

CARBON

Carbon 45 (2007) 315-320

www.elsevier.com/locate/carbon

A nanocontainer for the storage of hydrogen

X. Ye a,b, X. Gu a,b, X.G. Gong b, Tony K.M. Shing a, Zhi-Feng Liu a,*

^a Department of Chemistry and Centre for Scientific Modeling and Computation, Chinese University of Hong Kong Shatin, Hong Kong, China

^b Department of Physics, Fudan University, Shanghai 200433, China

Received 14 March 2006; accepted 15 September 2006 Available online 13 November 2006

Abstract

Molecule hydrogen is known to have a weak van der Waals potential, which makes it difficult to raise its storage efficiency for physisorption based methods. In this report, we explore the other side of such a weak potential, the well-known compressibility of hydrogen. A (20,0) single wall carbon nanotube based nanocontainer is designed, in which a C_{60} "peapod" at the cap section of the nanotube serves as a molecular valve. Diffusion barriers through such a valve is examined by molecular dynamics simulations under various conditions. It is demonstrated that H_2 can first be filled into the container upon compression at low temperature, and then be locked inside it after the release of external pressure. The internal pressure that can be achieved in this design is in the GPa range at room temperature, which is much higher than the typical pressure of a few hundred bar currently employed for hydrogen storage. At 2.5 GPa, the storage weight ratio approaches a promising 7.7%.

© 2006 Elsevier Ltd. All rights reserved.

1. Introduction

Storage of hydrogen is a crucial link between hydrogen production and its use as a clean fuel for transportation [1]. To achieve better efficiency than simply storing H₂ in a gas tank, there have been extensive searches for adsorbent materials that could bind H₂ by either chemical [2] or physical (van der Waals) [3,4] forces. Physisorption based storage has the advantages of higher energy efficiency and fast adsorption/desorption cycling [3,4]. The initial reports of impressive weight ratio achieved by the sorption of H₂ in carbon nanotubes have attracted much attention [5–7]. Although these results were later called into question [8,9], such efforts have ignited interests in the search for materials with large surface areas, such as zeolites [10], metal-organic frameworks [11], and especially various forms of carbon [4], as storage media. Furthermore, these results also highlight the great potentials of nanostructures, with their unique physical and chemical properties, for the solution of this challenging problem. Nonetheless, the storage weight ratio achieved so far is still less than the commonly accepted threshold of 6.5% [1]. Promising results were reported in carbon micropores, but the temperature at 77 K was too low for real application [10].

Many theoretical studies on the adsorption of H_2 have been reported, often using the most sophisticated techniques in molecular modeling [12–14], and sometimes producing conflicting assessments [15–17]. However, a clear description of the physics governing the physisorption process can actually be obtained by an analysis of the underlying thermodynamic variables, which also illustrates the great difficulty in raising the storage efficiency.

The physisorption can be treated as an equilibrium process,

$$H_2(g) + M(s) \rightleftharpoons H_2 \cdots M(s)$$

where M stands for the storage media. At constant temperature and pressure, the process is governed by the Gibbs free energy, $\Delta G = \Delta E + p\Delta V - T\Delta S$. A good estimate can be made for both the pressure/volume $(p\Delta V)$ and the temperature/entropy $(T\Delta S)$ terms. The change in volume is defined as $\Delta V = V_{\rm H_2\cdots M} - V_{\rm H_2} - V_{\rm M}$. With H₂ in the

^{*} Corresponding author. Tel.: +852 2609 6358; fax: +852 2603 5057. E-mail address: zfliu@cuhk.edu.hk (Z.-F. Liu).

