

HAL
open science

Redox-Active Carbohydrate-Coated Nanoparticles: Self-Assembly of a Cyclodextrin–Polystyrene Glycopolymer with Tetrazine–Naphthalimide

Andrew Gross, Raoudha Haddad, Christophe Travelet, Eric Reynaud, Pierre Audebert, Redouane Borsali, Serge Cosnier

► **To cite this version:**

Andrew Gross, Raoudha Haddad, Christophe Travelet, Eric Reynaud, Pierre Audebert, et al.. Redox-Active Carbohydrate-Coated Nanoparticles: Self-Assembly of a Cyclodextrin–Polystyrene Glycopolymer with Tetrazine–Naphthalimide. *Langmuir*, 2016, 32 (45), pp.11939 - 11945. 10.1021/acs.langmuir.6b03512 . hal-01644738

HAL Id: hal-01644738

<https://hal.science/hal-01644738v1>

Submitted on 19 Nov 2020

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.

1 Redox-Active Carbohydrate-Coated Nanoparticles: Self-Assembly of 2 a Cyclodextrin–Polystyrene Glycopolymer with Tetrazine– 3 Naphthalimide

4 Andrew J. Gross,[†] Raoudha Haddad,[†] Christophe Travelet,^{‡,§} Eric Reynaud,^{‡,§} Pierre Audebert,^{||}
5 Redouane Borsali,^{*,‡,§} and Serge Cosnier^{*,†}

6 [†]Department of Molecular Chemistry, CNRS UMR 5250 and [‡]CERMAV, Université Grenoble Alpes, 38000 Grenoble, France

7 [§]CNRS, CERMAV, 38000 Grenoble, France

8 ^{||}PPSM, CNRS UMR 8531, ENS Cachan, 61 Avenue du Président Wilson, 94235 Cachan, France

9 Supporting Information

10 **ABSTRACT:** The controlled self-assembly of precise and
11 well-defined photochemically and electrochemically active
12 carbohydrate-coated nanoparticles offers the exciting prospect
13 of biocompatible catalysts for energy storage/conversion and
14 biolabeling applications. Here an aqueous nanoparticle system
15 has been developed with a versatile outer layer for host–guest
16 molecule encapsulation via β -cyclodextrin inclusion complexes.
17 A β -cyclodextrin-modified polystyrene polymer was first
18 obtained by copper nanopowder click chemistry. The
19 glycopolymer enables self-assembly and controlled encapsula-
20 tion of tetrazine-naphthalimide, as a model redox-active agent,
21 into nanoparticles via nanoprecipitation. Cyclodextrin host–
22 guest interactions permit encapsulation and internanoparticle cross-linking for the formation of fluorescent compounds and
23 clustered self-assemblies with chemically reversible electroactivity in aqueous solution. Light scattering experiments revealed
24 stable particles with hydrodynamic diameters of 138 and 654 nm for nanoparticles prepared with tetrazine, of which 95% of the
25 nanoparticles represent the smaller objects by number. Dynamic light scattering revealed differences as a function of preparation
26 method in terms of size, 3-month stability, polydispersity, radius of gyration, and shape factor. Individual self-assemblies were
27 visualized by atomic force microscopy and fluorescence microscopy and monitored in real-time by nanoparticle tracking analysis.
28 UV–vis and fluorescence spectra provided insight into the optical properties and critical evidence for host–guest encapsulation
29 as evidenced by solvachromatism and enhanced tetrazine uptake. Cyclic voltammetry was used to investigate the electrochemical
30 properties and provided further support for encapsulation and an estimate of the tetrazine loading capacity in tandem with light
31 scattering data.

32 ■ INTRODUCTION

33 The development of biocompatible nanoassembled particles
34 with controlled chemical and physical properties has attracted
35 significant attention for applications such as imaging,
36 biosensing, drug delivery, and biocatalysis.^{1,2} Nanoparticles
37 such as micelles capable of carrying and delivering redox
38 molecules in a selective manner have shown great benefits
39 including enhanced bioavailability,³ stimuli-responsiveness,⁴
40 and reduced toxicity.⁵ However, polymer synthesis and particle
41 assembly methods are often complicated and time-consuming.⁶
42 Furthermore, challenges remain for in vivo and in vitro
43 applications including solubility and stability issues.

44 The preparation of amphiphilic glycopolymers provides a
45 route to biocompatible and bioinspired nanoparticles but
46 remains relatively undeveloped because of their tricky
47 preparation with many synthesis steps.^{7–9} Several groups
48 have now reported on the preparation and self-assembly of
49 block copolymers containing polysaccharides and oligosacchar-

ides (maltoheptaose,¹⁰ dextrans,^{9,11} and amylose¹² with
synthetic polymers such as polystyrenes,^{9–13} poly(ϵ -
51 caprolactone)s,¹⁴ poly(ethylene glycol)s¹⁵ and poly(methyl
52 methacrylate)s¹⁶). Amphiphilic block copolymer formation is
53 generally achieved using combinations of controlled living
54 radical polymerizations, transition-metal-mediated coupling
55 chemistry, and tedious purification procedures.⁷ Many methods
56 report the self-assembly of amphiphilic block copolymers into
57 nanoparticles by direct dissolution into a selective solvent for
58 one of the block moieties.^{9,11,17,18} However, with this approach
59 it is difficult to avoid random aggregation and control particle
60 size at the nanoscale. Clever manipulation strategies involving
61 indirect dissolution methods such as nanoprecipitation facilitate
62 the preparation of well-defined micellar nanoparticles with 63

Received: September 25, 2016

Revised: October 20, 2016

Published: October 25, 2016

64 narrow polydispersities from water or mixed solvent–water
65 copolymer solutions.^{13,16,19} Nanoprecipitation, first reported by
66 Fessi and co-workers, involves the dissolution of both blocks
67 followed by precipitation and selective solvent removal.^{20,21} A
68 further advantage is that redox molecules or drugs can be
69 dissolved in copolymer solution prior to precipitation. In this
70 case, hydrophobic species can be trapped as cargo inside the
71 dense hydrophobic core of nanoassembled particles.^{10,22}

72 A more sophisticated approach to encapsulation is to
73 incorporate chemical handles capable not only of trapping
74 but also of orienting and stimuli-controlled releasing of redox
75 molecules in aqueous solution.²³ Methods capable of molecule
76 encapsulation in the outer layer may further benefit from
77 improved redox molecule bioavailability and accessibility.
78 Cyclodextrins are one class of functional molecules capable of
79 selectively binding a vast array of compounds via host–guest
80 interactions.^{24–27} Their low solubility in water leads to
81 spontaneous aggregation, but functionalized cyclodextrins
82 with carefully designed polymer blocks have been used to
83 prepare nanoassembled particles.^{7,9,13}

