

Polymersome Popping by Light-Induced Osmotic Shock under Temporal, Spatial, and Spectral Control

Ariane Peyret, Emmanuel Ibarboure, Arnaud Tron, Louis Beauté, Ruben Rust, Olivier Sandre, Nathan Mcclenaghan, Sébastien Lecommandoux

► To cite this version:

Ariane Peyret, Emmanuel Ibarboure, Arnaud Tron, Louis Beauté, Ruben Rust, et al.. Polymersome Popping by Light-Induced Osmotic Shock under Temporal, Spatial, and Spectral Control. *Angewandte Chemie International Edition*, 2017, 56 (6), pp.1566-1570. 10.1002/ange.201609231 . hal-01418924

HAL Id: hal-01418924

<https://hal.science/hal-01418924>

Submitted on 9 Nov 2018

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.

Polymersome popping by light-induced osmotic shock under temporal, spatial and spectral control

Ariane Peyret^[a], Emmanuel Ibarboure^[a], Arnaud Tron^[b], Louis Beauté^[a], Ruben Rust^[b], Olivier Sandre^[a], Nathan D. McClenaghan^{*[b]}, Sebastien Lecommandoux^{*[a]}

Abstract: A high precision approach allowing light-triggered, programmed cell-sized vesicle rupture is described, with particular emphasis on self-assembled polymersome capsules. The mechanism involves a hypotonic osmotic imbalance created by accumulation of new photogenerated species inside the lumen, which cannot be compensated due to the low water permeability of the membrane. This simple and versatile mechanism can be adapted to a wealth of hydrosoluble molecules, which are either able to generate reactive oxygen species or undergo photocleavage. Ultimately, in a multi-compartmentalized and cell-like system, the possibility to selectively burst polymersomes with high specificity and temporal precision, and consequently deliver small encapsulated vesicles (both polymersomes and liposomes) is demonstrated.

Polymersomes are mechanically robust self-assembled vesicular structures that are widely studied and are proving central in increasing research and application areas ranging from nanomedicine to artificial cell design.^[1] Control over their membrane diffusion properties and structural integrity is crucial for the development of new complex systems, such as artificial cells. Compartmentalization is central in biological cells. Indeed, physical separation of biochemical species allows metabolic reactions to take place independently and simultaneously in a confined and crowded space.^[2–10] For decades, different methods have been proposed to construct elaborate structures that have been developed in the field of lipid and polymer chemistry.^[11–14] Amongst others, double emulsion techniques^[15–17], phase transfer of emulsion droplets over an interface^[18–20], layer-by-layer assembly^[21] or microfluidics^[22] have proved efficient in affording micron-sized vesicles, allowing the encapsulation of distinct biochemical species in different compartments and the ability to control simple biomimetic enzymatic reactions in a confined space.^[13,23–25]

One additional major characteristic of natural cells is their ability to initiate metabolic reactions at a specific time and at a desired location, independently and repeatedly. In this regard, temporal control is crucial in artificial cell systems. However, most of the designed synthetic systems to date lack some control over the initiation of the reactions, which are generally induced by passive diffusion of species across semi-permeable

membranes, either as a result of intrinsic membrane permeability^[23] or by the incorporation of channels or pores into the membrane, resulting in a slow release of reactants.^[26–28] As a result, a remaining major challenge concerns the ability to trigger specific reactions by selectively and rapidly inducing the release of species from independent compartments, while controlling their concentration.^[29,30]

Herein, we introduce a tunable protocol for light-driven specific polymersome rupture in time and space, which

Scheme 1. a) Schematic representation of osmotic pressure increase in polymersomes. The impermeable membrane prevents water from entering the vesicle or the internal solution to leak out and the osmotic pressure remains imbalanced until the vesicle ruptures. b) Schematic representation of osmotic pressure increase in liposomes. The internal osmotic pressure increases transiently but it is rapidly compensated by water diffusion through the tenfold more permeable membrane of the liposome or through sub-critical resealing pores, resulting in vesicle swelling without irreversible rupture.

combines the advantages of utilizing light as a trigger and the fast release of components from bursting vesicles. Our system is based on laser excitation of hydrophilic dyes encapsulated in the lumen of distinct giant poly(butadiene)-*b*-poly(ethylene oxide) (PBut-*b*-PEO) polymersomes, across the whole visible spectrum gamut. Upon excitation the dye is degraded, either through photofragmentation or reactive oxygen species (ROS)-mediated degradation, leading to an increase of the internal osmotic pressure until subsequent polymersome rupture. This process allows for a precise and fast release of entrapped species from different compartments. Additionally, such a selective mechanism allows discrimination between two types of polymersomes within a group of many and to successively trigger the release of their content without altering the remaining vesicles. This system offers great potential for the development of cell mimics where different species encapsulated in distinct organelle-like compartments have to be released independently, in a controlled manner, but also for the release of other (bio)active compounds.

[a] A. Peyret, E. Ibarboure, L. Beauté, Dr. O. Sandre, Prof. Dr. S. Lecommandoux
Laboratoire de Chimie des Polymères Organiques, LCPO
Université de Bordeaux
CNRS, Bordeaux INP, UMR 5629, F-33600 Pessac, France.
E-mail: lecommandoux@enscbp.fr

[b] Dr. A. Tron, R. Rust, Dr. N. D. McClenaghan
Institut des Sciences Moléculaires
Université de Bordeaux,
CNRS UMR 5255, 33405 Talence, France.
E-mail : nathan.mcclenaghan@u-bordeaux.fr

Figure 2. a) Photocleavage of N-diethyl, O-({7-[bis(carboxymethyl)-amino]coumarin-4-yl})methyl carbamate (coumarin derivative) under irradiation. b) Electronic absorption spectrum of a 80 μM coumarin derivative in aqueous solution before and after (dashed line) 30 min irradiation at 365 nm with a 200 W Hg-Xe lamp. c) Confocal observation of a 10 mM coumarin-loaded GUV (green channel, emission range of coumarin, 485 nm). The vesicle undergoes fast (few milliseconds) rupture upon irradiation at 405 nm (50 mW, 25%). Scale bar = 10 μm .

Poly(butadiene)-*b*-poly(ethylene oxide) (PBut_{2.5}-*b*-PEO_{1.3}) giant unilamellar vesicles (GUVs) were prepared by a previously reported emulsion-centrifugation method.^[31] As suggested in Scheme 1. a), due to the limited water permeability of the polymersome membrane, compared to liposomes, we initially hypothesized that a sudden increase in the internal osmotic pressure of the vesicles would lead to efficient rupture of the membrane. Indeed, water would be unable to diffuse into the cavity fast enough to compensate for the pressure difference between the lumen and the external medium. The outcome is that the membrane is exposed to a large lateral tension and ruptures irreversibly to release pressure. On the other hand, liposomes exhibit a tenfold larger permeability towards water compared to polymersomes (Supplementary Information (SI) p. 14,15), and whenever a pore opens up, the lateral stress on the membrane can be relaxed by hydrodynamic flow from inner to outer solutions through transient pores reported by many groups on large or giant liposomes irrespective of the means used to stress their bilayer: osmotic pressure^[32], applied electric field^[33], lipid photo-oxidation^[34] or membrane dye illumination^[35] (Scheme 1. b). Osmotic pressure was also shown to induce shell rupture of layer-by-layer coated gel beads releasing microcapsules.^[36] To test our hypothesis, a photodegradation experiment was performed to confirm that fast *in situ* molecule fragmentation and subsequent osmotic pressure increase in the lumen of giant polymersomes could indeed cause vesicle

Figure 1. a) Chemical structure of calcein and confocal images of a 15 mM calcein-loaded polymersome irradiated at 488 nm, with laser intensity 40 mW, 5% (green channel, emission range of calcein, 520 nm). b) Chemical structure of methylene blue (MB) and confocal images of a 10 mM MB-loaded polymersome irradiated at 633 nm with laser intensity 10 mW, 90% (red channel, emission range of MB, 660 nm). c) Electronic absorption spectrum of a 30 μM calcein photosensitizer in aqueous solution before and after (dashed line) 30 min irradiation in the 400 – 550 nm range with a 200 W Hg-Xe lamp equipped with a bypass filter, showing photoinduced degradation. d) Electronic absorption spectrum of a 30 μM methylene blue in water solution before and after (dashed line) 30 min irradiation in the 240 – 550 nm range with a 200 W Hg-Xe lamp

rupture. In this context, N-diethyl, O-({7-[bis(carboxymethyl)-amino]coumarin-4-yl})methyl carbamate (coumarin derivative (11), SI, p. 5-7) was synthesized, inspired by a previously described procedure.^[37] It has been established that coumarin derivatives undergo heterolytic C-O bond cleavage under UV irradiation. This cleavage results in the formation of a carbamate ion. After decarboxylation of the carbamate, carbon dioxide and diethylamine are released ($\Phi_{\text{reaction}} = 0.003$ on irradiating at 405 nm) (figure 1. a).^[38] Cleavage of the molecule was confirmed by a decrease and a shift of the absorption band after 30 min UV irradiation (365 nm, 200 W Hg-Xe lamp) (figure 1. b). This photoinduced coumarin cleavage feature was used as a way to increase the osmotic pressure inside the polymersomes. The molecule was encapsulated inside the PBut_{2.5}-*b*-PEO_{1.3} GUVs. The vesicles were then irradiated under confocal observation (405 nm, 50 mW, 25%) resulting in a fast (few milliseconds) explosion (figure 1. c). As a control, dye-free (sucrose-loaded) polymersomes were irradiated at 405 nm and coumarin-loaded polymersomes were irradiated at 488 nm and 561 nm. In all cases, no rupture was observed, confirming that the explosion results from coumarin selective irradiation.

