See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/258850405

Hydrogen Bond and Proton Transport in Acid-Base Complexes and Amphoteric Molecules by Density Functional Theory Calculations and H-1 and P-31 Nuclear Magnetic Resonance Spectroscop...

ARTICLE in THE JOURNAL OF PHYSICAL CHEMISTRY B · NOVEMBER 2013

Impact Factor: 3.3 · DOI: 10.1021/jp4094386 · Source: PubMed

CITATIONS

4

READS

21

5 AUTHORS, INCLUDING:

Liqing Xie

Shanghai University

6 PUBLICATIONS 33 CITATIONS

SEE PROFILE

Han Shuaiyuan

Peking University

8 PUBLICATIONS 33 CITATIONS

SEE PROFILE

Liuming Yan

Shanghai University

66 PUBLICATIONS 832 CITATIONS

SEE PROFILE

Hydrogen Bond and Proton Transport in Acid-Base Complexes and Amphoteric Molecules by Density Functional Theory Calculations and ¹H and ³¹P Nuclear Magnetic Resonance Spectroscopy

Liging Xie, Huiting Liu, Shuaiyuan Han, Baohua Yue, and Liuming Yan*

Department of Chemistry, College of Sciences, Shanghai University, 99 Shangda Road, Shanghai 200444, China

ABSTRACT: Intermolecular and intramolecular hydrogen bond (H-bond) and proton transport in acid-base complexes and amphoteric molecules consisting of phosphonic acid groups and nitrogenous heterocyclic rings are investigated by density functional theory calculations and ¹H NMR and ³¹P NMR spectroscopy. It is concluded that a phosphonic acid group can act both as H-bond donor and H-bond acceptor, while an imine nitrogen atom can only act as H-bond acceptor and an amine group as H-bond donor. And the intramolecular H-bond is weaker than the intermolecular H-bond attributing to configurational restriction. In addition, the strongest H-bond interaction is observed between a phosphonic acid and a 1H-indazole because of the formation of double Hbonds. The 1H NMR and 31P NMR chemical shifts for the acid-base complexes are consistent with the density functional theory calculations. From the ¹H NMR chemical shifts, fast proton exchange is observed between a phosphonic acid and 1H-benzimidazole or 1H-indazole. Finally, it is proposed that polymeric material tethered with 1H-

benzimidazole or 1H-indazole rings is a favorable component for high-temperature proton exchange membranes based on acidbase complexes or acid-base amphoteric molecules.

1. INTRODUCTION

The sustainable development of modern economy and modern society depends not only on the exploitation of reusable energy resources but also on the innovation and improvement of energy conversion devices. Owing to their high energy conversion efficiency, environmental friendliness, and structural compactness, proton exchange membrane fuel cells (PEMFCs) have attracted more and more attention both from academic institutions and commercial organizations. 1,2 As one of the two essential materials of PEMFCs and direct methanol fuel cells (DMFCs), proton exchange membrane (PEM) serves as a separator between anodic and cathodic chambers, proton conductor offering selective ionic and molecular transport channels, and substrate for the loading of electrocatalysts. However, the proton conductivity of the most widely accepted PEMs based on poly(perfluorosulfonic acid) or other sulfonated polymers, e.g., NAFION, seriously degrades from evaporation dehydration at high temperature.³ Therefore, it is difficult to apply such PEMs to the intermediate to hightemperature (120-200 °C) PEMFCs operated at temperatures well above the boiling point of water. 4-10 High operational temperature is expected for PEMFCs attributing to their high energy conversion efficiency, simplified water and heat management systems, low Pt-loading on electrocatalysts because of the enhancement of catalytic activity at high temperatures, and high CO tolerance in feed-gas. 4,11,12

Among the many high-temperature proton exchange membranes (HT-PEMs), PEMs based on polymeric acidbase complexes or acid-base amphoteric polymers and copolymers are promising owing to their high proton

conductivity in dehydrated state at high temperatures. 13 For example, the copolymer based on vinylphosphonic acid (VPA) and 1-vinyl-1,2,4-triazole (VTri) shows proton conductivity of 1 mS·cm⁻¹ at 120 °C far higher than the imidazole based copolymers in the absence of humidity, and is a promising candidate of HT-PEM.14 The ionically cross-linked poly-(vinylphosphonic acid)-poly(1-vinyl-1,2,4-triazole) complex possesses a proton conductivity of 2.5 μ S·cm⁻¹ at 180 °C in the anhydrous state, and 8-22 mS·cm⁻¹ after humidification at 100 °C closing to the NAFION 117 at the same humidity level. The sulfonated poly(ether ether ketone) (SPEEK) incorporated with imidazole microcapsules exhibits an ultralow proton conductivity decline at relative humidity as low as 20%, and the proton conductivity is 1-2 orders of magnitude higher than that of the sulfonated SPEEK membrane without dopant. 16 However, the proton conductivities of poly-(vinylbenzyl phosphonic acid-statistical-4-vinyl pyridine)s are quite low at 150 °C and exhibit time-dependent changes due to the formation of anhydride at elevated temperatures. 17 Therefore, the performances of HT-PEMs based on acidbase complexes or acid-base amphoteric polymers and copolymers depend on the elaborated design of the molecular structure, especially the selection of acidic functional groups and basic functional groups. ^{18,19} Some of the other acid—base high-temperature proton exchange materials include polymers and copolymers functionalized with triazole groups, 20,21

September 21, 2013 Received: Revised: November 21, 2013 Published: November 22, 2013

Scheme 1. The Model Molecules

sulfonated poly(arylene ethers) containing azole groups,²² carboxylic acid functional triazole,²³ phosphonic acids,²⁴ triazole and triazole derivatives,²⁵ imidazole-like dimers containing imidazole, triazole, and tetrazole.^{14,26}

