

HAL
open science

A fullerene helical peptide: synthesis, characterization and formation of self-assembled monolayers on gold surfaces

Houssein Nasrallah, Jad Rabah, Van Bui-Thi-Tuyet, Krystyna Baczko, Hlne Fensterbank, Flavien Bourdreux, Anne-Marie Goncalves, Valrie Declerck, Souhir Boujday, Vincent Humblot, et al.

► To cite this version:

Houssein Nasrallah, Jad Rabah, Van Bui-Thi-Tuyet, Krystyna Baczko, Hlne Fensterbank, et al.. A fullerene helical peptide: synthesis, characterization and formation of self-assembled monolayers on gold surfaces. *New Journal of Chemistry*, 2018, 42 (24), pp.19423-19432. <10.1039/c8nj04599b>. <hal-02348881>

HAL Id: hal-02348881

<https://hal.science/hal-02348881v1>

Submitted on 22 Jan 2021

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 destine au dpt et la diffusion de documents scientifiques de niveau recherche, publis ou non, manant des tablissements d'enseignement et de recherche franais ou trangers, des laboratoires publics ou privs.

HAL Authorization

Fullerene Helical Peptide: Synthesis, Characterization and Formation of Self-Assembled Monolayers on gold surfaces

Houssein Nasrallah,^[a]Jad Rabah,^[a]Van Bui-Thi-Tuyet,^[a] Krystyna Baczek,^[a] Hlne Fensterbank,^[a] Flavien Bourdreux,^[a] Anne-Marie Goncalves,^[a] Valrie Declerck,^[b] Souhir Boujday,^[c]Vincent Humblot,^[c] Karen Wright,^{*[a]} Anne Valle,^{*[a]} and Emmanuel Allard^{*[a]}

^[a] Dr. H. Nasrallah, J. Rabah, Dr. V. Bui-Thi-Tuyet, Dr. K. Baczek, Dr. H. Fensterbank, F. Bourdreux, Dr.A-M. Goncalves,^[a] Dr. K. Wright, Dr. A. Valle, Dr. E. Allard
ILV, UMR-CNRS 8180
Universit de Versailles-Saint-Quentin-en-Yvelines, 45 avenue des Etats-Unis, 78035 Versailles cedex (France)

^[b] Dr. V. Declerck
CP3A Organic Synthesis Group, ICMMO, UMR-CNRS 8182
Universit Paris Sud, Universit Paris-Saclay
15 rue Georges Clemenceau 91405 Orsay cedex (France)

^[c] Dr. S. Boujday, Dr. V. Humblot
Sorbonne Universit,
UMR-CNRS 7197, Laboratoire de Ractivit de Surface (LRS),
4 Place Jussieu, F-75005 Paris (France)

Abstract

The synthesis of a **C₆₀-peptide** using “clickable” fullerene and peptide derivatives is described. The peptide is composed of a repeating sequence of α -aminoisobutyric acid (**Aib**) and two L-Alanine (**Ala**) residues, promoting the formation of a helical conformation, which has been confirmed by IR absorption, NMR and circular dichroism measurements. In addition, the presence of a lipoyl moiety, at the end of the peptide sequence, allows the formation of self-assembled monolayers of **C₆₀-peptide** and the parent **peptide** on a gold surface. A **C₆₀-alkyl** derivative was also prepared to compare the self-assembling properties of fullerene derivatives containing peptide or alkyl chains. The fullerene assembly on a gold substrate characterized by quartz crystal microbalance and by cyclic voltammetry show that the monolayers containing the alkyl chains are slightly less well packed than the peptide monolayers. Finally, polarization modulation reflection adsorption infra-red spectroscopy measurements indicate that the **C₆₀-**

peptide tend to be more vertical than the parent **peptide** which could originate from complementary **C₆₀-C₆₀** and **helical-helical** interactions.

Introduction

Since their discovery, fullerene C₆₀ and its derivatives have attracted the interest of many researchers due to their outstanding physical and chemical properties, that have promising applications in the fields of life and materials sciences. In particular, the surface modification with C₆₀-based thin films or monolayers allows the transfer of their unique properties to solid surfaces, which may lead to practical applications especially in organic electronics. The main methods to prepare monolayers or thin films of fullerene are based on the Langmuir and Langmuir-Blodgett deposition techniques, as well as the formation of self-assembled monolayers (SAMs) on solid surfaces.^[1-2] The latter approach has attracted much attention, since self-assembled monolayers are spontaneously formed by chemisorption, giving rise to robust and well-defined structures on solid surfaces.^[2] Fullerene C₆₀-based self-assembled monolayers have been involved in the fabrication of solar cells as the electron selective layer, noticeably improving the efficiency of the device,^[3] in field-effect transistors^[4] as well as in molecular rectifiers.^[5] The immobilization of donor-fullerene systems on surfaces for the construction of photoelectrochemical devices has also been considered.^[6] The occurrence of photo-induced energy and/or electron transfer in these donor-fullerene systems was used to generate photocurrent. More recently, it was proposed that the charge separated state formed after illumination of donor-fullerene SAMs could also function as a hole-blocking and an electron transporting layer for photovoltaic cell applications.^[7]

The design of [60]Fullerene-based self-assembled monolayers on a variety of substrates, in particular gold conductive surfaces, has been extensively studied.^[8] Among the approaches that have been proposed to form SAMs containing fullerene C₆₀ on gold surfaces, the direct strategy yields the most stable as well as the most homogeneous monolayers.^[2] This method relies on the use of C₆₀ derivatives fitted with anchoring units such as thiols or disulfides, that are well-known to bind strongly to gold surfaces.^[9] Usually, the fullerene C₆₀ and its sulfur anchoring unit are connected by a spacer, including alkyl chains and π -conjugated systems. Very often in the literature, SAMs of molecular assemblies including fullerene derivatives are depicted as idealized representations without defects. However, Tour and co-workers have shown that the immobilization of fullerene C₆₀ on gold surfaces leads to binding anomalies where the desired monolayers can coexist with multi-layers and/or head-to-tail assemblies.^[10] These anomalies could modify the properties of the devices, thereby limiting the use of C₆₀-SAMs in a number of applications.