gas phase and both M and $H_2\cdots M$ in the solid state, $V_{\rm H_2}$ is much larger than the other two items. Treating H_2 as ideal gas under ambient conditions, we have $p\Delta V \simeq -pV_{\rm H_2} = -nRT$. The change in entropy, $\Delta S = S_{\rm H_2\cdots M} - S_{\rm H_2} - S_{\rm M}$, is a bit more complicated, as it contains contributions from translational, vibrational and rotational motions. However for a gas like H_2 , the vibrational and rotational parts change little upon physisorption and are very small compared to the translational part. The entropy change in the solid material should also be very small. ΔS is thus dominated by the much reduced space for the translational motion of H_2 upon physisorption, so that we have $-T\Delta S \simeq TS_{\rm H_2\ Translation}$. By the Sacker–Tetrode equation, $S_{\rm H_2\ Translation}$ can be calculated explicitly as

$$S_{\text{H}_2 \text{ Translation}} = nR \cdot \ln \left(\frac{e^{5/2}kT}{p(h/\sqrt{2\pi mkT})^3} \right) = A(p,T) \cdot nR$$

with k and h being the Boltzmann and Planck constant respectively, and m being the molecular mass of H_2 . The free energy ΔG can thus be written as $\Delta G \simeq \Delta E + [A(p,T)-1]nRT$. The positive value of the latter term, as listed in Table 1 under various conditions, must be overcome by the ΔE term, to achieve exothermic free energy for the adsorption process.

Unfortunately, the van der Waals potential for H₂ is weak. The binding energy in a hydrogen dimer, $H_2 \cdots H_2$, is a negligible amount of only 0.07 kcal/mol [18], and for the physisorption based storage, there could only be the adsorption of a H₂ monolayer, with $\Delta E \simeq -E_{\rm ads}$ and with $E_{\rm ads}$ being the adsorption energy of H_2 on the surface of the solid material. On graphite, $E_{\rm ads}$ is only 1.2 kcal/mol [19,20], which is not large enough to produce negative free energy for physisorption even at 100 K and 500 bar, as shown in Table 1. It should be pointed out that such weak adsorption energy is due to the intrinsic nature of H₂. The van der Waals interaction is caused by the instantaneous polarization of the electron cloud. There are only two electrons on H₂, and the bonding orbital is formed by the combination of two compact 1s orbitals. Therefore, the van der Waals interaction, both between H₂ molecules and between H₂ and solid surfaces are the weakest among all gaseous atoms and molecules, with the only exception of He.

Table 1 The $(p\Delta V - T\Delta S)$ contribution to ΔG : (A-1)RT

1110 (p = 1	125) Continuation to 20. (11		1)111	
T(K)	P (bar)	A(p,T)	(A-1)RT (kcal/mol)	
298	1	14.3	7.87	
	100	9.52	5.04	
	500	7.91	4.09	
200	1	13.1	7.18	
	100	8.53	4.46	
	500	6.92	3.50	
100	1	11.4	6.16	
	100	6.79	3.43	
	500	5.19	2.48	

It has been argued that the curved surface of a carbon nanotube could enhance the storage capacity because it increases the adsorption energy, as the curvature brings more carbon atoms into interactions with a H2 molecule [1,21]. Recent high level ab initio calculations put the maximum value at 2.1 kcal/mol [22]. A more favorable value of 4.5 kcal/mol was previously reported in an experimental study [23], although it was still smaller than the value of (A-1)RT at 298 K and 100 bar, shown in Table 1. Moreover, there is a serious problem with such an approach. To scale up $E_{\rm ads}$ by a factor of α (with $\alpha > 1$), the number of carbon atoms around the adsorption site should be scaled up approximately by the same factor, since the curvature does not fundamentally change the orbital extent for either H₂ or carbon. With a carbon atom being considerably heavier than a H atom, it means that the storage weight ratio should be scaled down by a factor of $1/\alpha$. In other words, the curved surface of a carbon nanotube could make it easier to form a monolayer on nanotube surface, at the expense of reducing the storage weight ratio. Current search for adsorbent materials is often motivated by finding porous materials with large surface areas [10,11]. But how to increase the adsorption energy without reducing the weight ratio is actually the more difficult problem, which has been the focus of recent studies on hydrogen storage [24,25].