In the design and preparation of HT-PEMs based on acidbase complexes or amphoteric polymers and copolymers, the acidic functional groups could only be selected from a few functional groups including the sulfonic acid group, phosphonic acid group, and carboxylic acid group; however, the basic functional groups could be selected from a great diversity of nitrogenous heterocyclic groups such as imidazolyl, pyrazolyl, benzimidazolyl, triazolyl, etc. In the early development of HT-PEMs, the nitrogenous bases such as imidazole, ²⁷ triazole, ^{28,29} pyrazole, ³⁰ and pyrrole ¹⁸ were employed to substitute water at high temperature for the solvation of the sulfonic acid group owing to their high boiling temperature and low vapor pressure. In addition, these nitrogenous heterocycles are all selfdissociable amphoteric nitrogenous bases showing relatively high conductivities at high temperatures.³¹ In fact, the nitrogenous heterocycles are versatile components in the formation of a hydrogen bond (H-bond) network, which is an essential structural motif for the proton transport, in the acid-base complexes or amphoteric polymers and copolymers as revealed by density functional theory calculations as well as ¹H NMR spectroscopy and MAS ¹H NMR spectroscopy. 18,31-33 Recently, the HT-PEM based on heterocyclic protogenic solvents including imidazole, benzimidazole, pyrazole, triazole, and tetrazole was reviewed. 13

In order to design and develop better HT-PEMs, much efforts are also devoted to the understanding of proton transport mechanisms. In the acid—base complexes or amphoteric polymers and copolymers, protons hop from H-bond donors to H-bond acceptors in the H-bond network without the macroscopic transport of any vehicular molecules or groups. This hopping mechanism is also known as structural diffusion or the non-vehicular mechanism in contrast to the vehicular mechanism in the hydrated sulfonic acid systems. The structural diffusion is facilitated by the formation and rearrangement of pervasive H-bond network, as well as the

formation of charge defects in terms of excess or missing protons. ^{27,30,34–38} Therefore, a fundamental understanding of inter- and intramolecular H-bond interaction can provide important information for the design of HT-PEMs based on acid—base complexes or amphoteric polymers and copolymers. ^{39,40}

The H-bond interaction and H-bond network could be studied by experimental observations or theoretical calculations. For example, Suarez et al. studied the proton transport in phosphoric acid doped poly(benzimidazole) by use of ¹H and ³¹P NMR spectra, ⁴¹ and Brunklaus et al. concluded that there is no simple connection between H-bond strength, local mobility, and efficient bulk proton conductivity in systems consisting of phosphonic acid based on solid state NMR observations. ³⁶ Zhang and Yan et al. studied the proton transport mechanism by density functional theory calculations of model molecular systems, as well as ¹H NMR spectroscopy. ^{18,19,32}

In this study, we are going to investigate the inter- and intramolecular H-bond interaction between phosphonic acid groups and nitrogenous heterocyclic groups using density functional theory calculations of model acid—base complexes and amphoteric molecules. In addition, ¹H NMR and ³¹P NMR spectroscopy will also be applied to the characterization of H-bond characteristics of acid—base complexes and amphoteric molecules to verify the density functional theory calculation results. Finally, the proton transport characteristics will be discussed in terms of density functional theory calculations and ¹H NMR and ³¹P NMR spectroscopy.

2. METHODS

2.1. Model Molecules and Molecular Systems. In order to study the H-bond interaction between a phosphonic acid group and a nitrogenous heterocyclic group, two types of model systems including the acid—base complexes and acid—base amphoteric molecules were studied. The acid—base complexes (C-1 to C-11), which are composed of a butanephosphonic acid (C4PA) and a nitrogenous heterocyclic base (B-1 to B-11) (Scheme 1), are model systems of intermolecular H-bond interaction, and the acid—base ampho-

Scheme 2. The Model Acid-Base Amphoteric Molecules

teric molecules (Am-1 to Am-11), which consist of a phosphonic acid group and a nitrogenous heterocyclic group, which corresponds to the nitrogenous heterocyclic base of B-1 to B-11, in the same molecule (Scheme 2), are model systems of intramolecular H-bond interaction.

The nitrogenous heterocyclic bases are composed of one 6-membered ring with one to three nitrogen atoms, or a fused benzene ring and 5-membered ring with one or two nitrogen atoms. These nitrogenous heterocyclic moieties are representatives of various basic ingredients which could be widely found in HT-PEMs as heterocyclic solvents and basic polymers and copolymers. The acid—base amphoteric molecules are also representatives of various acid—base amphoteric polymers and copolymers, as well as functionalized polymers with both phosphonic acid group and heterocyclic base group. Therefore, the H-bond and proton transport characteristics revealed from these model systems are representative of the relevant acid—base complexes or acid—base amphoteric polymers and copolymers for HT-PEMs.

2.2. Computational Details. All the calculations were carried out on the basis of density functional theory and single point second-order Möller–Plesset (MP2) perturbation theory as implemented in the Gaussian 03 package. First, all the molecular systems including the acid and base molecules, the acid—base complexes, and acid—base amphoteric molecules were optimized at the B3LYP/6-311+G(2d,p) level of theory. And then, vibrational frequency calculations were conducted to verify if local minima had reached (with or without imaginary frequencies). The optimizations were satisfactory, since local minima were achieved for all the molecular systems. Finally, for higher accuracy in terms of energetics, single point calculations

were performed at the MP2/6-311+G(2d,p) level of theory for all the optimized molecular systems.

2.3. H-Bond Energy. The intermolecular H-bond energy of an acid—base complex was calculated as the energy difference between the complex and the isolated acid and base molecules 43,44

$$\Delta E_{\rm HB}^{\rm inter} = E_{\rm AB} - E_{\rm A} - E_{\rm B} + \rm ZPE \tag{1}$$

where $\Delta E_{\rm HB}^{\rm inter}$ is the intermolecular H-bond energy, $E_{\rm AB}$, $E_{\rm A}$, and $E_{\rm B}$ are the total energies of the acid—base complex, the isolated acid, and base molecules, respectively, and ZPE is the zero point energy correction evaluated during the frequency calculations. The intermolecular H-bond energy is further corrected by the basis set superposition error (BSSE) based on the counterpoise procedure 45,46

$$\Delta E_{\rm HB,c}^{\rm inter} = E_{\rm AB} - E_{\rm A} - E_{\rm B} + \rm ZPE + BSSE$$
 (2)

The intramolecular H-bond energy was evaluated as the energy difference between two conformations of the same amphoteric molecule

$$\Delta E_{\rm HR}^{\rm intra} = E_{\rm HRnd} - E_{\rm NHRnd} + \rm ZPE \tag{3}$$

where $\Delta E_{\mathrm{HB}}^{\mathrm{intra}}$ is the intramolecular H-bond energy, E_{HBnd} and E_{NHBnd} are the total energies of the acid—base amphoteric molecule with or without H-bond interaction, respectively, and ZPE is the zero point energy correction evaluated during the frequency calculations.