In this context, we propose to use peptides as surface structuring agents, as it has been shown that peptides adopting a helical conformation in solution and in the solid state may form well-organized and compact monolayers. Moreover, the diameter of the fullerene C₆₀^[2] and of a peptide helix, whatever its nature (3_{10} or α -helix),^[11] are of the same order of magnitude (close to 1.0 nm). In this case, organization within the monolayer should be governed by two types of interactions, C₆₀-C₆₀ and peptide-peptide interactions, which could lead to a reduction in head-

to-tail anomalies. In addition, a helical peptide appears to be a good electron mediator compared to an alkyl chain. Electron transfer through a peptide bridge is also strongly asymmetric, as transfer along the dipole moment in a helical peptide is much faster than against the dipole moment. These properties could be very important for organic electronic applications, especially for the design of electron selective interfaces, in electrochemical photocurrent generation as well as in molecular rectifiers.

The combination of peptides and C₆₀ has been largely explored, mainly for biological applications and in the field of material science.^[12, 13] However, immobilization of C₆₀-peptides on surfaces in which the peptide adopts an helical conformation has been scarcely studied. To our knowledge, only one example has been reported by Kimura. In this study, porphyrin- and fullerene-terminated 16-mer helical peptides were used to form homogeneous binary SAMs. The formation and characterization of homogeneous SAMs based exclusively on fullerene terminated peptides were not reported in this paper.^[14]

Herein, we describe the synthesis of a *C₆₀-peptide* using “clickable” fullerene and peptide derivatives. The fullerene building block bears an alkyne moiety and a protected maleimide. This derivative can be easily functionalized with azido and thiol derivatives after deprotection of the maleimide,^[15] which represents a significant advantage over previously used derivatives that allow grafting of only one unit.^[14] Moreover, we used a simple hexapeptide containing the repeating sequence α -aminoisobutyric acid (*Aib*) and two L-Alanine (*Ala*) residues. The choice of the peptide length, its composition and the position of the Aib residues in the sequence were determined by the conformational properties of C ^{α} -tetrasubstituted amino acids, known to promote the formation of 3₁₀-helical structures in very short peptides.^[16] This hexapeptide carries a lipoyl moiety (at the N-terminus) to act as a bidentate ligand on the gold surface, and an azide moiety (at the C-terminus) allowing a copper-catalyzed alkyne-azide 1,3-dipolar cycloaddition (CuAAC) reaction with the fullerene building block. The CuAAC reaction is a very powerful synthetic tool in fullerene chemistry, which has allowed the efficient synthesis of a variety of fullerene derivatives, some of which cannot be obtained by classical methods.^[17] This approach allows the grafting of our fullerene building block to the peptide in one step, unlike previous strategies in which multiple steps were necessary to complete the required fullerene-peptide conjugates.^[14] In addition, a reference compound (*C₆₀-alkyl*), in which an alkyl chain replaced the peptide, was also prepared in order to compare the self-assembling properties of their corresponding fullerene derivatives. The SAMs of starting *Peptide*, *C₆₀-alkyl* and *C₆₀-peptide* were then immobilized on a gold surface and their properties were studied using surface characterization and electrochemical techniques.

Results and Discussion

Synthesis

The fullerene building block **5** was prepared in a similar way as our previously reported fullerene platform, developed for sequential orthogonal transformations (**Scheme S1**).^[15] The alkyl spacer between the alkyne moiety and the C₆₀ unit is shorter than in the previously described platform, in order to reduce the C₆₀-surface distance in the final assembly. In the

present C₆₀ derivative, the maleimide moiety was introduced but remained protected. The lipoyl azide **7** was prepared in three steps from 4-aminobutanol. Reaction with hydrogen bromide followed by substitution with sodium azide gave the azido amine^[18] which was then coupled with (*R*)-lipoic acid in the presence of HATU (**Scheme S2**). The hexapeptide **15** was synthesised step-by-step in solution (**Scheme S3**), using O-(7-azabenzotriazol-1-yl)-1,1,3,3-tetramethyluronium hexafluorophosphate (HATU) as the coupling reagent and an *N*^α-Boc protecting group strategy. The *C*-terminal alkyl azide chain was introduced by reaction of *N*-Boc-alanine succinimide ester with 4-aminobutanol, followed by mesylation and substitution with sodium azide, to give the desired protected azido-amide **9**. Peptide chain elongation was performed by sequential deprotection of the *N*-terminal Boc group with trifluoroacetic acid and coupling of the following amino acid residue in the presence of HATU. The hexapeptide was finally substituted with (*R*)-lipoic acid at its *N*-terminal.

