling effect two close resonances between additionally leads to vanishing crosspeaks.²² At higher magnetic fields (20 T

or 850 MHz for ¹H), the Boltzmann population difference is enhanced, the longitudinal relaxation is faster, and the *strong J-coupling effects* are lessened even if the broader line widths (in Hz) preclude the direct observation of J-splittings.

The ¹³C chemical shifts can be calculated using a DFT approach. The calculated values show an excellent agreement with the experimental measurements. The ¹³C chemical shifts of these carbons and calculated) (experimental shown to correlate with the average bond angles with the three neighboring carbons. The presence of a broad contribution between 140 and 160 ppm in the ¹³C NMR spectra of nanoporous amorphous activated carbons can be explained by the presence of carbon atoms with smaller CCC angles in regions of higher carbon surface curvatures.

Experimental NMR

The solid C₇₀ powder have been purchased from Sigma-Aldrich and used as is, without further purification. The supercapacitor electrode was provided by Batscap and was obtained from carbonized and activated coconut shell, with a PVDF binder and carbon black additive for conductivity. The carbon powders have been placed in a 4 mm Bruker ZrO₂ rotor. The NMR spectra have been obtained with Bruker NMR spectrometers operating at 7 and 20 T, corresponding to Larmor frequencies of 75.5 and 213.8 MHz for ¹³C (300 and 850 MHz for ¹H), using Magic Angle Spinning (MAS) rates of 10.000 and 14.286 kHz in Bruker double resonance MAS-NMR probes. The ¹³C chemical shifts are referenced to TMS at 0 ppm. The longitudinal relaxation times for C₇₀ have been found to range between 2.6 and 2.9 s at 7 T, and 1.6 to 2 s at 20 T. The recovery delays have been set to 5xT₁ for the quantitative 1D spectra and 3 and 2.4 s to obtain the best signal-tonoise ratio in the INADEQUATE spectra. The 1D ¹³C MAS-NMR spectrum of the supercapacitor electrode was recorded with a recovery delay of 60 s (due to the slower longitudinal relaxation of PVDF, compared to $T_1 \le 5$ s for the disordered nanoporous carbon). The 90° excitation pulses have been performed using B₁ RF fields of 68 and 50 kHz respectively, and trains of eight 90° pulses 20 ms apart were used for presaturation. INADEQUATE spectra were recorded refocused **INADEOUATE** using sequence, followed by a 20 ms Z-filter to obtain a pure phase spectrum.²³ 2048 transients have been recorded for each natural-abundance ¹³C INADEOUATE. using conversion and reconversion delays of 8.2 ms ($\approx 1/2J$) to allow for the build-up of antiphase magnetization considering that ${}^{2}J({}^{13}C-{}^{13}C) \approx 60$ Hz. In the indirect dimension, spectral widths of 2000 and 7143 Hz have been recorded using 100 and 50 increments at 7 and 20 T, respectively. The experiments lasted 7 and 3 days, respectively. Single component baseline corrections and exponential broadenings of 20 and 100 Hz have been applied on the INADEQUATE spectra in both dimensions. The 1D spectra and the INADEQUATE slices have been fitted and/or extracted using the dmfit software.²⁴ The simulations showing the strong J-coupling effects were performed using SPINEVOLUTION.²⁵

DFT

First principles calculations with periodic boundary conditions were achieved using the CASTEP code,^{26,27} which relies on a plane-wave-based density functional theory (DFT) electron correlation approach. The effects are modeled using the Perdew-Burke-Ernzerhof (PBE) generalized gradient approximation (GGA).28 For geometry optimizations we employed a planewave cut-off energy of 450 eV and "ultrasoft"²⁹ the default pseudopotentials of CASTEP 5.5 (described in Supporting Information, Table Convergence thresholds were set to 10⁻⁵ eV/atom for the total energy, 3.10-2 eV/Å for the maximum ionic force, and 10⁻³ Å for the maximum displacement. Weak non-bonding forces, which are generally absent in DFT calculations and yet crucial in the description of π - π interactions, for example, were accounted for here by the damped atom-pairwise semi-empirical dispersion corrections of Tkatchenko and Scheffler.30 The NMR calculations performed using the were Including Projector Augmented Wave approach (GIPAW),31,32 at the same cutoff energy of 450 eV.

