


**HAL**  
open science

# Functional Hybrid Glyconanocapsules by a One-Pot Nanoprecipitation Process

Xibo Yan, Pierre Alcouffe, Julien Bernard, François Ganachaud

► **To cite this version:**

Xibo Yan, Pierre Alcouffe, Julien Bernard, François Ganachaud. Functional Hybrid Glyconanocapsules by a One-Pot Nanoprecipitation Process. *Biomacromolecules*, 2020, 21 (11), pp.4591-4598. 10.1021/acs.biomac.0c00697 . hal-03007929

**HAL Id: hal-03007929**

**<https://hal.science/hal-03007929v1>**

Submitted on 1 Dec 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.

This document is confidential and is proprietary to the American Chemical Society and its authors. Do not copy or disclose without written permission. If you have received this item in error, notify the sender and delete all copies.

### Functional Hybrid Glyconanocapsules by a One-Pot Nanoprecipitation Process

Journal:	<i>Biomacromolecules</i>
Manuscript ID	bm-2020-00697c.R2
Manuscript Type:	Article
Date Submitted by the Author:	n/a
Complete List of Authors:	Yan, Xibo; Tianjin University, Alcouffe, Pierre; Laboratoire des Matériaux Polymères et Biomatériaux, UMR CNRS 5223 IMP Bernard, Julien; IMP@INSA, IMP/LMM CNRS, UMR5223 Ganachaud, Francois; IMP@INSA, IMP UMR 5223

SCHOLARONE™  
Manuscripts

# Functional Hybrid Glyconanocapsules by a One-Pot Nanoprecipitation Process

*Xibo Yan,<sup>\*a</sup> Pierre Alcouffe,<sup>b</sup> Julien Bernard,<sup>\*b</sup> François Ganachaud<sup>\*b</sup>*

<sup>a</sup>: School of Chemical Engineering and Technology, Tianjin University, Tianjin 300072, China.

<sup>b</sup>: Université de Lyon, Lyon, F-69003, France; INSA-Lyon, IMP, Villeurbanne, F-69621, France; CNRS, UMR 5223, Ingénierie des Matériaux Polymères, Villeurbanne, F-69621, France.


## ABSTRACT

Herein, we report on one-pot fabrication of oil-filled nanocapsules wrapped with both RAFT-made glycopolymers and neutral polysaccharides (dextran and pullulan). We have made use of the nanoprecipitation technique, relying on coprecipitation of both oil and polymers in conditions thoroughly established from phase diagrams' interpretation. Mixed mono- or multi-layered nanocapsules were obtained through simultaneous or sequential nanoprecipitation, respectively. Incorporation of synthetic glycopolymer chains allows for precisely tailoring the dimensions of the nanocapsules (size and membrane thickness of the polymeric shell), whereas the insertion of polysaccharides enables to tune the (bio)degradability of the nanocapsules. Shell-functionalized and/or core-loaded capsules could also be achieved in a similar one pot process, by introducing a drug and/or biotin in the organic and aqueous phase, respectively. We finally report magnet-sensitive capsules.

## INTRODUCTION


Thanks to their biocompatibility, biodegradability and bioavailability, polysaccharide-based nanoparticles are promising nanomaterials for a large range of applications in pharmaceuticals, cosmetics and food industry.<sup>1-3</sup> Among these, the preparation of nanometer-scale polysaccharide-based nanocapsules still remains a challenge.<sup>3</sup> Common routes to this category of glyconanomaterials are (i) covalent linking of hydrophobic (macro)molecular segments to polysaccharides, thus favoring self-assembly of the resulting polymers in water;<sup>4-7</sup> (ii) combination of oppositely-charged polyelectrolytes with ionic polysaccharides through a Layer-by-Layer (L-b-L) strategy,<sup>8-11</sup> or (iii) interfacial polymerization/coupling in miniemulsion.<sup>12, 13</sup>

Recently, we developed an alternative process to design glyconanocapsules in a straightforward manner. This approach is based on nanoprecipitation via a concomitant deposition and cross-linking of water-soluble polymer chains at the interface of oily liquid templates to spontaneously generate monodisperse, submicron-sized polymeric capsules (**Scheme 1A**).<sup>14</sup>


**Scheme 1:** Schematic illustration of preparation of (A) monolayered polysaccharide hybrid nanocapsules through simultaneous co-nanoprecipitation of the two polymers together with myglyol and (B) multilayered hybrid nanocapsules through sequential nanoprecipitation steps.

