Probing Structure and Dynamics in Poly[2,2'-(m-phenylene)-5,5'-bibenzimidazole] Fuel Cells with Magic-Angle Spinning NMR

Colan E. Hughes,[†] Stefan Haufe,[‡] Brigitta Angerstein,[†] Ratna Kalim,[‡] Ulrich Mähr,[‡] Annette Reiche,[‡] and Marc Baldus*,[†]

Department of NMR Based Structural Biology, Max Planck Institute for Biophysical Chemistry, Am Fassberg 11, 37077 Göttingen, Germany, and Sartorius AG, August-Spindler-Strasse 11, 37079 Göttingen, Germany

Received: June 3, 2004; In Final Form: July 1, 2004

H₂/air fuel cell polymer electrolyte membranes, consisting of poly[2,2'-(*m*-phenylene)-5,5'-bibenzimidazole] (PBI) doped with phosphoric acid, have been studied by ¹H and ³¹P magic-angle spinning (MAS) NMR to investigate the polymer—acid interaction and the unresolved question of the nature of the proton conductivity. The ¹H and ³¹P resonances have been fully assigned, giving a complete picture of the species present and allowing a study of the local motion of these species by nuclear relaxation. These results have been compared to conductivity measurements, enabling conclusions to be drawn with regard to the molecular motion causing proton conductivity.

Introduction

Understanding the details of proton conduction is important in a variety of chemical processes, from H $^+$ translocation in membrane proteins to conduction in polymer electrolyte membranes (PEMs). PEMs play a central role in low-temperature ($T < 200~^{\circ}$ C) fuel cells, conducting protons to facilitate the reaction between a fuel (hydrocarbon, alcohol, or hydrogen) and oxygen (usually in air). One class of PEMs consists of polyprotic acids complexed by a basic polymer, such as poly[2,2'-(m-phenylene)-5,5'-bibenzimidazole] (PBI) treated with phosphoric acid. Unlike Nafion-based protonic conductors, PBI + H₃PO₄ electrolytes have high conductivity in the absence of water. $^{1-9}$

Proton hopping (the Grotthuss mechanism) 10,11 and bulk ion transport (Figure 1) have both been proposed as the main source of ion conduction in such proton-conducting polymer membranes, $^{2-9,12-15}$ but the details of the conduction mechanism remain elusive. 15 IR spectroscopy has detected $\rm H_2PO_{4-}$ ions for a broad range of doping levels, together with $\rm H_3PO_4$ molecules at higher doping levels, 5 consistent with an acid-induced protonation of the PBI imidazole nitrogens (Figure 1). However, diphosphate species were not observed and $\rm HPO_4^{2-}$ ions were only observed at low doping levels.

Solid-state nuclear magnetic resonance (SS NMR) is a technique ideally suited to the study of amorphous polymers, as it is able to resolve different chemical environments on the basis of chemical shift dispersion, probe mobility through exchange and relaxation experiments, and identify spatial proximity through correlation experiments. In particular, magic-angle spinning (MAS) NMR has made considerable progress in addressing structural problems involving polymers, biopolymers, and membrane proteins (see, for example, refs 18—20) and has recently been applied to solid oxide fuel cells. In the following, we show how MAS NMR can be used to study acid—polymer interactions and their dynamics at atomic resolu-

Figure 1. PBI doped with phosphoric acid, showing the result of protonation of the polymer by the acid. Also shown are two possible H^+ conduction mechanisms, Grotthuss and bulk transport.

tion in PBI fuel cells. First, we will use one- and twodimensional SS NMR experiments to identify and assign the different 1 H and 31 P environments. Equipped with this information, we will go on to measure the small-scale mobility of the H and P atoms and compare this to the H⁺ conductivity for a number of samples of PBI doped with H_{3} PO₄.

