

HAL
open science

Polymer stabilized clusters of superparamagnetic nanoparticles

Bruno Frka-Petesic, Jérôme Fresnais, Jean-François Berret, Vincent Dupuis,
Régine Perzynski, Olivier Sandre

► **To cite this version:**

Bruno Frka-Petesic, Jérôme Fresnais, Jean-François Berret, Vincent Dupuis, Régine Perzynski, et al.. Polymer stabilized clusters of superparamagnetic nanoparticles. 12th French-Japanese Seminar on Magnetic Fluids, Jul 2007, Paris, France. pp.667-670, 10.1016/j.jmmm.2008.11.021 . hal-00172363

HAL Id: hal-00172363

<https://hal.science/hal-00172363>

Submitted on 2 May 2023

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution 4.0 International License

Stabilization and controlled association of superparamagnetic nanoparticles using block copolymers

Bruno Frka-Petescic^a, Jérôme Fresnais^b, Jean-François Berret^b, Vincent Dupuis^a,

Régine Perzynski^a *and O. Sandre^a

^a LI2C, UMR 7612 CNRS Université Pierre et Marie Curie Paris-VI, case 63, 4 place Jussieu, F-75252 Paris Cedex 05 France

^b Lab. MSC, UMR 7057 Bâtiment Condorcet 10 rue Alice Domon et Léonie Duquet, F-75205 Paris Cedex 13 France

Article available online: 27 November 2008

Abstract

Mixing in aqueous solutions polyelectrolyte-neutral block copolymers with oppositely charged species, spontaneously forms stable core-shell complexes, which are electrostatically driven. We report here on the structural and orientational properties of such mixed magnetic nanoclusters made of magnetic iron oxide nanoparticles (MNP) and polyelectrolyte-neutral block copolymers. Small Angle Neutron Scattering and Transmission Electron Microscopy experiments allows to probe the inner-core nanoparticle organization, leading to an average inter-particle distance and confirming the hierarchical internal structure of the clusters. Thanks to the MNP optical anisotropy, we also probe the under-magnetic field orientational properties of the core-shell clusters and their dynamical rotational relaxation.

Author manuscript version of article available in its final form on the publisher's website: DOI 10.1016/j.jmmm.2008.11.021

Pacs : 82.70.Dd, 81.07.-b, 83.80.Uv, 75.50.Mm, 81.16.Dn

Keywords: Colloids, Nano-composites, Block copolymers, Magnetic liquids, Self-assembly

1. Introduction

Building up hybrid organic/inorganic nano- and meso-clusters of controlled size and shape [1-2] is an important issue for many applications. In [3-4] Boal et al have suggested to use inorganic nanoparticles as building blocks combined together to synthesize colloidal or supracolloidal assemblies in a polymer-

mediated “Bricks and Mortar” approach, to take benefit of the nanoparticle properties and to control as well the stability of complexes. Indeed, inorganic nanoparticles are emerging as central constituents for future nanotechnological developments spreading over a wide variety of material science applications, from catalysis and opto-electronics to biosciences.

Some core-shell structures have already been investigated using polyelectrolyte-neutral copolymer as a mortar and either oppositely charged surfactants [5] or nanoparticles as “bricks” [6-8]. The core is

* Corresponding author. Tel.: +33-1-4427-3267; fax: +33-1-4427-3228.

E-mail address: regine.perzynski@upmc.fr.

then described as a complex coacervation microphase made of “bricks” connected with the polyelectrolyte blocks, while the shell is made of neutral chains organized in a dense brush corona that insures the stability of the whole aggregate. Employed as such fundamental bricks, magnetic nanoparticles (MNPs) made of iron oxides drive particular interest in material science and biomedicine as MRI contrast agents [6], useful for magnetic cell labelling [9] or hyperthermia [10]. We study here the structural and orientational properties of such MNP hybrid clusters .