To do so, the establishment of solute/solvent/non-solvent ternary phase diagrams is necessary. Different limits must be pointed out, those delimitating the Ouzo domain (for oil) and the cloud point boundary (for the polymer). The former is a tiny region where oil spontaneously forms droplets, in between the binodal curve and the Ouzo limit (see **Figure 1**, blue and purple lines, respectively). The latter is the limit above which the hydrophilic polymer is not soluble anymore when adding increasing content of acetone and thus precipitates (**Figure 1**, grey curves). The zones of co-precipitation that leads to nanocapsules are indicated on **Figure 1**.


**Figure 1.** Overlapped phase diagrams of polymer/miglyol/acetone/water mixtures as previously determined in refs [18] and [19]. The cloud-point boundaries in this diagram established with the different polymers are drawn in grey, the Ouzo domain of miglyol in light pink. ● symbolizes miglyol droplets, ● symbolizes monocomponent polymeric nanocapsules, the red dot indicates the nanoprecipitation conditions chosen here for preparing monocomponent polymeric nanocapsules (59 wt % of acetone, 0.05 wt % of miglyol and 0.05 wt % of polymer). Reprinted with permission from ref [18]. Copyright [2015] [Royal Society of Chemistry] and ref [19]. Copyright [2019] [American Chemical Society].

1  
2  
3 We have successfully applied this technique to a range of synthetic polymers, i.e. poly(N-(2-  
4 hydroxypropyl)methacrylamide),<sup>15</sup> poly(vinyl alcohol)<sup>16</sup> or glycopolymers,<sup>14, 15, 17, 18</sup> and  
5  
6 polysaccharides.<sup>19</sup> We found out that vinyl-based glycopolymers contribute to the rapid  
7  
8 stabilization of the oil droplets and eventually produce nanocapsules of moderate size (typically  
9  
10 below 150 nm) with thin but dense shells. On the other hand, when using polysaccharides to design  
11  
12 glyconanocapsules, adsorption of the polymer chains on the oil droplets is probably less favorable,  
13  
14 whereas the swelling ratio of the resulting cross-linked polymer membrane tends to be higher (for  
15  
16 a given cross-linking density). Consequently, after acetone removal, capsules prepared in the Ouzo  
17  
18 domain are typically larger in size (around 200 nm). A 100 nm-diameter range can however be  
19  
20 attained by constructing diverse hierarchical nanocapsules from neutral and ionic polysaccharides.  
21  
22 Such a drop in size is favored by both preventing extended nuclei aggregation during the  
23  
24 nanoprecipitation process and increasing the cross-linking density.<sup>19</sup>  
25  
26  
27  
28  
29


30  
31 In the present study, we propose to prepare hybrid nanocapsules by combining synthetic  
32  
33 glycopolymers and commercially available polysaccharides as shell-building blocks. After the  
34  
35 solvent shifting conditions have been set up, concomitant or selective nanoprecipitations of these  
36  
37 structurally and physical-chemically distinct polymers are performed to design a library of hybrid  
38  
39 multicomponent single- or multiple- layered nanocapsules. The idea here is to modulate the  
40  
41 balance between glycopolymer and polysaccharide chains content engaged in the  
42  
43 nanoprecipitation process in view of tuning the size of the capsules, the thickness of their shell and  
44  
45 their functionality, while maintaining their overall biodegradability and permeability.  
46  
47  
48  
49  
50  
51  
52  
53  
54  
55  
56  
57  
58  
59  
60

## EXPERIMENTAL

*Materials*

The main structures of the polymers used here are presented in Table 1. Dextran FP40 ( $M_w \sim 40$  kg/mol,  $\bar{D}=1.34$ ) was purchased from SERVA and Pullulan 20 ( $M_w \sim 20$  kg/mol,  $\bar{D}=1.09$ ) was purchased from Shodex. All other polysaccharides were purchased from Sigma-Aldrich, i.e. Dextran 1 ( $M_w \sim 1$  kg/mol,  $\bar{D}=1.26$ ), sold as a standard for SEC purposes, Fluorescein isothiocyanate–dextran and Biotin–dextran (both  $M_w$  estimated at 70 kg/mol). Poly(N-[7-( $\alpha$ -D-mannopyranosyloxy)heptyl]meth-acrylamide-*co*-glycidyl methacrylate) (P(HMM<sub>206</sub>-*co*-GMA<sub>17</sub>, PHG) was prepared by RAFT polymerization as described in the literature ( $M_w \sim 77$  kg/mol,  $\bar{D}=1.10$ ).<sup>18, 20</sup>