Reaction conditions for the copper-catalyzed alkyne-azide cycloaddition (CuAAC) reaction between the fullerene alkyne and the peptide azide or alkyl azide were investigated. Since the presence of sulfur atoms in substrates may lead to partial deactivation of the CuAAC catalytic system,^[15a, 19] we performed preliminary experiments using copper (I) salts and various ligands in dichloromethane to determine the optimum conditions. From these experiments, it appeared that the best yields were obtained with bulky ligands such as (Hexabenzyl)Tren^[20] and *tris*-(benzyltriazolylmethyl)amine (**TBTA**).^[21] The preferred conditions for the CuAAC reaction between the alkyne C₆₀ derivative **5** and the azide-peptide **15** or lipoyl azide **7** used the pre-formed complex [Cu(I)ligand (Hexabenzyl)Tren]Br, prepared from CuBr and the hexabenzylTren ligand, in dichloromethane at room temperature under an inert atmosphere (**Scheme 1**). The fullerene-alkyl and fullerene-peptide adducts were isolated in 40% and 60% yields respectively, consistent with previous results obtained for this type of derivatization. This approach allowed the preparation of a significant amount of both the fullerene building block, the fullerene-alkyl adduct and the fullerene-peptide, and appears higher yielding than the previously reported method.^[14] Complete characterization of these derivatives using NMR and mass spectrometry was carried out.^[22, 23]

Scheme 1. Preparation of **C₆₀-alkyl** and **C₆₀-peptide**. *Reagents and conditions:* i) CuBr, HexabenzylTren, CH₂Cl₂, rt, Ar atmosphere, 2 days (**C₆₀-alkyl** : 40%; **C₆₀-peptide** : 60%).

Solution conformational analysis

The solution conformation of the reference **hexapeptide15** and of the **C₆₀-peptide** was studied by using a combination of infra-red absorption, NMR and by circular dichroism measurements.

IR Absorption Spectroscopy The FT-IR spectra of the **hexapeptide 15** and of **C₆₀-peptide** were recorded in CDCl₃ at a concentration of 1 mM. The absorption bands of the two derivatives are located at the same position in the amide A and amide I region, indicating as previously reported that the conformation of the peptide is not modified by the presence of the C₆₀ unit.^[24] In the N-H stretching region (Figure S1), the FT-IR spectra show a strong absorption band at 3315 cm⁻¹ (N-H groups in intramolecular C=O---H-N hydrogen bonds) and a weaker band at 3430 cm⁻¹ (free N-H groups). The amide I region (Figure S2) of the derivatives shows a strong absorption band with its maximum at 1655-1660 cm⁻¹, in keeping with carbonyl stretching of a peptide

adopting an helical conformation. However, it is difficult to determine the nature of the helix using this technique since the absorption maximum of a 3_{10} -helix and α -helix are close, in the $1666\text{-}1663\text{ cm}^{-1}$ and $1663\text{-}1658\text{ cm}^{-1}$ region, respectively.^[25] While the carbonyl stretching band is located in the α -helix region, the 3_{10} -helix conformation may also contribute in our short peptide structures.

¹H NMR Spectroscopy The NMR analysis of the starting **hexapeptide 15** was carried out in CDCl_3 at a concentration of 50 mM (see below) using a combination of COSY and ROESY experiments (**Figures S3, S5-S7**). The use of these complementary 2D experiments allowed the complete assignment of all proton resonances. The cross peaks observed in the ROESY spectrum between NH–NH ($i \rightarrow i+1$) protons permitted the identification of all the amide protons of the peptide. These NH–NH ($i \rightarrow i+1$) and some $\alpha\text{H-NH}$ ($i \rightarrow i+1$) interactions also indicate that the peptide adopts a prevailing folded structure. To complement the 2D experiments, DMSO- d_6 titrations were performed on 1 mM solutions of the **hexapeptide 15** in CDCl_3 (**Figures 1 and S11**). Similar titration experiments have already been used to verify that peptides containing Aib moieties adopt a 3_{10} -helical conformation in solution.^[26] Upon the addition of the hydrogen bond acceptor DMSO- d_6 , the two amide NH protons of the Aib and Ala residues at the 1st and 2nd positions from the N-terminus (denoted as N(I)H and N(II)H) underwent significant downfield shifts ($\Delta\delta = 1.25$ and 0.47 ppm, respectively) while the other amide protons displayed minimal shifts ($\Delta\delta = 0.05$ to 0.19 ppm). This suggests a 3_{10} -helical conformation in solution where most NH groups (from N(III)H onward) are in a stable, intramolecular H-bonding network, while the two NH groups closest to the N-terminus are exposed to intermolecular interactions. In addition, the concentration-dependence of ¹H NMR resonances of the amide NH groups of **15** in CDCl_3 was examined (**Figures 2 and S9**). Such experiments have already been used to study the aggregation of helical peptides in non-polar aprotic media.^[27] As previously reported, the concentration-dependence study followed the trend observed during the DMSO dilution studies, with the N(I)H and N(II)H protons that are more involved in intermolecular interactions undergoing significant shifts as the concentration was raised from 1 to 100 mM ($\Delta\delta = 1.51$ and 1.17 ppm, respectively), while the other NH protons, involved in the H-bonding network, showed smaller shifts ($\Delta\delta = 0.03$ to 0.23 ppm, respectively).

Figure 1. Stack plot of partial ^1H NMR spectra in which DMSO- d_6 was added in a 1mM solution of the peptide **15** in CDCl_3 (300 MHz, 298K). The peaks labelled with an asterisk are due to satellite bands.

Figure 2. Stack plot of partial ^1H NMR spectra of peptide **15** taken at varying concentration from 1 mM to 100 mM (300 MHz, CDCl_3 , 298K). The peaks labelled with an asterisk are due to satellite bands.

