

Aqueous Supramolecular Polymer Formed from an Amphiphilic Perylene Derivative

Alix Arnaud, Joël Belleney, François Boué, Laurent Bouteiller, Géraldine Carrot, Véronique Wintgens

► To cite this version:

Alix Arnaud, Joël Belleney, François Boué, Laurent Bouteiller, Géraldine Carrot, et al.. Aqueous Supramolecular Polymer Formed from an Amphiphilic Perylene Derivative. *Angewandte Chemie International Edition*, 2004, 43 (13), pp.1718–1721. 10.1002/anie.200353434 . hal-01696744

HAL Id: hal-01696744

<https://hal.science/hal-01696744>

Submitted on 29 Aug 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.

AQUEOUS SUPRAMOLECULAR POLYMER FORMED BY AN AMPHIPHILIC PERYLENE DERIVATIVE.

Alix ARNAUD, Joël BELLENEY, François BOUE, Laurent BOUTEILLER*, Géraldine CARROT, Véronique WINTGENS.

[*] Dr. L. Bouteiller, A. Arnaud,

Laboratoire de Chimie des Polymères, UMR 7610, Université Pierre et Marie Curie
4, place Jussieu, 75252 Paris cedex05, France. Fax: (+33) 144 277 089

Dr. V. Wintgens

Laboratoire de Recherche sur les Polymères, 2-8 rue Henri Dunant, 94320 Thiais, France

Dr. F. Boué, Dr. G. Carrot

Laboratoire Léon Brillouin, CEA-Saclay, 91191 Gif-sur-Yvette Cedex, France.

Introduction

Supramolecular polymers are reversible one-dimensional assemblies, driven by dynamic non-covalent intermolecular interactions.^[1] Apart from biological systems, such self-assemblies are mostly described in organic and non-polar solvents, relying on hydrogen bonding or metal-ligand interaction. Interesting material properties have been demonstrated in the case of specific monomers such as ureido-pyrimidones^[2] or bis-ureas^[3] that can self-organize in very long chains. These materials combine conventional polymer properties with reversibility and responsiveness. It is a challenging objective to expand this innovative theme to aqueous medium. The main drawback of hydrogen bond is its limited strength in polar solvents, and in particular in water. Therefore, other non-covalent interactions should be considered in the aqueous medium. So far, only few synthetic supramolecular polymers have been described in water, mostly relying on aromatic and/or hydrophobic interactions.^[4, 5, 6, 7] Moreover, their syntheses are not well suited for large scale preparation and their properties as materials (such as rheology) have never been reported. We designed an amphiphilic molecule (compound **1**) affordable in large scale, via easy synthesis and purification (Figure 1). This perylene derivative exhibits a large hydrophobic aromatic core, surrounded by four hydrophilic arms. Such a design should provide one-dimensional assembly in water, through intermolecular π -stacking and/or hydrophobic interactions. The four hydrophilic arms are expected to hinder side aggregation of such assemblies and to ensure their water-solubility. In this report, we detail the synthesis and the characterization of the supramolecular polymer formed by association of monomer **1** in water.

Results and discussion

Synthesis

The hydrophobic aromatic center is derived from 3,4,9,10-perylenetetracarboxylic dianhydride (PTCA) (Figure 1). PTCA is reacted with an excess of (methoxyethoxy)ethyl iodide and (methoxyethoxy)ethanol, as adapted from literature.^[8] Compound **1** was obtained as an orange wax (47% yield, not optimized). Extensive molecular analysis is in full agreement with the structure assigned (see the experimental section in Supporting Information).

Qualitative evidence of self-assembly of compound **1**

In chloroform, compound **1** is molecularly dissolved, as concluded from the concentration independence of the absorption and fluorescence spectra (data not shown). In more polar solvents such as ethanol and water, the UV spectra are shifted and their resolution decline with the solvent polarity (Figure 2). This phenomenon is maximized in water, as expected. Figure 3 indicates a clear dependence of the fluorescence spectra versus concentration in water. The band at 480 nm, which can be assigned to the free monomer, disappears and a broader red-shifted band appears when concentration is increased. These results indicate that self-assembly of **1** occurs in water.