**Table 1:** Characteristics of polymers used in this study.

Polymer	Structure	Mw (kg/mol)	$\bar{D}$	
Dextran	 $n = 6$ (DEX1), 247 (DEX40)	DEX40 1 1 70 70	40 1 70 70	1.34 1.26 - -
Pullulan	 $n = 42$	PUL20	20	1.09
P(HMM <sub>206</sub> - <i>co</i> -GMA <sub>17</sub> )	 $x = 206, y = 17$	PHG	77.1	1.10

1  
2  
3 Acetone (99.5%) was purchased from Carlo Erba and Miglyol 812 from SASOL (Germany).  
4  
5 Avidin extracted from egg white (98%), (S)-(+)-Camptothecin (CPT, 90%, HPLC), isophorone  
6  
7 diisocyanate (IPDI, 98%), water (HPLC grade) were all purchased from Sigma-Aldrich and used  
8  
9 without further purification. Amino-functionalized biotin was obtained by deprotonating biotin  
10  
11 ethylenediamine hydrobromide (Sigma-Aldrich, 95%) by adding 1.5 eq. of triethylamine (Sigma-  
12  
13 Aldrich, 99%). Turbo beads PEG amine was purchased from TurboBeads (30 mg/mL,  $d = 30$  nm).  
14  
15 Dialysis membranes (Mw cut-off 1000 Da and 300 KDa) were purchased from Spectrum  
16  
17 Laboratories, Inc.

### 21 *Methods*

22  
23  
24 Nuclear magnetic resonance (NMR) spectra were recorded on a Bruker Avance III spectrometer  
25  
26 (400 MHz) in D<sub>2</sub>O solution at 300K and referenced to residual solvent peaks. To characterize the  
27  
28 composition of the polymeric shell, trimethyl silyl 3-propionic acid D<sub>4</sub> was introduced in D<sub>2</sub>O as  
29  
30 an internal reference. The polymer composition in dextran/PHG mixed NCs was calculated by  
31  
32 integrating the anomeric protons of glucose unit of dextran (5.04 ppm) and mannose unit of PHG  
33  
34 (4.92 ppm).  
35  
36

37  
38 Particle size measurements were carried out by retroscattering dynamic light scattering (DLS)  
39  
40 on a Malvern Instruments Zetasizer nano series instrument using the cumulant method. Aqueous  
41  
42 dispersions of glyconanocapsules were prepared at 1 mg/mL, and at least five measurements were  
43  
44 made for each sample. Equilibration times of 10 minutes were used before each measurement.  
45  
46

47  
48 TEM images were recorded on a Philips CM120 electronic microscope, by observations in  
49  
50 transmission at an accelerating voltage of 80 kV. Samples were prepared by placing a drop of  
51  
52 dispersion (1 mg/mL) onto a Formvar-coated copper grid. The excess solution was carefully  
53  
54 blotted off using filter paper and samples were dried for a few minutes before analysis. TEM image  
55  
56  
57  
58  
59  
60


1  
2  
3 analysis was performed using ImageJ to basically compare shell thicknesses but not the capsule  
4 size distribution. Herein, the analysis of about 50 capsules does not statistically describe the true  
5 population dispersal as well as DLS values (see e.g. **Figure S1**). Also, we suspect that capsules  
6 flatten on the grid when drying, thus artificially increasing the distribution size and polydispersity.  
7  
8  
9

10  
11  
12 Fluorescence spectroscopy analyses were performed on aqueous solutions using a JASCO FP-  
13 8000 series spectrofluorometer at room temperature.  
14

### 15 16 17 ***Cloud point boundaries***

18  
19 This equilibrium limit corresponds to the solubility limit of the polymer in acetone-water  
20 mixtures.<sup>14, 19</sup> It is determined by titrating an aqueous solution of polymer at a precise starting  
21 composition with acetone until the mixture turns visually milky (because of the generation of  
22 swollen micelles). The cloud point line is drawn from the mass of acetone added at the onset of  
23 turbidity for different initial polymer concentrations (see **Figure 1**, grey curves). The cloud point  
24 boundaries of polymers are (acetone mass fractions, wt %): 58 (PHG), 32 (DEX40), 70 (DEX1),  
25 40 (FITC-DEX and biotin-DEX) and 45 (PUL20), respectively. Note that in the case of  
26 polysaccharide samples displaying broad dispersity, solvent shifting must be carried out at higher  
27 acetone fractions in order to ensure precipitation of all polymer chains  
28  
29  
30  
31  
32  
33  
34  
35  
36  
37  
38  
39