For the **C₆₀-peptide**, NMR analyses were performed in CDCl_3 at a concentration of 30 mM (**Figure S3**). These experiments allowed the complete assignment of all proton resonances except those belonging to the amide protons, as some were too close to allow clear identification using the ROESY experiment. In order to assign the amide protons and to confirm the helical conformation of the **C₆₀-peptide**, NMR experiments were further conducted in $\text{C}_5\text{D}_5\text{N}$ for this compound, along with the reference **hexapeptide 15** (**Figures S14-S21**). For both compounds, the amide protons are well-dispersed and well-defined (**Figures 3-4**). The use of complementary 2D experiments (COSY, NOESY and ROESY) allowed the complete assignments of all proton resonances for **15** and **C₆₀-peptide**. In particular, the NOESY spectrum of **15** showed two $\alpha\text{H-NH}$ ($i \rightarrow i+2$) cross peaks, suggesting specifically a 3_{10} -helical structure. In addition, the cross peaks observed in the ROESY spectrum of **C₆₀-peptide** between NH-NH ($i \rightarrow i+1$) protons demonstrated that the peptide adopts a similar prevailing, likely helical, conformation as the reference **hexapeptide15**.

Figure 3. ^1H NMR spectrum of **15** in $\text{C}_5\text{D}_5\text{N}$ (300 MHz, 298K).

Figure 4. ^1H NMR spectrum of **C₆₀-peptide** in $\text{C}_5\text{D}_5\text{N}$ (300 MHz, 298K). The peaks labelled with an asterisk are due to solvent residues.

Circular Dichroism A far-UV CD spectrum of the **hexapeptide 15** was acquired in MeOH solution (**Figure S22**). A strong negative Cotton effect at 203 nm was observed. It is widely recognised that negative Cotton effects below 200 nm (peptide π - π^* transition) indicate an unordered peptide conformation, while this band is shifted in peptides folded into helical conformations to 203-208 nm.^[28] These results suggest an at least partially helical conformation for **15**, consistent with previous studies of short Aib-containing peptides.^[29]

Self-Assembled Monolayer formation and Characterization

The **C₆₀-peptide** and **C₆₀-alkyl** were self-assembled on gold surfaces by exposing a gold coated glass substrate to a solution of **C₆₀-peptide** and **C₆₀-alkyl** in dichloromethane. To determine the contribution of the peptide to the quality of the fullerene SAM, the SAMs were characterized in depth.

Cyclic Voltammetry (CV) The molecular packing of the fullerene SAMs was evaluated by CV (blocking) experiments using bare and modified gold substrates as the working electrode. **Figure 5** shows the CV responses of $\text{K}_3[\text{Fe}(\text{CN})_6]$ aqueous solution on the different substrates. The peaks for the ferricyanide/ferrocyanide redox signal are clearly observed for the naked gold

while these peaks are nearly abolished for the gold surface functionalized with **C₆₀-peptide** molecules, highlighting the compactness of the **C₆₀-peptide** SAM. In contrast, in the case of the **C₆₀-alkyl** SAM the signal is lower than with naked gold but is still present. The gold surface is accessible to the redox probe which implies that the **C₆₀-alkyl** molecules formed a less dense monolayer than **C₆₀-peptide** molecules.^[30]

Figure 5 : CVs of $K_3[Fe(CN)_6]$ for naked gold electrode (black), **C₆₀-alkyl** (blue) and **C₆₀-peptide** (red) SAMs on a gold electrode.

Quartz Crystal Microbalance (QCM) To monitor the assembly of fullerene derivatives on gold surfaces, QCM measurements were performed in-situ using dichloromethane as solvent (**Figure 6**). The amount of **C₆₀-peptide** and **C₆₀-alkyl** in the SAMs was calculated from the frequency shifts by applying the Sauerbrey equation. After rinsing the quartz diskette with dichloromethane, the measured frequency variations are 475 ng.cm^{-2} and 301 ng.cm^{-2} , corresponding to densities of 2.6×10^{-10} and $2.15 \times 10^{-10} \text{ mol.cm}^{-2}$, which are close to reported values for fullerene compounds.^[7, 31] These results suggest a higher density of molecules adsorbed on the surface with the **C₆₀-peptide**. The lower **C₆₀-alkyl** SAM coverage compared to the **C₆₀-peptide** SAM is consistent with the less dense monolayer observed by cyclic voltammetry and shows clearly that the peptide moiety allows the formation of a more densely packed layer.

Figure 6. Resonance frequency changes of Au quartz crystal during **C₆₀-alkyl** and **C₆₀-peptide** SAMs formation; a 0.1 mM solution of **C₆₀-alkyl** and **C₆₀-peptide** in dichloromethane was flowed for 55 min.

X-Ray Photoelectron Spectroscopy (XPS) The **C₆₀-peptide** and **C₆₀-alkyl** SAMs on gold were characterized using XPS to assess the SAMs composition and the bonds with the gold surface. The XPS spectrum of the hexapeptide reference molecule **15** adsorbed on gold was also recorded to determine how the fullerene moiety influences the organization of the SAM. For the three samples, after SAM formation, the Au4f peak decreased in intensity while the C1s, O1s, N1s and the S2p peaks appeared, indicating the presence of an additional layer on the surface. High resolution N1s and S2p XPS signals are shown in **Figure 7**. The N1s peak of the peptide azide terminated SAM presents four contributions at 400.0, 400.3, 401.3 and 404.4 ± 0.1 eV. The major contribution at 400.0 ± 0.1 eV is attributed to N-H amide groups of the peptide (~78%).^[32] The presence of the azide function is unambiguously revealed by the three other components at 400.3, 401.3 and 404.4 ± 0.1 eV.^[33] One can note here that the relative intensity ratio characteristics of the molecule N-amide/N-azide is equal to 3.5, above the expected value (2.3). It can be explained by partial decomposition upon X-ray radiation of the azide moiety, leading to a contribution at lower bonding energy probably included in the amide contribution at 400 eV.^[33]