¹H NMR spectra are in total agreement with these observations. In deuterated DMSO and chloroform, spectra of compound **1** (at 10⁻² mol L⁻¹) are well resolved. However, at the same concentration in deuterated methanol and even more in water, an upfield shift and a strong broadening of the aromatic signals are observed. This phenomenon is probably related to self-association via aromatic stacking. This is further demonstrated by the evolution of the NMR spectra of **1** in deuterated water with increasing concentration (Figure S1). Inner protons (β) are the most affected by the self-association, their chemical shifts vary from 7.76 ppm at 1.4 10⁻⁶M to 5.81 ppm at 5.0 10⁻²M (Figure 4).

Finally, the relative viscosity of aqueous solutions increases with the concentration of **1** (Figure S2). This observation agrees with a typical polymeric behavior of **1** in water on a macroscopic scale.

Shape of the supramolecular aggregates

Compound **1** was designed to self-assemble in water in one-dimensional columns by π - π co facial overlap and hydrophobic interaction. This model had already been proposed but not proved for the self-association of similar perylene derivatives in chloroform.^[9] We studied solutions of compound **1** (in deuterated water at 25°C) using small-angle neutron scattering (SANS) to demonstrate the expected monomolecular column structure. Figure 5 shows the product of the intensity $I(q)$ by the scattering vector q for three concentrations in log-log plot. The insert of this figure shows for the three concentrations that the scattered intensity is proportional to the concentration. Therefore, it is reasonable to assume that no inter-object correlations are visible: the signal is proportional to the signal of one single object in this q range. At intermediate scattering vector, the qI product shows a plateau corresponding to a q'

dependence well known as the signature of rod-like objects. However, when q tends towards zero, the qI product increases. This shows a stronger q dependence for I , attributed to larger additional aggregates.

A model of infinite rigid rods with circular cross section and a uniform scattering length density profile was used.^[10] Fitting the scattering curves according to equations (1) and (2) provides the characteristics of the fibrillar objects.

$$I = \frac{\pi c \overline{\Delta b}^2 M_L}{q} \left[2 \cdot \frac{J_1(qr)}{qr} \right]^2 \quad (1)$$

$$(qI)_{q \rightarrow 0} = (qI)_0 \exp\left(-\frac{r^2 q^2}{4}\right) \quad (2)$$

c is the rod concentration (g.cm^{-3}), M_L is the mass per unit length of the rod ($\text{g.}\text{\AA}^{-1}$), $\overline{\Delta b}$ is its specific contrast (i.e. the difference in density of scattering length between **1** and the solvent D_2O), r is the radius of the cross section, and J_1 is the Bessel function of the first kind.

Figure 5 shows satisfying fits for $q \geq 0.01 \text{ \AA}^{-1}$, establishing a constant rod diameter ($2r = 24 \text{ \AA}$) over this range of concentration. A 24 \AA diameter is coherent with the largest dimension of compound **1** (29 \AA , estimated with Chem3D software). This confirms that the rod is a one-dimensional assembly of stacked molecules of **1**, i.e. a supramolecular polymer of monomer **1** in water.

Strength of the association

A model involving an infinite number of equilibria (Figure 1) can describe the formation of long supramolecular chains. It is reasonable to suppose that the association constant is not influenced by the length of the oligomers larger than dimers.^[11] Then, the free monomer concentration (M_1) can be numerically calculated from the mass balance equation :

$$C_0 = M_1 \left(1 + \frac{K_2}{K} \left(\frac{1}{(1 - KM_1)^2} - 1 \right) \right) \quad (3)$$

where C_0 is the total concentration, K_2 and K the dimerization and multimerization constants, respectively.

NMR and fluorescence spectroscopies were used to determine these association constants.

By ^1H NMR, the upfield shift of the aromatic protons was monitored over a wide range of concentration (C_0 varying from 10^{-6} M to 10^{-3} M , Figure 4). In the model for stacking, we assign f_i (δ_i), f_e (δ_e), f_i (δ_i), as the mole fractions (and the chemical shifts) of free monomer, molecules at the ends of the stack and molecules within a stack, respectively. Moreover, we assume that $\delta_e = (\delta_i + \delta_i)/2$.^[11] Then, the observed chemical shift is given by:

$$\delta = f_i \cdot \delta_i + f_e \cdot (\delta_i + \delta_i)/2 + f_i \cdot \delta_i \quad (4)$$