Experimental Section

Materials and Methods. Samples of PBI + D₃PO₄ were prepared by adding 85% D₃PO₄/D₂O (Aldrich) to dry PBI (Sartorius) in a dry, N₂-purged glass flask. The mixture was dried for 3 h at 100 °C and for 1 h at 160 °C. The sample was stored under exclusion of air. The PBI was characterized by measurement of the intrinsic viscosity of a 1% solution of PBI in dimethylacetamide, which was 0.084 m³ kg⁻¹. Solvent-free PBI membranes were produced by a pilot plant machine. Four fuel cells (Table 1) were prepared by combining a PBI membrane with single-sided ELAT electrodes (DeNora) im-

^{*} Corresponding author: Tel +49 551 201 2212; fax +49 551 201 2202; e-mail maba@mpibpc.mpg.de.

[†] Max Planck Institute for Biophysical Chemistry.

[‡] Sartorius AG.

TABLE 1: Preparation Details for the Four Fuel Cells Studied

fuel cell	wt % H ₃ PO ₄	wt % H ₂ O	surface area (cm²)	thickness (µm)
A	70	0	10	41
В	70	5	10	42
C	85	0	10	42
D	85	5	10	41

pregnated with H₃PO₄.²² All samples were preconditioned for 16 h at 160 °C with N₂ purge. Samples B and D were measured under working conditions, accounting for the 5 wt % water content. Before measurement, sample D was operated as a fuel cell at 160 °C for 20 h. Conductivity measurements were made in a fuel cell under working conditions (samples B and D) or inert conditions (samples A and C) by an IM6 (Zahner Electronics).

For the NMR experiments leading to the ¹H and ³¹P resonance assignments, deuterated samples were used in order to reduce the otherwise dominant ¹H signal contribution from phosphoric acid. The acidities of D_3PO_4 and H_3PO_4 are very similar (p K_1 of 2.2 and 2.0, respectively),²³ ensuring that the reactivity of the two acids with PBI, and hence the basic structure of the doped samples, will be independent of deuteration. Furthermore, chemical shift changes due to deuteration are in general small and can be neglected in the present study. Because the conductivities of the two acids are substantially different (2.8 S m⁻¹ for D_3PO_4 and 4.7 S m⁻¹ for $H_3PO_4^{23}$), protonated samples were, however, used for the conductivity measurements and the corresponding line width measurements.

NMR measurements were conducted on 9.4 T (400 MHz ¹H frequency) and 14.1 T (600 MHz ¹H frequency) wide-bore instruments (Bruker Biospin, Germany), employing 2.5 and 4 mm magic-angle spinning probe heads. ¹H and ³¹P spectra were referenced to 85% H₃PO₄ aqueous solution at 10.5 and 0 ppm, respectively. (1H,31P) cross polarization (CP)24 experiments were performed with linear ramps²⁵ and typical radio frequency (rf) fields of 65 kHz (¹H) and 44 kHz (³¹P). During ³¹P acquisition, proton decoupling fields of approximately 65 kHz were employed.

Two different sets of two-dimensional experiments of the general form preparation— (t_1) —evolution—mixing— (t_2) detection were recorded. The (¹H, ³¹P) heteronuclear correlation (HET-COR) experiment²⁶ consists of an initial time period (t_1) during which ¹H magnetization evolves freely, followed by a CP step that transfers polarization to dipolar-coupled ³¹P spins, which are detected under ${}^{1}H$ decoupling during t_{2} . Fourier transformation in both time domains leads to chemical shift correlations of dipolar-coupled (¹H, ³¹P) spin pairs. For the (¹H, ³¹P) HETCOR experiments, 16 transients per t_1 increment and 64 spectra per experiment were accumulated in the two-dimensional data sets. In addition, (31P,31P) exchange spectroscopy (EXSY) experiments²⁷ were conducted, where evolution (t_1) and detection (t_2) periods record ³¹P resonances under ¹H decoupling. During mixing, longitudinal (31P,31P) exchange can occur for 31P resonances that either are close in space (spectral spin diffusion) or are undergoing chemical exchange. For the (31P, 31P) EXSY experiments, 16 transients per t_1 increment and 128 spectra per experiment were accumulated. Phase-sensitive detection was accomplished by use of time-proportional phase incrementation (TPPI) phase cycling.²⁷