In the case of the **C₆₀-peptide** or **C₆₀-alkyl** SAMs, the N1s peaks are best fitted with three contributions. The main contribution at 399.9 ± 0.1 eV is assigned to the N-H of the amide, to the O=C-N- of the maleimide or to the N-N-C of the triazole. The two contributions at higher binding energy at 400.6 eV and 401.8 ± 0.1 eV in an approximate 1:1 ratio, are attributed to the triazole N=N-N-C and N=N-N-C, respectively, showing that the molecules were intact when adsorbed on the gold surface. To explore the binding mode of the molecules on the gold surfaces the S2p signals were recorded. The S2p signals of the two SAMs with a peptide moiety are very similar and are best fitted with four S2p_{3/2,1/2} doublets. The first two doublets at lower binding energy *e.g.* 161.1 ± 0.1 eV (green) and 162.0 ± 0.1 eV (S2p_{3/2}) (blue) are characteristic of multi-coordinated sulfur bonds to the gold surface and thiolate-gold bonds, respectively.^[34] In the two SAMs, a third S2p signal at 163.6 ± 0.1 eV (orange) is present, attributed to disulfide sulfur atoms, suggesting that a fraction of the disulfide groups are not bonded to the surface despite the intensive rinsing of the samples.^[34-35] Also, a broad S2p peak showing a significant presence of unbound sulfur was systematically observed in XPS for the helical peptide adsorbed on gold.^[36] Finally, a small doublet at high binding energy, 168.1 ± 0.1 eV (red) is characteristic of oxidized sulfur. The presence of unbound disulfide can originate from different species in the SAMs. In the case of fullerene derivative SAMs, the strong attraction between fullerene C₆₀ units and the gold surface can produce head-to-tail arrangements and disorganised multi-layers.^[10] However, the unbound disulfide proportion in the S2p signal is of the same order of magnitude in the **hexapeptide 15** and **C₆₀-peptide** SAMs as shown in Table 1. This finding indicates that head to tail arrangements of **C₆₀-peptide** are not likely to be the major contribution of unbound thiols. The presence of unbound thiol in the peptide and **C₆₀-peptide** SAMs could originate from lateral interactions between peptides chains or fullerene-fullerene contacts that hamper binding of the thiol to the gold surface.

Table 1. XPS Sulfur contributions comparison for **hexapeptide 15**, **C₆₀-peptide** and **C₆₀-alkyl** SAMs on gold.

S2p components	Hexapeptide 15	C₆₀-peptide	C₆₀-alkyl
% S bound	48.5	47.6	73.3
% S unbound	37.4	36.9	26.7
% S oxidized	14.1	15.5	

Figure 7. High resolution S 2p and N 1s XPS spectra of **C₆₀-alkyl**, **C₆₀-peptide** and **hexapeptide 15** SAMs (from the top to the bottom).

Polarization Modulation Reflection Adsorption InfraRed Spectroscopy (PM-RAIRS) Information on the orientation and order of molecules in the three SAMs (**hexapeptide 15**, **C₆₀-peptide** and the **C₆₀-alkyl** SAMs) were then probed by PM-RAIRS. First, the general spectroscopic profiles for the two molecules either as bulk, recorded by IR-ATR, or after assembly on gold, probed by PM-RAIRS, are shown in the **Figures S23-25**. ATR and PM-RAIRS profiles are comparable, which suggests successful adsorption on the gold surface. In the three cases, there is a quite good agreement between both spectra, and the differences observed can be explained by the specificity of both IR techniques. While ATR provides information from the bulk, the RAIRS experiments, that follow metal surface selection rules (MSSR),^[37] imply that absorption bands with a transition moment perpendicular to the surface are enhanced, whereas parallel modes experience the opposite effect. The PM-RAIRS spectrum of the **hexapeptide 15** adsorbed on gold is shown in **Figure 8**. The band at 2093 cm⁻¹, characteristic of the azide moiety, confirmed the formation of the **hexapeptide 15** SAM.^[38-39] The spectrum is dominated by the amide I and II bands at 1658 and 1542 cm⁻¹ respectively characteristic of a helical peptide.^[26a] The upshift of the amide I band on the SAM compared to the bulk (**Figures S24-25**) can be attributed to vibrational coupling between amide groups of

nearby helices.^[40] This suggests the formation of a relatively dense monolayer of molecules on the surface. The **C₆₀-peptide** SAM PM-RAIRS spectra highlight the amide I and II vibration bands at very similar wave-numbers than in the case of the **hexapeptide 15** SAM, suggesting the formation of a similar dense layer on the surface, and confirming the dense layer observed by cyclic voltammetry.

Additional bands characteristic of the **C₆₀-peptide** molecule are also present. Three bands characteristic of the C₆₀ malonate at 1740, 1267 and 1181 cm⁻¹ are clearly seen in the spectrum.^[41] The bands at 1740 and 1267 cm⁻¹ correspond to the malonate C=O and C-O stretching, respectively, while the band at 1181 cm⁻¹ can be assigned to the ω₃ C₆₀ cage vibration.^[7] Other bands characteristic of the maleimide and triazole groupments of the **C₆₀-peptide** molecule are visible in the spectra and summarized in **Table S1**. The PM-RAIRS spectrum of the **C₆₀-alkyl** SAM highlights all the same bands characteristic of the molecule as in the **C₆₀-peptide** SAM, with some difference in intensity. The Amide I and II bands at 1644 and 1542 cm⁻¹ are not as intense as in the spectrum of the **C₆₀-peptide** SAM, due to the presence of only one amide group in the **C₆₀-alkyl** molecule. A careful analysis of the amide I and II bands absorbance ratio in the SAMs involving the peptide, using a distribution function model, shows that the tilt angles of the helix axis from the surface normal are calculated to be 48.5 and 37.4 ± 2 ° for the **hexapeptide 15** and **C₆₀-peptide** SAMs, respectively. The tilt angle of the peptide SAM is very close to the tilt angle reported in the literature for a short chain peptide (49° for a peptide containing the [Ala-Aib]₄ sequence).^[14, 26a, 42] Surprisingly, the tilt angle of the **C₆₀-peptide** SAM is closer to the tilt angle of a longer peptide (36° for a peptide containing the [Ala-Aib]₁₆ sequence). This result suggests that interactions between the fullerene units are added to the interactions between the short peptides, leading to intermolecular interactions that can be assimilated to the stronger intermolecular interactions of longer peptides, which finally result in a more vertical orientation.^[42] Interestingly, the presence of the C₆₀ moiety increases the density of the monolayer compared to the **hexapeptide 15** since the **C₆₀-peptide** SAMs are more highly packed than the peptide SAMs.^[43]