According to the two-constant model, and after some mathematical manipulations, we can establish:

$$\delta = \frac{M_1}{C_o} \cdot \delta_1 + 2 \cdot \frac{K_2 \cdot M_1^2}{C_o \cdot (1 - K \cdot M_1)^2} \cdot \frac{(\delta_1 + \delta_i)}{2} + \frac{K_2 \cdot K \cdot M_1^3}{C_o \cdot (1 - K \cdot M_1)^2} \cdot \delta_i \quad (5)$$

By fluorescence, we monitored the 480 nm band intensity (normalized by the concentration, I_{480}), and determined the free monomer fraction for highly dilute solutions (C_o varying from 10^{-8} M to 10^{-5} M) with equation (6).

$$f_i = I_{480} / I_o \quad (6)$$

where I_o is the monomer normalized fluorescence intensity. (See the Supporting Information for more details).

In a single process, we fitted the experimental chemical shifts (δ) of the aromatic protons and the experimental values of f_i determined by fluorescence, according to equations (5) and (6) respectively. The six adjustable parameters were K_2 , K , δ_1^α , δ_i^α , δ_i^β and δ_i^β . The Figures 4 and 6 display the satisfying fitting curves, whereas Table 1 lists the determined constants.

The large K_2 value illustrates the important hydrophobicity of **1**. Unfortunately, the low K/K_2 value demonstrates an anti-cooperative association process: oligomerization is disfavored versus dimerization. This anti-cooperativity can be the result of electronic effects and/or the steric bulk of the hydrophilic side-chains. The association constant between two oligomers ($K^2/K_2 = 10^5$ L mol⁻¹) can be considered as the most relevant parameter for the association strength.^[12] The knowledge of the association constants makes it possible to compute the degree of polymerization of the supramolecular polymer versus concentration (Figure S3). For instance, at a concentration of 20 g L⁻¹, the number average degree of polymerization is $DP_n = 60$. This significant but modest value is in agreement with the limited viscosity measured (Figure S2).

Conclusion

This paper describes the easy synthesis of an amphiphilic monomer and its ability for self-association. Investigations of both the structure and the strength of these assemblies have shown that the design of the monomer was well suited for self-association in polar and protic solvents, especially in water. These assemblies are long monomolecular wires, i.e. aqueous supramolecular polymers. However, the association exhibits an anti-cooperative feature, limiting the material properties. Therefore, improving the association strength is the next stage of this project.

Experimental section

Synthesis : see the Supporting Information.

Self-assembly:

Measurements for the self-association were recorded on a Bruker ARX 500 MHz instrument, and very dilute solutions (10^{-5} M and 10^{-6} M) were analyzed on a Varian 600 MHz Innova with

a cryoprobe. UV-vis spectroscopy was performed on a Varian Cary 1G spectrometer and fluorescence measurements were carried out on a LSM Aminco 8100 fluorimeter (LRP, Thiais, France). SANS experiments were performed on PACE and PAXY instruments at the LLB (Saclay, France).

Acknowledgements: Muriel Delepierre from the Unité de Résonance Magnétique Nucléaire des Biomolécules at the Pasteur Institut (Paris, France) is acknowledged for the high dilution NMR measurements.