2.4. ¹H NMR and ³¹P NMR Measurements. ¹H NMR and ³¹P NMR measurements were used to characterize the H-bond interaction. The ¹H NMR spectra were recorded on a Bruker

Table 1. Comparison of H-Bond Energy $\Delta E_{\text{HB,c}}$ of the C4PA-Pyridine Complex (C-1) Evaluated at Various Levels of Theory (Units: kcal mol⁻¹)^a

	B3LYP	PBE1PBE	B3PW91	MPW1PW91
6-31G(d)	-13.4 (-16.5)	-14.4 (-16.5)	-12.6 (-16.6)	-13.6 (-16.5)
6-311+G(d,p)	-11.8 (-15.4)	-13.5 (-15.4)	-11.7 (-15.4)	-12.6 (-15.4)
6-311+G(2d,p)	-11.2 (-15.7)	-12.7 (-15.7)	-11.0 (-15.7)	-11.9 (-15.8)
6-311++G(2d,2p)	-11.1 (-15.9)	-12.6 (-15.9)	-10.9 (-15.9)	-11.8 (-15.9)

^aThe numbers in parentheses are MP2 energies of the same geometries calculated using the corresponding basis set.

Figure 1. Intermolecular H-bond and bonding energies (numbers in parentheses in kcal·mol $^{-1}$) in acid $^{-1}$ base complexes evaluated at the B3LYP/6-311+G(2d,p)/MP2/6-311+G(2d,p) level of theory.

AV 500 MHz spectrometer with a 1H resolution of 0.45 Hz and tetramethylsilane (TMS) as internal reference, and ^{31}P NMR spectra were recorded on a Varian 400 MHz spectrometer with

a 31 P resolution of 2.47 Hz and 85% H_3PO_4 as external reference. The samples were kept at 22 $^{\circ}$ C for the NMR experiments except for the temperature dependent experiments

Table 2. Intermolecular H-Bond Parameters for the Acid-Base Complexes

system	$d_{\mathrm{N(C)-H}}$ (Å)	$d_{\mathrm{O-H}}$ (Å)	∠N(C)HO (deg)	$v \text{ (cm}^{-1})$	$\Delta E_{ m HB}^{ m inter}~({ m kcal}~{ m mol}^{-1})$	$\Delta E_{ m HB,c}^{ m inter}$ (kcal mol ⁻¹)
C-1	1.685	1.014	176.7	2865	-13.0	-12.3
	1.085	2.355	141.8	3162		
C-2	1.722	1.008	173.2	2980	-13.2	-12.6
	1.086	2.261	143.2	3161		
C-3	1.739	1.004	177.0	3056	-10.7	-10.1
	1.086	2.384	140.0	3176		
C-4	1.745	1.003	175.4	3067	-11.6	-11.0
	1.086	2.318	141.4	3160		
C-5	1.784	1.000	171.3	3169	-12.1	-11.4
	1.087	2.199	143.4	3152		
C-6	1.783	0.998	171.9	3167	-12.1	-11.5
	1.086	2.222	142.5	3154		
C-7	1.973	0.996	175.1	3204	-9.7	-9.1
	1.086	2.295	140.2	3171		
C-8	1.016	1.969	151.8	3497	-10.6	-9.8
C-9	1.019	1.965	148.3	3462	-10.2	-9.5
C-10	1.691	1.012	173.0	2905	-14.7	-14.0
	1.082	2.270	134.2	3218		
C-11	1.025	1.836	152.2	3343	-18.5	-17.7
	1.715	1.008	171.1	2972		

where the temperatures were specified as the NMR results were reported. The NMR spectra were recorded in solvent of DMSO-d₆ (99.9%, containing 0.03% v/v TMS, the Cambridge Isotope Laboratories, Inc.) or in tetrahydrofuran- d_8 (THF- d_8 , 99.5%, the Cambridge Isotope Laboratories, Inc.) in the temperature dependent experiments. The C4PA (98%) was supplied by Alfa Inc., pyrimidine (B-3, 97%) and 1Hbenzimidazole (B-10, 99%) were supplied by the Aladdin Inc., pyridine (B-1) was supplied by Sinopharm Inc., 1Hindazole (B-11, 99%), pyridazine (B-2, 98%), pyrazine (B-4, 99%), and indole (B-8, 99%) were supplied by Adamas Inc., and 1,3,5-triazine (B-7, 98%) was supplied by TCI Inc.. All the chemicals were used as received without further purification but were degassed by freeze-pump-thaw cycles before use. And for all the acid-base complexes, their molar ratio of acid to base is 1:1.

3. RESULTS AND DISCUSSION

3.1. Method and Basis Set Selection. In order to screen out the suitable functionals and basis sets, the complex of C4PA—pyridine (C-1) was studied in terms of H-bond energy using various functionals and basis sets. Four functionals including B3LYP, PBE1PBE, B3PW91, and MPW1PW91 and four basis sets including 6-31G(d), 6-311+G(d,p), 6-311+G(2d,p), and 6-311+G(2d,p) were compared. In addition, MP2 calculations were also performed to obtain accurate reference energies based on the optimized geometries using density functional theory calculations.

From the H-bond energy calculated at various levels of theory as summarized in Table 1, it could be concluded that the 6-31G(d) and 6-311+G(d,p) basis sets do not provide converged H-bond energies with any functionals. From the basis set 6-31G(d) to 6-311+G(d,p), an about 1.1 kcal mol^{-1} decrease in H-bond energy was observed. If a lager basis set 6-311+G(2d,p) was used, the H-bond energy further decreased by about 0.7 kcal mol^{-1} . However, if we go from basis set 6-311+G(2d,p) to 6-311+G(2d,2p), only about 0.1 kcal mol^{-1} decrease in H-bond energy was observed. Therefore, it was concluded that the 6-311+G(2d,p) basis set provides

comprehensive performance if both calculation accuracy and efficiency were considered.