84 In this article, we describe a new straightforward synthesis
85 route for the synthesis of a β -cyclodextrin-modified polystyrene
86 polymer (PS-CD) and its use in the self-assembly of redox-
87 active nanoparticles in water via encapsulation of a model
88 hydrophobic molecule, tetrazine-naphthalimide (Tz). This
89 molecule was recently developed by us and is of interest for
90 future applications in fluorescence sensing and labeling.^{28,29}

91 The PS-CD glycopolymer was synthesized according to a
92 simple procedure that uses a copper nanopowder catalyst rather
93 than copper in solution to covalently couple functionalized β -
94 cyclodextrin and polystyrene blocks via click chemistry with a
95 high yield of 90%. (See the [Supporting Information](#) for
96 synthesis and characterization details.) We previously used CuI
97 to couple β -cyclodextrin and PS groups, but the Cu in solution
98 was difficult to remove so it was not possible to synthesize a
99 large amount of clean glycopolymer.¹³ In contrast, the Cu
100 nanopowder employed here is very easy to remove via classical
101 filtration and CupriSorb resin, facilitating preparation and
102 purification of the modified polymer on a larger scale.

103 ■ EXPERIMENTAL SECTION

104 **General Materials and Apparatus.** The ω -hydroxy-polystyrene
105 ($M_n = 3800 \text{ g mol}^{-1}$) was purchased from Polymer Source. Tetrazine-
106 naphthalimide was synthesized according to our previously reported
107 work.²⁹ Propargylamine, sodium hydroxide (NaOH), tetrahydrofuran
108 (THF), *N,N*-dimethylformamide (DMF), sodium azide (NaN_3), and
109 diatomaceous earth were purchased from Sigma-Aldrich. β -Cyclo-
110 dextrin and Cu/CuO nanopowder were purchased from Alfa Aesar.
111 Tosyl chloride (TsCl) was obtained from Fluka, and pyridine was
112 purchased at SDS. Methanol (MeOH) and dichloromethane
113 (CH_2Cl_2) were purchased from Biosolve. Milli-Q water was obtained
114 by water purification to a resistivity of 18.2 M Ω cm using a Millipore
115 Ultrapure system. Deuterated solvents were purchased from Euriso-
116 top, the Cuprisorb resin was purchased from Seachem, and the
117 Si(100) wafers were purchased from Siltronix. All reagents and
118 solvents used for the synthesis of tetrazine-naphthalimide were
119 purchased from Sigma-Aldrich or Carlo-Erba.

120 ¹H NMR spectra were recorded on a Bruker Avance 400 MHz
121 spectrometer with a frequency of 400.13 MHz and calibrated with the
122 deuterated solvent signal.³⁰ The analysis characteristics were $z\theta = 90^\circ$,
123 $D1 = 1 \text{ s}$, and $NS = 128$ scans. Matrix-assisted laser desorption
124 ionization time-of-flight mass spectrometry (MALDI-TOF-MS) was
125 performed using an Applied Biosystems Voyager-DE STR-H equipped
126 with a nitrogen laser (337 nm and 3 ns pulse width).

UV–vis absorption spectra were recorded in quartz cuvettes using a 127
PerkinElmer UV-Lambda 650 spectrophotometer, and fluorescence 128
spectra were recorded using a PerkinElmer LS50. 129

Synthesis of β -Cyclodextrin-Modified Polystyrene Polymer. 130
The amphiphilic glycopolymer was obtained by click chemistry. The 131
first step was to functionalize each block: the hydrophobic block, ω - 132
hydroxyl-terminated polystyrene, was functionalized to form ω -azido- 133
terminated polystyrene via the ω -tosyl terminated polystyrene 134
intermediate with an overall yield of 75% according to the method 135
of Fallais and co-workers.³¹ The hydrophilic block, native β - 136
cyclodextrin, was monofunctionalized into mono-6-alkyne- β -cyclo- 137
dextrin via the mono-6-tosyl- β -cyclodextrin intermediate with an 138
overall yield of 7% according to the procedure developed by 139
Moutard.^{32,33} Both blocks with their complementary chemical 140
functions (alkyne and azido) were subsequently linked together via a 141
click reaction in heterogeneous media catalyzed by Cu nano- 142
powder.^{34,35} to obtain the β -cyclodextrin-modified polystyrene polymer 143
($M_n = 4900 \text{ g mol}^{-1}$, PDI = 1.01) (Scheme S1). To perform the click 144
reaction, a degassed solution containing the azido-functionalized 145
polystyrene (1 equiv, 8.1 g, $1.8 \times 10^{-3} \text{ mol}$) and the alkynyl- 146
functionalized cyclodextrin (1.2 equiv, 2.7 g, $2.2 \times 10^{-3} \text{ mol}$) in DMF 147
was first prepared. An excess of Cu nanopowder (1.8 equiv, 260 mg, 148
 $3.2 \times 10^{-3} \text{ mol}$) was added to the solution and the mixture stirred 149
under Ar at 65 °C for several hours until the azide ¹H NMR signal 150
disappeared. At the end of the reaction, the crude heterogeneous 151
mixture was filtered off under diatomaceous earth, and the obtained 152
filtrate was stirred several hours in the presence of the Cuprisorb resin. 153
The mixture was finally precipitated in cold MeOH to give a white 154
powder with a yield of 90% (mass = 8 g). The modified polymer 155
structure was confirmed using NMR and MALDI analysis (Figure S1). 156

Preparation of PS-CD_{NP} and PS-CD-Tz_{NP} Nanoparticles via 157
Nanoprecipitation. Polymer solutions were prepared by dissolving 158
either 5 mg of PS-CD or 5 mg of PS-CD together with 1 mg of 159
tetrazine in 5 g of a THF/H₂O solution (80:20 v/v %, unless 160
otherwise stated). For nanoprecipitation by method A, 1 g of the PS- 161
CD solution was slowly added dropwise to 40 g of Milli-Q water under 162
stirring at 500 rpm at room temperature. For nanoprecipitation by 163
method B, 40 g of water was slowly added to 1 g of the PS-CD 164
solution under stirring at 500 rpm at room temperature. The solutions 165
were subsequently stirred at 500 rpm at room temperature for 1.5 h 166
and then preconcentrated to 4 g by evaporation under reduced 167
pressure at 50 °C using a rotary evaporator. The nanoparticle 168
suspensions were stored at room temperature in the dark. 169