The crystal structure of C_{70} was previously determined by diffraction.³³ For gas-phase calculations on isolated C_{70} , one of the four C_{70} molecules was put in a cell of 15x15x15 Å³ to avoid inter-molecular interactions, with a 2x2x2 Monkhorst-Pack (MP) grid³⁴ to sample the Brillouin zone. The solidstate calculations were conducted with and without the symmetries of the Pbmn (#62) space group, with unit cell parameters a = 10.016 Å, b = 17.349 Å, c = 18.530 Å, and $\alpha = \beta = \gamma = 90^{\circ}$ kept fixed during geometry optimizations, and a 2x1x1 MP grid. An internal reference was used to calculate chemical shifts using the expression $\delta_{calc} = \sigma_{ref} - \sigma_{calc} +$ δ_{ref} , where σ_{ref} is the average of all calculated shieldings for given calculation, and δ_{ref} the corresponding average of all experimental ¹³C shifts of C₇₀ (weighed by populations) with respect to TMS.

Results and discussion

Although the low-temperature XRD structure of crystallized C_{70} shows 40 inequivalent sites,³³ rotation about the polar axis²¹ at room temperature reduces the number of inequivalent sites to five, with populations in a 1:1:2:2:1

ratio. These sites are labeled from a to e and the lines were first assigned using the local curvature and the population ratio.¹⁰ The assignment has been confirmed with a ¹³C liquid-state NMR 2D refocused INADEQUATE recorded on isotopically enriched C_{70} . The C_{70} molecule with the a-e sites and the quantitative 1D ¹³C MAS-NMR spectrum are shown in Figure 1. The results from the fits are provided in Table S2. The longitudinal relaxation time constants are rather small for (T_1) compounds (between 1.5 and 3s) and become smaller with increasing B₀ strength. This is expected given the large shift anisotropies chemical calculated by DFT (190 ppm) for the low-temperature structure and the comparatively small values (30-50 ppm) measured at room temperature, where C_{70} molecules undergo free rotation around the polar axis.21 CSA fluctuations are thus expected to be the main source of relaxation,²¹ which are consequently more efficient at higher magnetic fields. It is possible as a result to directly record а natural-abundance spectrum in a short time without crosspolarization for C_{70} .

No ¹H or paramagnetic defect is found in the crystallized C₇₀ samples. The loss of coherence is consequently slow (long T₂), no decoupling is needed, and MAS easily removes the CSA sidebands and is expected to quench any undesired crossterm.35 The J-coupling between adjacent ¹³C spins, around 60 Hz,¹³ is then sufficient to mediate the creation of antiphase coherences between chemically bound ¹³C pairs and thus to allow acquisition of J-mediated correlation experiments. The optimum refocused INADEQUATE signal was found for conversion and reconversion delays of 8.2 ms before and after the double-quantum evolution time, which is equal to the theoretical optimum of

1/(2J), as expected for comparatively long T_2 .