From the H-bond energies evaluated using MP2 based on the same basis set but geometries optimized using different functionals, almost the same H-bond energies were obtained for all functionals with the same basis set. Thus, it was concluded that these functionals provide similar geometries for all the systems without significant differences. Considering that the hybrid B3LYP functionals have achieved the greatest success in terms of the number of published applications 47 and are still among the best functionals that provide accurate predictions for geometries and thermochemistry of small covalent molecules, the hybrid B3LYP functionals will be used in the following calculations to obtain geometries of the isolated molecules and molecular systems. In addition, MP2 calculations were conducted to obtain the total energy using the 6-311+G(2d,p) basis set based on geometries optimized using the B3LYP functionals.

3.2. Intermolecular H-Bond. The H-bond structures and parameters of the acid-base complexes calculated at the B3LYP/6-311+G(2d,p)//MP2/6-311+G(2d,p) level of theory were summarized in Figure 1 and Table 2. From Figure 1, it could be concluded that there are two types of H-bonds formed in the acid-base complexes including the N···H-O bond and O-H···N bond. The phosphonic acid group could act both as H-bond acceptor and donor, while the secondary heterocyclic amine group could only act as H-bond donor and heterocyclic imine nitrogen atom as H-bond acceptor. The strongest Hbond with a H-bond energy at −17.7 kcal·mol⁻¹ is formed in the complex of 1H-indazole (B-11) and C4PA, as both C4PA and 1H-indazole (B-11) could act simultaneously as H-bond donor and H-bond acceptor and double H-bonds (one N···H-O bond and one O-H···N bond) are formed. However, all the other complexes could only form a single H-bond thus weaker than the complex of 1H-indazole (B-11) and C4PA. When the C4PA forms a H-bond with a secondary amine group in the heterocyclic ring, the amine group donates its proton to C4PA instead of accepting a proton from C4PA (O-H···N bond) as the amine nitrogen atom has a planar sp2 hybrid and its lone

Figure 2. Intramolecular H-bond and bonding energies (numbers in parentheses, units: $kcal \cdot mol^{-1}$) in the acid—base amphoteric molecules evaluated at the B3LYP/6-311+G(2d,p)//MP2/6-311+G(2d,p) level of theory.

pair is part of the aromatic system. On the other hand, if C4PA forms a H-bond with a planar sp² nitrogen atom without a hydrogen atom bonded (the imine nitrogen atom), the C4PA

acts as H-bond donor and the imine nitrogen atom as H-bond acceptor, forming a N···H-O bond. The H-bond distance of O···H in complexes of C4PA and indole (B-8) and of C4PA

and 2*H*-isoindole (B-9) are at 1.991 and 1.965 Å, much longer than the H-bond distance of N···H at about 1.74 Å. The H-bond angles also show the same tendency, as the O–H···N bond usually has an angle at about 150°, while the N···H–O bond has an angle at about 175°. Besides the H-bond, the structures of acid–base complexes are also influenced by the weak O···H–C interaction, where the carbon atom is directly bonded to an imine nitrogen atom, with an O···H distance at about 2.199–2.384 Å. Therefore, it could be concluded that the structures of acid–base complexes are determined by three types of interactions, the N···H–O bond, O–H···N bond, and O···H–C interaction, the N···H–O bond is stronger than the O–H···N bond, and O···H–C interaction is the weakest.

These results are consistent with the acid—base complexes of C4PA and heterocycles of 5-membered ring, where the complex of C4PA and pyrazole forms one O–H···N bond and one N···H–O bond, the complex of C4PA and imidazole forms a strong N···H–O bond, and the complex of C4PA and pyrrole forms a weak O–H···N bond. 18

3.3. Intramolecular H-Bond. The optimized structures and parameters of acid—base amphoteric molecules were summarized in Figure 2 and Table 3. The H-bond structures

Table 3. Intramolecular H-Bond Parameters for Acid—Base Amphoteric Molecules

system	$ \overset{d_{\rm N-H}}{({\rm A})} $	d _{О-Н} (Å)	∠N(C)HO (deg)	(cm^{-1})	$\Delta E_{ m HB}^{ m inter} \ ({ m kcal \ mol^{-1}})$
Am-1	1.697	1.007	173.3	2957	-5.2
Am-2	1.743	1.001	170.7	3083	-4.7
Am-3	1.742	1.000	171.8	3106	-4.0
Am-4	1.751	0.998	171.3	3133	-4.0
Am-5	1.807	0.993	168.3	3357	-3.1
Am-6	1.804	0.993	168.0	3249	-3.4
Am-7	1.803	0.991	163.7	3271	-2.5
Am-8	1.016	2.062	146.4	3512	-5.4
Am-9	1.015	2.027	151.2	3518	-5.1
Am-10	1.016	2.018	148.1	3502	-5.9
Am-11	1.778	0.993	173.7	3236	-1.6

are similar to the acid-base complexes despite the configurational restriction of intramolecular H-bond. For the N···H-O bond, the N···H bond distances are at about 1.766 Å, while, for the O-H···N bond, the average O···H bond distance is about 2.036 Å, much longer than the N···H bond distance. The Hbond angles also show a similar tendency as that in the acidbase complexes, with an average N···H-O bond angle of 170.1° and O-H···N bond angle of 148.6°. However, the intramolecular H-bond energies are much lower than that of an intermolecular H-bond and vary differently from the H-bond structures. For the O-H···N bond, the average bonding energy is -5.5 kcal mol⁻¹, and it is stronger than the N···H-O bonding at about −3.6 kcal mol⁻¹. In addition, double H-bond is impossible for the intramolecular H-bond because of configurational restriction despite the possibility if only the chemistry nature of H-bond acceptor and H-bond donor is considered.