Static Light Scattering (SLS)/Dynamic Light Scattering 170
(DLS). Light scattering measurements were performed using an 171
ALV/CGS-8FS/N069 goniometer with an ALV/LSE-5004 multiple- τ 172
digital corrector with a 125 ns initial sampling time and a 35 mW red 173
HeNe linearly polarized laser operating at $\lambda = 632.8 \text{ nm}$. Nanoparticle 174
suspensions were loaded into 10-mm-diameter quartz cells thermo- 175
stated at $25 \pm 0.1 \text{ }^\circ\text{C}$. Data were collected using the digital ALV 176
correlator control software at observation angles relative to the 177
transmitted beam of 90/150° (scattering vector moduli $1.87 \times 10^{-2}/$ 178
 $2.56 \times 10^{-2} \text{ nm}^{-1}$) for a counting time of typically 180 s. In DLS 179
measurements, relaxation time distributions were determined using a 180
Contin analysis of the autocorrelation functions. Polydispersity values 181
were calculated from the cumulant analysis of the DLS autocorrela- 182
tions ($g^{(2)} - 1$). 183

Diffusion coefficients were obtained from eq 1 where D is the 184
diffusion coefficient, τ is the relaxation time, and q is the modulus of 185
the scattering vector: 186

$$D = \frac{1}{\tau q^2} \quad (1) \quad 187$$

Hydrodynamic diameters, D_h , were calculated using the Stokes– 188
Einstein equation (eq 2), where K_B is the Boltzmann constant, T is the 189
temperature, η is the medium viscosity, and D is the diffusion 190
coefficient: 191

$$D_h = \frac{K_B T}{3\pi\eta D} \quad (2) \quad 192$$

193 The percentage of small nanoparticles was calculated using eq 3,
 194 assuming that the nanoparticles behave like hard spheres in water and
 195 have the same density, where N_{small} refers to the number of small
 196 nanoparticles (fast relaxation mode), τ_{small} is the relaxation time
 197 corresponding to the small nanoparticles, and S_{small} is the surface area
 198 under the peak related to the small nanoparticles:³⁶

$$\frac{N_{\text{small}}}{N_{\text{big}}} = \left(\frac{\tau_{\text{big}}}{\tau_{\text{small}}} \right)^3 \left(\frac{S_{\text{small}}}{S_{\text{big}}} \right) \quad (3)$$

200 For SLS measurements, scattering intensities were corrected by the
 201 background solvent signal. The diameter of gyration, D_g , was
 202 determined from eq 4, where n is the number of repetitive units
 203 and b is the Kuhn length:

$$D_g = 2 \left(\frac{nb^2}{6} \right)^{0.5} \quad (4)$$

205 **Electrochemistry.** Electrochemical measurements were performed
 206 at room temperature using an Eco Chemie Autolab PGSTAT 100
 207 potentiostat running GPES 4.9 software. A conventional three-
 208 electrode cell setup was used for all electrochemical experiments
 209 comprising a glassy carbon working electrode (GC, 3 mm diameter), a
 210 saturated calomel reference electrode (SCE), and a Pt wire counter
 211 electrode. The concentration of tetrazine-naphthalimide was estimated
 212 according to the Randles–Sevcik equation (eq 5) where I_p is the peak
 213 current, n is the number of electrons transferred in the redox event, F
 214 is the Faraday constant, C is the concentration of electroactive species,
 215 D is the diffusion coefficient (here estimated from dynamic light
 216 scattering), A is the geometric electrode area, ν is the scan rate, R is the
 217 gas constant, and T is room temperature:

$$I_p = nFAC \left(\frac{nF\nu D}{RT} \right)^{0.5} \quad (5)$$

219 **Nanoparticle Tracking Analysis (NTA).** NTA was carried out
 220 using a Nanosight LM10HS optical microscope setup equipped with a
 221 blue-purple laser ($\lambda_{\text{ex}} = 405 \text{ nm}$), a camera, and a chamber mounted
 222 on a modified microscope stage (Nanosight, Amesbury, U.K.). The
 223 original suspensions of nanoparticles were diluted with Milli-Q water
 224 and introduced into the chamber with a syringe. Video clips of the
 225 nanoparticles subjected to their natural Brownian motion were
 226 captured over 60 s at 25.0 °C and analyzed using analytical software
 227 version 2.1, giving access to the number-weighted size distributions.
 228 (See the Supporting Information for 10 s video clips.)

229 **Atomic Force Microscopy (AFM).** Twenty microliters of a
 230 nanoparticle suspension was dropped onto a Si(100) substrate, and
 231 the sample was left to dry at room temperature overnight in a
 232 desiccator. AFM measurements were performed using a Dimension
 233 Icon (Bruker, Santa Barbara, CA) with SCANASIST-Air (Bruker,
 234 Santa Barbara, CA) probes in peak-force mode with a scan rate of 1
 235 Hz. The data was processed using Gwyddion 2.41 microscope
 236 software.

237 **Fluorescence Microscopy.** Twenty microliters of a nanoparticle
 238 suspension was dropped onto a Si(100) substrate, and the sample was
 239 left to dry at room temperature overnight in a desiccator. Fluorescence
 240 microscopy images were recorded using an Olympus BX61 micro-
 241 scope coupled with an Olympus DP30BW camera and CellP imaging
 242 software. A DAPI (4',6-diamidino-2-phenylindole) filter set was used:
 243 DAPI with $\lambda_{\text{ex}} = 340\text{--}380 \text{ nm}$ and $\lambda_{\text{em}} = 450\text{--}490 \text{ nm}$. Images were
 244 recorded with an exposure time of 500 ms.

245 ■ RESULTS AND DISCUSSION

246 For the preparation of nanoparticles in aqueous solution via
 247 nanoprecipitation, we focused our initial studies on optimizing
 248 the solvent system for both blocks of the PS-CD glycopolymer.
 249 Tetrahydrofuran was chosen as the organic solvent because of
 250 its good solubility toward polystyrenes and Tz, water
 251 miscibility, and good evaporation rate. Static light scattering

experiments were recorded for a series of PS-CD solutions 252
 prepared in THF with water content of between 0 and 50% 253
 (Figure S2). Very low scattering intensities were observed in 254
 the presence of 5 to 20% water, consistent with desirable 255
 polymer chain dissolution and few aggregates in a mixed 256
 solvent. In the presence of $\geq 20\%$ water, a significant increase in 257
 scattering intensity was observed because of the unwanted 258
 formation of self-assemblies. β -Cyclodextrin-modified polymer 259
 solutions were therefore investigated in 10 and 20% water 260
 solutions. However, further observations proved that suspen- 261
 sions based on 10% water solutions were more unstable, with 262
 microscopic particles visible after just a few days of storage, and 263
 thus the 80:20 THF/water ratio was adopted for further 264
 investigations. 265