The 2D refocused INADEQUATE spectra recorded at 7 and 20 T are shown in Figure 1C and D. For the first time, these spectra were recorded using nonenriched C_{70} samples. Whereas a few examples of ¹³C-¹³C correlation spectra collected at natural abundance in the solid state have been reported³⁶ (most the with refocused which INADEQUATE experiment), this is also the first example using direct 13C excitation rather than the ¹³C{¹H} crosspolarization (CP) classically employed in organic solids. The spectrum obtained at 7 T shows three pairs of cross-peaks, ab, c-d and d-e. The b-c pair of crosspeaks is missing because the frequency separation of b and c (40 Hz) remains too small as compared to the I-coupling (60 Hz) inducing strong J-coupling effects, i.e. the J-coupling Hamiltonian $(2\pi IS)$ cannot be reduced to $2\pi I_z S_z$. 22,37 In such a case, antiphase terms are not created, and simulations performed with SPINEVOLUTION confirm this result.²⁵ The line widths ($\approx 40 \text{ Hz}$) of the ¹³C lines are small enough to allow direct observation of the ²J(¹³C-¹³C) splitting, as illustrated in the corresponding slices The **SPINEVOLUTION** (Figure 2). simulations accurately reproduce the distortion of the multiplets stemming from the strong J-coupling effect ("roof" effect, shown in Figure 2).

To observe the missing b-c cross-peaks, the frequency separation between b and c lines (in Hz) must be increased, which is easily achieved by using a stronger B_0 field. At 20 T, the frequency separation between b and c (113 Hz) becomes large enough to observe the b-c cross-peaks in the 2D INADEQUATE spectrum (Figure 1D). However, the line widths (resulting from the interplay of J-splitting and chemical shift distribution stemming from structural disorder) become larger (\approx 150 Hz full width at half maximum,

FWHM) and the multiplets cannot be observed directly anymore. Correlated disorder effects can even be distinguished from the elongated shapes of the cross-peaks.³⁸

Figure 2. 1D slices of the refocused ^{13}C INADEQUATE spectrum of C_{70} obtained at 7T (blue), for each observed pair of cross-peaks (a-b, c-d and d-e). The b-c pair is not observed because of the strong coupling effect as the spectral separation between b and c (40Hz) becomes small and interferes with the J-coupling (≈ 60 Hz). The theoretical spectra with no strong J-coupling effect are shown in red (obtained with dmfit24) and the simulated spectra obtained with SPINEVOLUTION25 are shown in purple to illustrate the "roof" effect resulting from the strong J-coupling.

The main interest behind studying C₇₀ lies in its ability to mimic on a small the expected scale structure nanoporous carbons.^{39,40} The ¹³C MAS-NMR spectrum of a supercapacitor electrode made with a nanoporous carbon is compared to the C₇₀ MAS-NMR spectrum in Figure 3. The expected chemical shifts of commonly found moieties are also represented. In the nanoporous carbon, the signals appearing between 140-160 ppm does not correspond to commonly found chemical groups and therefore may indicate sp² carbons with stronger curvatures, as seen in the C₇₀ NMR spectrum.

Figure 3. ¹³C MAS-NMR spectra of a supercapacitor electrode (A) and solid-state C70 (B) with the expected chemical shift ranges for the commonly found chemical entities (C)., D: Plot of the 13C chemical shifts calculated by DFT (obtained with the lowtemperature Pbmn structure, in which the C_{70} molecules do not rotate, as opposed to the roomtemperature behavior²¹) vs the experimentally measured ^{13}C shifts. We assumed that the C_{70} rotation averaged the chemical shifts in each class of a-e atoms, and the error bars represent the standard deviations observed for each set of calculated chemical shifts. E: Plot of the three CCC angles obtained from the DFT-optimized structure and their average as a function of the experimental ¹³C chemical shifts measured for C₇₀. The error bars correspond to the standard deviations for each set of angles. The

green lines indicate the CCC bond angles obtained for sp² carbons (120°) and sp³ carbons (109.5°).