3.4. ¹H NMR and ³¹P NMR Chemical Shifts and Proton Exchange between Acid and Base. ¹H NMR chemical shift reflects the chemical environment of a proton, since a tightly bound proton is shielded and a loosely bound proton is deshielded by electron cloud. The ¹H NMR of C4PA and eight of the heterocycles and their complexes are shown in Figure 3,

Figure 3. ^{1}H NMR of (a) butanephosphonic acid and heterocycles and (b) their complexes.

and the peak assignments are summarized in Figure 4. Since only the acidic protons are transportable, we are going to discuss the ¹H NMR signals or the chemical shifts of the acidic protons in this work.

The acidic protons are usually significantly deshielded with chemical shifts at 8 ppm or even greater, and the chemical shift of acidic protons of C4PA is 8.928 ppm in DMSO- d_6 (Table 4). If a heterocyclic base is added and a H-bond is formed between the C4PA and the heterocyclic base, the acidic proton will be further deshielded. Therefore, the H-bond and proton exchange between a C4PA and a heterocyclic base could be studied by comparison of the $^1\mathrm{H}$ NMR chemical shift of C4PA, heterocyclic base, and their complex.

Besides the acidic proton of C4PA, the heterocyclic bases 1H-benzimidazole (B-10), 1H-indazole (B-11), and indole (B-8) also possess an acidic proton (N-H) with chemical shifts at 12.493, 13.070, and 11.094 ppm. When 1H-benzimidazole (B-10) or 1H-indazole (B-11) is added to C4PA forming an acid base complex (C-10 or C-11), the two peaks from C4PA and heterocyclic base are mixed into a single peak, indicating the fast proton exchange between C4PA and heterocyclic base. However, if indole (B-8) is added to C4PA forming an acidbase complex (C-8), the two peaks from C4PA and indole (B-8) do not mix into a single peak, indicating no proton exchange or slow proton exchange than the measurement of ¹H NMR at the time scale of milliseconds. This characteristic is consistent with the fact that indole (B-8), unlike most amines, is an acid with a p K_a of 16.2 (for the N-H proton), and very strong acids such as hydrochloric acid are required to protonate indole (B-8) (the protonated form has a pK_a of -3.6).⁴⁸ These characteristics are also consistent with the calculated H-bond energies of the acid-base complexes, the H-bond energies for complexes of C4PA and 1H-benzimidazole (B-10), or 1H-

Figure 4. ¹H NMR chemical shifts (peak assignment) of the C4PA, heterocycles (upper number), and their complexes (lower number) in DMSO- d_6 .

Table 4. ¹H NMR and ³¹P NMR Chemical Shifts (Units: ppm)

	¹ H NMR ^a	¹H NMR ^b	³¹ P NMR ^c
C4PA	8.928		29.875
C-1		9.770	29.066
C-2		10.342	29.345
C-3		10.398	29.623
C-4		8.185	29.484
C-7		9.210, 8.863	29.419
C-8	11.094	11.099, 8.630	29.487
C-10	12.493	10.472	28.002
C-11	13.070	9.915	29.481

⁴¹H NMR chemical shifts of the acidic proton of isolated C4PA or heterocyclic bases. ^{b1}H NMR chemical shifts of the acidic proton of the complexes of C4PA and heterocyclic bases. ^{c31}P NMR chemical shifts of C4PA and complexes of C4PA and heterocyclic bases.

indazole (B-11), or indole (B-8) are -14.0, -17.7, and -9.8 kcal mol⁻¹, respectively. Therefore, it is concluded that strong H-bond interaction could cause fast proton exchange.

For the complex of C4PA and heterocyclic base without acidic proton, we compared the chemical shift between C4PA and its complex with heterocyclic base. For the complex of C4PA and pyridine (B-1), the chemical shift of the acidic proton is shifted downfield 0.842 ppm from 8.928 to 9.770 ppm, and the H-bond energy of the complex (C-10) is -12.3 kcal mol⁻¹. For the complex of C4PA and pyridazine (B-2) or pyrimidine (B-3), the chemical shift is also shifted downfield 1.414 or 1.470 ppm, and the corresponding H-bond energy is -12.6 or -10.1 kcal mol⁻¹, respectively. Different characteristics were observed for the complex of C4PA and pyrazine (B-

4) or 1,3,5-triazine (B-7): the ¹H NMR chemical shift of the complex of C4PA and pyrazine (B-4) is shifted upfield 0.753 ppm, and that of C4PA and 1,3,5-triazine (B-7) splits into two peaks, one downfield 0.282 ppm and the other upfield 0.065 ppm, indicating the existence of protons in different chemical environments and thus complicated H-bond characteristics.

In the ¹H NMR of bases (Figure 3a), water peaks are clearly shown because of residual water molecules existing in the hydrophilic bases. On the other hand, the ¹H NMR of C4PA, which is also hydrophilicity, and the acid—base complexes do not show any water peaks as the residual water molecules are bound by the phosphonic acid groups and no free water molecules exist in the testing solutions. Though residual water molecules have a very strong effect on the H-bond characteristics and the proton conductivity and should be avoided in the ¹H NMR experiments, residual water cannot be avoided in any operational PEMFCs.

The chemical shift for ^{31}P NMR reflects the chemical environment of the phosphonic acid group, and the H-bond characteristics of the phosphonic acid group in the acid—base complex could be studied by comparison of ^{31}P chemical shifts between an isolated **C4PA** or its complex with a heterocyclic base. The ^{31}P NMR chemical shift for **C4PA** is 29.875 ppm, and significant upfield shift was observed the acid—base complexes. When 1*H*-benzimidazole (**B-10**), a medium strength base, is added to **C4PA** solution in DMSO- d_6 , the ^{31}P chemical shift is shifted upfield 1.873 ppm owing to the attraction of acidic proton of **C4PA** by 1*H*-benzimidazole (**B-10**), and the leftover electron cloud on the phosphonic acid group that shields the ^{31}P atom. The other heterocyclic bases, such as pyridine (**B-1**), will also attract proton from **C4PA** and

leave the electron cloud over the phosphonic acid group as indicated by the upfield shift of the chemical shift for ³¹P NMR. These characteristics are consistent with the density functional theory calculations in terms of H-bond structures and H-bond energies.