Figure 3. Selective rupture of vesicles. **a) Time and space.** Confocal microscopy observation of 15 mM calcein-loaded PBut_{2.5}-b-PEO_{1.3} vesicles. Regions of interest (ROIs) are defined around chosen vesicles (circles) and allow specific irradiation of those vesicles. The fluorescence intensity inside the ROIs is monitored over time. At $t=0$ s, 5 vesicles (circled) are subjected to high irradiation intensity at 488 nm. Rapid vesicle rupture ($t=3.1, 3.6, 4.3, 4.7$ and 5.3 s) is indicated by a sudden burst in fluorescence intensity (arrows) in the 5 defined ROIs. The global decay of fluorescence intensity corresponds to the bleaching of the dye upon irradiation. **b) Time and wavelength.** Confocal observation of PBut_{2.5}-b-PEO_{1.3} vesicles loaded with methylene blue (10 mM; red), calcein (15 mM; green) or sucrose (0.35 M; arrow). The first column of pictures shows vesicles subjected to low laser intensity irradiation at 488 nm (40 mW, 2%, green channel) and 633 nm (10 mW, 10%, red channel). Then, vesicles are irradiated at 633 nm (high laser intensity), resulting in a rupture of red vesicles followed by an irradiation at 488 nm (high laser intensity), provoking rupture of green vesicles. Empty vesicles remain intact as can be seen in the transmission channel. (The movies corresponding to these two series of experiments are presented in SI, video S4 and video S5).

In order to broaden the scope and versatility of the release process, we reasoned that as increased osmolarity is a colligative process, any molecule able to degrade/cleave following illumination would potentially provide a complementary alternative release pathway. In this context, we chose two hydrophilic fluorescent dyes, calcein and methylene blue (MB), that are known to be effective photosensitizers.^[39,40] Upon irradiation in the visible region, they generate reactive oxygen species (ROS) including singlet oxygen ($^1\text{O}_2$) via energy transfer from the excited triplet state of the dye to the triplet ground state of molecular oxygen ($^3\text{O}_2$).^[41] We hypothesized that the fast generation of reactive species upon irradiation would result in increasing the osmotic pressure inside the lumen of the polymersomes and would lead to vesicle bursting. As shown in the confocal images of Figure 2. a), and b), irradiation of GUVs loaded with either 15 mM calcein ($\lambda_{\text{exc}}=488$ nm,) or 10 mM MB ($\lambda_{\text{exc}}=633$ nm,) led to a rapid ($t < 10$ s) rupture of the membrane and content release (SI, videos S1, S2). For both dye-loaded vesicles, no bursting occurred on illuminating at wavelengths outside the dye absorption bands, nor for dye-free vesicles (sucrose-loaded only) at any available wavelength (SI, video S3), confirming that the mechanism is not related to direct local heating or any other disturbance of the membrane due to the laser excitation. Further investigation on the exact role of ROS in

the overall process showed that ROS are responsible for dye degradation and osmotic pressure increase (SI, p. 8-12). This auto-degradation was evidenced by a decrease of the absorbance of both calcein and MB after 30 min irradiation (Figure 2. c, d) and is considered as the origin of polymersome bursting.

In order to demonstrate the role and versatility of compartmentalization and polymersome explosion in vesicle-based chemical factories or proto-cell design, further series of experiments were conducted. In a first series (Figure 4. a), calcein-loaded PBut_{2.5}-b-PEO_{1.3} polymersomes were observed with a confocal microscope in bright field (transmission) and in the green channel (emission range of calcein). Regions of interest (ROIs) in the form of circles were defined over several distinct polymersomes. At a defined time, these ROIs and consequently the chosen vesicles were subjected to intense irradiation (488 nm, 40 mW, 30%) corresponding to calcein absorption. The fluorescence intensity inside the ROIs could be followed during excitation. As shown in a series of snapshot images taken from the videos of the confocal observations, the chosen polymersomes rupture shortly (≈ 3 s) after being excited. The rupture is associated with the appearance of a peak (arrows) during the fluorescence intensity decay inside the ROIs. This decay corresponds to the bleaching of the dye. Because of

Figure 4. Controlled release of internalized cargo by selective vesicle rupture. Confocal observation of two neighbouring PBut_{2.5}-*b*-PEO_{1.3} GUVs loaded with 15 mM calcein (green) or 10 mM methylene blue (red). Nano-PBut_{1.2}-*b*-PEO_{0.6} polymersomes tagged with Alexa Fluor 405 (blue) dye are loaded in the green GUV and nano-DPPC liposomes doped with fluorescent L- α -Phosphatidylethanolamine-N-(lissamine rhodamine B sulfonyl) dye (red) are loaded in the red GUV. After a) irradiation at 488 nm (high laser intensity) the green vesicle ruptures and releases the nano-polymersomes. Then, b) irradiation at 633 nm (high laser intensity) caused rupture of the red vesicle and subsequent release of the nano-DPPC liposomes. (Movies corresponding to these two series of experiments are presented in SI, video S6).

its high concentration, calcein fluorescence that was initially quenched inside the polymersomes is rapidly recovered when diluted in the external medium due to vesicle rupture (see arrows on Figure 3. a). This method allows fast release of loaded species with high precision in space and time. In another series of experiments, calcein-, methylene blue-loaded and dye-free (sucrose-loaded) giant polymersomes were prepared, mixed together and visualized using confocal microscopy (Figure 3. b). MB-loaded vesicles were visualized in the red channel, calcein-loaded vesicles in the green channel and the native vesicles were only visible in bright field. First, the whole solution was illuminated in the absorption range of MB. As expected, only the red polymersome ruptured while the green and empty ones remained stable. Then, we excited calcein ($\lambda_{\text{ex}}=488$ nm) and selectively-induced rupture of the green polymersome. The sucrose-loaded vesicles remained stable through the whole process. This method of wavelength selectivity for explosion allows targeting of one or more types of vesicles within a group of many, and to specifically address them.

To illustrate and generalize this last example of controlled species release, an experiment was designed where nano-polymersomes and nano-liposomes (100 nm diameter) were encapsulated separately in PBut_{2.5}-*b*-PEO_{1.3} GUVs (Figures S13, S14). The PBut_{1.2}-*b*-PEO_{0.6} nano-polymersomes tagged with Alexa fluor 405 were encapsulated with calcein in PBut_{2.5}-*b*-PEO_{1.3} GUVs and the rhodamine tagged 1,2-dipalmitoyl-*sn*-glycero-3-phosphocholine (DPPC) nano-liposomes were loaded with MB in another batch of PBut_{2.5}-*b*-PEO_{1.3} GUVs. Figure 4

shows confocal images of two neighboring GUVs. Visualization in the emission range of Alexa fluor and L- α -Phosphatidylethanolamine-N-(lissamine rhodamine B sulfonyl) (blue and red channel respectively) confirmed the effective encapsulation of the nano-vesicles (polymersomes and liposomes) in the cavity of the GUVs. A first irradiation ($\lambda_{\text{ex}}=488$ nm) triggered selective rupture of calcein-loaded GUVs and a consequent release of PBut_{1.2}-*b*-PEO_{0.6} “blue” nano-polymersomes, as schematically represented in Figure 4. Then, the sample was irradiated ($\lambda_{\text{ex}}=633$ nm) to induce the DPPC “red” liposomes release after MB-loaded GUV explosion. This is, to the best of our knowledge, the first reported example of selective triggered release of nano-vesicles (liposomes or polymersomes) loaded in giant polymersomes.

To summarize, photoirradiation of vesicles (both polymersomes and liposomes) loaded with photofragmenting dyes (either via the intermediacy of ROS activity or direct photodecaging) is proposed as an efficient external trigger to modulate their membrane properties and structural integrity. Considering much more permeable phospholipid vesicles, the direct consequence of this dye photo-degradation process is vesicle swelling, which renders their membrane more taut (see SI). The ability to tune membrane surface tension of these micron-sized capsules can offer scope in studies of surface tension effect on motility in aqueous solution. Concerning polymersomes, which are much less capable of exchanging water with external bulk solution through passive permeability and cannot open up transiently (due to lower line energy, see SI), an increase in osmolarity accompanying photo-irradiation

provokes bursting of their membrane, which is shown to release any cargo initially sequestered within the lumen (such as internalized molecules or nano-polymersomes and liposomes). We anticipate that such behavior can be generalized to any other kind of polymersomes or membranes with low water permeability. Additionally, this process is subject to spatial and temporal control based on the appropriate choice of the illumination source and of the irradiation wavelength, depending on the selected photosensitizer, making this phenomenon a universal and versatile approach. Envisioned applications range from directed delivery in nanomedicine, as well as controlled dosing of nutrients and cofactors locally, which may prove decisive in decrypting biochemical interplays in cascade reactions and enzyme function.