To understand the origins in terms of local structure of the chemical shift variations in C_{70} , the chemical shifts have also been calculated with DFT. Three cases have been considered: isolated C₇₀ molecules and crystalline C₇₀ with and without the symmetries of the original Pbmn space group of the low-temperature structure. Although the solid-state calculations provide slightly better agreement with the values. experimental calculations methods provided chemical shifts with strong linear correlation to the experimental values. Systematic deviations from the perfect 1:1 correlation are not unusual for DFT calculations of NMR parameters. They are most probably accounted for by approximations of the exchangecorrelation functional and, in the presence case, by the comparison of a static model and a strongly dynamic experimental system. The results are provided supplementary in the materials section (Table S3). The values obtained with the immobile molecules in the Pbmn structure have been averaged to reproduce the effect of the molecular rotation about the polar axis. The resulting values are shown in Figure 3, and the standard deviations of the calculated shifts for each type of ¹³C site are plotted as error bars thus reflecting the spread in chemical shifts expected when the C₇₀ rotation is stopped. One can see that the linear correlation is excellent, with R=0.9990, showing that the DFT calculations are perfectly able to offer an alternate way assign the 13**C** resonances. Interestingly. the average shifts calculated for each type of site do not significantly differ when molecule is considered in isolation (see Supplementary Material, Table S3). The spread of calculated values for each 13C

site, in contrast, varies considerably between the isolated molecule and the solid-state model. Specifically, calculated shifts are virtually identical of every atom of a given type in isolated C₇₀ (standard deviations of 0.01 to 0.03 ppm, see Table S3) and are substantially distributed for crystalline C70 with and without symmetry (standard deviations of 0.8 to 2.0 ppm). This result clearly indicates that the spread of calculated ¹³C shifts for static crystalline C₇₀ is entirely due to inter-molecular effects due to ring currents induced by the magnetic field in adjacent C₇₀ molecules. At ambient temperature, fast rotation of the molecules is expected to reduce these effects to zero.

Translating the observed chemical shift values into simple geometric considerations is more difficult, but important trends can nevertheless be obtained based on the combination of experimental NMR and diffraction data and DFT calculations. As shown in Figure 3E, for each carbon in C₇₀, the three CCC bond angles (obtained from the DFToptimized structure) can be divided into two groups: two large angles with values close to 120°, which correspond to the typical angles observed for sp² carbons, and one smaller angle, close to 109°, which is close to the CCC angle observed for sp³ carbons. Therefore, we may expect activated carbons to have similar behaviors for the CCC bond angles, where the curvature of graphene layer is achieved with similar bond angles variations by including five-members rings among the network of 6-members rings.

The best linear correlation we found was between the average of the three CCC angles and the 13 C chemical shift of the carbon atom in the center. The correlation obtained between the experimental shifts and the CCC angles obtained from XRD, CCC = 131.0 - 0.100 δ , is quite good (R = 0.916, see Figure

S4A from the Supplementary Materials). Furthermore, this correlation improves with the angles obtained from the DFToptimized structure: CCC = 131.95 - 0.1065δ , with R = 0.936 (Figure 3E). It is a common finding that, for crystal obtained with structures powder diffraction rather than on single crystals, the precision of atomic positions, and -as a result- of calculated NMR parameters, can be significantly improved by a DFT minimization with fixed unit cell parameters⁴¹. In this case the variations in atomic positions between the powder XRD and the DFT-optimized structure are small (RMSD of 0.051 Å), but nevertheless sufficient to improve the trend between experimental results and structural features. Finally, further improvement of the correlation is obtained when considering calculated rather than experimental chemical shifts and the average CCC angles from the DFT-optimized structure: CCC = 129.4 - 0.087δ , with R = 0.946 (Figure S4B from the Supplementary Materials). This improvement may be primarily due to a compensation of small residual errors on the atomic positions as minimized by DFT. In the three cases. discrepancies are observed and must result from other effects which have not been accounted for. Nonetheless, using this linear correlation, one can assume that the chemical shift range between 120 and 160 ppm corresponds to average CCC angles between 119.2 and 114.9°. It is also interesting to notice that the deviation from the planar sp² carbons found in C₇₀ remains quite small, with only one angle expected to deviate significantly from 120°.