We explored the controlled self-assembly of PS-CD (1 mg 266
 g^{-1}) in the presence and absence of Tz (0.2 mg g^{-1}) in THF/ 267
 H_2O via nanoprecipitation in a large excess of water (Figure 268
 1A). For the PS-CD with Tz solution, the PS-CD/Tz mole-to- 269

Figure 1. (A) Synthesis route for the preparation of encapsulated nanoparticles (PS-CD-Tz_{NP}). (B, C) Images of PS-CD-Tz_{NP} particles prepared by method A on silicon recorded by (B) AFM in peak-force mode at 1 Hz and (C) fluorescence microscopy with a DAPI filter and a 500 ms exposure time.

mole ratio used was 1:3. Herein, suspensions obtained from PS- 270
 CD and PS-CD with Tz will be referred to as PS-CD_{NP} and PS- 271
 CD-Tz_{NP}, respectively. Two methods of nanoprecipitation were 272
 explored: method A, where 1 g of PS-CD polymer solution was 273
 slowly added to 40 g of water (solvent-to-water method), and 274
 method B, where 40 g of water was slowly added to 1 g of PS- 275
 CD polymer solution (water-to-solvent method). For both 276
 methods A and B, the same precipitation and evaporation 277
 procedures were performed (Experimental Section) to obtain 278
 aqueous PS-CD_{NP} and PS-CD-Tz_{NP} suspensions. 279

The ability of the β -cyclodextrin-modified polystyrene 280
 solutions to spontaneously assemble into nanoparticles was 281
 initially confirmed by atomic force microscopy and fluorescence 282
 microscopy after solution drop-casting and drying on a silicon 283
 wafer (Figure 1B,C). AFM imaging of the PS-CD-Tz_{NP} sample 284
 prepared by method A revealed the presence of individual 285
 nanoparticles with an average particle diameter of $167 \pm 30 \text{ nm}$ 286
 ($n = 89$ particles). Importantly, the brief AFM analysis proved 287
 the successful formation of nanoparticle self-assemblies using 288
 our nanoprecipitation protocol. Figure 1C shows a fluorescence 289

290 microscopy image of the PS-CD-Tz_{NP} sample recorded with a
 291 DAPI filter at $\lambda_{\text{ex}} = 340\text{--}380$ nm and $\lambda_{\text{em}} = 450\text{--}490$ nm.
 292 Bright fluorescence over a long lifetime using a DAPI filter was
 293 observed from the particles on the surface. In contrast,
 294 insignificant fluorescence was observed for PS-CD_{NP} (data
 295 not shown), consistent with the successful encapsulation of the
 296 small organic tetrazine-containing bifluorophore in PS-CD-
 297 Tz_{NP} particles.²⁸

298 Dynamic light scattering experiments were performed to
 299 examine the suspensions in more detail. Initial DLS was
 300 performed on PS-CD_{NP} (Figure 2A) and PS-CD-Tz_{NP} (Figure
 301 2B) prepared by methods A and B to optimize the
 302 nanoprecipitation protocol for the preparation of well-defined
 303 nanoassemblies.

Figure 2. DLS autocorrelation ($g^{(2)} - 1$) measured at 90° and relaxation time distribution of aqueous suspensions of (A) PS-CD_{NP} prepared by (i) method A and (ii) method B and (B) PS-CD-Tz_{NP} prepared by (i) method A and (ii) method B.

304 Figure 2A shows the DLS autocorrelation function ($g^{(2)} - 1$)
 305 and relaxation time distribution for the PS-CD_{NP} suspensions.
 306 For PS-CD_{NP} prepared by methods A (Figure 2Ai) and B
 307 (Figure 2Aii), unimodal distributions of relaxation times were
 308 observed corresponding to mean hydrodynamic diameters of
 309 $D_h = 240$ and 378 nm with polydispersities of $\mathcal{D} = 1.34$ and
 310 1.45 , respectively. The particles prepared by method A are
 311 therefore smaller and less polydisperse than those prepared by
 312 method B. The PS-CD_{NP} particles prepared by method A are
 313 comparable in size to previously reported compound micelles
 314 with $D_h \approx 160$ nm prepared by the self-assembly of
 315 polystyrene-containing diblock polymers.^{10,15} Figure 2B
 316 shows the DLS autocorrelation function ($g^{(2)} - 1$) and
 317 relaxation time distribution for the PS-CD-Tz_{NP} suspensions
 318 prepared by methods A (Figure 2Bi) and B (Figure 2Bii). The
 319 relaxation time distribution plots, reflecting mass-weighted
 320 distributions, show the appearance of two particle sizes for PS-
 321 CD-Tz_{NP}. The PS-CD-Tz_{NP} suspension obtained by method B
 322 exhibits greater polydispersity ($\mathcal{D} = 1.43$) and contains
 323 microscale particles ($D_h = 2940$ nm). In contrast, smaller
 324 nanoparticles with a lower polydispersity ($\mathcal{D} = 1.32$) are
 325 obtained by method A, and thus this method of nano-
 326 precipitation was adopted for further analysis.

327 The smaller particle size of $D_h = 138$ nm observed for PS-
 328 CD-Tz_{NP} prepared by method A is attributed to small self-
 329 assemblies that have decreased in size compared to the PS-
 330 CD_{NP} nanoparticles prepared by the same method as a result of
 331 the encapsulation of Tz molecules and the shrinking of the
 332 more hydrophobic core. A change in self-assembly behavior of
 333 the PS-CD polymer in the presence of Tz was expected because
 334 the cone-shaped hydrophobic cavities of the β -cyclodextrin
 335 groups drive the 1:1 inclusion of guest Tz molecules via 1,8-

naphthalimide (equatorial inclusion) and 1,2,4,5-tetrazine 336
 groups.^{29,37} A decrease in size with encapsulation has previously 337
 been reported for self-assembled nanoparticles with encapsu- 338
 lated hydrophobic molecules.¹⁵ The larger nanoparticles of PS- 339
 CD-Tz_{NP} with $D_h = 654$ nm, observed only after self-assembly 340
 in the presence of Tz, are attributed to nanoparticle clusters. 341
 The formation of clusters is attributed to the cross-linking of 342
 individual particles via host-guest interactions between Tz 343
 molecules and host β -cyclodextrin groups located at the 344
 periphery of the particles. (Both tetrazine and naphthalimide 345
 functional groups can function as guests.) Particle aggregation 346
 due to nonspecific interactions³ must be considered and likely 347
 contributes to the self-assembly of the larger particle 348
 distribution. Regardless of the nature of formation of the larger 349
 particles, their presence in terms of number is very small 350
 compared to the smaller particles. On the basis of 12 DLS 351
 measurements at 90° , the estimated number of smaller objects 352
 is 95.1% ($N_{\text{small}} \approx 19.1N_{\text{big}}$), according to eq 3. 353

To complete the nanoparticle sizing experiments, nano- 354
 particle tracking analysis was performed. Nanoparticles were 355
 illuminated with a 405 nm blue laser and tracked individually 356
 (Figure 3, Figure S3 and corresponding video clips in the 357 358

Figure 3. Hydrodynamic number-weighted size distributions by NTA of (A) PS-CD_{NP} and (B) PS-CD-Tz_{NP} suspensions prepared by method A.