Figure 8. PM-RAIRS spectra of the **C₆₀-alkyl**, **C₆₀-peptide** and **hexapeptide 15** SAMs. (from top to bottom)

Figure 9. Schematic representation of SAMs of the **hexapeptide 15** and **C₆₀-peptide** adopting a 3_{10} -helical conformation along with the tilt angles of the helices from the surface normal.

Conclusion

In summary, we have prepared a fullerene-terminated helical peptide and a fullerene-alkyl derivative through the use of copper-catalyzed alkyne-azide cycloaddition reactions. The peptide azide and alkyl azide were grafted on a fullerene platform that bears on one side an alkyne unit, and a protected maleimide moiety on the other, allowing further functional modification.^[15] A copper (I) source based on the preformed complex [Cu(I)ligand (Hexabenzyl)Tren]Br, prepared from CuBr and the hexabenzylTren ligand, was used for this reaction, and led to 40% and 60% yields for the **C₆₀-alkyl** and **C₆₀-peptide**, respectively. This approach allowed the preparation of a significant amount of these derivatives, in particular the **C₆₀-peptide**, and appears higher yielding than the previously reported strategy.^[14] The solution conformation analysis by IR absorption, NMR and circular dichroism measurements, of the starting **hexapeptide** and **C₆₀-peptide** confirmed their helical conformation, likely a 3_{10} -helical structure from NMR experiments. In addition, the starting **hexapeptide**, **C₆₀-alkyl** and **C₆₀-peptide** were designed with a lipoyl moiety at the end of the alkyl chain or the peptide *N*-terminus, that allowed their grafting on a gold surface. The XPS and PM-RAIRS data showed that monolayers of these derivatives could be successfully prepared, and their self-assembling properties were studied and compared using surface characterization and electrochemical measurements. The beneficial effect of the peptide on SAMs formation was also confirmed. The helical **C₆₀-peptide** allowed the formation of well-packed fullerene SAMs compared to the **C₆₀-alkyl**, as determined from the coverage rate obtained by QCM and the difference of intensity of CV responses of the Fe(CN)₆^{3-/4-} redox probe. As well as demonstrating the contribution of the peptide for the formation of a denser fullerene layer, the comparison of angles obtained from the PM-RAIRS measurements indicated that the **C₆₀-peptide** tended to be more vertical than the parent **hexapeptide**. This finding confirms the starting assumption that the organization within the monolayers is governed both by fullerene interactions and peptide interactions.

We currently envision using the electron mediator properties of the helical peptides along with their organising properties in fullerene-terminated peptide SAMs for organic

electronic applications. In particular, we are planning to graft a donor-fullerene dyad on the helical peptide in order to develop photoelectrochemical devices. In such systems, the use of a short peptide, as used in this study, able to assume a helical conformation should be beneficial since the rate of electron transfer exponentially decreases with increasing distance of the photo- and electro-active units from the metal surface. The length of the short peptide should also be sufficient not only to diminish quenching of the photo-excited chromophores by energy transfer from the gold surface, but also to reduce charge recombination processes. In addition, the strongly directional character of electron transfer through the peptide chain could also be exploited with fullerene-based SAMs for the design of molecular rectifiers.

Experimental section

The synthesis of compounds **1-15**, **C₆₀-alkyl** and **C₆₀ peptide** as well as experimental details for SAMs formation and characterization are described in the supporting information. The NMR spectra of hexapeptide **15** and **C₆₀-peptide** are depicted in **Figures S3-S21**. The IR spectra of hexapeptide **15** and **C₆₀-peptide** in CDCl₃ solution, in ATR and on gold surfaces are depicted in **Figures S1-S2** and **S23-S25**. The CD spectrum of hexapeptide **15** is also provided in **Figure S22**.

Acknowledgements

This work was supported by CHARMMMAT ANR-11-LABX-0039-grant for the post-doctoral fellowships to HN and VB-T-T. JR thanks the « Ministère de l'Enseignement Supérieur de la Recherche et de l'Innovation » for the PhD fellowship.

Conflict of interest

There are no conflicts of interest to declare.

References

- [1] J.-F. Nierengarten, *Top. Curr. Chem.*, 2003, **228**, 87-110.
- [2] D. Bonifazi, O. Enger and F. Diederich, *Chem. Soc. Rev.*, 2007, **36**, 390-414.
- [3] S. K. Hau, Y.-J. Cheng, H.-L. Yip, Y. Zhang, H. Ma and A. K.-Y. Jen, *ACS Appl. Mat. Interfaces*, 2010, **2**, 1892-1902.
- [4] a) T. Schmaltz, A. Khassanov, H.-G. Steinrück, A. Margel, A. Hirsch and M. Halik, *Nanoscale*, 2014, **6**, 13022-13027; b) G. V. Dubacheva, M. Devynck, G. Raffy, L. Hirsch, A. Del Guerzo and D. M. Bassani, *Small*, 2014, **10**, 454-461.
- [5] L. Qiu, Y. Zhang, T. L. Krijger, X. Qiu, P. van't Hof, J. C. Hummelen and R. C. Chiechi, *Chem. Sci.*, 2017, **8**, 2365-2372.
- [6] a) H. Imahori and S. Fukuzumi, *Adv. Funct. Mater.*, 2004, **14**, 525-536; b) K.-S. Kim, M.-S. Kang, H. Ma and A. K. Y. Jen, *Chem. Mater.*, 2004, **16**, 5058-5062; c) C. Y. Lee, J. K.