Acknowledgements

This work was funded by the French Ministry of Research and Education (fellow A.P. and A.T.) and the Agence Nationale de la Recherche (ANR program NO-SynthCell N° ANR-14-CE16-0015).

Keywords: polymersomes • photochemistry • photorelease • fluorescence • self-assembly

- [1] D. E. Discher, *Science* **2002**, 297, 967–973.
- [2] A. H. Chen, P. A. Silver, *Trends Cell Biol.* **2012**, 22, 662–670.
- [3] Y. Zhang, W. C. Ruder, P. R. LeDuc, *Trends Biotechnol.* **2008**, 26, 14–20.
- [4] N. P. Kamat, J. S. Katz, D. A. Hammer, *J. Phys. Chem. Lett.* **2011**, 2, 1612–1623.
- [5] A. Pohorille, D. Deamer, *Trends Biotechnol.* **2002**, 20, 123–128.
- [6] P. Tanner, S. Egli, V. Balasubramanian, O. Onaca, C. G. Palivan, W. Meier, *FEBS Lett.* **2011**, 585, 1699–1706.
- [7] S. Mann, *Acc. Chem. Res.* **2012**, 45, 2131–2141.
- [8] J. W. Szostak, D. P. Bartel, P. L. Luisi, *Nature* **2001**, 409, 387–390.
- [9] J. Gaitzsch, X. Huang, B. Voit, *Chem. Rev.* **2016**, 116, 1053–1093.
- [10] L. Schoonen, J. C. M. van Hest, *Adv. Mater.* **2016**, 28, 1109–1128.
- [11] R. Chandrawati, F. Caruso, *Langmuir* **2012**, 28, 13798–13807.
- [12] R. Chandrawati, M. P. van Koeven, H. Lomas, F. Caruso, *J. Phys. Chem. Lett.* **2011**, 2, 2639–2649.
- [13] M. Marguet, C. Bonduelle, S. Lecommandoux, *Chem. Soc. Rev.* **2012**, 42, 512–529.
- [14] W. M. Aumiller Jr, C. D. Keating, *Nat. Chem.* **2016**, 8, 129–137.
- [15] A. Perro, C. Nicolet, J. Angly, S. Lecommandoux, J.-F. Le Meins, A. Colin, *Langmuir* **2011**, 27, 9034–9042.
- [16] H. C. Shum, Y. Zhao, S.-H. Kim, D. A. Weitz, *Angew. Chem. Int. Ed.* **2011**, 50, 1648–1651.
- [17] H.-C. Chiu, Y.-W. Lin, Y.-F. Huang, C.-K. Chuang, C.-S. Chern, *Angew. Chem. Int. Ed.* **2008**, 47, 1875–1878.
- [18] E. Mabrouk, D. Cuvelier, F. Brochard-Wyart, P. Nassoy, M.-H. Li, *Proc. Natl. Acad. Sci.* **2009**, 106, 7294–7298.
- [19] M. Marguet, L. Edembe, S. Lecommandoux, *Angew. Chem. Int. Ed.* **2012**, 51, 1173–1176.
- [20] Y. Elani, A. Gee, R. V. Law, O. Ces, *Chem. Sci.* **2013**, 4, 3332.
- [21] L. Hosta-Rigau, S. F. Chung, A. Postma, R. Chandrawati, B. Städler, F. Caruso, *Adv. Mater.* **2011**, 23, 4082–4087.
- [22] S.-H. Kim, H. C. Shum, J. W. Kim, J.-C. Cho, D. A. Weitz, *J. Am. Chem. Soc.* **2011**, 133, 15165–15171.
- [23] R. J. R. W. Peters, M. Marguet, S. Marais, M. W. Fraaije, J. C. M. van Hest, S. Lecommandoux, *Angew. Chem. Int. Ed.* **2014**, 53, 146–150.
- [24] R. J. R. W. Peters, I. Louzao, J. C. M. van Hest, *Chem. Sci.* **2012**, 3, 335–342.
- [25] B. Städler, A. D. Price, R. Chandrawati, L. Hosta-Rigau, A. N. Zelikin, F. Caruso, *Nanoscale* **2009**, 1, 68–73.
- [26] B. Kim, T. Y. Lee, A. Abbaspourrad, S.-H. Kim, *Chem. Mater.* **2014**, DOI 10.1021/cm503831t.
- [27] M. Lomora, F. Itel, I. A. Dinu, C. G. Palivan, *Phys. Chem. Chem. Phys.* **2015**, 17, 15538–15546.
- [28] Y. Elani, R. V. Law, O. Ces, *Nat. Commun.* **2014**, 5, DOI 10.1038/ncomms6305.
- [29] J. Du, R. K. O'Reilly, *Soft Matter* **2009**, 5, 3544–3561.
- [30] F. Meng, Z. Zhong, J. Feijen, *Biomacromolecules* **2009**, 10, 197–209.
- [31] S. Pautot, B. J. Frisken, D. A. Weitz, *Langmuir* **2003**, 19, 2870–2879.
- [32] C. Taupin, M. Dvolaitzky, C. Sauterey, *Biochemistry* **1975**, 14, 4771–4775.
- [33] K. A. Riske, R. Dimova, *Biophys. J.* **2005**, 88, 1143–1155.
- [34] W. Caetano, P. S. Haddad, R. Itri, D. Severino, V. C. Vieira, M. S. Baptista, A. P. Schröder, C. M. Marques, *Langmuir* **2007**, 23, 1307–1314.
- [35] O. Sandre, L. Moreaux, F. Brochard-Wyart, *Proc. Natl. Acad. Sci.* **1999**, 96, 10591–10596.
- [36] B. G. De Geest, S. De Koker, K. Immesoete, J. Demeester, S. C. De Smedt, W. E. Hennink, *Adv. Mater.* **2008**, 20, 3687–3691.
- [37] W. A. Velema, J. P. van der Berg, W. Szymanski, A. J. M. Driessen, B. L. Feringa, *ACS Chem. Biol.* **2014**, 9, 1969–1974.
- [38] P. Klán, T. Šolomek, C. G. Bochet, A. Blanc, R. Givens, M. Rubina, V. Popik, A. Kostikov, J. Wirz, *Chem. Rev.* **2013**, 113, 119–191.
- [39] H. Diehl, J. L. Ellingboe, *Anal. Chem.* **1956**, 28, 882–884.
- [40] J. P. Tardivo, A. Del Giglio, C. S. de Oliveira, D. S. Gabrielli, H. C. Junqueira, D. B. Tada, D. Severino, R. de Fátima Turchiello, M. S. Baptista, *Photodiagnosis Photodyn. Ther.* **2005**, 2, 175–191.
- [41] C. Beghetto, C. Renken, O. Eriksson, G. Jori, P. Bernardi, F. Ricchelli, *Eur. J. Biochem.* **2000**, 267, 5585–5592.

COMMUNICATION

An original and versatile protocol is described for the controlled light-triggered rupture of giant polymersomes. This method allows precise and selective delivery of a range of loaded species with full control in time, space and excitation wavelength.

A. Peyret, E. Ibarboure, A. Tron, L. Beauté, R. Rust, O. Sandre, N. D. McClenaghan*, S. Lecommandoux*

Page No. – Page No.

Polymersome popping by light-induced osmotic shock under temporal, spatial and spectral control.

Supporting Information

Polymersome popping by light-induced osmotic shock under temporal, spatial and spectral control

Ariane Peyret^a, Emmanuel Ibarboure^a, Arnaud Tron^b, Louis Beauté^{a,b}, Ruben Rust^b, Olivier Sandre^a,
Nathan D. McClenaghan^{*,b}, Sébastien Lecommandoux^{*,a}

^a Univ. Bordeaux, LCPO, UMR 5629, F-33600, Pessac, France

CNRS, LCPO, UMR 5629, F-33600, Pessac, France

Bordeaux INP, LCPO, UMR 5629, F-33600, Pessac, France

^b Institut des Sciences Moléculaires, CNRS UMR 5255, Univ. Bordeaux, 33405 Talence, France.

Table of contents	Page
Supplementary movies	S1
Supplementary materials and methods	S2-S4
Synthesis of the coumarin derivative (11)	S5-S6
Supplementary discussion on the role of ROS	S7-S12
Vesicle swelling and membrane tension rise upon irradiation	S13-S14
Supplementary discussion on membrane pore opening dynamics	S15-S19
Supplementary figures	S20
References	S21

List of Supplementary Movies:

Video S1: bursting of calcein-loaded PBut_{2.5}-*b*-PEO_{1.3} polymersome (0.35 M sucrose, 30 mM calcein, $\lambda_{\text{ex}} = 488$ nm, 3% laser intensity).

Video S2: bursting of methylene blue-loaded PBut_{2.5}-*b*-PEO_{1.3} polymersomes (0.37 M sucrose, 10 mM methylene blue, $\lambda_{\text{ex}} = 633$ nm, 90% laser intensity).

Video S3: selective explosion of 30 mM calcein-loaded PBut-*b*-PEO polymersomes in the presence of empty ones ($\lambda_{\text{ex}} = 488$ nm, 3% laser intensity).

Video S4: spatio-temporal selective rupture of calcein loaded-vesicles.

Video S5: temporal and spectral selective rupture of calcein and methylene blue-loaded vesicles.