2. Computational model and details

The weak van der Waals potential of H_2 therefore poses a serious challenge for physisorption based storage methods. However, there is another side of such a weak potential: the repulsive part of the van der Waals interaction of H_2 is also much weaker than usual [18]. For example, although the intermolecular distance at the energy minimum of $H_2 \cdots H_2$ dimer is 3.3 Å, the repulsive energy at 2.4 Å is only 1.0 kcal/mol. It is well known that even solid H_2 is highly compressible [26]. In fact, it was observed in experiment that H_2 could be first squeezed into the interstitial space of ice by high pressure and trapped there even after the release of pressure at a temperature of 140 K [27], although the temperature was too low for mobile applications.

It thus seems hard to take advantage of the compressibility of H₂ because it requires very high pressure, while the H2 storage on board of a vehicle must be maintained at room temperature and at a pressure of a few hundred bar. The challenge is to identify structures that could trap H₂ in a compressed state even after the withdrawal of external pressure. Shown in Fig. 1(a) is such a structural design for a nanocontainer that meets this requirement. It has three parts. First, the container itself is made of a single-walled carbon nanotube. Then, two fullerene molecules are put inside the tube as blockers. Similar "peapods" structures have already been extensively studied, with fullerenes and other molecules easily introduced into a nanotube [28,29]. Finally, there are two cap sections at the two ends. Initially H₂ gas at high pressure could be squeezed into the tube through the leaks on the cap sections. After filling the tube, the external pressure is withdrawn, and the pressure inside the tube pushes the two fullerenes against the cap sections, which blocks the leaks and traps hydrogen. Essentially, the fullerene and the cap together serve as a nanovalve, in a fill-and-lock mechanism.

To explore the feasibility of such a design, we have built an actual model and performed molecular dynamics simulation to calculate the barriers for hydrogen diffusion, using the Tinker program [30] with the MM3 force field [31]. For molecular hydrogen, this means a Lennard-Jones potential, fitted from experimental data. Good agreements with the results of accurate ab initio calculations on the interactions between two H₂ molecules have been obtained in a previous study [32], although the MM3

Fig. 1. (a) The design for a nanocontainer, with the cap and the ball (C_{60}) together serving as a molecular valve that traps the hydrogen after the release of the external pressure. (b) The bowl-shaped calix[5]arene is used as the cap for the container, with its center, labeled as **A**, being one of the leaks. (c) Side-view of the bonds linking the calix[5]arene to the edge of the carbon nanotube, with **B** being another leak. (d) Additional bonds are added in **B** region to seal it off.

potential is somewhat more repulsive. The body of the container is a (20,0) single-walled carbon nanotube, with a diameter of ~ 15 Å, while the two spherical blockers are fullerene molecules C_{60} . A carbon nanotube is usually capped by half-fullerenes at its two ends, and by etching the top few atoms away, a hole can be created at each end as a gas leak. In our work, we use a more elaborate design, based on a bowl-shaped calix[5]arene molecule as shown in Fig. 1(b), which is attached to the end of the (20,0) tube. A crystal structure has actually been reported previously with a C_{60} contained inside the bowl-shaped calix[5]arene as an inclusion complex [33].

There are two leaks on such a valve: one on the top of the cap, labeled as **A** in Fig. 1(b), and the other along the edge of the cap, labeled as **B** in Fig. 1(c). Although **A** is blocked by C_{60} , **B** must be patched up further to prevent H_2 leakage, by additional links shown in Fig. 1(d). The atomic model for the container, as shown in Fig. 2(a) and (b), is obtained by experimenting with tubes and calix[n]arenes of various sizes. **A** good match is identified between the calix[n]arene cap and the (20,0) tube, as determined by comparing the structural parameters for a free calix[n]arene and for a calix[n]arene attached to the (20,0) tube. The difference is less than 0.01 Å for bond distance and 0.5° for bond angles.