3.5. Temperature Dependent ¹H NMR Spectra. In order to study the proton exchange reaction between the C4PA and heterocycles, temperature dependent ¹H NMR experiments were carried out using THF- d_8 as solvent for complexes C-8, C-10, and C-11. The ¹H NMR experiments were conducted in the temperature range between 20 and 100 °C for C-8 (Figure 5a) and between -100 and 20 °C for C-11 (Figure 5b). However, the temperature dependent ¹H NMR experiments failed for C-10 because C-10 begins to precipitate at 0 °C.

Figure 5. Temperature dependence of 1H NMR spectra of (a) C-8 and (b) C-11.

Since we are interested in the proton transport characteristics, only the peaks that correspond to the active protons will be discussed in this context. For C-8, the peaks for active protons undergo systematic changes as the temperature is increased from 20 to 100 °C in peak positions and widths. As expected, the peak for C4PA (centered at about 9 ppm) gradually shifts from low field at 9.447 ppm to high field at 8.916 ppm and narrows continuously as the temperature is increased. On the other hand, the peak for B-8 (centered at about 11 ppm) also gradually shifts from low field to high field but continuously widens. In addition, these two peaks never mix into a single peak. Therefore, it was concluded that C-8 does not undergo proton exchange up to 100 °C, consistent with the fact that B-8 is actually an acid and cannot be deprotonated by the medium strength acid C4PA. For C-11,

the peaks for active protons undergo great changes in the temperature range of 1H NMR experiments. On the one hand, these two peaks do not mix into a single peak because the proton exchange is hindered below $-70~^{\circ}\mathrm{C}$; on the other hand, only one mixed peak is observed attributing to the fast proton exchange above $-70~^{\circ}\mathrm{C}$. In addition, the peak position and width also undergo great changes at about $-10~^{\circ}\mathrm{C}$: the peak is narrow and centered at about 10.4 ppm above $-10~^{\circ}\mathrm{C}$; however, the peak shifts high field to about 8.8 ppm, and greatly widens below $-10~^{\circ}\mathrm{C}$. From these characteristics, it was concluded that the proton exchange is hindered below about $-70~^{\circ}\mathrm{C}$.

4. CONCLUSIONS

From the density functional theory calculations, it is concluded that a H-bond is formed between C4PA and heterocycles with the phosphonic acid group as both H-bond donor and H-bond acceptor, and imine nitrogen atom as H-bond acceptor and amine group as H-bond donor. For the complex of C4PA and heterocycles with both imine nitrogen atom and amine, double H-bonds are possible if configuration is allowed. Therefore, the strongest H-bond interaction is observed in the complex of C4PA and 1H-indazole (B-11) because of double H-bonds. For the complex with a single H-bond, the strongest H-bond is observed in the complex of C4PA and 1H-benzimidazole (B-10). The H-bond between C4PA and amine is weaker than that between C4PA and imine nitrogen atom in terms of structural and energetic parameters. The intramolecular H-bond is weaker than the intermolecular H-bond because of configurational restriction.

From the ¹H NMR chemical shifts, fast proton exchange is observed between C4PA and 1H-benzimidazole (B-10) or 1Hindazole (B-11); however, it is not observed between C4PA and indole (B-8). For the complexes of C4PA and heterocycles, significant downfield shifting for ¹H NMR chemical shift is observed, indicating the loosening of acidic protons and thus facilitating proton transport. In addition, upfield shifting for ³¹P NMR chemical shift is observed, indicating the attraction of proton from a phosphonic acid group by a heterocyclic group. From the density functional theory calculations and ¹H NMR and ³¹P NMR spectroscopy, it could be concluded that the nitrogenous heterocycles containing both proton donor (amine) and acceptor (imine) facilitate the proton transport, and it is proposed that polymeric material tethered with a 1Hindazole (B-11) and benzimidazole (B-10) ring is favorable for HT-PEM.

Moreover, density functional theory calculations and ¹H NMR spectroscopy could be applied to the design of proton conducting material by screening out plausible acidic and basic functional groups that facilitate proton transport under dehydrated or even anhydrous states.

AUTHOR INFORMATION

Corresponding Author

*Phone: 8621-66132405. Fax: 8621-66132405. E-mail: liuming. yan@shu.edu.cn.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

The authors thank the Chinese National Science Foundation (Nos. 21073118, 21376147), the Innovation Program of

Shanghai Municipal Education Commission (13ZZ078), and the 085 Knowledge Innovation Program for the financial support, and they acknowledge the Laboratory for Microstructures, Shanghai University, for carrying out the structural characterization.