Results and Discussion

NMR Experimental Results. Figure 2 shows three onedimensional spectra of a sample of PBI doped with 69 wt %

Figure 2. (a) One-dimensional ³¹P MAS NMR spectra of PBI doped with 69 wt % D₃PO₄ at 100 °C, 14.1 T, and 6 kHz MAS, acquired with 2 ms cross polarization from ¹H nuclei and 65 kHz ¹H decoupling. (b) As in panel a but with direct 90° excitation pulse. (c) Onedimensional ¹H MAS NMR spectrum of PBI doped with 69 wt % D₃- PO_4 at -10 °C, 14.1 T, and 22 kHz MAS.

 $\delta(^{1}H)$ / ppm

D₃PO₄. Panel a is from a (¹H, ³¹P) CP experiment while panel b is from a direct 90° pulse excitation experiment. Both were recorded at 100 °C due to the narrower line widths at this temperature. The sample was spun at 6 kHz with ¹H decoupling during acquisition. A one-dimensional ¹H spectrum (direct 90° pulse excitation) is shown in Figure 2c, acquired at low temperature and fast MAS. Doping with D₃PO₄ rather than H₃-PO₄ significantly reduces the otherwise dominant ¹H signal of H₃PO₄ (10.5 ppm), which does, however, remain detectable due to ¹H exchange with the polymer. In the (¹H, ³¹P) CP experiment (Figure 2a), polarization transfer is established by through-space dipolar transfer. This experiment therefore examines local acidpolymer interactions. Four resonances (termed Pa-Pd) are observed. The direct 90° pulse excitation experiment (Figure 2b) is sensitive to all ³¹P nuclei, but this only contains two NMR signals (P_b and P_d). In the ¹H spectrum (Figure 2c), two sharp resonances are found (termed H_c and H_d).

Figure 3. (a) Two-dimensional $^1H^{-31}P$ correlation spectrum of PBI doped with 69 wt % D_3PO_4 at $20^{\circ}C$, 14.1 T, and 22 kHz MAS. Cross polarization of 2 ms was used to transfer magnetization from 1H to ^{31}P . An additional correlation between P_d and H_b can be seen at lower contour levels. (b) Two-dimensional $^1H^{-31}P$ correlation spectrum of PBI doped with 25 wt % D_3PO_4 , same conditions as in panel a. (c) Two-dimensional $^{31}P^{-31}P$ exchange spectrum of PBI doped with 69 wt % D_3PO_4 at 10 $^{\circ}C$, 14.1 T, and 22 kHz MAS. An exchange mixing time of 1 s was used.

For a more detailed spectral analysis, we performed a series of (${}^{1}H^{-31}P$) HETCOR experiments. In Figure 3, results obtained on PBI doped with 69 wt % $D_{3}PO_{4}$ (panel a) and with 25 wt % $D_{3}PO_{4}$ (panel b) are shown. The spectral resolution is far better for PBI doped with 69 wt % $D_{3}PO_{4}$, pointing to a high degree

Figure 4. One-dimensional ³¹P MAS NMR spectrum of PBI doped with 69 wt % D₃PO₄ at 100°C, 14.1 T, and 6 kHz MAS, acquired with 2 ms cross polarization from ¹H nuclei and 65 kHz ¹H decoupling (as in Figure 2a), showing the first-order spinning sidebands below the center hand

of order in this sample, arising from the swelling and partial crystallization of the polymer upon doping. The absence of any broad features in the spectra of the highly doped sample, also observed in the one-dimensional ^{31}P spectra (Figure 2a,b) and ^{13}C spectra (not shown), indicates that all the sample has a similar level of ordering and strongly suggests that this ordering, induced by the phosphoric acid, is occurring throughout the sample. In Figure 3a, the same four ^{31}P resonances are observed as in the one-dimensional spectrum, while two additional ^{1}H resonances ($H_{\rm a}$ and $H_{\rm b}$) are observed compared to the one-dimensional spectrum in Figure 2c.