3. Results and discussion

To examine the filling of the container, we constrain the distance between a H_2 molecule to a virtual atom within the tube, and minimize the total energy at each distance. The potential energy barrier obtained is 10 kcal/mol through $\bf A$, which is in agreement with the expectation that diffusion into the tube can be easily achieved. The barrier through $\bf B$ is much higher at more than 70 kcal/mol, which indicates that the links in $\bf B$ region effectively seal it off.

More detailed calculations are performed for the escape of H_2 from the filled tube as shown in Fig. 2(b), in which

the pressure is in the GPa range (1 GPa = 10,000 bar) in the interior and zero in the exterior. The simulations are performed under constant NVT, with the temperature controlled by using a Berendsen thermostat. The equations of motion are solved by using the Beeman algorithm, with a time step of 1.0 fs. As the volume is constant and the H₂ is very compact under high pressure, the pressure value is obtained by calculating the Virial tensor of hydrogen, averaged over the time steps within a simulation period. Leakage of hydrogen through the sidewall is unlikely, since in such a process a hydrogen molecule must exit through the center of a hexagonal carbon ring, when the distance between H₂ and each of the six C atoms is 1.42 Å and the van der Walls potential is in a very steeply repulsive region. The outward diffusion is only possible through the two cap sections of the tube, and the diffusion coordinate is again defined by the distance between a H₂ molecule and a virtual atom inside the tube. While the coordinate is constrained to a constant value, the system is first equilibrated for 100 ps and then run for an additional 100 ps for data collection. The averaged potential energy produces the energy profile along the diffusion coordinate, while the averaged force along the diffusion coordinate is integrated to obtain the free energy profile [34], which also includes the entropy contribution.

As shown in Fig. 2(c), the barrier is considerably higher than that during the filling of the empty tube. These barriers are mostly calculated at 300 K for various internal pressures, as listed in Table 2. The free energy barrier is actually

Fig. 2. (a) The nanocontainer, without the two fullerenes, viewed from one end, with the carbon atom in green, oxygen in red, and hydrogen in white. (b) The side view of a filled nanocontainer, with the two C_{60} colored in blue. (c) The profiles for the potential energy and the free energy calculated by molecular dynamics simulations at 300 K. The internal pressure is at 2.5 GPa. (For interpretation of the references in color in this figure legend, the reader is referred to the web version of this article.)

lower than the potential energy barrier, which indicates that the entropy factor makes it easier for the escape of H_2 . The barrier through leak **A** increases significantly with pressure, as the C_{60} is pushed against the calix[5]arene cap. On the other hand, the barrier through **B** along the edge of the cap decreases somewhat with increasing pressure, due to the stress on the cap structure, which indicates a limit for the pressure that could be endured by the cap. However, the internal pressure at 2–3 GPa range is two orders magnitude higher than the pressure inside a conventional storage tank, and the corresponding free energy barriers at more than 24 kcal/mol indicate that H_2 molecules are safely trapped inside the container, even though the external pressure is withdrawn. When the temperature is raised to 400 K at 2.5 GPa, the change in barrier is small.

A natural question arises as to how to fill the carbon nanotubes with H_2 at such high pressures. Compressing

hydrogen gases to a pressure in the GPa range is very difficult. However, hydrogen can be transformed into liquid by applying pressure and cooling at the same time. Liquid nitrogen with a boiling point of 77 K is easily available and can be applied in a large scale in an industrial setting. Pressure up to 2 GPa (20 K bar) has been achieved for the compression of liquid hydrogen in laboratory by using a piston-cylinder apparatus [35,36]. Furthermore, the internal hydrogen pressure achieved at 77 K would be tripled at a room temperature around 300 K [37]. Within such a scheme, a roadside filling station would not store and pump hydrogen. Rather it is a place where filled nanocontainers would be sold and loaded onto a vehicle, while emptied containers would be collected and later transported to an industrial site for processing and refilling. For practical purposes, such an arrangement could actually be advantageous, since it would do away

Table 2
The diffusion potential barrier and free energy at different internal pressure

*		· ·	*		
Internal pressure (GPa)	С:Н	Barrier A (kcal/mol)	Free energy A (kcal/mol)	Barrier B (kcal/mol)	Free energy B (kcal/mol)
0.80	5:3	24.15	16.10	69.00	39.10
1.40	5:4	40.94	26.45	55.89	33.81
2.50	5:5	51.98	31.05	51.06	29.21
2.50 (400 K)	5:5	51.42	30.76	51.23	29.02
3.00	10:11	55.50	32.82	41.75	24.19

with the problem of building hydrogen stations along highways.