Video S6: controlled release of internalized cargo by selective vesicle rupture in time and wavelength.

Materials:

Poly(butadiene)-*b*-poly(ethylene oxide) PBut₄₆-*b*-PEO₃₀ and PBut₂₃-*b*-PEO₁₄ ($M_n \times 10^3$ PBut-*b*-PEO: 2.5-*b*-1.3 and 1.2-*b*-0.6; M_w/M_n 1.04 and 1.09) were ordered from Polymer Source (P18422-BdEO and 10191-BdEO batches respectively, both comprising 89% 1,2-addition of butadiene). 1-Palmitoyl-2-oleoyl-*sn*-glycero-3-phosphocholine (POPC), 1,2-dipalmitoyl-*sn*-glycero-3-phosphocholine (DPPC) and L- α -phosphatidylethanolamine-N-(lissamine rhodamine B sulfonyl) (rhod-PE) were purchased from Avanti Polar Lipids (reference numbers: 850457, 850355 and 810146 respectively). Sodium azide (NaN₃), sucrose, glucose, calcein, methylene blue and rhodamine were purchased from Sigma Aldrich and used as received. Hydrosoluble caged coumarin and a dibenzofuran-based singlet oxygen trap were synthesized using standard protocols.

Methods:

NMR experiments were performed at 25 °C on a Bruker Advance 400 spectrometer operating at 400 MHz calibrated to the solvent peak in reference to the tetramethylsilane standard. Electronic absorption experiments were carried out on a Varian Cary 5000 UV-vis-NIR spectrophotometer. Mass spectrometry was performed by the CESAMO analytical centre (University of Bordeaux, France) on a QStar Elite mass spectrometer (Applied Biosystems). The instrument is equipped with an ESI source and spectra were recorded in the positive mode. The electrospray needle was maintained at 5000 V and operated at room temperature. Samples were introduced by injection through a 10 μ L sample loop into a 200 μ L/min flow of methanol from the LC pump. Dynamic Light Scattering (DLS) was used to determine the average size of extruded liposomes and polymersomes in solution. The measurements were performed on a Malvern ZetaSizer Nano ZS instrument with detection at 90°. Samples were analyzed at room temperature. Osmolarity measurements were performed with a freezing point Type-15M automatic osmometer (Löser, Berlin, Germany). Irradiation experiments were carried with a Mercury-Xenon 200 W lamp. A filter was used to cut UV light below 400 nm. The wavelength range was 400-550 nm. Samples (\approx 1-2 mL) were placed 1 cm from the light guide output end and irradiated in the dark under magnetic stirring for a defined time. Osmolarities were measured before and after irradiation. Viscosities were determined with a DMA generation M density meter equipped with a Lovis 2000 M/ME rolling ball micro-viscometer from Anton Paar at 20°C.

Vesicle preparation: Poly(butadiene)-*b*-poly(ethylene oxide) (PBut_{2.5}-*b*-PEO_{1.3}) giant polymersomes were prepared by a previously reported emulsion-centrifugation method. Briefly, 5 μ L of sucrose 0.38 M was poured into 3 mg/mL PBut_{2.5}-*b*-PEO_{1.3} in 500 μ L toluene. The solution was vigorously hand-shaken for 30 seconds to create a water-in-oil emulsion. An interface was prepared by pouring 30 μ L of PBut_{2.5}-*b*-PEO_{1.3} (3 mg/mL) in toluene over 30 μ L glucose 0.38 M and allowed to stabilize for 30 minutes. 60 μ L of the above emulsion was slowly poured over the interface and the sample was immediately centrifuged (3 min, 500 g, ambient temperature). The resulting polymersomes were

recovered in the lower phase. In the case of calcein or methylene blue (MB)-loaded polymersomes, the dye was dissolved in a sucrose solution to reach the desired concentration and 5 μL of this solution was used to form the emulsion. The concentration of glucose was adjusted to the same osmotic pressure as the dye in sucrose solution. For the ROS quenching experiment with sodium azide (NaN_3), the desired concentration of NaN_3 was added to the calcein in sucrose solution and 5 μL of this solution was used to form the emulsion. The concentration of glucose was adjusted to the same osmotic pressure (sucrose and dye-containing solution).

Confocal microscopy observations: Laser scanning confocal microscopy images were acquired on an inverted Leica TCS SP5 microscope equipped with an HCX PL APO 63 \times , NA 1.4 oil immersion objective in fluorescence mode. Samples (≈ 20 μL) were injected in a homemade chamber that was sealed to prevent evaporation. The laser outputs were controlled *via* the Acousto-Optical Tunable filter (AOTF) and the two collection windows using the Acousto-Optical Beam Splitter (AOBS) and photomultipliers (PMT) as follows: Alexa Fluor 405 was excited with a diode laser at 405 nm and measured with emission settings at 415–455 nm, calcein was excited with an argon laser at 488 nm (3–20 %) using a 418–423 nm window, rhodamine was excited at 561 nm using a 575–600 nm window and MB was excited at 633 nm with emission settings at 650–700 nm (90%). The Helium-Neon laser at 633 nm (10 %) was also used in transmission mode. Images were collected in simultaneous mode using a resonant scanner at 8000 Hz in bidirectional mode at a resolution of either 512 \times 512, 1024 \times 1024 or 1024 \times 256 pixels. For the pore opening measurements, a lower resolution was used (128 \times 128) to acquire 1 frame/10ms. The FRAP wizard using the fly mode for faster time resolution was used to define regions of interest (ROIs) around chosen vesicles. Processing of fluorescence confocal acquisitions was performed with the ImageJ freeware.

Gel assisted giant unilamellar vesicle (GUV) formation: Giant liposomes were prepared by spin-coating and film rehydration on polyvinyl alcohol (PVA, $M_w=143\,000$ $\text{g}\cdot\text{mol}^{-1}$, 100 % hydrolyzed, Merck S6585 194 247) gel.^[1] A few drops of 30 mM calcein in 5 % PVA solution in water (pH adjusted to 7.4) were spin coated on a microscope coverslip (2500 rpm, 3 minutes). 1-Palmitoyl-2-oleoyl-*sn*-glycero-3-phosphocholine (POPC) lipids (1 mg/mL) tagged with rhod PE and dissolved in chloroform were spread out on the dried calcein-PVA film. After solvent evaporation, small chambers were formed and filled with 1 mL sucrose solution (0.35 M). GUV formation was followed under the confocal microscope (bright field). Glass micropipettes used to aspire the GUVs were prepared using a pipette puller (from Sutter Instrument: Model P97) followed by micro-forge treatment of the tip to adjust the inner diameter of the capillary around 5–10 μm . A micromanipulator (Eppendorf PatchMan NP2)

connected to a water reservoir was used to move the micropipette. A micrometer allowed both to move the water reservoir with precision and to measure the low pressures applied to the aspired GUVs.

Photocapture of singlet oxygen: Photocapture of singlet oxygen was determined upon excitation at 488 nm (calcein) or 633 nm (methylene blue) on an optical bench equipped with a 150 W Hg-Xe lamp and a monochromator. Samples (ratio fluorescent dye/oxygen trap : 10 μ M / 40 μ M in sucrose 0.35 M) were stirred during the irradiation and the amount of converted material was determined by UV-visible spectroscopy following the disappearance of the absorption band of the oxygen trap at 425 nm.

Small unilamellar liposome/polymersome preparation and incorporation in giant polymersomes: Liposomes were prepared by the thin film rehydration method, followed by extrusion. 1,2-Dipalmitoyl-*sn*-glycero-3-phosphocholine (DPPC) lipids (6 mg/mL) and L- α -phosphatidylethanolamine-N-(lissamine rhodamine B sulfonyl) (rhod PE) (0.1 mg/mL) were solubilized in chloroform. 1 mL of the above solution was evaporated on a rotary evaporator and rehydrated under magnetic stirring with 1.5 mL milliQ water (50 °C, overnight). The resulting suspension was extruded (Avanti Mini-Extruder, Avanti Polar Lipids) through a 400 nm poly-carbonate filter. For the encapsulation in the giant polymersomes, the vesicle preparation protocol was followed. 15 μ L of the liposomes suspension was added to 15 μ L of 30 mM calcein in sucrose 0.35 M and 5 μ L of this solution was used to form the emulsion. The concentration of the glucose solution for the interface was adjusted to the same osmotic pressure as the liposomes in calcein-sucrose solution. The same procedure was applied to form PBut-*b*-PEO ($M_n \times 10^3$: 1.2-*b*-0.6) polymersomes with \approx 3 wt. % PBut ($M_n=1700 \text{ g}\cdot\text{mol}^{-1}$) tagged with Alexa Fluor 405.^[2]

Synthesis of N-diethyl, O-({7-[bis(carboxymethyl)-amino]coumarin-4-yl}methyl carbamate (11)

Scheme 2. Synthesis reaction scheme of N-diethyl, O-({7-[bis(carboxymethyl)-amino]coumarin-4-yl}methyl carbamate

The synthesis protocol was adapted from literature procedures for a structurally-related photoactive conjugate.^[3,4]

7-amino-4-methylcoumarin (6): Ethyl acetoacetate (45.8 mmol, 1eq) was added to a mixture of 3-aminophenol (45.8 mmol, 1eq) and $\text{Y}(\text{NO}_3)_3 \cdot 6\text{H}_2\text{O}$ (4.58 mmol, 0.1 eq) in a 100 mL round bottom flask. The reaction mixture was stirred at 90°C for 2 hours. The mixture was dispersed in water and the solid was filtered. The resulting crude product was then recrystallized from EtOH to give a yellow/green crystalline powder (50% yield).