Supporting Information). Nanoparticles that undergo Brownian 358
 motion were taken into account, and average $D_{h,\text{NTA}}$ values of 359
 195 nm for PS-CD_{NP} and 105 nm for PS-CD-Tz_{NP} were 360
 acquired. These values are smaller than those obtained by DLS 361
 because of the fact that number-weighted distributions are 362
 obtained. Nevertheless, the sizes obtained by NTA are 363
 complementary, with the corresponding particle sizes obtained 364
 by DLS ($D_h = 240$ and 138 nm). The absence of the larger 365
 cluster distribution for PS-CD-Tz_{NP} by NTA is not at all 366
 surprising given that (i) NTA gives access to number-weighted 367
 distributions of which only $\sim 4.9\%$ are the clusters and (ii) only 368
 a few nanoparticles are imaged, as can be seen in Figure S3 and 369
 the video clips. 370

Further analysis of the DLS and SLS scattering data was 371
 performed to shed light on the shape of the nanoparticles. First, 372
 the diameter of gyration, D_g , was determined from SLS angular 373
 dependence experiments via Guinier plots (Figure 4). Values of 374 375
 $D_g = 326$ and 258 nm were obtained from the slope of the 376
 linear fit in the low qD_g region for PS-CD_{NP} and PS-CD-Tz_{NP},
 respectively. Next, the shape factor, ρ , was obtained from the 377
 ratio $\rho = D_g/D_h$, as proposed by Burchard.³⁸ The ρ values of 1.4 378
 for PS-CD_{NP} and 1.9 for PS-CD-Tz_{NP} fall between those of 379
 vesicles ($\rho = 1$) and rigid rods ($\rho \geq 2.0$), and thus PS-CD_{NP} 380
 and PS-CD-Tz_{NP} particles can be ascribed to particles whose 381

Figure 4. SLS Guinier plots of the scattering intensity of (i) PS-CD_{NP} and (ii) PS-CD-Tz_{NP} suspensions prepared by method A.

Figure 5. (A) UV–vis absorption spectra for (i) PS-CD_{NP}, (ii) PS-CD-Tz_{NP}, and (iii) H₂O-Tz. (B, C) Fluorescence emission spectra recorded at $\lambda_{\text{ex}} = 353$ nm for (B) PS-CD-Tz_{NP} and (C) (i) PS-CD_{NP}, (ii) PS-CD-Tz_{NP}, and (iii) H₂O-Tz at 525 to 680 nm.

382 overall shape is spherical (1.4) and polydisperse spheres (1.9),
383 respectively.³⁸

384 An important issue largely overlooked in previous studies on
385 the self-assembly of saccharide-based polymers is their stability.
386 In this study, we tested the long-term stability of PS-CD_{NP} and
387 PS-CD-Tz_{NP} suspensions by monitoring the particle size
388 change after storage in the dark at ambient temperature for 3
389 months. The DLS data (Figure S4) reveal relatively small
390 increases in hydrodynamic radii for PS-CD-Tz_{NP} compared to
391 markedly larger increases in radii for PS-CD_{NP} particles. The
392 apparent low stability of the nonencapsulated PS-CD_{NP}
393 particles is attributed to nonspecific hydrophobic interactions
394 of β -cyclodextrin groups at the periphery of the nanoparticles,
395 which give larger aggregations over time. The higher stability of
396 PS-CD-Tz_{NP} reflects the saturation of these β -cyclodextrin
397 groups, which in turn suppresses particle aggregation over time.
398 Crucially, the stability of PS-CD-Tz_{NP} suggests little evidence of
399 the presence of Tz molecules in solution that would likely
400 increase particle aggregation.

401 UV–vis and fluorescence spectra were recorded to probe the
402 ability of the PS-CD polymer to encapsulate tetrazine-
403 naphthalimide during self-assembly. Three solutions were
404 investigated: as-prepared PS-CD_{NP}, PS-CD-Tz_{NP} (Tz = 0.06
405 mg mL⁻¹), and a saturated tetrazine-naphthalimide in water
406 solution (H₂O-Tz) prepared by addition of 0.3 mg Tz in 3 mL
407 (Tz < 0.1 mg mL⁻¹). The absorption spectrum for PS-CD_{NP} in
408 the absence of Tz shows weak background absorption due to
409 the polymer but no well-defined absorption peaks (Figure 5Ai).
410 In contrast, both PS-CD-Tz_{NP} (Figure 5Aii) and H₂O-Tz
411 (Figure 5Aiii) solutions exhibit a strong absorption band at
412 340–380 nm, ascribed to both the imide group and the π - π^*
413 band transition of the tetrazine group. Significantly larger
414 absorption is observed for PS-CD-Tz_{NP} compared to the H₂O-
415 Tz, consistent with improved solubilization of the Tz via host-
416 guest encapsulation. The small hypsochromic shift (blue shift)
417 from $\lambda_{\text{max}} = 353$ nm for H₂O-Tz to 341 nm for PS-CD-Tz_{NP} is
418 consistent with the Tz molecules shifting from a polar to a
419 nonpolar environment. The shift therefore provides further
420 evidence of the inclusion of Tz in the hydrophobic β -
421 cyclodextrin cavities. Such small blue shifts in UV–vis spectra
422 due to host–guest complexation have previously been reported
423 for 4-amino-1,8-naphthalimides with β -cyclodextrin mole-
424 cules.³⁷ Another remarkable feature of the fluorescence
425 emission of the encapsulated molecules is that both the imide
426 antenna and the tetrazine acceptor emit together (producing
427 almost white light), proving that the energy transfer is partially

428 blocked as a consequence of the encapsulation process. This is
429 in sharp contrast to the situation encountered when the
430 molecules are dissolved in an organic solvent, where the energy
431 transfer occurs with a ca. 90% efficiency and only tetrazine
432 fluorescence is observed.²⁸