2. Synthesis of the co-assembly

The MNP's used in this work to built up the particle/polymer clusters are negatively charged γ -Fe₂O₃ maghemite nanoparticles, chemically synthesized in LI2C following the Massart's protocol for ionic ferrofluid (FF) synthesis. It consists in a polycondensation of iron salts in alkaline aqueous medium [11]. The obtained nanoparticles can be stabilized in strong acidic conditions (pH<2) thanks to their positive structural surface charges. To obtain a stable colloidal FF dispersion at neutral pH, the MNPs are then coated with citrate ions, thanks to an adsorption equilibrium. Zetametric measurements show that the MNP's bear a strong and negative surface charge with a Zeta potential of -30mV. The typical charge density of these MNP's is 1.7 electronic charges per nm² at a concentration of free citrate species [Na₃Cit]=10 mM and pH=7 [12]. The nanoparticles are magnetic monodomains with a saturation magnetization m_s of the order of $2.5 \cdot 10^5$ A/m. Their FF dispersions are superparamagnetic. Probed by vibrating sample magnetometry they allow determining the size distribution of the roughly spherical MNP's, which is obtained by an adjustment of the FF dispersion magnetization to a 1st Langevin law weighted by a log-normal distribution of diameter. The distribution is characterized by a mean diameter $d_0 = \exp\langle \ln(d) \rangle$ and a standard deviation σ of $\ln(d)$ [13]. Two MNP's are used here (see table 1).

The polyelectrolyte-neutral di-block copolymer is a poly(trimethylammonium ethylacrylate methyl sulfate) *-b-* poly(acrylamide) or PTEA-*b*-PAM. It is synthesized by controlled radical polymerization in solution and is provided by Rhodia [14]. Fig. 1 gives the chemical formula of the two monomers.

MNP Sample	do (nm)	σ
MNP1	6.3	0.23
MNP2	8.5	0.29

Table 1 – MNP size characteristics.

In solution, the polyelectrolyte PTEA portion is positively charged whereas the PAM portion is neutral. We thus expect that positively charged PTEA blocks would adsorb on the surface of the negatively

Fig. 1 – Chemical structure of the PTEA and PAM blocks entering in the composition of the co-polymers.

charged nanoparticles, and then make the nanoparticles aggregate into a dense core, while the neutral PAM blocks provide a steric repulsion limiting the cluster to a finite size and stabilizing it in the solution. Indeed the PAM supplies the clusters with a neutral corona of much lower density. The synthesis is performed by one-shot mixing at low concentration (1% wt max.) of stock nanoparticle and co-polymer solutions using PTEA-PAM di-blocks of various molecular weights to produce clusters of various sizes and shapes. The relative amount of each species is monitored by the charge ratio, which is fixed to unity [6]. Three different molecular weights for PTEA-*b*-PAM block combinations are probed to synthesize MNP-copolymer nanoclusters: (A) 2kD-60kD, (B) 5kD-30kD and (C) 11kD-30kD.

3. Structural properties

Small Angle Neutron Scattering, performed on PACE and PAXY spectrometers in LLB-CE Saclay-

France, is first used to investigate the structural properties of the synthesized nanoclusters as a function of the scattering vector q . As the clusters are dispersed in H_2O , the predominant contribution to the overall neutron scattering cross-section is expected to come from the nuclear scattering of the maghemite nanoparticles, that are constituting the cluster cores. Figure 2 presents the typical q -dependent intensity scattered by a cluster dispersion

Fig. 2 – q dependence of the neutron intensity, scattered by a dispersion of MNP1/B-copolymer clusters

Here based on nanoparticles MNP1 and B-type copolymers). The spectra present three general scattering features: i) a strong forward scattering at low q 's (related to the overall cluster shape), ii) a shoulder in the intermediate q -range (marked by an arrow at q_0 in fig.2) and iii) a q^{-4} decrease of the intensity at high q 's (to be associated to the MNP form factor in the Porod regime). Interpreting the wave vector q_0 as the first order of the particle-particle structure factor leads to a mean interparticle distance inside the cluster of the order of $d_{\text{int}} = 2\pi/q_0 = 78 \text{ \AA}$, meaning a volume fraction Φ_{int} of magnetic particles inside the cluster core of the order of 27%.

Some complementary transmission electron cryo-microscopy, performed in Centre de Recherches Aubervilliers-Rhodia-France, on the same dispersion as that of Figure 2 shows clusters with a dense internal organization of MNP (see Figure 3).