¹H NMR (DMSO, 300 MHz) δ (ppm): 7.41 (d, 1H), 6.57 (dd, 1H), 6.41 (d, 1H), 6.12 (s, 2H), 5.91 (s, 1H), 3.35 (s, 1H), 2.31 (s, 3H).

Di-tert-butyl 2,2'-((4-methyl-2-oxo-2H-chromen-7-yl)azanediyl)diacetate (7): Compound 6 (22.8 mmol, 1eq) was dissolved in MeCN (120 mL) in a round-bottom flask of 250 mL and then *t*-butylbromoacetate (114 mmol, 5 eq), NaI (45.4 mmol, 2eq) and DIPEA (91 mmol, 4eq) were added. The mixture was heated at reflux for 3 days. Then the mixture was concentrated in vacuo and the residue was dissolved in EtOAc (100 mL) and washed with water (100 mL) and brine (100 mL) and dried over MgSO_4 . Following purification by column chromatography on silica gel (cyclohexane/EtOAc, 5:1) and solvent removal, an orange solid was obtained (25% yield).

¹H NMR (DMSO, 300 MHz) δ (ppm): 7.57 (d, 1H), 6.58 (dd, 1H), 6.43 (d, 1H), 6.05 (d, 1H), 4.19 (s, 4H), 2.36 (d, 3H), 1.43 (s, 18H).

Di-tert-butyl 2,2'-((4-formyl-2-oxo-2H-chromen-7-yl)azanediyl)diacetate (8): Selenium dioxide (10.9 mmol, 2eq) was added to a solution of compound 7 (5.45 mmol, 1eq) in *p*-xylene (55 mL). The resulting mixture was heated at reflux for 16 h and filtered while hot. The filtrate was concentrated in vacuo yielding a dark orange solid (94%).

¹H NMR (DMSO, 300 MHz) δ (ppm): 10.10 (s, 1H), 8.25 (d, 1H), 6.78 (s, 1H), 6.66 (dd, 1H), 6.53 (d, 1H), 4.22 (s, 4H), 1.44 (s, 18H).

Di-tert-butyl 2,2'-((4-(hydroxymethyl)-2-oxo-2H-chromen-7-yl)azanediyl)diacetate (9): Compound **8** (4.8 mmol, 1 eq) was dissolved in a mixture of methanol (50 mL) and THF (50 mL) and the solution was cooled on ice. NaBH₄ (7.2 mmol, 1.5 eq) was added in small portions and the reaction mixture was stirred for 3 h. After this time, the reaction was quenched by addition of 1 N aqueous HCl (20 mL) and the mixture was extracted twice with EtOAc. The combined organic layers were washed with brine and dried (MgSO₄). The product was purified by column chromatography over silica gel (cyclohexane:AcOEt; 1:1 v/v) and resulted in a green solid (40% yield).

¹H NMR (DMSO, 300 MHz) δ (ppm): 7.50 (d, 1H), 6.55 (dd, 1H), 6.45 (d, 1H), 6.16 (s, 1H), 5.56 (t, 1H), 4.70 (d, 2H), 4.19 (s, 4H), 1.43 (s, 18H).

Di-tert-butyl 2,2'-((4-(((diethylcarbamoyl)oxy)methyl)-2-oxo-2H-chromen-7-yl)azanediyl)diacetate (10): Diethylcarbamoyl chloride (0.5 mL, excess) was added to a solution of compound **9** (0.24 mmol, 1 eq) in pyridine (3 mL) at ambient temperature. Then the mixture was heated to 90°C for 48 hours under a nitrogen atmosphere. After the reaction mixture was cooled to ambient temperature, 1N HCl was added and the mixture was extracted with EtOAc. The combined organic layers were washed with saturated NaHCO₃ solution and concentrated. Then the crude product was purified by silica column chromatography, eluting with cyclohexane:EtOAc (5:1, v/v) yielding the product (40% yield) upon solvent removal.

¹H NMR (CDCl₃, 300 MHz) δ (ppm): 7.40 (d, 1H), 6.54 (m, 2H), 6.24 (s, 1H), 5.29 (d, 2H), 4.09 (s, 4H), 3.38 (q, 4H), 1.52 (s, 18H), 1.2 (t, 6H).

¹³C NMR (CDCl₃, 400 MHz) δ (ppm): 167.9, 160.7, 154.6, 153.8, 150.2, 149.5, 123.5, 108.1, 107.3, 106.8, 98.2, 81.5, 61.1, 53.3, 41.2, 40.4, 28.7, 27.1, 13.1, 13.4.

MS-TOF: m/z = 541.2520 calculated for C₂₇H₃₈N₂O₈Na; m/z = 541.2504 [M+Na]⁺

2,2'-((4-(((diethylcarbamoyl)oxy)methyl)-2-oxo-2H-chromen-7-yl)azanediyl)diacetic acid (11) : Compound **10** (0.058 mmol, 1eq) was dissolved in THF (0.5 mL). Then 0.13 mL of a water solution containing 100 mg of KOH in 1 mL of water was added (KOH = 4eq). The mixture was stirred at room temperature overnight. Water and THF were removed and the product was dissolved in water and precipitated on adding a small amount of HCl until precipitate formation was complete. The product, which was a red powder, was filtered off and dried in vacuo (50% yield).

¹H NMR (DMSO, 600 MHz, 60°C) δ (ppm): 7.53 (d, 1H), 6.64 (dd, 1H), 6.5 (d, 1H), 6.01 (s, 1H), 5.28 (s, 2H), 4.22 (s, 4H), 3.31 (q, 4H), 1.12 (t, 6H).

¹³C NMR (MeOD, 400 MHz) δ (ppm): 175.8, 162.3, 155.6, 155.2, 152.0, 150.7, 125.0, 109.0, 107.7, 106.4, 98.0, 62.1, 56.3, 41.9, 41.3, 13.0, 12.2.

TOF-MS [M-H]⁺: m/z=405.1303 calculated for C₁₉H₂₁N₂O₈; Found: m/z=405.1301

Supplementary discussion: ROS involvement in the photosensitizer degradation process

Figure S 1. a) UV-visible absorption spectra of a solution of calcein ($\lambda_{\text{max}} = 488$ nm) and singlet oxygen scavenger ($\lambda_{\text{max}} = 425$ nm) (ratio 1:4) during irradiation at 488 nm and singlet oxygen consumption over time. The decrease of the absorption of the scavenger indicates the consumption of singlet oxygen during irradiation. **b)** Confocal images of 5 mM calcein-loaded PBut_{2.5}-b-PEO_{1.3} polymersomes during irradiation (488 nm) 1. without and 2. with 3 eq. sodium azide (NaN_3). NaN_3 efficiently prevents vesicle rupture (verified on ~15 vesicles).

To further understand the mechanism of vesicle bursting at the molecular level, we investigated the role of ROS production in the overall phenomenon. We first evaluated the generation of ROS using a scavenger for singlet oxygen ($^1\text{O}_2$), known to be predominantly generated by excited calcein in the presence of oxygen.^[5] The scavenger is a hydrophilic derivative of 1,3-diphenylisobenzofuran (DPBF), used for the detection of $^1\text{O}_2$ in vitro.^[6] A mixture of calcein in sucrose was prepared with a four-fold excess of the scavenger. The evolution of the absorption band of the scavenger was followed spectrophotometrically during excitation of the solution at 488 nm on an optical bench (**Figure S 1. a**). The disappearance of the main emission band at 425 nm (arrow) as a function of illumination time, which is directly correlated with the consumption of $^1\text{O}_2$, confirmed that ROS were effectively generated by calcein upon irradiation. If ROS generation is part of the process leading to membrane rupture, then the use of a scavenger should prevent vesicles from bursting, as confirmed in **Figure S 1. b** using sodium azide (NaN_3) as a $^1\text{O}_2$ quencher.^[7] Under the same irradiation conditions, explosion was inhibited by the presence of the oxygen scavenger, meaning that the scavenger efficiently trapped the generated singlet oxygen. In order to evaluate the consequence of singlet oxygen generation on the osmotic pressure change, a solution of calcein in sucrose (at varying concentration) was prepared at the same concentration as that used in polymersome formation (15 mM). The solution was irradiated at wavelengths ranging between 400 nm and 550 nm for 30 min using a mercury-xenon (Hg-Xe) lamp equipped with a broadband filter, and the osmolarity of the solutions was measured before and after the irradiation by the freezing point determination method.

Figure S 2. Evolution of osmolarity increase upon irradiation correlated with the relative viscosity of 15 mM calcein in increasing sucrose concentrations. Calcein solutions (15 mM) with different sucrose concentrations were irradiated for 30 min in the 400 - 550 nm range with a 200 W Hg-Xe lamp equipped with a filter. Osmolarities were measured before and after irradiation. The difference in osmolarity after irradiation increases with the sucrose concentration, which determines the relative viscosity of the solution (ratio compared to pure water).