To investigate ($^{31}P,^{31}P$) correlations on the molecular level, we also carried out two-dimensional ($^{31}P-^{31}P$) EXSY exchange experiments with varied mixing times on the sample of PBI doped with 69 wt % D_3PO_4 . In Figure 3c, results are shown for a mixing time of 1 s. Exchange between P_a and P_b and between P_c and P_d is seen on a time scale of tens of milliseconds, while slower exchange, on the time scale of hundreds of milliseconds, occurs between P_b and both P_c and P_d . No exchange is seen between P_a and either P_c or P_d .

In addition to the isotropic chemical shift information, the size of anisotropic chemical shielding (CSA) interactions provides a sensitive probe for the electronic environment and molecular mobility and is the dominant interaction for ^{31}P nuclei in phosphate species. Under MAS, CSA interactions lead to the appearance of spinning sidebands. Figure 4 shows the center band of the CP spectrum of PBI doped with 69 wt % D_3PO_4 (as in Figure 2a), with the first-order spinning sidebands below. It can be seen that resonances P_a and P_c have significantly larger spinning sidebands relative to the center bands than P_b and P_d .

Assignment of NMR Spectra. IR spectroscopy indicates that only H₃PO₄ and H₂PO₄— are present in PBI at high doping levels of phosphoric acid.⁵ The chemical shift for phosphoric acid is

Figure 5. Schematic showing the spectral assignment of PBI doped with phosphoric acid. Blue lines represent hydrogen bonds. Letters correspond to the assignments $P_a - P_d$. Our results cannot distinguish between imidazoles binding to one or two phosphate species.

0 ppm, and two of the four resonances observed in the ^{31}P spectra have chemical shifts close to 0 ppm, P_a and P_b . We therefore assign these two resonances to H_3PO_4 molecules and attribute the P_c and P_d resonances to H_2PO_4 . These assignments are supported by the observation that exchange is seen on a short time scale between resonances P_a and P_b and between resonances P_c and P_d .

Comparison of the $({}^{1}H-{}^{31}P)$ CP spectrum (Figure 2a), where all four ³¹P resonances are observed, and the direct 90° pulse excitation experiment (Figure 2b), where only P_b and P_d are detected, implies that the species P_b and P_d are more abundant than P_a and P_c but reside further from the polymer chain, the main source of ¹H magnetization for CP. All four species must be immobile on the time scale of the MAS rotor period to give significant CP signals. Resonances P_a and P_c have much larger CSAs than P_b and P_d (demonstrated by the larger spinning sidebands, Figure 4). This could imply the presence of two different binding sites or that P_a and P_c are less mobile than P_b and P_d. However, the primary effects on the CSA will come from the immediately bound atoms and the motion of the molecules. Since the local molecular environment (four oxygen atoms) is identical for both considered resonance pairs, we attribute changes in CSA size to increased mobility for the (P_b, P_d) pair relative to (P_a, P_c). In addition, the P_a and P_c resonances are correlated with a ¹H resonance at 14 ppm (H_a), whose chemical shift is strongly indicative of hydrogen-bonded NH.²⁸ Thus, the resonances P_a and P_c can be assigned to species H-bonded to the polymer through the imidazole NH, while P_b and P_d (which do not correlate to any ¹H resonances at such high chemical shifts) are assigned to species not bound to the polymer.

In addition to the H_a resonance noted above, the narrow H_c resonance may be assigned to free phosphoric acid and ions and the broad H_d resonance to aromatic sites on the polymer. The remaining H_b resonance is only correlated with P_b and P_d ($H_b - P_d$ peak present in the $^1H - ^{31}P$ HETCOR spectrum but below the contours in Figure 3a). The high value of the chemical shift for H_b is suggestive of a hydrogen-bound species, and as it only correlates with free acid and ion ^{31}P sites, H_b is assigned to protons in hydrogen bonds between free acid molecules and/or ions.