433 Fluorescence spectra of PS-CD-Tz_{NP} nanoparticles were
434 initially recorded at different emission wavelengths. Strong
435 fluorescence was observed only upon excitation in the UV
436 region at $\lambda_{\text{ex}} = 353$ nm (Figure 5B) and $\lambda_{\text{ex}} = 340$ nm (data not
437 shown) and not at higher wavelengths (for example, $\lambda_{\text{ex}} = 518$
438 and 544 nm, data not shown). The classical strong fluorescence
439 of 1,8-naphthalimide was observed between 370 and 420 nm
440 along with a weak fluorescence band at 550–600 nm due to the
441 tetrazine moiety. Further evidence for the improved uptake of
442 fluorescent Tz molecules via molecular encapsulation was
443 obtained by comparison of the fluorescence spectra recorded at
444 $\lambda_{\text{ex}} = 340$ nm for PS-CD_{NP}, PS-CD-Tz_{NP}, and H₂O-Tz solutions
445 (Figure 5C). No fluorescence was observed for nanoparticles
446 free of Tz (Figure 5Ci), as expected. A clear enhancement in
447 fluorescence was, however, observed at $\lambda_{\text{em}} = 570$ nm for PS-
448 CD-Tz_{NP} (Figure 5Cii) compared to the Tz-saturated H₂O-Tz
449 solution, reflecting the improved solubility of tetrazine-
450 naphthalimide in the nanoparticle solution compared to water.

451 Cyclic voltammograms (CVs) of the solutions were also
452 performed to test the electroactivity of the nanoparticles. CVs
453 were recorded at glassy carbon electrodes without supporting
454 electrolyte to avoid aggregation due to increased ionic strength.
455 In the absence of Tz, a typical background response of a GC
456 electrode in aqueous solution was observed (Figure 6Ai). For
457 PS-CD-Tz_{NP} nanoparticles, a single well-defined and chemically
458 reversible redox couple at $E_{1/2} = -0.32$ V vs SCE was observed
459 (Figure 6Aii). This system is attributed to a two-electron, two-
460 proton reduction of 1,4-tetrazine to its protonated form, 1,4-
461 dihydrotetrazine.^{29,39} This behavior is analogous to the two-
462 electron reduction of quinones to hydroquinones in aqueous
463 solution. It should be noted that the CV recorded in H₂O-Tz
464 solution (Figure 6Si) shows an almost identical $E_{1/2}$ but with an
465 extremely weak peak intensity, reflecting the trace presence of

Figure 6. CVs recorded at glassy carbon on (A) (i) PS-CD_{NP} and (ii) PS-CD-Tz_{NP} at 100 mV s⁻¹ and (B) PS-CD-Tz_{NP} at (i) 20, (ii) 40, (iii) 60, (iv) 80, and (v) 100 mV s⁻¹.

466 Tz for the Tz-saturated H₂O solution. However, the peak-to-
 467 peak separation for H₂O-Tz ($\Delta E_p = 149$ mV) is smaller than
 468 that recorded for PS-CD-Tz_{NP}, suggesting slower apparent
 469 electron-transfer kinetics for the encapsulated nanoparticles.
 470 The latter may be assigned to a phenomenon of electron
 471 hopping between Tz molecules encapsulated within cyclo-
 472 dextrin groups located at the periphery and inside the poorly
 473 conducting polystyrene core. Thus, the tetrazine-containing
 474 nanoparticles are redox-active and electrochemically accessible,
 475 which has important implications for future catalytic and
 476 sensing applications.

477 Finally, CVs of the PS-CD-Tz_{NP} solution were recorded at
 478 scan rates in the range of 20 to 100 mV s⁻¹. A linear
 479 dependence between the peak current and the square root of
 480 the scan rate, indicative of diffusion-controlled behavior (Figure
 481 S6), was observed. Assuming diffusion-controlled behavior, we
 482 applied the Randles–Sevcik equation (eq 5) to estimate the
 483 average concentration of electroactive Tz molecules encapsu-
 484 lated in the nanoparticles, thus providing an idea of possible
 485 drug or redox molecule loading capacity. From the oxidative
 486 peak current shown in Figure 6A and using the diffusion
 487 coefficient obtained for the small particles of 3.57×10^{-8} cm²
 488 s⁻¹ via DLS analysis using eq 1, the estimated Tz concentration
 489 for PS-CD-Tz_{NP} is 1.5×10^{-4} mol L⁻¹.

490 ■ CONCLUSIONS

491 A new bioinspired β -cyclodextrin-modified polystyrene poly-
 492 mer has been prepared using a heterogeneous copper
 493 nanocatalyst that facilitates glycopolymer purification and
 494 preparation on a larger scale. Self-assembly via a “solvent-to-
 495 water” nanoprecipitation method, in the presence of tetrazine-
 496 naphthalimide, forms stable redox-active nanoassembled
 497 particles and clusters with mean hydrodynamic diameters of
 498 138 and 654 nm, respectively. The nanoparticles are considered
 499 to be spheres constituting β -cyclodextrin and polystyrene
 500 blocks, with β -cyclodextrin groups present in the outer layer.
 501 Increased UV absorption, fluorescence, and electrochemical
 502 signals confirm both the presence and improved uptake of
 503 tetrazine-naphthalimide molecules in nanoparticles compared
 504 to water. Solvchromatic shifts and a slight decrease in
 505 electrochemical reversibility for the redox-active molecules in
 506 the nanoparticles are consistent with their encapsulation in the
 507 nanoparticles and their surface via Tz inclusion in β -
 508 cyclodextrin groups. Furthermore, the fluorescence emission
 509 reveals that both the imide antenna and tetrazine acceptor emit
 510 together, proving that the energy transfer between the
 511 chromophores is partially deactivated. As a consequence, the
 512 fluorescence emission is less brilliant than that observed for the
 513 tetrazine-naphthalimide dyad in organic solvent. The formation
 514 of a small number of large clusters, observed here only by light

scattering experiments, is possible via a novel type of host–
 guest interparticle cross-linking where tetrazine-naphthalimide
 molecules act as a nanoparticle cross-linker. The potential use
 of the new glycopolymer for host–guest encapsulation of
 electrocatalysts for the construction of enzymatic biofuel cells
 with improved performance and biocompatibility is currently
 underway.

■ ASSOCIATED CONTENT

Supporting Information

The Supporting Information is available free of charge on the
 ACS Publications website at DOI: 10.1021/acs.lang-
 muir.6b03512.

Glycopolymer synthesis details and characterization data
 by DLS, NTA, and voltammetry (PDF)
 Nanoparticle tracking analysis of PS-CD and PS-CD-
 TzNP suspensions prepared by method A (ZIP)

■ AUTHOR INFORMATION

Corresponding Authors

*E-mail: borsali@cermav.cnrs.fr.