- Jang, C. H. Kim, J. Jung, B. K. Park, J. Park, W. Choi, Y.-K. Han, T. Joo and J. T. Park, *Chem. Eur. J.*, 2010, **16**, 5586-5599.
- [7] M. Hosseini, D. M. Rivera-Nazario and L. A. Echegoyen, *ACS Appl. Mater. Interfaces*, 2014, **6**, 3712-3720.
- [8] a) H. Imahori, T. Azuma, S. Ozawa, H. Yamada, K. Ushida, A. Ajavakom, H. Norieda and Y. Sakata, *Chem. Commun.*, 1999, 557-558; b) H. Imahori, T. Azuma, A. Ajavakom, H. Norieda, H. Yamada and Y. Sakata, *J. Phys. Chem. B*, 1999, **103**, 7233-7237; c) T. Gu, J. K. Whitesell and M. A. Fox, *J. Org. Chem.*, 2004, **69**, 4075-4080; d) A. S. Viana, S. Leupold, C. Eberle, T. Shokati, F.-P. Montforts and L. M. Abrantes, *Surf. Sci.*, 2007, **601**, 5062-5068; e) Y. Shirai, J. M. Guerrero, T. Sasaki, T. He, H. Ding, G. Vives, B.-C. Yu, L. Cheng, A. K. Flatt, P. G. Taylor, Y. Gao and J. M. Tour, *J. Org. Chem.*, 2009, **74**, 7885-7897; f) M. del Carmen Gimenez-Lopez, M. T. Räisänen, T. W. Chamberlain, U. Weber, M. Lebedeva, G. A. Rance, G. A. D. Briggs, D. Pettifor, V. Burlakov, M. Buck and A. N. Khlobystov, *Langmuir*, 2011, **27**, 10977-10985; g) P. Piotrowski, J. Pawłowska, J. Pawłowski, L. J. Opuchlik, R. Bilewicz and A. Kaim, *RSC Adv.*, 2014, **6**, 64310-64318; h) M. V. Solano, E. A. Della Pia, M. Jevric, C. Schubert, X. Wang, C. van der Pol, A. Kadziola, K. Nørgaard, D. M. Guldi, M. B. Nielsen and J. O. Jeppesen, *Chem. Eur. J.*, 2014, **20**, 9918-9929.
- [9] J. C. Love, L. A. Estroff, J. K. Kriebel, R. G. Nuzzo and G. M. Whitesides, *Chem. Rev.*, 2005, **105**, 1103-1169.
- [10] Y. Shirai, L. Cheng, B. Chen and J. M. Tour, *J. Am. Chem. Soc.*, 2006, **128**, 13479-13489.
- [11] a) E. Gatto, A. Quatela, M. Caruso, R. Tagliaferro, M. De Zotti, F. Formaggio, C. Toniolo, A. Di Carlo and M. Venanzi, *ChemPhysChem*, 2014, **15**, 64-68; b) S. Yasutomi, T. Morita, Y. Imanishi and S. Kimura, *Science*, 2004, **304**, 1944-1947.
- [12] X. Yang, A. Ebrahimi, J. Li and Q. Cui, *Int. J. Nanomedicine*, 2014, **9**, 77-92.
- [13] S. Jennealli, S. G. Pyne and P. A. Keller, *RSC Adv.*, 2014, **4**, 46383-46398.
- [14] H. Uji, K. Tanaka and S. Kimura, *J. Phys. Chem. C*, 2016, **120**, 3684-3689.
- [15] a) C. Constant, S. Albert, N. Zivic, K. Baczko, H. Fensterbank and E. Allard, *Tetrahedron*, 2014, **70**, 3023-3029; b) H. Fensterbank, K. Baczko, C. Constant, N. Idttalbe, F. Bourdreux, A. Vallée, A.-M. Goncalves, R. Méallet-Renault, G. Clavier, K. Wright and E. Allard, *J. Org. Chem.*, 2016, **81**, 8222-8233.
- [16] a) I.L. Karle and P. Balaram, *Biochemistry*, 1990, **29**, 6747-6755; b) B. Pispisa, L. Stella, M. Venanzi, A. Palleschi, C. Viappiani, A. Polese, F. Formaggio and C. Toniolo, *Macromolecules*, 2000, **33**, 906-915; c) G. Bocchinfuso, P. Conflitti, S. Raniolo, M. Caruso, C. Mazzuca, E. Gatto, E. Placidi, F. Formaggio, C. Toniolo, M. Venanzi and A. Palleschi, *J. Pept. Sci.*, 2014, **20**, 494-507.
- [17] I. Nierengarten and J.-F. Nierengarten, *Chem. Rec.*, 2015, **15**, 31-51.
- [18] R. Srinivasan, L. P. Tan, H. Wu, P.-Y. Yang, K. A. Kalesh and S. Q. Yao, *Org. Biomol. Chem.*, 2009, **7**, 1821-1828.
- [19] M. M. Kose, S. Onbulak, I. I. Yilmaz and A. Sanyal, *Macromolecules*, 2011, **44**, 2707-2714.
- [20] L. Liang, J. Ruiz and D. Astruc, *Adv. Synth. Catal.*, 2011, **353**, 3434-3450.
- [21] T. R. Chan, R. Hilgraf, K. B. Sharpless and V. V. Fokin, *Org. Lett.*, 2004, **6**, 2853-2855.