Conclusion

Carbon materials are now used in supercapacitors, graphite electrodes in batteries, and hybrid systems, "supercapattery", try to take advantage of the best of the two worlds. Therefore, with nanotubes, graphene and graphite oxide, elaborated carbon compounds have a bright future ahead in the search for better energy storage strategies. In this paper, we show that natural abundance 13 C correlation spectra can be recorded owing to the short longitudinal relaxation times of 13 C in C_{70} . A similar effect may be expected in some of the more complex carbon materials, either because of the CSA induced relaxation, or due to the presence of paramagnetic centers. Moreover, experimental chemical shifts

can be reproduced with a reasonable accuracy using DFT, and the ¹³C chemical shift may be translated in terms of average CCC bond angles, offering a plausible interpretation of the ¹³C MAS-NMR spectra of activated carbons in terms of deviations of graphene layers from planarity.

Acknowledgements

For DFT calculations, we thank the "Centre de Calcul Scientifique en region Centre" (Orléans, France).

Supplementary materials

Table S1. Description of pseudopotential used for planewave-based DFT calculations.

Atom	Core-states	Local channel	r _{loc} (a.u.)	r _{nonloc} (a.u.)	r _{aug} (a.u.)	Pseudopotential projectors	PAW projectors
С	1s	D	1.4	1.4	1.3	2x2s, 2x2p	2x2s, 2x2p

Where r_{loc} is the pseudisation radius for the local component of the pseudopotential, r_{nonloc} is the pseudisation radius for the non-local components of the pseudopotential, and r_{aug} is the pseudisation radius for the charge augmentation functions.

The corresponding castep on-the-fly string used to generate these potentials is: $C = \frac{1.4}{1.4} = \frac{1.3}{6} = \frac{10}{12} = \frac$

Table S2. Results from the fit of the 1D NMR spectra.

Site	δ (ppm)	Width (Hz) @850MHz	Width (Hz) @300MHz	Area (%)
a	151.1	137	39	14%
b	148.1	135	40	31%
С	148.7	135	41	15%
d	146.1	137	42	28%
e	131.6	124	40	12%

Table S3. Chemical shifts obtained by DFT.

Site	Average δ (ppm) Isolated C ₇₀	StDev (ppm) Isolated C ₇₀	Average δ (ppm) P1 C ₇₀	StDev (ppm) P1 C ₇₀	Average δ (ppm) Pbmn C ₇₀	StDev (ppm) Pbmn C ₇₀	Multiplicity
a	151.58	0.02	151.64	0.87	151.65	0.89	10
b	146.61	0.01	147.85	0.86	147.85	0.86	10
С	148.25	0.02	147.93	0.74	147.92	0.75	20
d	145.13	0.03	144.52	1.26	144.52	1.25	20
e	126.79	0.02	127.31	2.02	127.32	2.03	10

Figure S4. A: Plot of the three CCC angles obtained from the XRD structure and their average as a function of the experimental 13 C chemical shifts measured for C_{70} . The green lines indicate the CCC bond angles obtained for sp^2 carbons (120°) and sp^3 carbons (109.5°). B: Same graph with the 13 C chemical shifts calculated with the DFT. The horizontal error bars correspond to the standard deviations for each set of chemical shifts from the a-e sites. The vertical bars are very small and correspond to the standard deviations obtained for each set of CCC angles.