Here also the main contrast comes from MNPs, which appear distributed in separate clusters, well apart from each other, the invisible PAM corona preventing their agglomeration. If in Figure 3, the

clusters appear polydisperse in size and in shape, they all present a similar internal structure. The densely

Fig. 3 – Cryo-TEM picture of a dispersion of MNP1/B-copolymer clusters

packed MNP remain all well apart from each other inside the clusters, being as if glued together by the PTEA chains. Figure 3 fairly agrees with an internal volume fraction of MNP's Φ_{int} of the order of 27% determined by SANS

Another series of SANS experiments performed with MNP2 nanoparticles and the whole copolymer

Fig 4 – Nanoparticle structure factor of cluster dispersions based on MNP2 nanoparticles and A, B or C copolymer.

series A, B and C lead to the cluster structure factors $S(q)$ of Figure 4. $S(q)$ is here obtained by dividing the intensity scattered by the cluster dispersion by that of the initial ferrofluid based on MNP2 nanoparticles alone (and renormalized by the respective volume fraction of MNP's in the two dispersions). The low q

behavior of the three $S(q)$ strongly depends on the copolymer used to build up the coacervates. With copolymer A, the clusters are small and contains only few nanoparticles (dimers on average with a gyration radius of the order of 80 Å, roughly twice that of the initial ferrofluid). With copolymers B and C, the cluster mean size grows too much to be precisely evaluated by such a scattering technique, the so-called Guinier regime being not reached at low q 's.

Moreover as MNP2 nanoparticles are more polydisperse than MNP1, no bump at the interparticle distance inside the clusters is here visible. However, as it is also observed for NP1/B-copolymer clusters,

the structure factors of NP2/B- and NP2/C-copolymer clusters present a marked correlation hole that can be associated to the hierarchical structure of the clusters. Indeed the coacervates have mean sizes larger than 100 nm and contain densely packed nanoparticles of much smaller size. The correlation hole in the cluster structure factor $S(q)$ results from

Fig. 5 – Comparison between the structure factor of MNP2/C-copolymer clusters (square symbols) and the structure factor of an attractive ferroglass at a nanoparticle volume fraction $\Phi = 30\%$ from [BrJP].

the competition between the cluster form factor (dominant at low q 's) and the internal structure factor of the MNP inside the cluster (dominant at large q 's).

To illustrate this point, Figure 5 compares the structure factor of a 30% attractive ferroglass based on nanoparticles of characteristics very close to these of MNP2 [15] with $S(q)$ of NP2/C-copolymer clusters. If at low q 's the cluster form factor rules up the cluster structure factor, at more local spatial scales (i.e. at large q 's) the $S(q)$ of the clusters clearly

joins that of the ferroglass, comforting us with our previous Φ_{int} determination of the order of 27%.

4. Orientational properties

The maghemite nanoparticles are optically anisotropic, their optical axis being linked to their magnetic moment through an anisotropy energy of the order of a few 10^{-21} J. Under an applied field H , dilute FF dispersions present an H -dependent magneto-optical birefringence Δn , which is directly linked to the statistical orientation of the particles by the field [16]. Δn is proportional to the volume fraction of nanoparticles and is well described by a 2nd Langevin function, weighted by the particle size distribution.

Fig6 - Static magneto-optical birefringence Δn normalized by the volume fraction Φ of nanoparticles in the dispersions. Lower curves : pure ferrofluid FF and dispersion of NP2/A-copolymer clusters; upper curve dispersion of NP2/B-copolymer clusters.

Dispersions of NP2/A- and NP2/B-copolymer clusters are optically probed under an applied magnetic field up to $H = 800$ kA/m. They remain stable under field (contrarily to dispersions of NP2/C-copolymer clusters which destabilize). Figure 6 compares the field dependence of their magneto-optical birefringence to that of the mother FF solution, in a reduce representation $\Delta n/\Phi$ (Φ being the total MNP volume fraction in the dispersions). If the birefringence of the dispersion of NP2/A-copolymer clusters remains very close to that of the pure ferrofluid FF, that of NP2/B-copolymer clusters largely differs. For this latter sample, an extra contribution from the shape orientation of the cluster

structure is observed that should be addressed to a cluster shape anisotropy similar to that of the cryo-TEM picture of Figure 3.

A probing of the rotational diffusion of the clusters can be performed by analyzing the relaxation of magnetic birefringence after the application of a pulse of magnetic field of low amplitude (5 kA/m) [17]. Such relaxations are presented in Figure 7 for of NP2/A- and NP2/B-copolymer clusters. As it could

Fig7 - Relaxation of magneto-optical birefringence for dispersions of NP2/A-copolymer clusters and of NP2/B-copolymer ones.

be expected from cryo-TEM pictures, the magneto-optical relaxations of Figure 7 reveal very polydisperse distributions of rotational relaxation times that we analyse in terms of stretched exponentials (stretch exponent α given in Fig. 7). It leads to an hydrodynamic rotational diameter d_R equal to 37 ± 4 nm for NP2/A-copolymer clusters (shown to bear only two MNPs on average) and to 200 ± 20 nm for the very anisotropic NP2/B-copolymer clusters. These values are both coherent with SANS measurements and cryo-TEM pictures.