Solution osmolarity was found to significantly increase (up to 80 mOsm/kg) with increasing sucrose concentration (**Figure S 2**). For a solution of 0.35 M sucrose and 15 mM calcein, there was an increase of 18 mOsm/kg after irradiation, whereas no increase was observed when irradiating pure sucrose solutions. Irradiation of calcein in the absence of sucrose led to the same increase of osmotic pressure, thus proving the non-interference of sucrose in the process. Then, we observed that increasing viscosity was correlated with a higher osmolarity difference after irradiation. Indeed, for 0.7 M sucrose, the osmolarity increase was about 40 mOsm/kg and it doubled for 1.4 M sucrose. We propose the interpretation that the viscosity of the solution has an impact on the diffusion of ROS and promotes degradation of the dye by lowering their diffusion away from the dye molecule.

Figure S 3. ¹H NMR in D₂O of calcein before and during irradiation (t=30 and 90 min). Integration of proton a resonance (-CH₂-COOH, δ=3.9 ppm) decreases with irradiation time indicating a probable cleavage of the -CH₂-COOH arm mediated by ROS. Reference resonance for integration: aromatic proton e (H, δ=7.9 ppm).

^1H NMR analysis of calcein in D_2O during irradiation (**Figure S 3**) proved that the changes in osmolarity were most certainly due to its degradation. Indeed, a decrease of the intensity of the resonance of the CH_2 proton adjacent to the carboxylic moiety (**a**, $\delta=3.93$ ppm, $-\text{CH}_2-\text{COOH}$) was observed as a function of irradiation time. Moreover, the apparition of a peak at 8.46 ppm after irradiation was consistent with the presence of formic acid, one of the probable degradation products.^[8] The control experiment, which consisted of irradiating solutions without calcein, did not show any change (**Figure S 4** and **Figure S 5**). Additional control ^1H NMR experiments were performed in order to verify the non-interference of ROS with the membrane of the polymersomes (**Figure S 6** and **Figure S 7**). Based on these results, as well as previous studies of ROS-mediated oxidation^[8], the suggested mechanism is based on a radical-mediated oxidation of calcein, leading to an increase of the internal osmotic pressure of the vesicle caused by the degradation products, arising through bond cleavage at the position labeled **a** on **Figure S 3** (and also most likely at the two quasi-equivalent methylene groups adjacent to the carboxylate moiety).

The same experiments were performed with MB and showed that the dye underwent auto-degradation through the same process (**Figure S 8** and **Figure S 9**).

Figure S 4. ^1H NMR of sucrose. (400 MHz, D_2O), δ (ppm): 5.42 (d, $J=3.8$ Hz, 1H), 4.22 (d, $J=8.6$ Hz, 1H), 4.06 (t, $J=8.6$ Hz, 1H), 3.91 – 3.86 (m, 1H), 3.84 (m, 1H), 3.81 – 3.78 (m, 4H), 3.77 (t, $J=10.1$ Hz, 1H), 3.69 (s, 2H), 3.57 (dd, $J=13.1$ Hz, $J=3.8$ Hz, 1H), 3.48 (t, $J=9.1$ Hz, 1H).

Figure S 5. ^1H NMR of sucrose after 30 min irradiation between 400 and 550 nm. (400 MHz, D_2O), δ (ppm): 5.40 (d, $J=4$ Hz, 1H), 4.21 (d, $J=8.6$ Hz, 1H), 4.03 (t, $J=8.5$ Hz, 1H), 3.89 – 3.86 (m, 1H), 3.84 (m, 1H), 3.81 – 3.78 (m, 4H), 3.74 (t, $J=9.9$ Hz, 1H), 3.66 (s, 2H), 3.55 (dd, $J=9.9$ Hz, $J=3.8$ Hz, 1H), 3.45 (t, $J=9.3$ Hz, 1H).

Figure S 6. ^1H NMR spectrum of PBut_{1.2}-*b*-PEO_{0.6}. (400 MHz, CDCl_3), δ (ppm): 5.65 – 5.30 (m, 1H), 5.0 – 4.75 (m, 2H), 3.64 (s, 4H), 1.25 (s, 2H).

Figure S 7. ¹H NMR spectrum of PBut_{1.2}-*b*-PEO_{0.6} after irradiation at 488nm in presence of calcein. (400 MHz, CDCl₃), δ (ppm): 5.65 – 5.30 (m, 1H), 5.0 – 4.75 (m, 2H), 3.64 (s, 4H), 1.25 (s, 2H).

PBut_{1.2}-*b*-PEO_{0.6} polymer LUVs of 100 nm diameter were formed by the thin film rehydration method. Briefly, a polymer film was dried in a round bottom flask and rehydrated overnight with 3 mL of a solution of 30 mM calcein in 0.35 M sucrose. The resulting suspension was extruded through a 100 nm polycarbonate filter (Avanti Polar Lipids). The calcein-loaded polymersomes were then irradiated at 488 nm overnight on an optical bench equipped with a 150 W Hg-Xe lamp and a monochromator. The polymer was recovered for NMR analyses by extraction with dichloromethane.

Evidence of ROS generation by methylene blue

Figure S 8. Electronic absorption spectrum showing ROS photogeneration by methylene blue. UV-visible absorption spectrum of a solution of methylene blue ($\lambda_{\text{abs}} = 500 - 700 \text{ nm}$) and singlet oxygen scavenger ($\lambda_{\text{abs}} = 360 - 460 \text{ nm}$) (ratio 1:4) during irradiation at 633 nm and singlet oxygen consumption over time (inset). The decrease of the absorption band of the scavenger indicates the consumption of singlet oxygen generated during irradiation.

Figure S 9. ESI mass spectrum of methylene blue before and after overnight irradiation. A solution of 5 mM methylene blue in D_2O was irradiated overnight at 633 nm and ESI analyses were performed **a)** before and **b)** after irradiation.

After irradiation of methylene blue the ESI spectrum shows an increase of the peak at 270.1 m/z that corresponds to dye degradation. The same peak is present in a smaller proportion in the spectrum before irradiation because the sample was left unprotected from light a few hours before the analysis.

Vesicle swelling upon irradiation

Figure S 10. Confocal observations of POPC GUVs loaded with 30 mM calcein before and after irradiation at 488 nm. The membrane is doped with L- α -Phosphatidylethanolamine-N-(lissamine rhodamine B sulfonyl) to allow observation in the red channel. Upon irradiation, the vesicle membrane tightens without rupturing.

If the limited diffusion of water across the membrane is responsible for the explosion, using a much more permeable membrane should prevent it. In order to test this hypothesis, we formed 1-palmitoyl-2-oleoyl-sn-glycero-3-phosphocholine (POPC) GUVs^[1], as lipidic membranes are known to exhibit tenfold higher permeability towards water than polymersomes.^[9] **Figure S 10** represents confocal images of a POPC GUV loaded with 30 mM calcein before and after irradiation. For visualization in the red channel, the membrane was tagged with rhodamine. The images clearly show a floppy membrane before irradiation. After being excited ($\lambda_{exc} = 488 \text{ nm}$; 5 % laser intensity; 20 s), the vesicle swelled without rupturing, even if higher laser intensity and/or illumination times were applied. These observations confirmed that water indeed diffused into the interior of such permeable lipidic vesicles to compensate for the osmotic imbalance, inducing its swelling, but without a rupture of the membrane. This scenario was confirmed by an additional experiment where a POPC GUV was partially aspirated through a micropipette to evaluate its internal volume increase and hence the initial osmotic pressure increase upon calcein irradiation (**Figure S 11**).

Figure S 11. Controlled membrane deformation of a phospholipid GUV by pressure adjustments through aspiration in a capillary.

Confocal images of a 30 mM calcein-loaded POPC GUV aspirated inside a micropipette. The membrane is tagged with rhodamine for visualization in the red channel. Image **a)** shows the vesicle before irradiation. In image **b)**, the vesicle is irradiated at 488 nm (calcein) and then (image **c)**) the pressure is adjusted (*i.e.* the level of the tank is decreased by a 55 mm height, corresponding to a negative pressure of 540 Pa) to aspire the vesicle portion within the capillary back to its initial position $L_p = 5 \mu\text{m}$.