References

_

- ¹ C.Liu, Z.Yu, D.Neff, A.Zhamu, B.Z.Jang, «Graphene-Based Supercapacitor with an Ultrahigh Energy Density », *Nano Lett.* **10**, 4863–4868 (2010)
- ² Y.Zhu, S.Murali, M.D.Stoller, K.J.Ganesh, W.Cai, P.J.Ferreira, A.Pirkle, R.M.Wallace, K.A.Cychosz, M.Thommes, D.Su, E.A.Stach, R.S.Ruoff, «Carbon-Based Supercapacitors Produced by Activation of Graphene», *Science* **332**, 1537-1541 (2011).
- ³ J.J.Yoo, K.Balakrishnan, J.Huang, V.Meunier, B.G.Sumpter, A.Srivastava, M.Conway, A.Leela Mohana Reddy, J.Yu, R.Vajtai, P.M.Ajayan, « Ultrathin Planar Graphene Supercapacitors », *NanoLet.* **11**, 1423-1427 (2011).
- ⁴ J.R.Miller, R.A.Outlaw, B.C.Holloway, «Graphene Double-Layer Capacitor with ac Line-Filtering Performance», *Science* **329**, 1637 (2010).
- ⁵ C.Niu, E.K.Sichel, R.Hoch, D.Moy, H.Tennent, « High power electrochemical capacitors based on carbon nanotube electrodes », *Appl. Phys. Lett.* **70**, 1480 (1997).
- ⁶ E.Frackowiak, K.Metenier, V.Bertagna, F.Béguin, « Supercapacitor electrodes from multiwalled carbon nanotubes », *Appl. Phys. Lett.* **77**, 2421 (2000).
- ⁷ D.N.Futaba, K.Hata, T.Yamada, T.Hiraoka, Y.Hayamizu, Y.Kakudate, O.Tanaike, H.Hatori, M.Yumura, S.Iijima, « Shape-engineerable and highly densely packed single-walled carbon nanotubes and their application as supercapacitor electrodes », *Nature Mater.* **5**, 987 994 (2006).
- ⁸ A.Izadi-Najafabadi, S.Yasuda, K.Kobashi, T.Yamada, D.N.Futaba, H.Hatori, M.Yumura, S.Iijima, K.Hata, « Extracting the Full Potential of Single-Walled Carbon Nanotubes as Durable Supercapacitor Electrodes Operable at 4 V with High Power and Energy Density », *Advanced Mater.* **22**, E235 (2010).
- 9 T.Sternfeld, R.E.Hoffman, I.Aprahamian, M.Rabinovitz, « Fullerene anions: Unusual charge distribution in C₇₀ 6 -. » *Angew. Chem. Int. Ed.* **40**, 455-457 (2001).
- 10 R.Taylor, J.P.Hare, A.K.Abdul-Sada, H.W.Kroto, «Isolation, Separation and Characterisation of the Fullerenes C_{60} and C_{70} : The Third Form of Carbon », *Chem. Commun.*, 1423 (1990).
- ¹¹ R.C.Haddon, « Chemistry of the Fullerenes: The Manifestation of Strain in a Class of Continuous Aromatic Molecules », *Science* **261**, 1545-1550 (1993).
- 12 C.A.Reed, K.-C.Kim, R.D.Bolskar, L.J.Mueller, « Taming Superacids: Stabilization of the Fullerene Cations HC60+ and C_{60} + », *Science* **289**, 101 (2000).