5. Conclusions

Coupled SANS, cryo-TEM and magnetic birefringence measurements give an insight on the internal structure of the magnetic hybrid coacervates successfully synthesized here by the electrostatic association of polyelectrolyte-neutral copolymers and magnetic iron oxide nanoparticles. Inside the core, the magnetic nanoparticles are glued together by the polyelectrolyte blocks with a nanoparticle density of the order of 27%. The neutral branches of the diblock copolymers constitute the shell of much lower

density. This corona provides the coacervates with colloidal stability in aqueous media. It is here probed hydrodynamically by the relaxation of magneto-optical birefringence, induced by applying a magnetic field on the dispersions of magnetic clusters.

Acknowledgements

We acknowledge support from Rhodia, from ANR "ITC-nanoprobe" and from ECO-NET program n°6274QL. The authors thank A. Vacher and M. Airiau (C. R. Aubervilliers, Rhodia, France) for the cryo-TEM experiments and F. Cousin (LLB-CE Saclay- France) for his help in the SANS experiment.

References

- [1] S. Lecommandoux, O. Sandre, F. Checot, R. Rodriguez-Hernandez and R. Perzynski, *Adv. Mat.* **17** (2005) 712
- [2] J. Fresnais, J.-F. Berret, B. Frka-Peticic, O. Sandre and R. Perzynski (submitted)
- [3] A. K. Boal, F. Ilhan, J. E. DeRouchey, T. Thurn-Albrecht, T. P. Russell and V. M. Rotello, *Nature* **404**, 746-748 (2000)
- [4] A. K. Boal, B. L. Frankamp, O. Uzun, M. T. Tuominen, and V. M. Rotello, *Chem. Mater.* **16**, 3252-3256 (2004)
- [5] J.-F. Berret, P. Hervé, O. Aguerre-Chariol, J. Oberdisse, *J. Phys. Chem B* **2003**, *107*, 8111-8118
- [6] K. Yokota, M. Morvan, J.-F. Berret and J. Oberdisse, *Europhys. Lett.* **69** (2005) 284-290.
- [7] J.-F. Berret, N. Schonbeck, F. Gazeau, D. El Kharrat, O. Sandre, A. Vacher, and M. Airiau, *J. Am. Chem. Soc.* **128** (2006) 1755-1761
- [8] J.-F. Berret, A. Seghal, M. Morvan, O. Sandre, A. Vacher, and M. Airiau, *J. Coll. Int. Sci.* **303** (2006) 315-318
- [9] C. Riviere, C. Wilhelm, F. Cousin, V. Dupuis, F. Gazeau and R. Perzynski, *Eur. Phys. J. E* **22** (2007) 1
- [10] Q. A. Pankhurst, J. Connolly, S. K. Jones and J. Dobson, *J. Phys. D. Appl. Phys.* **36**, R167-R181 (2003)
- [11] R. Massart, *IEEE Trans. Magn.* **MAG-17** (1981) 1247
- [12] E. Dubois, V. Cabuil, F. Boué and R. Perzynski *J. Chem. Phys.* **11** (1999) 7147
- [13] J.-C. Bacri, R. Perzynski, S. Salin, V. Cabuil and R. Massart, *J. Magn. Magn. Mat.* **62** (1986) 36
- [14] D. Taton, A.-Z. Wilczewska and M. Destarac, *Macromol. Rapid Commun.* **2001**, *22*, 1497
- [15] E. Wandersman, Yu. Chushkin, E. Dubois, V. Dupuis, G. Demouchy, A. Robert and R. Perzynski, *Braz J Phys.* (to appear in 2008)
- [16] E. Hasmonay, E. Dubois, J.-C. Bacri, R. Perzynski and Yu. L. Raikher, *Eur. J. Phys. B* **5** (1998) 859
- [17] C. Wilhelm, F. Gazeau, J. Roger, J.N. Pons, M.F. Salis, R. Perzynski and J.-C. Bacri, *Phys. Rev. E* **65** (2002) 031404