In the initial state (**a**), the vesicle has not been irradiated at 488 nm and the floppy membrane is rendered tauter by aspiration inside the capillary. When the vesicle is irradiated at 488 nm (**b**), calcein generates ROS that degrade the dye and induce an increase of the osmotic pressure. As the lipid membrane is permeable, water is able to enter the GUV to compensate for the osmotic imbalance. This results in a swelling of the vesicle and a retraction of the membrane tongue from the capillary by a length $\Delta L_p \approx -4 \mu\text{m}$. Using an equation introduced by Olbrich *et al.* for osmotically-swollen giant liposomes under micropipette aspiration,^[10] we can estimate the volume increase of liposomes caused by irradiation and ROS production: $\Delta V = -\pi D_p (D_V - D_p) \Delta L_p / 4 = 91 \mu\text{m}^3$ for a vesicle of diameter $D_V = 10.8 \mu\text{m}$ (initial volume $V_i = 660 \mu\text{m}^3$) aspirated in a pipette of diameter $D_p = 5 \mu\text{m}$. The ratio $\Delta V / V_i \approx 0.14$ can give an estimate of the osmotic pressure variation under illumination $\Delta C / C_i \approx 0.14$ where the initial osmolarity is $C_i = 380 \text{ mOsm} \cdot \text{kg}^{-1}$. Therefore we can estimate the osmolarity increase build up by light-induced ROS production and dye degradation at $\Delta C \approx 52 \text{ mOsm} \cdot \text{kg}^{-1}$. When the pressure inside the capillary (**c**) was adjusted to pull the vesicle tether end back to its initial position, the lateral tension was raised up to $\sigma = 1.3 \text{ mN} \cdot \text{m}^{-1}$, a value still below the maximum lateral tension that a phospholipic GUV can withstand $\sigma_{\text{lys}} \sim 10 \text{ mN} \cdot \text{m}^{-1}$.^[10]

Supplementary discussion: membrane pore opening dynamics

The dynamics of pore opening were experimentally monitored and fitted with a theoretical model proposed by Mabrouk *et al.* in which they describe the curling of polymersome membranes induced by nucleation of a pore as a result of creation of an excess area on one of the two leaflets of the membrane through photo-isomerization of azobenzene moieties.^[11] We show that our system exhibits the same trends in pore opening dynamics although the initial constraint needed to induce membrane rupture is different in the two cases.

According to their model, the opening of a pore in the membrane can be compared with the curling rim instability of a bimetallic spring or an asymmetric elastic sheet. The dynamics of pore growth is governed by a transfer of the membrane surface elastic energy S into viscous dissipation of the curling rim within the solution (either the inside solution of the polymersome if the rim curls inward, or the outside solution if the rim curls outwards, depending on whether the photoisomerizable groups are located on the outer or inner leaflet of the asymmetric block copolymer bilayer, respectively). In our case, **Fig. 2a** clearly shows the calcein outward flow through the pore (the fluorescence bursts arising from a suddenly unquenched signal by dye dilution), whereas the still quenched solution pocket trapped inside the rim is moving into the external medium. Our experiments are thus consistent with their model: the vesicles might also experience a change of spontaneous curvature due to the photo-osmotic phenomenon described to occur in the inner compartment. The pore opening dynamics has two regimes:^[11] constant velocity at the early stages, followed by a quasi-diffusive regime at longer times. More precisely, the effective diffusion constant of the rim (governing the rate of pore opening at long times) is expected to have a bulk (external) solution viscosity dependence when the rim is directed outwards (provoked by azobenzene groups in the inner leaflet in the previous case or internal osmotic pressure in the current case). In their initial publication,^[11] Mabrouk *et al.* gave an oversimplified form $r^2 + 2 r r_c = D_{\text{eff}} t$ that simply reduces to linear regime $r \sim (D_{\text{eff}}/2r_c) t$ at early stages and to pure diffusive regime $r \sim \sqrt{D_{\text{eff}} t}$ at long stages. Subsequently, they considered a slightly modified form of the growth dynamics of a pore of radius r at time t as given by Equation (1)^[12]:

$$2r_c \dot{r}/D_{\text{eff}} = 2/(1 + \frac{r}{r_c})^{\frac{1}{2}} - 1/(1 + \frac{r}{r_c}) \quad \text{Eq. (1)}$$

where D_{eff} is the effective diffusion coefficient and r_c is defined as the critical pore radius, $r_c = \pi\kappa/(eS_0)$, κ being the bending modulus of the membrane, e the membrane thickness and S_0 the stored elastic energy per unit area at initial time $t=0$). As the line tension (or line energy) of a pore in the membrane is usually expressed as $\tau = \kappa/2e$, we can also write $r_c = 2\pi \tau/S_0$ which represents well the balance between the 2 driving forces that determine the nucleation pore radius: on one side the elastic energy that tends to open up the pore ($\pi r_c^2 S_0$) and on the opposite the line energy that closes it ($2\pi r_c \tau$).

The effective diffusion coefficient D_{eff} is given by:

$$D_{\text{eff}} = 2r_c S_0 / (\eta \ln) = 2\pi\kappa / (e\eta \ln) = 4\pi\tau / (\eta \ln) \approx 5\tau / 2\eta \quad \text{Eq. (2)}$$

where η represents the viscosity of the solution in which the membrane curls (the outside glucose solution in our case) and \ln is a logarithmic term arising from the drag coefficient of a cylinder that is considered as constant:^[11] $\ln = \ln(2\pi r/L) + 1/2 \approx 5$, and $4\pi/\ln \approx 5/2$ (hence the simplified right term on Eq. (2).)

To compare our system with the aforementioned one, we prepared three different batches of giant vesicles with the emulsion-centrifugation technique (see experimental methods) with varying glucose concentrations. In each experiment, the concentration of the inner sucrose solution was adjusted to reach an osmotic equilibrium with the outer glucose solution. Calcein (15 mM) was encapsulated within the vesicles to enable bursting under laser irradiation (488 nm, 5-10 % laser intensity). Movies of pore bursting were obtained at the highest achievable speed of the Leica SP5 resonant scanner (100 frames/s). The extracted frames of the explosions were processed with ImageJ freeware to track and measure membrane pore growth. For each glucose concentration, the experiment was repeated on an average of ten vesicles of equivalent sizes, and the results were plotted on a master curve (horizontal error bars represent standard deviations from different vesicles and horizontal error bars correspond to ± 5 ms, i.e. half of the interval between successive frames) (**Figure S 12**).

Figure S 12. Variations of pore opening dynamics in PBut_{2,5}-b-PEO_{1,3} vesicles containing sucrose and calcein 15 mM depending on viscosity of the external glucose solution. Pore radius as a function of time for three different glucose viscosities as averaged on several pore dynamics: (●) $\eta=1.33$ mPa·s, (▲) $\eta=2.46$ mPa·s, (■) $\eta=4.19$ mPa·s. Equation (1) was used to fit the experimental data with two parameters: the critical pore radius (r_c) and the effective diffusion constant (D_{eff}). The external glucose concentrations were chosen to balance osmolarity of the internal sucrose/calcein mixtures: (●) sucrose 20% in glucose 10% (0.6 M), (▲) sucrose 50% in glucose 26% (1.475M), (■) sucrose 70% in glucose 36% (2.06 M). Negative points on the time scale arise from the uncertainty about the initial time of pore nucleation (on the order of 10 ms, i.e. the interval between successive frames).

Glucose concentration (M)	Glucose viscosity η (mPa·s)	Apparent diffusion coefficient D_{eff} , ($\mu\text{m}^2\cdot\text{s}^{-1}$)
0.6	1.33	1111
1.475	2.46	612
2.060	4.19	522

Table S 1. Variation of the apparent diffusion coefficient with external glucose solution viscosity (measured independently by rolling ball viscosimetry) as obtained by fitting the pore dynamics (Figure S1) with Eq. (1) with a constant critical radius $r_c = 0.38 \mu\text{m}$. The calcein concentration is maintained at 15 mM.

From the fits derived from the experimental data (Eq. (1)), the effective diffusion coefficients D_{eff} could be calculated by fixing the value of the critical radius r_c to $0.38 \mu\text{m}$ for each viscosity. In agreement with the model proposed by Mabrouk *et al.*, the diffusion coefficient is roughly inversely proportional to the viscosity of the solution into which the membrane curling rim advances (which determines the viscous losses) as in Eq. (2). The slight deviation from the perfect $\sim 1/\eta$ dependency might be ascribed to a weak variation also of the line tension of the PBut_{2.5}-*b*-PEO_{1.3} membrane with the sucrose and glucose concentrations, as with the reported modification of the mechanical properties (κ and thus τ) for phospholipid bilayers exposed to high sugar concentrations.^[13] Regarding quantification, we can estimate the structural (hydrophobic thickness e) and mechanical (bending modulus κ) properties of the PBut_{2.5}-*b*-PEO_{1.3} membrane from their reported experimental values: $e = 9.6 \text{ nm}$ and $\kappa = 24.7 \pm 11.1 k_B T$, according respectively to cryo-TEM image analysis and micropipette measurements.^[14] Scaling laws versus the molar mass M_h of the hydrophobic block were proposed by Bermudez *et al.*:^[15] $e \sim M_h^{1/2}$ and $\kappa \sim K_a e^2 \sim M_h$ since the area expansion elastic modulus was shown to be constant material property $K_a = 102 \pm 11 \text{ mN/m}$ for all the PBut-*b*-PEO copolymer series. Therefore we deduce $e = 6.7 \text{ nm}$ and $\kappa = 11.9 \pm 5.3 k_B T$ for the less commonly used PBut_{1.2}-*b*-PEO_{0.6} copolymer. From these values, we can obtain an estimate of the pore line tension: $\tau = \kappa/2e = 3.7 \pm 1.7 \text{ pN}$ and $5.3 \pm 2.4 \text{ pN}$ for PBut_{1.2}-*b*-PEO_{0.6} and PBut_{2.5}-*b*-PEO_{1.3}, respectively. Such line energies compare well to the value $\tau = 4 \text{ pN}$ estimated by Mabrouk *et al.* for PBut-*b*-PEO copolymers,^[11] and are significantly lower than those measured on DPPC large liposomes at 46°C by Taupin *et al.* through the leakage of parametric probes under various hypotonic shocks (from $\tau = 6.5 \text{ pN}$ for irreversible pores to $\tau = 5.5 - 8 \text{ pN}$ on sub-critical resealing pores)^[16], on DOPC giant liposomes by Karatekin *et al.*^[17] through the closure dynamics of transient pores (from $\tau = 6.9 \pm 0.4 \text{ pN}$ to $\tau = 20.7 \pm 3.5 \text{ pN}$ depending on the supplier, and thus of purity, of DOPC), or by Levadny *et al.*^[18] by statistical analysis of the pore induction rate under micropipette pulling ($\tau = 10.5 \pm 0.5 \text{ pN}$). Although the pore dynamics here are