- ¹³ R.D.Johnson, G.Meijer, J.R.Salem, D.S.Bethune, « 2D Nuclear Magnetic Resonance Study of the Structure of the Fullerene C₇₀ », *J. Am. Chem. Soc.* **113**, 3619-3621 (1991).
- ¹⁴ M.Bühl, W.Thiel, H.Jiao, P.von Ragué Schleyer, M.Saunders, F.A.L.Anet, « Helium and Lithium NMR Chemical Shifts of Endohedral Fullerene Compounds: An ab Initio Study » *J. Am. Chem. Soc.* **116**, 6005-6006 (1994).
- ¹⁵ M.S.Meier, H.P.Spielmann, R.G.Bergosh, R.C.Haddon, "A ¹³C INADEQUATE and HF-GIAO Study of C₆₀H₂ and C₆₀H₆ Identification of Ring Currents in a 1,2-Dihydrofullerene", *J. Am. Chem. Soc.* **124**, 8090-8094 (2002).
- ¹⁶ F.H.Hennrich, R.H.Michel, A.Fischer, S.Richard-Schneider, S.Gilb, M.M.Kappes, D.Fuchs, M.Bürk, K.Kobayashi, S.Nagase, « Isolation and Characterization of C₈₀ », *Angew. Chem. Int. Ed.* **35**, 1732-1734 (1996).
- ¹⁷ M.Saunders, H.A.Jiménez-Vázquez, R.J.Cross, S.Mroczkowski, D.I.Freedberg, F.A.L.Anet, « Probing the interior of fullerenes by ³He NMR spectroscopy of endohedral ³He@C₆₀ and ³He@C₇₀ », *Nature* **367**, 256-258 (1994).
- ¹⁸ T.Sternfeld, M.Saunders, R.J.Cross, M.Rabinovitz, « The Inside Story of Fullerene Anions: A ³He NMR Aromaticity Probe », *Angew. Chem. Int. Ed.* **42**, 3136 3139 (2003).
- 19 T.Sternfeld, R.E.Hoffman, C.Thilgen, F.Diederich, M.Rabinovitz, « Reduction of Fulleroids $C_{71}H_2$: Probing the Magnetic Properties of C_{70}^{6-} », *J. Am. Chem. Soc.* **122**, 9038-9039 (2000).
- 20 W.Kolodziejski, J.Klinowski, « 13 C- 1 H and 1 H- 13 C cross-polarization NMR in toluene-solvated fullerene-70 », *Chem. Phys. Lett.* **247**, 507-509 (1995).
- ²¹ L.Firtej, Z.Belahmer, P.Bernier, A.Zahab, M.Ribet, N.Coustel, R.Aznar, « Molecular Motion in Solid C₇₀ by ¹³C High-Resolution NMR », *Solid State Commun.* **87**, 669-673 (1993).
- ²² A.Bax, R.Freeman, "Investigation of ¹³C- ¹³C Couplings in Natural Abundance Samples: The Strong Coupling Case", *J. Magn. Reson.* **41**, 507-511 (1980).
- ²³ (a) C.A. Fyfe, H. Grondey, Y. Feng, G.T. Kokotailo, "Natural-Abundance 2-Dimensional ²⁹Si MAS NMR investigation of the 3-dimensional bonding connectivities in the zeolite catalyst ZSM-5", *J. Am. Chem. Soc.* **112**, 8812–8820 (1990), (b) A. Lesage, C. Auger, S. Caldarelli, L. Emsley, "Determination of through-bond carbon-carbon connectivities in solid-state NMR using the INADEQUATE experiment", *J. Am. Chem. Soc.* **119**, 7867–7868 (1997).