The assignment of the ³¹P and ¹H resonances is shown in Table 2 and is illustrated in Figure 5, showing the four different ³¹P environments (ions and molecules, bound and unbound). Spectra of samples from fuel cells conform to this assignment.

Comparison of NMR and Conductivity Measurements. The direct-excitation one-dimensional ³¹P spectrum (Figure 2b)

TABLE 2: Assignment of ¹H and ³¹P NMR Resonances

¹ H resonances				³¹ P resonances		
	frequency			frequency		
	(ppm)	assignment		(ppm)	assignment	
Ha	14	N-H•••O-P	P_a	2	bound H ₃ PO ₄	
H_b	11 - 13	$P-O-H\cdots O-P$	P_b	0.5	free H ₃ PO ₄	
H_c	10.5	free acid + ions	P_{c}	-10.5	bound H ₂ PO ₄ -	
H_d	5-9	aromatic	P_d	-12	free H ₂ PO ₄ ⁻	

is dominated by P_b and P_d , due to unbound H_3PO_4 and $H_2PO_4^-$, while the main components in the 1H spectrum (Figure 2c, also direct excitation) are due to unbound $H_3PO_4/H_2PO_4^-$ (H_c) and polymer (H_d) protons. Thus, by monitoring the temperature dependence of the H_c , H_d , and P_b resonances, the dynamics of unbound H_3PO_4 and $H_2PO_4^-$ species may be studied.

We have investigated four fuel cell samples, prepared as in Table 1. Line widths were measured and compared to conductivity measurements. The conductivity of the fuel cell membranes was calculated from the resistance of the cell:

$$\sigma = \frac{1}{(R_{\rm C} - R_{\rm E})A} \tag{1}$$

where l is the membrane thickness, A is the membrane area, $R_{\rm C}$ is the resistance of the entire cell, and $R_{\rm F}$ is the resistance of the frame holding the membrane. In the measurements presented here, an assembly was used with $R_{\rm F}=6~{\rm m}\Omega$.

To gain an insight into the motional processes causing nuclear relaxation and conductivity, it is common to construct Arrhenius plots 5,12,13,28 of T_2* (the inverse of the full line width at halfheight), and the conductivity, σ . The Arrhenius relation is suggested by a simple, two-site exchange model and takes the forms

$$T_2^* \propto \exp\left(-\frac{E_a^{(T_2^*)}}{RT}\right)$$

$$\sigma \propto \exp\left(-\frac{E_a^{(\sigma)}}{RT}\right) \tag{2}$$

for the two parameters under investigation. While such a model may be too simple for the system considered (deviations from linear behavior in such plots indicate non-Arrhenius behavior), the Arrhenius plots allow us to assess the temperature dependence of the parameters T_2^* and σ . Figure 6 shows plots of T_2^* and T_2

Of the three different T_2^* values plotted in Figure 6, only H_d (on the polymer) has a linear dependence of $\ln T_2^*$ upon T, indicating a steady increase in polymer mobility without a rubber/glass phase transition. The absence of such a transition in the temperature range studied is confirmed by a differential scanning calorimetry (DSC) study of PBI + H₃PO₄ (Figure 7), from which $T_{\rm g}$ is estimated to be 155 °C. Pronounced curvature is seen for the values of $\ln T_2^*$ for the ¹H and ³¹P nuclei in the acid, with the values passing through a maximum between 40 and 100 °C. This corresponds to a minimum in the line widths and implies that the local motion of the acid molecules is hindered at higher temperatures. The Arrhenius plots for the conductivities (Figure 6e-h) are also curved but do not pass through a maximum. Because the materials investigated are in the glass phase, this kind of behavior cannot be interpreted by the empirical Vogel-Tamman-Fulcher equation.²⁹

Figure 6. (a-d) Arrhenius plots of the ³¹P transverse relaxation times (T_2^*) for samples A-D, measured at 9.4 T and 6 kHz MAS. (×) ³¹P resonance P_b ; (+) ¹H resonance H_c ; (O) ¹H resonance H_d . (e-h) Arrhenius plot of the conductivity (σ) of the same samples in fuel cells. Lines indicate regions for which gradients have been taken to calculate activation energies.