It is well known that external pressure at GPa range can induce sectional deformation in a carbon nanotube. This is largely driven by the pV term, to squeeze out the empty space inside a tube. As shown in previous studies, it is achieved by localized bond buckling so that the tube section is flattened by anisotropic compression [38,39]. In contrast, the pressure in the proposed container is internal, and produces isotropic (i.e. cylindrical) expansion in the radial direction. In such a process, the C–C bond distance is stretched, which requires much more energy than bond buckling. Therefore, carbon nanotubes can endure much higher internal pressure. In a very recent experimental study, it was demonstrated that a (10,10) tube could endure internal pressure up to 40 GPa [40].

At a pressure of 2.5 GPa, the mole ratio between the stored hydrogen atoms and C atoms on the (20,0) tube is an impressive 1:1, corresponding to a weight ratio of 7.7%. The actual weight ratio is lower since the atoms on the caps and on C_{60} are not included in the calculations. When a long tube is used, the contribution from the cap sections is small and the weight ratio should approach 7.7%, which exceeds the threshold of 6.5% for mobile applications. Since the number of stored hydrogen molecules are proportional to the volume of the cylinder, while the number of carbon atoms is proportional only to its surface area, further increase in the ratio is also possible by using tubes with larger diameter, provided that appropriate caps and blockers can be designed. Such a storage mechanism bears some similarity to the conventional method of storage tanks, made either of steel or composite materials. However, these nanocontainers are much smaller in their sizes and can be carried on board easily under ambient conditions. The internal pressure in nanocontainers are also much higher at the GPa range, which makes it possible to take advantage of the compressibility of H₂ and produces a much needed boost in both volume and weight efficiency. Achieving such a high storage pressure is especially advantageous for H₂, because of its unique compressibility even in the solid state. In contrast, for other gas such as N₂, CO, or CH₄, little advantage for storage would be gained by increasing the pressure once the liquid or solid state is reached, due to the typical steep van der Waals repulsion. As for the release of H₂ from these nanocontainers, the functional groups in **B** region with O-C and C=O bonds can be explored for chemical modification, such as acid/ base treatment, so that the bonds are altered to open up the leaks. This is of course one of the problems that need to be addressed in future studies, as the results presented here are a conceptual design, to be improved by more calculations and verified by future experiments. Another important problem is to obtain a more quantitative evaluation of both the internal pressure and the diffusion barrier, for which potential functions must be improved for a better description of the molecular interactions at high pressure.

In summary, we have demonstrated an atomistic model in nanosize for the purpose of hydrogen storage, through a fill-and-lock mechanism, and the correlation between pressure and the diffusion barrier through the molecular valve. Although its actual synthesis is going to be a challenge, it represents a new method to store hydrogen, which takes advantage of the unique and remarkable compressibility of H₂ and shows great potential to achieve high storage efficiency.

Acknowledgements

The work reported is supported by an Earmarked Grant (Project No. CUHK 402305P) from the Research Grants Council of Hong Kong SAR Government. XGG also acknowledges support from the NNSF of China, the Special Funds for Major State Basic Research of China. We are grateful for the generous allocation of computer time on the computer clusters at the Chemistry Department, and the Center for Scientific Modeling and Computation, and on the high performance computing facilities at the Information Technology Service Center, all located at The Chinese University of Hong Kong.