- [22] We have noticed that the fullerene derivatives containing lipoic acid led to the formation of by-products detected by TLC after standing for several weeks in the solid state or after several hours in oxygenated solution. These by-products, that have been identified by mass spectrometry, could result from the photosensitized oxidation of the lipoic acid unit leading to the formation of thiosulfonates and thiolsulfonates.^[23] The fullerene unit acts as a photosensitizer and triggers the formation of singlet oxygen that promotes the oxidation of the lipoic moiety.
- [23] E. F. Stary, S. L. Jindal and R. W. Murray, *J. Org. Chem.*, 1975, **40**, 58-62.
- [24] A. Polese, S. Mondini, A. Bianco, C. Toniolo, G. Scorrano, D. M. Guldi and M. Maggini, *J. Am. Chem. Soc.*, 1999, **121**, 3446-3452.
- [25] M. De Zotti, K. Wright, E. D’Aboville, A. Toffoletti, C. Toniolo, G. Longhi, G. Mazzeo, S. Abbate and F. Formaggio, *J. Org. Chem.*, 2017, **82**, 10033-10042.
- [26] a) K. Yanagisawa, T. Morita and S. Kimura, *J. Am. Chem. Soc.*, 2004, **126**, 12780–12781; b) L. Garbuio, S. Antonello, I. Guryanov, Y. Li, M. Ruzzi, N. J. Turro and F. Maran, *J. Am. Chem. Soc.*, 2012, **134**, 10628-10637; c) N. Ousaka, F. Mamiya, Y. Iwata, K. Nishimura and E. Yashima, *Angew. Chem. Int. Ed.*, 2017, **56**, 791-795.
- [27] S. J. Pike, V. Diemer, J. Raftery, S. J. Webb and J. Clayden, *Chem. Eur. J.*, 2014, **20**, 15981-15990.
- [28] a) M. Goodman, A. S. Verdini, C. Toniolo, W. D. Phillips and F. A. Bovey, *Proceedings of the National Academy of Sciences*, 1969, **64**, 444-450; b) G. Holzwarth and P. Doty, *J. Am. Chem. Soc.*, 1965, **87**, 218–228.
- [29] E. Longo, A. Moretto, F. Formaggio and C. Toniolo, *Chirality*, 2011, **23**, 756-760.
- [30] a) M. Kai, K. Tadeka and S. Kimura, *J. Pept. Sci.*, 2008, **14**, 192-202; b) E. Gatto, M. Caruso, A. Porchetta, C. Toniolo, F. Formaggio, M. Crisma and M. Venanzi, *J. Pept. Sci.*, 2011, **17**, 124-131.
- [31] W. B. Caldwell, K. Chen, C. A. Mirkin and S. J. Babinec, *Langmuir*, 1993, **9**, 1945–1947.
- [32] A. Vallée, V. Humblot, R. Al Housseiny, S. Boujday and C.-M. Pradier, *Colloids Surf. B*, 2013, **109**, 136–142.
- [33] T. Heinrich, C. H.-H. Traulsen, E. Darlatt, S. Richter, J. Poppenberg, N. L. Traulsen, I. Linder, A. Lippitz, P. M. Dietrich, B. Dib, W. E. S. Unger and C. A. Schalley, *RSC Adv.*, 2014, **4**, 17694–17702.
- [34] E. Beford, V. Humblot, C. Méthivier, C.-M. Pradier, F. Gu, F. Tielens and S. Boujday, *Chem. - Eur. J.*, 2015, **21**, 14555–14561.
- [35] D. G. Castner, K. Hinds, D. W. Grainger, *Langmuir*, 1996, **12**, 5083-5086.
- [36] a) M. Venanzi, G. Pace, A. Palleschi, L. Stella, P. Castrucci, M. Scarselli, M. De Crescenzi, F. Formaggio, C. Toniolo, G. Marletta, *Surf. Sci.*, 2006, **600**, 409-416; b) E. Longo, K. Wright, M. Caruso, E. Gatto, A. Palleschi, M. Scarselli, M. De Crescenzi, M. Crisma, F. Formaggio, C. Toniolo, M. Venanzi, *Nanoscale*, 2015, **7**, 15495-15506.
- [37] R. G. Greenler, D. R. Snider, D. Witt and R. S. Sorbello, *Surf. Sci.*, 1982, **118**, 415–428.
- [38] P. Srivastava, M. Ghasemi, N. Ray, A. Sarkar, J. Kocabova, S. Lachmanova, M. Hromadova, S. Boujday, S. Cauteruccio, P. Thakare, E. Licandro, C. Fosse and M. Salmain, *Appl. Surf. Sci.*, 2016, **385**, 47–55.
- [39] P. Srivastava, A. Sarkar, S. Sawoo, A. Chakraborty, P. Dutta and M. Salmain, *J. Organomet. Chem.*, 2011, **696**, 1102–1107.

- [40] E. Karjalainen and A. Barth, *J. Phys. Chem. B*, 2012, **116**, 4448–4456.
- [41] P. Damlin, M. Hätönen, A. E. Dominguez, T. Ääritalo, H. Kivelä and C. Kvarnström, *RSC Adv.*, 2014, **4**, 8391–8401.
- [42] Y. Arikuma, H. Nakayama, T. Morita and S. Kimura, *Angew. Chemie - Int. Ed.*, 2010, **49**, 1800–1804.
- [43] P. Gobbo, S. Antonello, I. Guryanov and F. Polo, *ChemElectroChem*, 2016, **3**, 1–9.