TABLE 3: Activation Energies^a Calculated from Gradients of the Plots in Figure 6

	E _a from conductivity		E _a from nuclear relaxation			
sample	40 °C	160 °C	¹ H (acid)	¹ H (polymer)	³¹ P	
A	86.2	51.4	7.80	1.25	4.47	
В	59.3	27.6	9.83	3.36	5.36	
C	38.0	2.60	11.8	11.53	7.66	
D	17.8	4.53	8.82	4.32	2.11	

 a Activation energies, E_{a} , are given in kilojoules per mole.

Figure 7. DSC measurements on PBI with three different H_3PO_4 doping levels: (—) 85 wt %, (…) 68 wt %, and (---) 21 wt %. The glass transition temperature (T_g) is marked for each curve.

Higher doping or hydration levels generally increase the conductivity and reduce the corresponding activation energies (Table 3). For samples C and D (85 wt % doped) at high temperatures, activation energies are observed that are similar to that for proton mobility in water, ^{11,30} 10.9 kJ mol⁻¹ (equivalent to the directional component of the H-bond enthalpy, associated with molecular rotation), while higher values are seen at lower temperatures for these samples and at all observed temperatures for samples A and B (70 wt % doped). However, no clear correlation between doping level or hydration and the nuclear relaxation times is seen, suggesting that little change

occurs in the local mobility over the range of doping levels and hydration investigated. Notably, NMR spectra recorded at much lower doping levels exhibit significantly broader lines (shorter relaxation times), indicating that only at higher values does the doping level have little effect on the NMR spectra.

Conclusions

In the first part of our contribution, we have used twodimensional SS NMR correlation methods and anisotropic chemical shift information to identify NMR signals resulting from local (i.e., dipolar through-space) acid-polymer interactions. We have observed protonation of the imidazole rings by the phosphoric acid (H_a), together with hydrogen bonding of both H₃PO₄ and H₂PO₄⁻ to these sites (P_a and P_c). This implies that at least a part of the phosphoric acid cannot be involved in any bulk transport of protons. However, we have also found spectroscopic evidence for H₂PO₄⁻ ions not bound to the polymer (P_d). Both the bulk transport and Grotthuss mechanisms would be expected to be accompanied by unbound H₂PO₄⁻ ions, although only the bulk transport mechanism is entirely dependent upon their presence. In addition, hydrogen bonding between free H₃PO₄ has been observed (H_b). This would be a prerequisite for the Grotthuss mechanism but might be a hindrance to bulk transport.

The chemical shift assignments provide the spectroscopic basis for a study of the temperature-dependent dynamics of certain ¹H and ³¹P resonances. These results were compared to conductivity measurements performed on PBI fuel cells. We have observed a reduction in local motion of the acid molecules and ions at higher temperatures. This reduction is not accompanied by a reduction in the conductivity but rather by a decline in the activation energy of conductivity. Had the two properties matched in their temperature dependence, this would have been a clear indication that small-scale motion, determinant for the NMR relaxation, was also determinant for the conductivity and that, hence, only the Grotthuss conduction mechanism was taking place. Instead, the data imply that larger-scale motions, not probed by MAS NMR, are also of significance for the conduction. Such motions may indicate either the

presence of some bulk transport or a Grotthuss-like mechanism, in which translation of the phosphoric acid accompanies the rearrangement of the hydrogen-bonding network.

Acknowledgment. This work was funded in part by an Alexander von Humboldt postdoctoral fellowship for C.E.H. and the Max-Planck-Gesellschaft.