References

- [1] a) N. Zimmerman, J. S. Moore, S. C. Zimmerman, *Chem. Ind.* **1998**, 604-610. b) *Supramolecular polymers* (Ed. A. Ciferri), Marcel Dekker, Inc., New York, **2000**. c) L. Brunsveld, B. J. B. Folmer, E.W.Meijer, R.P.Sijbesma, *Chem. Rev.* **2001**, *101*, 4071-4097. d) A. Ciferri, *J. Macromol. Sci., Polym. Rev.* **2003**, *C43*, 271-322.
- [2] R. P. Sijbesma, F. H. Beijer, L. Brunsveld, B. J. B. Folmer, J. H. K. K. Hirschberg, R. F. M. Lange, J. K. L. Lowe, E.W.Meijer, *Science* **1997**, *278*, 1601-1604.
- [3] F. Lortie, S. Boileau, L. Bouteiller, C. Chassenieux, B. Demé, G. Ducouret, M. Jalabert, F. Lauprêtre, P. Terech, *Langmuir* **2002**, *18*, 7218-7222.
- [4] a) L. Brunsveld, J. A. J. M. Vekemans, B. G. G. Lohmeijer, E. W. Meijer, *Chem. Comm.* **2000**, 2305-2306. b) L. Brunsveld, J. A. J. M. Vekemans, J. H. K. K. Hirschberg, R. P. Sijbesma, E. W. Meijer, *Proc. Natl. Acad. Sci. U.S.A.* **2002**, *99*, 4977-4982.
- [5] A. Harada, Y. Kawaguchi, T. Hoshino, *J. Inclusion Phenom. Macrocyclic Chem.* **2001**, *41*, 115-121.
- [6] N. Boden, R. J. Bushby, C. Hardy, F. Sixl, *Chem. Phys. Lett.* **1986**, *123*, 359-364.
- [7] J. H. Fuhrhop, C. Demoulin, C. Boettcher, J. König, U. Siggel, *J. Am. Chem. Soc.* **1992**, *114*, 4159-4165.
- [8] I. Seguy, P. Jolinet, P. Destruel, R. Mamy, H. Allouchi, C. Courseille, M. Cotrait, H. Block, *ChemPhysChem.* **2001**, *7*, 448-452.
- [9] W. Wang, J. J. Han, L. Q. Wang, L. S. Li, W. J. Shaw, A. D. Q. Li, *Nano. Lett.* **2003**, *3*, 455-458.
- [10] P. Terech, A. Coutin, *Langmuir* **1999**, *15*, 5513-5525.
- [11] R. B. Martin, *Chem. Rev.* **1996**, *96*, 3043-3064.
- [12] V. Simic, L. Bouteiller, M. Jalabert, *J. Am. Chem. Soc.* **2003**, *125*, 13148-13154

Figure 1: Synthesis and association schemes of compound **1**. Conditions: *a*) $\text{CH}_3\text{C}_6\text{H}_4\text{SO}_2\text{Cl}/\text{NaOH}/\text{water}/\text{THF}$, 0-5°C, 96%; *b*) $\text{NaI}/\text{acetone}$, RT, 73% *c*) K_2CO_3 , 70°C, 47%.

Figure 2: Normalized UV-vis. spectra of solutions of **1** (10^{-4} M), in several solvents. Arrows indicate the direction of change with increasing solvent polarity (—: chloroform, Δ : ethanol, \circ : water).

Figure 3: Fluorescence spectra of **1** in water, at 25°C (—: 4×10^{-7} M, o: 10^{-5} M, +: 10^{-4} M, \diamond : 10^{-3} M). Excitation at 425 nm. Arrows indicate the direction of change with increasing concentration.

Figure 4: ^1H NMR chemical shifts of **1** in D_2O solutions, versus concentration, at 25°C. (o) : aromatic proton α ; (\times) : aromatic protons β (See Figure 1). Curves were calculated according to equation (5), with the values of the association constants reported in Table 1 and $\delta_i^\beta = 9.27$ ppm, $\delta_i^\beta = 5.76$ ppm, $\delta_i^\alpha = 8.19$ ppm and $\delta_i^\alpha = 6.47$ ppm.

Figure 5: SANS data for solutions of compound **1** in D₂O, at 0.5% (o), 1% (+) and 2% (□) at 25°C. Curves were fitted according to equation (1). Insert: I/c vs. q for the three concentrations.

Figure 6: Fraction of free monomer **1** (f_1), versus concentration in water, at 25°C. Experimental fluorescence (\diamond) and NMR (o) data, fitted simultaneously with a two-constant model (—). The values of the constants are reported in Table 1.

Table 1. Characteristics of association of monomer **1** in water, at room temperature.

$K_2^{[i]}$	$K^{[i]}$	$K/K_2^{[ii]}$	$K^2/K_2^{[iii]}$
$6 (\pm 1.5) \cdot 10^6$	$8 (\pm 1) \cdot 10^5$	0.13 ± 0.03	$1 (\pm 0.1) \cdot 10^5$

[i] Dimerization (K_2) and multimerization (K) constants, in $L \cdot mol^{-1}$.

[ii] Measure of the cooperativity along the supramolecular chain.

[iii] Association constant between oligomers, in $L \cdot mol^{-1}$.^[12]

Text for the table of contents:

Linear reversible polymers have been prepared by self-assembly of an amphiphilic perylene derivative in water. Aromatic stacking and hydrophobic interactions are the driving forces of this system. The structure of the assemblies has been elucidated by SANS, and the association strength determined by NMR and fluorescence spectroscopies.

Keywords : self-assembly, pi-interaction, supramolecular, water-soluble, perylene.