*E-mail: serge.cosnier@univ-grenoble-alpes.fr.

Notes

The authors declare no competing financial interest.

■ ACKNOWLEDGMENTS

This work was supported by LABEX ARCANÉ (ANR-11-
 LABX-0003-01) and platform Chimie NanoBio ICMG FR
 2607 (PCN-ICMG). We gratefully acknowledge the assistance
 of Hugues Bonnet with AFM imaging.

■ REFERENCES

- Gaitzsch, J.; Huang, X.; Voit, B. Engineering Functional Polymer Capsules toward Smart Nanoreactors. *Chem. Rev.* **2016**, *116* (3), 1053–1093.
- Nicolas, J.; Mura, S.; Brambilla, D.; Mackiewicz, N.; Couvreur, P. Design, Functionalization Strategies and Biomedical Applications of Targeted Biodegradable/Biocompatible Polymer-Based Nanocarriers for Drug Delivery. *Chem. Soc. Rev.* **2013**, *42* (3), 1147–1235.
- Qu, X.; Khutoryanskiy, V. V.; Stewart, A.; Rahman, S.; Papahadjopoulos-Sternberg, B.; Dufes, C.; McCarthy, D.; Wilson, C. G.; Lyons, R.; Carter, K. C.; Schatzlein, A.; Uchegbu, I. F. Carbohydrate-Based Micelle Clusters which Enhance Hydrophobic Drug Bioavailability by up to 1 Order of Magnitude. *Biomacromolecules* **2006**, *7* (12), 3452–3459.
- Li, C. H.; Liu, S. Y. Polymeric Assemblies and Nanoparticles with Stimuli-Responsive Fluorescence Emission Characteristics. *Chem. Commun.* **2012**, *48* (27), 3262–3278.
- Farokhzad, O. C.; Cheng, J. J.; Teply, B. A.; Sherifi, I.; Jon, S.; Kantoff, P. W.; Richie, J. P.; Langer, R. Targeted Nanoparticle-Aptamer Bioconjugates for Cancer Chemotherapy in vivo. *Proc. Natl. Acad. Sci. U. S. A.* **2006**, *103* (16), 6315–6320.
- Meier, W. Polymer Nanocapsules. *Chem. Soc. Rev.* **2000**, *29* (5), 295–303.
- Xu, Z.; Liu, S.; Liu, H.; Yang, C.; Kang, Y.; Wang, M. Unimolecular Micelles of Amphiphilic Cyclodextrin-Core Star-like Block Copolymers for Anticancer Drug Delivery. *Chem. Commun.* **2015**, *51* (87), 15768–15771.
- Zhang, Y.; Hsu, B. Y. W.; Ren, C. L.; Li, X.; Wang, J. Silica-Based Nanocapsules: Synthesis, Structure Control and Biomedical Applications. *Chem. Soc. Rev.* **2015**, *44* (1), 315–335.
- Kakuchi, T.; Narumi, A.; Miura, Y.; Matsuya, S.; Sugimoto, N.; Satoh, T.; Kaga, H. Glycoconjugated Polymer. 4. Synthesis and Aggregation Property of Well-Defined End-Functionalized Polystyrene with β -Cyclodextrin. *Macromolecules* **2003**, *36* (11), 3909–3913.