REFERENCES

- (1) Grant, P. M. Hydrogen Lifts Off-with a Heavy Load. *Nature* 2003, 424, 129–130.
- (2) Zhang, H.; Shen, P. K. Advances in the High Performance Polymer Electrolyte Membranes for Fuel Cells. *Chem. Soc. Rev.* **2012**, 41, 2382–2394.
- (3) Kreuer, K. D. On the Development of Proton Conducting Polymer Membranes for Hydrogen and Methanol Fuel Cells. *J. Membr. Sci.* **2001**, *185*, 29–39.
- (4) Yang, C.; Costamagna, P.; Srinivasan, S.; Benziger, J.; Bocarsly, A. B. Approaches and Technical Challenges to High Temperature Operation of Proton Exchange Membrane Fuel Cells. *J. Power Sources* **2001**, *103*, 1–9.
- (5) Zhang, J.; Xie, Z.; Zhang, J.; Tang, Y.; Song, C.; Navessin, T.; Shi, Z.; Song, D.; Wang, H.; Wilkinson, D. P.; et al. High Temperature Pem Fuel Cells. *J. Power Sources* **2006**, *160*, 872–891.
- (6) Alberti, G.; Casciola, M.; Massinelli, L.; Bauer, B. Polymeric Proton Conducting Membranes for Medium Temperature Fuel Cells (110–160°c). *J. Membr. Sci.* **2001**, *185*, 73–81.
- (7) Dupuis, A.-C. Proton Exchange Membranes for Fuel Cells Operated at Medium Temperatures: Materials and Experimental Techniques. *Prog. Polym. Sci.* **2011**, *56*, 289–327.
- (8) Bose, S.; Kuila, T.; Nguyen, T. X. H.; Kim, N. H.; Lau, K. T.; Lee, J. H. Polymer Membranes for High Temperature Proton Exchange Membrane Fuel Cell: Recent Advances and Challenges. *Prog. Polym. Sci.* **2011**, *36*, 813–843.
- (9) Li, Q.; Jensen, J. O.; Savinell, R. F.; Bjerrum, N. J. High Temperature Proton Exchange Membranes Based on Polybenzimidazoles for Fuel Cells. *Prog. Polym. Sci.* **2009**, 34, 449–477.
- (10) Lafitte, B.; Jannasch, P. On the Prospects for Phosphonated Polymers as Proton-Exchange Fuel Cell Membranes. *Advances in Fuel Cells*; Elsevier Science: Oxford, 2007; pp 119–185.
- (11) Savinell, R.; Yeager, E.; Tryk, D.; Landau, U.; Wainright, J.; Weng, D.; Lux, K.; Litt, M.; Rogers, C. A Polymer Electrolyte for Operation at Temperatures up to 200°C. *J. Electrochem. Soc.* **1994**, 141, L46–L48.
- (12) Jannasch, P. Recent Developments in High-Temperature Proton Conducting Polymer Electrolyte Membranes. *Curr. Opin. Colloid Interface Sci.* **2003**, *8*, 96–102.
- (13) Çelik, S. Ü.; Bozkurt, A.; Hosseini, S. S. Alternatives toward Proton Conductive Anhydrous Membranes for Fuel Cells: Heterocyclic Protogenic Solvents Comprising Polymer Electrolytes. *Prog. Polym. Sci.* **2012**, *37*, 1265–1291.
- (14) Çelik, S. U.; Akbey, U.; Graf, R.; Bozkurt, A.; Spiess, H. W. Anhydrous Proton-Conducting Properties of Triazole-Phosphonic Acid Copolymers: A Combined Study with Mas NMR. *Phys. Chem. Chem. Phys.* **2008**, *10*, 6058–6066.
- (15) Aslan, A.; Bozkurt, A. Development and Characterization of Polymer Electrolyte Membranes Based on Ionical Cross-Linked Poly(1-Vinyl-1,2,4-Triazole) and Poly(Vinylphosphonic Acid). *J. Power Sources* **2009**, *191*, 442–447.
- (16) Wang, J.; Yue, X.; Zhang, Z.; Yang, Z.; Li, Y.; Zhang, H.; Yang, X.; Wu, H.; Jiang, Z. Enhancement of Proton Conduction at Low Humidity by Incorporating Imidazole Microcapsules into Polymer Electrolyte Membranes. *Adv. Funct. Mater.* **2012**, *22*, 4539–4546.
- (17) Jiang, F.; Kaltbeitzel, A.; Fassbender, B.; Brunklaus, G.; Pu, H.; Wolfgang, H. M.; Spiess, H. W.; Wegner, G. Effect of Polymer Composition and Water Content on Proton Conductivity in Vinyl Benzyl Phosphonic Acid 4-Vinyl Pyridine Copolymers. *Macromol. Chem. Phys.* **2008**, 209, 2494–2503.
- (18) Yan, L.; Xie, L. Molecular Dynamics Simulations of Proton Transport in Proton Exchange Membranes Based on Acid-Base

- Complexes. In *Molecular Interaction*; Meghea, A., Ed.; InTech: Rijeka, Croatia, 2012; pp 335–360.
- (19) Yue, B.; Yan, L.; Han, S.; Xie, L. Proton Transport Pathways in Acid-Base Complex Consisting of Phosphonic Acid Group and 1,2,3-Triazolyl Group. *J. Phys. Chem. B* **2013**, *117*, 7941–7949.
- (20) Martwiset, S.; Woudenberg, R. C.; Granados-Focil, S.; Yavuzcetin, O.; Tuominen, M. T.; Coughlin, E. B. Intrinsically Conducting Polymers and Copolymers Containing Triazole Moieties. *Solid State Ionics* **2007**, *178*, 1398–1403.
- (21) Martwiset, S.; Yavuzcetin, O.; Thorn, M.; Versek, C.; Tuominen, M.; Coughlin, E. B. Proton Conducting Polymers Containing 1*H*-1,2,3-Triazole Moieties. *J. Polym. Sci., Part A: Polym. Chem.* **2009**, 47, 188–196.
- (22) Bae, B.; Kawamura, S.; Miyatake, K.; Watanabe, M. Synthesis and Properties of Sulfonated Poly(Arylene Ether)s Containing Azole Groups. *J. Polym. Sci., Part A: Polym. Chem.* **2011**, *49*, 3863–3873.
- (23) Türk, M.; Coşgun, S.; Çelik, S. Ü.; Erdemi, H.; Gérardin-Charbonnier, C.; Bozkurt, A. New Type of Anhydrous Organic Electrolyte Based on Carboxylic Acid Functional Triazole as Model System. *Synth. Met.* **2011**, *161*, *665–669*.
- (24) Lee, S. I.; Song, M.; Yoon, K. H.; Peng, H.; Page, K. A.; Soles, C. L.; Yoon, D. Structure and Properties of Polymer Electrolyte Membranes Containing Phosphonic Acids for Anhydrous Fuel Cells. *Chem. Mater.* **2012**, *24*, 115–122.
- (25) Subbaraman, R.; Ghassemi, H.; Zawodzinski, T., Jr Triazole and Triazole Derivatives as Proton Transport Facilitators in Polymer Electrolyte Membrane Fuel Cells. *Solid State Ionics* **2009**, *180*, 1143–1150
- (26) Mangiatordi, G. F.; Hermet, J.; Adamo, C. Modeling Proton Transfer in Imidazole-Like Dimers: A Density Functional Theory Study. *J. Phys. Chem. A* **2011**, *115*, 2627–2634.
- (27) Paddison, S. J.; Kreuer, K. D.; Maier, J. About the Choice of the Protogenic Group in Polymer Electrolyte Membranes: Ab Initio Modelling of Sulfonic Acid, Phosphonic Acid, and Imidazole Functionalized Alkanes. *Phys. Chem. Chem. Phys.* **2006**, *8*, 4530–4542.
- (28) Li, A.; Yan, T.; Shen, P. Exploring Proton Transfer in 1,2,3-Triazole-Triazolium Dimer with Ab Initio Method. *J. Power Sources* **2011**, *196*, 905–910.
- (29) Zhou, Z.; Liu, R.; Wang, J.; Li, S.; Liu, M.; Brédas, J.-L. Intraand Intermolecular Proton Transfer in 1H(2H)-1,2,3-Triazole Based Systems. J. Phys. Chem. A 2006, 110, 2322–2324.
- (30) Kreuer, K. D.; Fuchs, A.; Ise, M.; Spaeth, M.; Maier, J. Imidazole and Pyrazole-Based Proton Conducting Polymers and Liquids. *Electrochim. Acta* 1998, 43, 1281–1288.
- (31) Steininger, H.; Schuster, M.; Kreuer, K. D.; Kaltbeitzel, A.; Bingol, B.; Meyer, W. H.; Schauff, S.; Brunklaus, G.; Maier, J.; Spiess, H. W. Intermediate Temperature Proton Conductors for Pem Fuel Cells Based on Phosphonic Acid as Protogenic Group: A Progress Report. *Phys. Chem. Chem. Phys.* **2007**, *9*, 1764–1773.
- (32) Zhang, D.; Yan, L. Probing the Acid-Base Equilibrium in Acid-Benzimidazole Complexes by ¹H NMR Spectra and Density Functional Theory Calculations. *J. Phys. Chem. B* **2010**, *114*, 12234–12241.
- (33) Di, S.; Yan, L.; Han, S.; Yue, B.; Feng, Q.; Xie, L.; Chen, J.; Zhang, D.; Sun, C. Enhancing the High-Temperature Proton Conductivity of Phosphoric Acid Doped Poly(2,5-Benzimidazole) by Preblending Boron Phosphate Nanoparticles to the Raw Materials. *J. Power Sources* **2012**, 211, 161–168.
- (34) Yamada, M.; Honma, I. Anhydrous Proton Conducting Polymer Electrolytes Based on Poly(Vinylphosphonic Acid)-Heterocycle Composite Material. *Polymer* **2005**, *46*, 2986–2992.
- (35) Joswig, J.-O.; Seifert, G. Aspects of the Proton Transfer in Liquid Phosphonic Acid. *J. Phys. Chem. B* **2009**, *113*, 8475–8480.
- (36) Brunklaus, G.; Schauff, S.; Markova, D.; Klapper, M.; Müllen, K.; Spiess, H.-W. Proton Mobilities in Phosphonic Acid-Based Proton Exchange Membranes Probed by ¹H and ²H Solid-State Nmr Spectroscopy. *J. Phys. Chem. B* **2009**, *113*, 6674–6681.