²⁴ D.Massiot, F.Fayon, M.Capron, I.King, S.Le Calvé, B.Alonso, J.O.Durand, B.Bujoli, Z.Gan, G.Hoatson, "Modelling one and two-dimensional solid-state NMR spectra", *Magn. Reson. Chem.* **40**, 70-76 (2002).

- ²⁵ M.Veshtort, R.G.Griffin, "SPINEVOLUTION: A powerful tool for the simulation of solid and liquid state NMR experiments", *J. Magn. Reson.* **178**, 248-282 (2006).
- ²⁶ M.D.Segall, P.J.D.Lindan, M.J.Probert, C.J.Pickard, P.J.Hasnip, S.J.Clark, M.C.Payne,
- « First-principles simulation: ideas, illustrations and the CASTEP code », *J. Phys.: Condens. Matter* **14**, 2717-2744 (2002).
- ²⁷ S.J.Clark, M.D.Segall, C.J.Pickard, P.J.Hasnip, M.J.Probert, K.Refson, M.C.Payne, « First principles methods using CASTEP », *Z. Kristallogr.* **220**, 567-570 (2005).
- ²⁸ J.P.Perdew, K.Burke, M.Ernzerhof, « Generalized Gradient Approximation Made Simple », *Phys. Rev. Lett.* **77**, 3865-3868 (1996).
- ²⁹ D.Vanderbilt, « Soft self-consistent pseudopotentials in a generalized eigenvalue formalism », *Phys. Rev. B* **41**, 7892-7895 (1990).
- ³⁰ A.Tkatchenko, M.Scheffler, « Accurate Molecular Van Der Waals Interactions from Ground-State Electron Density and Free-Atom Reference Data », *Phys. Rev. Lett.* **102**, 073005 (2009).
- ³¹ C.J.Pickard, F.Mauri, «All-electron magnetic response with pseudopotentials: NMR chemical shifts », *Phys. Rev. B* **63**, 245101 (2001).
- ³² J.R.Yates, C.J.Pickard, F.Mauri, « Calculation of NMR chemical shifts for extended systems using ultrasoft pseudopotentials », *Phys. Rev. B* **76**, 024401 (2007).
- ³³ S.van Smaalen, V.Petricek, J.L.de Boer, M.Dusek, M.A.Verheijen, G.Meijer, « Low-temperature structure of solid C₇₀ », *Chem. Phys. Lett.* **223**, 323-328 (1994).
- ³⁴ H.J.Monkhorst, J.D.Pack, « Special points for Brillouin-zone integrations », *Phys. Rev. B* **13**, 5188-5192 (1976).
- ³⁵ F.Fayon, D.Massiot, M.H.Levitt, J.J.Titman, D.H.Gregory, L.Duma, L.Emsley, S.P.Brown, "Through-space contributions to two-dimensional double-quantum J correlation NMR spectra of magic-angle-spinning solids", *J. Chem. Phys.* **122**, 194313 (2005).
- ³⁶ (a) R.A.Olsen, J.Struppe,D.W.Elliott, R.J.Thomas, L.J.Mueller,"Through-Bond ¹³C-¹³C Correlation at the Natural Abundance Level: Refining Dynamic Regions in the Crystal Structure of Vitamin-D₃ with Solid-State NMR", *J. Am. Chem. Soc.* **125**, 11784-11785 (2003); (b) H.Kono, T.Erata, M.Takai, "Determination of the Through-Bond Carbon–Carbon and Carbon–Proton Connectivities of the Native Celluloses in the Solid State", *Macromolecules* **36**, 5131-5138 (2003); (c) G. De Paëpe, A.Lesage, S.Steuernagel, L.Emsley, "Transverse dephasing optimised NMR spectroscopy in solids: Natural-abundance ¹³C correlation spectra", *ChemPhysChem* **5**, 869-875 (2004); (d) R.K.Harris, S.A.Joyce, C.J.Pickard, S.Cadars, L.Emsley, "Assigning carbon-13 NMR spectra to crystal structures by the INADEQUATE pulse sequence and first principles computation: a case study of two forms of testosterone", *Phys. Chem. Chem. Phys.* **8**, 137-143 (2006); (e) R.K.Harris, S.Cadars, L.Emsley, J.R.Yates, C.J.Pickard, R.K.R.Jetti, U.J.Griesser, "NMR crystallography of oxybuprocaine hydrochloride, Modification II", *Phys. Chem. Chem. Phys.* **9**, 360 368 (2007).
- ³⁷ M.H.Levitt, "Spin Dynamics. Basics of Nuclear Magnetic Resonance.", Wiley, Chichester, England (2001). ³⁸ S.Cadars, A.Lesage, L.Emsley, "Chemical Shift Correlations in Disordered Solids", *J. Am. Chem. Soc.* **127**, 4466-4476 (2005).
- ³⁹ P.J.F.Harris, "New Perspectives on the Structure of Graphitic Carbons", *Critical Reviews in Solid State and Materials Sciences* **30**, 235 (2005).
- 40 A.Kumar, R.F.Lobo, N.J.Wagner, "Porous amorphous carbon models from periodic Gaussian chains of amorphous polymers", *Carbon* **43**, 3099-3111 (2005).
- ⁴¹ R.K. Harris, P. Hodgkinson, C.J. Pickard, J.R. Yates, V. Zorin, "Chemical shift computations on a crystallographic basis: some reflections and comments", *Magn. Reson. Chem.* **45**, S174-S186 (2007).