- 576 (10) Otsuka, I.; Osaka, M.; Sakai, Y.; Travelet, C.; Putaux, J.-L.;
577 Borsali, R. Self-Assembly of Maltoheptaose-block-Polystyrene into
578 Micellar Nanoparticles and Encapsulation of Gold Nanoparticles.
579 *Langmuir* **2013**, *29* (49), 15224–15230.
- 580 (11) Houga, C.; Le Meins, J. F.; Borsali, R.; Taton, D.; Gnanou, Y.
581 Synthesis of ATRP-Induced Dextran-b-Polystyrene Diblock Copoly-
582 mers and Preliminary Investigation of their Self-Assembly in Water.
583 *Chem. Commun.* **2007**, *29*, 3063–3065.
- 584 (12) Ouhib, R.; Renault, B.; Mouaziz, H.; Nouvel, C.; Dellacherie, E.;
585 Six, J. L. Biodegradable Amylose-g-PLA Glycopolymers from Renew-
586 able Resources. *Carbohydr. Polym.* **2012**, *89* (1), 305–305.
- 587 (13) Giacomelli, C.; Schmidt, V.; Putaux, J. L.; Narumi, A.; Kakuchi,
588 T.; Borsali, R. Aqueous Self-Assembly of Polystyrene Chains End-
589 Functionalized with beta-Cyclodextrin. *Biomacromolecules* **2009**, *10*
590 (2), 449–453.
- 591 (14) Suriano, F.; Coulembier, O.; Degee, P.; Dubois, P.
592 Carbohydrate-based amphiphilic diblock copolymers: Synthesis,
593 Characterization, and Aqueous Properties. *J. Polym. Sci., Part A:*
594 *Polym. Chem.* **2008**, *46* (11), 3662–3672.
- 595 (15) He, Q.; Wu, W.; Xiu, K.; Zhang, Q.; Xu, F.; Li, J. Controlled
596 Drug Release System Based on Cyclodextrin-Conjugated Poly(lactic
597 acid)-b-Poly(ethylene glycol) Micelles. *Int. J. Pharm.* **2013**, *443* (1–2),
598 110–119.
- 599 (16) Zepon, K.; Otsuka, I.; Bouilhac, C.; Muniz, E. C.; Soldi, V.;
600 Borsali, R. Self-assembly of Oligosaccharide-b-PMMA Block Copoly-
601 mer Systems: Glyco-Nanoparticles and their Degradation under UV
602 Exposure. *Langmuir* **2016**, *32* (18), 4538–4545.
- 603 (17) Cianga, L.; Bredrea, A.-D.; Fifere, N.; Nita, L. E.; Doroftei, F.;
604 Ag, D.; Selec, M.; Timur, S.; Cianga, I. Fluorescent Micellar
605 Nanoparticles by Self-Assembly of Amphiphilic, Nonionic and Water
606 Self-Dispersible Polythiophenes with "Hairy Rod" Architecture. *RSC*
607 *Adv.* **2014**, *4* (99), 56385–56405.
- 608 (18) Xu, B.; Gu, G.; Feng, C.; Jiang, X.; Hu, J.; Lu, G.; Zhang, S.;
609 Huang, X. (PAA-g-PS)-co-PPEGMEMA Asymmetric Polymer
610 Brushes: Synthesis, Self-Assembly, and Encapsulating Capacity for
611 both Hydrophobic and Hydrophilic Agents. *Polym. Chem.* **2016**, *7* (3),
612 613–624.
- 613 (19) Yin, L.; Dalsin, M. C.; Sizovs, A.; Reineke, T. M.; Hillmyer, M.
614 A. Glucose-Functionalized, Serum-Stable Polymeric Micelles from the
615 Combination of Anionic and RAFT Polymerizations. *Macromolecules*
616 **2012**, *45* (10), 4322–4332.
- 617 (20) Fessi, H.; Devissaguet, J. P.; Puisieux, F.; Thies, C. Method of
618 Formation of Colloidal Nanoparticles. FR 2,608,988 A1 1988.
- 619 (21) Fessi, H.; Puisieux, F.; Devissaguet, J. P.; Ammoury, N.; Benita,
620 S. Nanocapsule Formation by Interfacial Polymer Deposition
621 following Solvent Displacement. *Int. J. Pharm.* **1989**, *55* (1), R1–R4.
- 622 (22) Zepon, K. M.; Otsuka, I.; Bouilhac, C.; Muniz, E. C.; Soldi, V.;
623 Borsali, R. Glyco-Nanoparticles Made from Self-Assembly of
624 Maltoheptaose-block-Poly(methyl methacrylate): Micelle, Reverse
625 Micelle, and Encapsulation. *Biomacromolecules* **2015**, *16* (7), 2012–
626 2024.
- 627 (23) McLaughlin, C. K.; Logie, J.; Shoichet, M. S. Core and Corona
628 Modifications for the Design of Polymeric Micelle Drug-Delivery
629 Systems. *Isr. J. Chem.* **2013**, *53* (9–10), 670–679.
- 630 (24) Kang, Y.; Guo, K.; Li, B. J.; Zhang, S. Nanoassemblies Driven by
631 Cyclodextrin-Based Inclusion Complexation. *Chem. Commun.* **2014**,
632 *50* (76), 11083–11092.
- 633 (25) Stoffelen, C.; Huskens, J. Soft Supramolecular Nanoparticles by
634 Noncovalent and Host-Guest Interactions. *Small* **2016**, *12* (1), 96–
635 119.
- 636 (26) Guo, M.; Jiang, M.; Zhang, G. Surface Modification of
637 Polymeric Vesicles via Host-Guest Inclusion Complexation. *Langmuir*
638 **2008**, *24* (19), 10583–10586.
- 639 (27) Versluis, F.; Tomatsu, I.; Kehr, S.; Fregonese, C.; Tepper, A. W.
640 J. W.; Stuart, M. C. A.; Ravoo, J.; Koning, R.; Kros, A. Shape and
641 Release Control of a Peptide Decorated Vesicle through pH Sensitive
642 Orthogonal Supramolecular Interactions. *J. Am. Chem. Soc.* **2009**, *131*
643 (37), 13186–13187.
- (28) Zhou, Q.; Audebert, P.; Clavier, G.; Meallet-Renault, R.; 644
Miomandre, F.; Shaukat, Z.; Vu, T. T.; Tang, J. New Tetrazines 645
Functionalized with Electrochemically and Optically Active Groups: 646
Electrochemical and Photoluminescence Properties. *J. Phys. Chem. C* 647
2011, *115* (44), 21899–21906. 648
- (29) Fritea, L.; Audebert, P.; Galmiche, L.; Gorgy, K.; Le Goff, A.; 649
Villalonga, R.; Săndulescu, R.; Cosnier, S. First Occurrence of 650
Tetrazines in Aqueous Solution: Electrochemistry and Fluorescence. 651
ChemPhysChem **2015**, *16* (17), 3695–3699. 652
- (30) Fulmer, G. R.; Miller, A. J. M.; Sherden, N. H.; Gottlieb, H. E.; 653
Nudelman, A.; Stoltz, B. M.; Bercaw, J. E.; Goldberg, K. I. NMR 654
Chemical Shifts of Trace Impurities: Common Laboratory Solvents, 655
Organics, and Gases in Deuterated Solvents Relevant to the 656
Organometallic Chemist. *Organometallics* **2010**, *29* (9), 2176–2179. 657
- (31) Fallais, L.; Devaux, J.; Jérôme, R. End-Capping of Polystyrene by 658
Aliphatic Primary Amine by Derivatization of Precursor Hydroxyl End 659
Group. *J. Polym. Sci., Part A: Polym. Chem.* **2000**, *38* (9), 1618–1629. 660
- (32) Moutard, S.; Relation entre la Structure et les Propriétés 661
d'Organisation de Nouvelles Cyclodextrines Amphiphiles. Ph.D. 662
Thesis, Picardie Jules Verne University, France, 2003. 663
- (33) Guo, Z.; Jin, Y.; Liang, T.; Liu, Y.; Xu, Q.; Liang, X.; Lei, A. 664
Synthesis, Chromatographic Evaluation and Hydrophilic Interaction/ 665
Reversed-Phase Mixed-Mode Behavior of a "Click β -Cyclodextrin" 666
Stationary Phase. *J. Chromatogr. A* **2009**, *1216* (2), 257–263. 667
- (34) Elamari, H.; Etudes sur la Catalyse de la Reaction de Huisgen et 668
Nouvelles Applications Synthétiques. Ph.D. Thesis, University Pierre 669
and Marie Curie, France, 2013. 670
- (35) Isaacman, M. J.; Barron, K. A.; Theogarajan, L. S. Clickable 671
Amphiphilic Triblock Copolymers. *J. Polym. Sci., Part A: Polym. Chem.* 672
2012, *50* (12), 2319–2329. 673
- (36) Korchia, L.; Bouilhac, C.; Lapinte, V.; Travelet, C.; Borsali, R.; 674
Robin, J.-J. Photodimerization as an Alternative to Photocrosslinking 675
of Nanoparticles: Proof of Concept with Amphiphilic Linear 676
Polyoxazoline Bearing Coumarin Unit. *Polym. Chem.* **2015**, *6* (33), 677
6029–6039. 678
- (37) Brochsztain, S.; Rodrigues, M. A.; Politi, M. J. Inclusion 679
Complexes of Naphthalimide Derivatives with Cyclodextrins. *J.* 680
Photochem. Photobiol., A **1997**, *107* (1–3), 195–200. 681
- (38) Walther, B. In *Polysaccharides: Structural Diversity and Functional* 682
Versatility; Dumitriu, S., Ed.; CRC Press: New York, 2004; Chapter 7. 683
- (39) Ehret, F.; Wu, H. X.; Alexander, S. C.; Devaraj, N. K. 684
Electrochemical Control of Rapid Bioorthogonal Tetrazine Ligations 685
for Selective Functionalization of Microelectrodes. *J. Am. Chem. Soc.* 686
2015, *137* (28), 8876–8879. 687