References and Notes

- (1) Wainright, J. S.; Wang, J.-T.; Weng, D.; Savinell, R. F.; Litt, M. J. Electrochem. Soc. 1995, 142, L121.
- (2) Wang, J.-T.; Savinell, R. F.; Wainright, J.; Litt, M.; Yu, H. *Electrochim. Acta* **1996**, *41*, 193.
- (3) Samms, S. R.; Wasmus, S.; Savinell, R. F. J. Electrochem. Soc. 1996, 143, 1225.
- (4) Fontanella, J. J.; Wintersgill, M. C.; Wainright, J. S.; Savinell, R. F.; Litt, M. *Electrochim. Acta* **1998**, *43*, 1289.
 - (5) Bouchet, R.; Siebert, E. Solid State Ionics 1999, 118, 287.
- (6) Glipa, X.; Bonnet, B.; Mula, B.; Jones, D. J.; Rozière, J. *J. Mater. Chem.* **1999**, *9*, 3045.
- (7) Kawahara, M.; Morita, J.; Rikukawa, M.; Sanui, K.; Ogata, N. *Electrochim. Acta* **2000**, *45*, 1395.
- (8) Li, Q.; Hjuler, H. A.; Bjerrum, N. J. J. Appl. Electrochem. 2001, 31, 773.
- (9) Schuster, M. F. H.; Meyer, W. H. Annu. Rev. Mater. Res. 2003, 33, 233.
 - (10) Grotthuss, C. J. T. d. Ann. Chim. 1806, 58, 58.
 - (11) Agmon, N. Chem. Phys. Lett. 1995, 244, 456.

- (12) Pu, H.; Meyer, W. H.; Wegner, G. J. Polym. Sci., Polym. Phys. **2002**, 40, 663.
 - (13) Schechter, A.; Savinell, R. F. *Solid State Ionics* **2002**, *147*, 181.
- (14) Bouchet, R.; Miller, S.; Duclot, M.; Souquet, J. L. Solid State Ionics 2001, 145, 69.
- (15) Ma, Y.-L.; Wainright, J. S.; Litt, M. H.; Savinell, R. F. J. Electrochem. Soc. 2004, 151, A8.
- (16) Schmidt-Rohr, K.; Spiess, H. W. Multidimensional Solid-State NMR and Polymers; Academic Press: San Diego, CA, 1994.
 - (17) Andrew, E. R.; Bradbury, A.; Eades, R. G. *Nature* **1958**, *182*, 1659.
 - (18) Brown, S. P.; Spiess, H. W. Chem. Rev. 2001, 101, 4125.
- (19) Hronska, M.; van Beek, J. D.; Williamson, P. T. F.; Vollrath, F.; Meier, B. H. *Biomacromolecules* **2004**, *5*, 834.
 - (20) Luca, S.; Heise, H.; Baldus, M. Acc. Chem. Res. 2003, 36, 858.
 - (21) Kim, N.; Grey, C. P. Science 2002, 297, 1317.
 - (22) Sartorius AG, Patent DE 101 55 543 C2.
- (23) Gmelins Handbuch Der Anorganischen Chemie; Kotowski, A., Ed.; Verlag: Weinheim, Germany, 1965; Vol. Phosphor Teil C, p 169.
- (24) Hartmann, S. R.; Hahn, E. L. Phys. Rev. 1962, 128, 2042.
- (25) Metz, G.; Wu, X. L.; Smith, S. O. J. Magn. Reson. A 1994, 110, 219.
- (26) Caravatti, P.; Braunschweiler, L.; Ernst, R. R. Chem. Phys. Lett. 1983, 100, 305.
- (27) Ernst, R. R.; Bodenhausen, G.; Wokaun, A. *Principles of Nuclear Magnetic Resonance in One and Two Dimensions*; Clarendon Press: Oxford, U.K., 1987.
- (28) Goward, G. R.; Schuster, M. F. H.; Sebastiani, D.; Schnell, I.; Spiess, H. W. J. Phys. Chem. B 2002, 106, 9322.
- (29) Proton Conductors: Solids, Membranes and Gels—Materials and Devices; Colomban, P., Ed.; Cambridge University Press: Cambridge, U.K., 1992.
 - (30) Kreuer, K. D. Solid State Ionics 2000, 136-137, 149.