qualitatively equivalent to the experiment of Mabrouk *et al.* with photo-isomerizable liquid crystalline copolymers, in our case with PBut_{2.5}-*b*-PEO_{1.3} the critical radius $r_c = 0.38 \mu\text{m}$ is much lower, which implies that the initial elastic tension is higher: $S_0 = 8.8 \cdot 10^{-2} \text{mN} \cdot \text{m}^{-1}$. From the expression of the initial elastic tension $S_0 = \frac{1}{2} \kappa (c_0)^2$, we get an estimate of the spontaneous curvature c_0 of the membrane, from which we deduce the spontaneous radius of curvature $(c_0)^{-1} \approx 24 \text{ nm}$. Interestingly, this value is typically comparable to the smallest radius that large unilamellar vesicles (LUV) of a given copolymer can withstand from the rule-of-thumb $e/R_{\min} \approx 0.25$ as shown by Salva *et al.* after LUV rupture by hypertonic shocks,^[19] thus here $R_{\min} \approx 38 \text{ nm}$ for PBut_{2.5}-*b*-PEO_{1.3} polymersomes.

To interpret the different fates between liposomes and polymersomes exposed to increased internal osmotic pressure through dye irradiation at its maximum absorption wavelength, we propose a kinetic control of the membrane pore induction in these two different types of vesicles as opposed to a mere thermodynamic control sometimes put forward by several authors.^[20,21] To give quantitative values, the water permeability of monounsaturated phospholipids like POPC measured by the Evans micropipette aspiration method is $P \sim 30 \mu\text{m} \cdot \text{s}^{-1}$ and their lysis tension is $\sigma_{\text{lys}} \sim 10 \text{ mN} \cdot \text{m}^{-1}$,^[10] whereas values for PBut_{2.5}-*b*-PEO_{1.3} polymersomes are respectively $P \sim 3.1 \pm 1.6 \mu\text{m} \cdot \text{s}^{-1}$ from osmotic inflation experiments^[22] and $\sigma_{\text{lys}} \sim 16 \text{ mN} \cdot \text{m}^{-1}$ from micropipette aspiration measurements^[23]. In brief, polymersomes resist larger applied lateral stresses than fluid-phase liposomes and exhibit a higher toughness (*i.e.* a larger surface area below the curve of lateral tension *versus* membrane expansion coefficient), but they are 10 times less permeable to water, which is mainly ascribed to their thicker hydrophobic membrane ($\sim 6\text{--}10 \text{ nm}$ as compared to $\sim 3\text{--}5 \text{ nm}$). The lateral tension arising from the increased osmotic pressure relative to the external solution after dye photo-degradation can be estimated by the Laplace law of fluid interfaces $\Delta\pi = 2\sigma_0/R_0$ where R_0 is the initial vesicle radius and σ_0 is the lateral tension just before pore aperture. Converting the estimated osmolarity difference $\Delta\pi \approx 18 \text{ mOsm} \cdot \text{kg}^{-1}$ into an osmotic pressure through the perfect gas law $\Delta\pi = \Delta cRT = 4.5 \cdot 10^4 \text{ Pa}$ and using the Laplace law, we obtain a lateral tension $\sigma_0 \sim 225 \text{ mN} \cdot \text{m}^{-1}$ with $R_0 = 10 \mu\text{m}$, well above the rupture tension σ_{lys} .

In the case of liposomes, the lateral tension on the membrane built up by the increase of solute concentration inside the vesicles can relax by internal volume reduction through outwards flow across “sub-critical” pores, *i.e.* holes in the bilayer that have a size insufficient to expand (below the critical radius r_c) but nevertheless contribute to increase permeability. Their existence has been evidenced more than four decades ago by the pioneering work of Taupin *et al.*^[16] using electron paramagnetic resonance (EPR) probes. These authors also demonstrated that the frequency of vesicle leakage (*i.e.* inverse of mean leakage time) through transient pores for a given solute over-concentration inside the vesicles is inversely proportional to τ^2 , the square of line tension. This mechanism of transient or “pulsatile” pore formation relaxing the pressure in response to an osmotic shock, classical for liposomes,^[24] can

certainly not work in the case of polymersomes due to their too low line energy τ compared to liposomes, not sufficient to reseal the membrane once a pore is nucleated. This is why for the same osmotic pressure imposed (same solutes encapsulated and same conditions of illumination), polymersomes leak much more slowly than liposomes, and thus they stay longer in a taut state without relaxing their lateral tension, until they eventually burst irreversibly. The osmotically driven vesicle rupture triggered by illumination described in this article corresponds to a kinetic control of rupture, the lower permeability of polymersomes letting them for longer in a tense state and maximizing their probability to undergo rupture with less possibility of resealing (since the driving force for pore closure is τ).

Additional figures

Figure S 13. DLS measurement of a solution of extruded 100 nm DPPC liposomes.

Figure S 14. DLS measurement of a solution of extruded 100 nm PBut_{1,2}-b-PEO_{0,6} polymersomes.

References

- [1] A. Weinberger, F.-C. Tsai, G. H. Koenderink, T. F. Schmidt, R. Itri, W. Meier, T. Schmatko, A. Schröder, C. Marques, *Biophys. J.* **2013**, *105*, 154–164.
- [2] M. Marguet, L. Edembe, S. Lecommandoux, *Angew. Chem. Int. Ed.* **2012**, *51*, 1173–1176.
- [3] W. A. Velema, J. P. van der Berg, W. Szymanski, A. J. M. Driessen, B. L. Feringa, *ACS Chem. Biol.* **2014**, *9*, 1969–1974.
- [4] B. Karami, M. Kiani, *J. Chin. Chem. Soc.* **2014**, *61*, 213–216.
- [5] C. Beghetto, C. Renken, O. Eriksson, G. Jori, P. Bernardi, F. Ricchelli, *Eur. J. Biochem.* **2000**, *267*, 5585–5592.
- [6] D. Arian, E. Cló, K. V. Gothelf, A. Mokhir, *Chem. Wein. Bergstr. Ger.* **2010**, *16*, 288–295.
- [7] M. Bancirova, *Luminescence* **2011**, *26*, 685–688.
- [8] T. F. Zhu, J. W. Szostak, *J. Syst. Chem.* **2011**, *2*, 4.
- [9] J.-F. L. Meins, O. Sandre, S. Lecommandoux, *Eur. Phys. J. E* **2011**, *34*, 1–17.
- [10] K. Olbrich, W. Rawicz, D. Needham, E. Evans, *Biophys. J.* **2000**, *79*, 321–327.
- [11] E. Mabrouk, D. Cuvelier, F. Brochard-Wyart, P. Nassoy, M.-H. Li, *Proc. Natl. Acad. Sci.* **2009**, *106*, 7294–7298.
- [12] E. Mabrouk, *Vésicules Polymères (Polymersomes) Stimulables*, Paris 6, **2010**.
- [13] R. Dimova, *Adv. Colloid Interface Sci.* **2014**, *208*, 225–234.
- [14] H. Bermúdez, D. A. Hammer, D. E. Discher, *Langmuir* **2004**, *20*, 540–543.
- [15] H. Bermudez, A. K. Brannan, D. A. Hammer, F. S. Bates, D. E. Discher, *Macromolecules* **2002**, *35*, 8203–8208.
- [16] C. Taupin, M. Dvolaitzky, C. Sauterey, *Biochemistry* **1975**, *14*, 4771–4775.
- [17] R. Salva, J.-F. Le Meins, O. Sandre, A. Brûlet, M. Schmutz, P. Guenoun, S. Lecommandoux, *ACS Nano* **2013**, *7*, 9298–9311.
- [18] E. Karatekin, O. Sandre, H. Guitouni, N. Borghi, P.-H. Puech, F. Brochard-Wyart, *Biophys. J.* **2003**, *84*, 1734–1749.
- [19] V. Levadny, T. Tsuboi, M. Belaya, M. Yamazaki, *Langmuir* **2013**, *29*, 3848–3852.
- [20] M. A. S. Karal, M. Yamazaki, *J. Chem. Phys.* **2015**, *143*, 81103.
- [21] J. C. Shillcock, U. Seifert, *Biophys. J.* **1998**, *74*, 1754–1766.
- [22] A. Carlsen, N. Glaser, J.-F. Le Meins, S. Lecommandoux, *Langmuir* **2011**, *27*, 4884–4890.
- [23] P. P. Ghoroghchian, J. J. Lin, A. K. Brannan, P. R. Frail, F. S. Bates, M. J. Therien, D. A. Hammer, *Soft Matter* **2006**, *2*, 973–980.
- [24] D. Popescu, *Proc. Romanian Acad.* **2010**, *11*, 108–115.