References

- Schlapbach L, Zuttel A. Hydrogen-storage materials for mobile applications. Nature 2001;414:353–8.
- [2] Grochala W, Edwards PP. Thermal decomposition of the noninterstitial hydrides for the storage and production of hydrogen. Chem Rev 2004;104:1283–315.
- [3] Dresselhaus MS, Williams KA, Eklund PC. Hydrogen adsorption in carbon materials. MRS Bull 1999;24:45–50.
- [4] Dillon AC, Heben MJ. Hydrogen storage using carbon adsorbents: past, present and future. Appl Phys A – Mater Sci Process 2001;72: 133–42.
- [5] Dillon AC, Jones KM, Bekkedahl TA, Kiang CH, Bethune DS, Heben MJ. Storage of hydrogen in single-walled carbon nanotubes. Nature 1997;386:377–9.
- [6] Chen P, Wu X, Lin J, Tan KL. High H-2 uptake by alkali-doped carbon nanotubes under ambient pressure and moderate temperatures. Science 1999;285:91–3.
- [7] Liu C, Fan YY, Liu M, Cong HT, Cheng HM, Dresselhaus MS. Hydrogen storage in single-walled carbon nanotubes at room temperature. Science 1999;286:1127–9.
- [8] Hirscher M, Becher M, Haluska M, Dettlaff-Weglikowska U, Quintel A, Duesberg GS, et al. Hydrogen storage in sonicated carbon materials. Appl Phys A – Mater Sci Process 2001;72:129–32.
- [9] Hirscher M, Becher M, Haluska M, Quintel A, Skakalova V, Choi YM, et al. Hydrogen storage in carbon nanostructures. J Alloys Compd 2002;330:654–8.
- [10] Nijkamp MG, Raaymakers JEMJ, van Dillen AJ, de Jong KP. Hydrogen storage using physisorption – materials demands. Appl Phys A – Mater Sci Process 2001;72:619–23.
- [11] Rosi NL, Eckert J, Eddaoudi M, Vodak DT, Kim J, O'Keeffe M, et al. Hydrogen storage in microporous metal—organic frameworks. Science 2003;300:1127–9.
- [12] Simonyan VV, Diep P, Johnson JK. Molecular simulation of hydrogen adsorption in charged single-walled carbon nanotubes. J Chem Phys 1999;111:9778–83.
- [13] Chan SP, Chen G, Gong XG, Liu ZF. Chemisorption of hydrogen molecules on carbon nanotubes under high pressure. Phys Rev Lett 2001;87:205502.

- [14] Jhi SH, Kwon YK, Bradley K, Gabriel JCP. Hydrogen storage by physisorption: beyond carbon. Solid State Commun 2004;129:769–73.
- [15] Li J, Furuta T, Goto H, Ohashi T, Fujiwara Y, Yip S. Theoretical evaluation of hydrogen storage capacity in pure carbon nanostructures. J Chem Phys 2003;119:2376–85.
- [16] Cheng H, Cooper AC, Pez GP. Comment on theoretical evaluation of hydrogen storage capacity in pure carbon nanostructures. J Chem Phys 2004;120:9427–9.
- [17] Li J, Yip S. Response to comment on theoretical evaluation of hydrogen storage capacity in pure carbon nanostructures. J Chem Phys 2004;120:9430–2.
- [18] Silvera Isaac F. The solid molecular hydrogens in the condensed phase: fundamentals and static properties. Rev Mod Phys 1980;52: 393-452
- [19] Vidali G, Ihm G, Kim HY, Cole MW. Potentials of physical adsorption. Surf Sci Rep 1991;12:133–81.
- [20] Mattera L, Rosatelli F, Salvo C, Tommasini F, Valbusa U, Vidali G. Selective adsorption of ¹h₂ and ²h₂ on the (0001) graphite surface. Surf Sci 1980;93:515–25.
- [21] Stan G, Cole MW. Hydrogen adsorption in nanotubes. J Low Temp Phys 1998;110:539–44.
- [22] Ferre-Vilaplana A. Ab initio computational investigation of physisorption of molecular hydrogen on achiral single-walled carbon nanotubes. J Chem Phys 2005;122:214724.
- [23] Sudan P, Zuttel A, Mauron P, Emmenegger C, Wenger P, Schlapbach L. Physisorption of hydrogen in single-walled carbon nanotubes. Carbon 2003;41:2377–83.
- [24] Zhao Yufeng, Kim YongHyun, Dillon AC, Heben MJ, Zhang SB. Hydrogen storage in novel organometallic buckyballs. Phys Rev Lett 2005;94(15):155504.
- [25] Patchkovskii S, Tse JS, Yurchenko SN, Zhechkov L, Heine T, Seifert G. Graphene nanostructures as tunable storage media for molecular hydrogen. Proc Nat Acad Sci 2005;102:10439–44.
- [26] Mao HK, Hemley Russell J. Ultrahigh-pressure transitions in solid hydrogen. Rev Mod Phys 1994;66:671–92.
- [27] Mao WL, Mao HK. Hydrogen storage in molecular compounds. Proc Nat Acad Sci USA 2004;101:708–10.
- [28] Monthioux M. Filling single-wall carbon nanotubes. Carbon 2002;40: 1809–23.