- (37) Sevil, F.; Bozkurt, A. Proton Conducting Polymer Electrolytes on the Basis of Poly(Vinylphosphonic Acid) and Imidazole. *J. Phys. Chem. Solids* **2004**, *65*, 1659–1662.
- (38) Münch, W.; Kreuer, K. D.; Silvestri, W.; Maier, J.; Seifert, G. The Diffusion Mechanism of an Excess Proton in Imidazole Molecule Chains: First Results of an Ab Initio Molecular Dynamics Study. *Solid State Ionics* **2001**, *145*, 437–443.
- (39) Tölle, P.; Köhler, C.; Marschall, R.; Sharifi, M.; Wark, M.; Frauenheim, T. Proton Transport in Functionalised Additives for Pem Fuel Cells: Contributions from Atomistic Simulations. *Chem. Soc. Rev.* **2012**, *41*, 5143–5159.
- (40) Shah, A. A.; Luo, K. H.; Ralph, T. R.; Walsh, F. C. Recent Trends and Developments in Polymer Electrolyte Membrane Fuel Cell Modelling. *Electrochim. Acta* **2011**, *56*, 3731–3757.
- (41) Suarez, S.; Kodiweera, N. K.; Stallworth, P.; Yu, S.; Greenbaum, S. G.; Benicewicz, B. C. Multinuclear NMR Study of the Effect of Acid Concentration on Ion Transport in Phosphoric Acid Doped Poly(Benzimidazole) Membranes. J. Phys. Chem. B 2012, 116, 12545–12551.
- (42) Frisch, M. J.; Trucks, G. W.; Schlegel, H. B.; Scuseria, G. E.; Robb, M. A.; Cheeseman, J. R.; Montgomery, J. A.; Vreven, T., Jr.; Kudin, K. N.; Burant, J. C.; et al. *Gaussian 03*, revision C.2; Gaussian, Inc.: Wallingford, CT, 2003.
- (43) Hao, M.-H. Theoretical Calculation of Hydrogen-Bonding Strength for Drug Molecules. *J. Chem. Theory Comput.* **2006**, 2, 863–872.
- (44) Nocker, M.; Handschuh, S.; Tautermann, C.; Liedl, K. R. Theoretical Prediction of Hydrogen Bond Strength for Use in Molecular Modeling. *J. Chem. Inf. Model.* **2009**, *49*, 2067–2076.
- (45) Boys, S.; Bernardi, F. The Calculation of Small Molecular Interactions by Differences of Separate Total Energies Some Procedures with Reduced Errors. *Mol. Phys.* **1970**, *19*, 553–566.
- (46) Simon, S.; Duran, M.; Dannenberg, J. J. How Does Basis Set Superposition Error Change the Potential Surfaces for Hydrogen-Bonded Dimers? *J. Chem. Phys.* **1996**, *105*, 11024–11031.
- (47) Yanai, T.; Tew, D. P.; Handy, N. C. A New Hybrid Exchange-Correlation Functional Using the Coulomb-Attenuating Method (CAM-B3LYP). *Chem. Phys. Lett.* **2004**, 393, 51–57.
- (48) Dhani, R.; Avinash, A.; Salenaagina, S. K.; Teja, M. V. S.; Masthanaiah, P.; Rathnam, P. R.; Silpa, V. C. Indole: The Molecule of Diverse Pharmacological Activities. *J. Chem. Pharm. Res.* **2011**, *3*, 519–523.