- [29] Sloan Jeremy, Kirkland Angus I, Hutchison John L, Green Malcolm H. Structural characterization of atomically regulated nanocrystals formed within single-walled carbon nanotubes using electron microsocopy. Acc Chem Res 2002;35:1054–62.
- [30] Ponder JW, Richards FM. An efficient Newton-like method for molecular mechanics energy minimization of large molecules. J Comput Chem 1987;8:1016–24.
- [31] Allinger NL, Yuh YH, Lii JH. Molecular mechanics. The mm3 force field for hydrocarbons. J Am Chem Soc 1989;111:8551–66.
- [32] Allinger Norman L, Durkin Kathleen A. Van der Waals effects between hydrogen and first-row atoms in molecular mechanics (mm3/ mm4). J Comput Chem 2000;21:1229–42.
- [33] Atwood JL, Barbour LJ, Nichols PJ, Raston CL, Sandoval CA. Symmetry-aligned supramolecular encapsulation of *c*-60: [*c*-60 subset of(1)(2)], 1 = *p*-benzylcalix[5]arene or *p*-benzylhexahomooxacalix[3] arene. Chem Eur J 1999;5:990–6.
- [34] Kelly E, Seth M, Ziegler T. Calculation of free energy profiles for elementary bimolecular reactions by a initio molecular dynamics: sampling methods and thermostat considerations. J Phys Chem A 2004;108:2167–80.
- [35] Mills RL, Liebenberg DH, Bronson JC, Schmidt LC. Equation of state of fluid n-h2 from *p*–*v*–*t* and sound–velocity measurements to 20 kbar. J Chem Phys 1977;66:3076–84.
- [36] Liebenberg DH, Mills RL, Bronson JC. High-pressure apparatus for simultaneous adiabatic and isothermal compressibility measurements – data on argon to 13 kbar. J Appl Phys 1974;45:741–7.
- [37] Hemmes H, Driessen A, Griessen R. Thermodynamic properties of hydrogen at pressures up to 1 mbar and temperatures between 100 K and 1000 K. J Phys C Solid State Phys 1986;19:3571–85.
- [38] Chan SP, Yim WL, Gong XG, Liu ZF. Carbon nanotube bundles under high pressure: transformation to low-symmetry structures. Phys Rev B 2003;68:075404.
- [39] Sun DY, Shu DJ, Ji M, Liu F, Wang M, Gong XG. Pressure induced hard–soft transition of a single carbon nanotube. Phys Rev B 2004;70: 165417.
- [40] Sun L, Banhart F, Krasheninnikov AV, Rodriguez-Manzo JA, Terrones M, Ajayan PM. Carbon nanotubes as high-pressure cylinders and nanoextruders. Science 2006;312:1199–202.