### 40 41 ***Preparation of miglyol-filled single layer nanocapsules***

42  
43 ***Monocomponent nanocapsules.*** The preparation of DEX40-based monolayered nanocapsules  
44 is given as an example here. DEX 40 (0.5 mg) was dissolved in 410 mg of water. In a second vial,  
45 0.5 mg of miglyol and 0.05 mg of IPDI ( $5 \cdot 10^{-5}$ ) were added to 590 mg of acetone. The polymer  
46 aqueous solution was then poured into the acetone solution. To avoid substantial swelling of the  
47 polymer shell, an additional crosslinking step was undertaken by post-adding 0.05 mg of IPDI in  
48  
49  
50  
51  
52  
53  
54  
55  
56  
57  
58  
59  
60

1  
2  
3 240 mg of acetone. The solutions were left overnight and further characterized by DLS and TEM.  
4  
5 The same procedure was used for preparing PHG capsules.  
6

7  
8 ***Bicomponent hybrid NCs.*** The preparation of DEX40/PHG monolayered nanocapsules is taken  
9  
10 as an example. 0.5 mg DEX40 and PHG (0.1 mg, 0.25 mg or 0.5 mg) were dissolved in 410 mg  
11  
12 aqueous solution, 0.5 mg miglyol was dissolved in 590 mg acetone with IPDI (24 eq. per overall  
13  
14 polymers' chain). The polymer aqueous solution was poured into the acetone solution and the  
15  
16 medium turned milky immediately. An additional crosslinking step was undertaken by post-adding  
17  
18 0.05 mg of IPDI in 240 mg of acetone. The solutions were left overnight and then characterized  
19  
20 by DLS and TEM. The same procedure was used for PUL20/PHG bicomponent,  
21  
22 DEX40/PUL20/PHG and Biotin-DEX/FITC-DEX/PHG tricomponent monolayered capsules.  
23  
24

25  
26 ***Preparation of miglyol-filled multilayered hybrid nanocapsules***

27  
28 ***DEX40/PHG bilayered NCs.*** First, 0.5 mg of DEX40 and 0.5 mg of PHG were dissolved in 410  
29  
30 mg water. Then 0.5 mg miglyol and 24 eq. IPDI dissolved in 590 mg of acetone were added at  
31  
32 once in the aqueous phase to selectively precipitate and crosslink DEX40. After 2h, IPDI (24 eq.  
33  
34 per polymer chain) in 430 mg acetone were added to increase the ratio of acetone to 0.65 and  
35  
36 selectively precipitate PHG. The sample was kept overnight at room temperature. The same  
37  
38 procedure was used for preparing mixed PUL20/PHG bilayered capsules.  
39  
40

41  
42 ***Biotin-functionalized PHG/DEX1 bilayered NCs.*** Functionalized NCs were prepared by first  
43  
44 dissolving 0.1 mg of DEX1 and 0.5 mg of PHG in 410 mg water. Then 0.5 mg miglyol and 24 eq.  
45  
46 IPDI were dissolved in 590 mg of acetone and added to precipitate and crosslink PHG. After 2 h,  
47  
48 0.01 mg of amino-functionalized biotin was added into solution and reacted at 40 °C overnight.  
49  
50 After cooling down to r.t., IPDI (24 eq. per polymer chain) in 1000 mg acetone were added to  
51  
52  
53  
54  
55  
56  
57  
58  
59  
60

1  
2  
3 increase the ratio of acetone to 0.8 and precipitate DEX1. The sample was kept overnight at room  
4  
5 temperature.  
6

7 ***PUL20/PHG/DEX1 trilayered NCs.*** PUL20 (0.5 mg), PHG (0.5 mg), DEX1 (0.5 mg) were first  
8 dissolved in 550 mg of water. In a second vial, 0.4 mg of miglyol and 0.05 mg of IPDI were  
9 completed with 450 mg of acetone. The polymer aqueous solution was then poured into the acetone  
10 solution all at once to precipitate PUL20. After 2 hours, 0.05 mg of IPDI in 572 mg of acetone was  
11 added to perform a solvent shift to 65% of acetone in the solution and precipitate/crosslink PHG.  
12 After 2 hours, 0.05 mg of IPDI in 1200 mg of acetone was added to perform another solvent shift  
13 to 80% of acetone in the solution and precipitate/crosslink DEX1. The solutions were left overnight  
14 and further characterized by DLS and TEM.  
15  
16  
17  
18  
19  
20  
21  
22  
23  
24

#### 25 ***Other procedures***

26 ***Preparation of magnetic NCs.*** After formation of FITC-DEX/Biotin-DEX/PHG mixed  
27 nanocapsules, 0.02 mL of amino-turbobead (30 mg/mL,  $d = 30$  nm) was added into the solution  
28 and reacted overnight at 40 °C. The magnetic NP-grafted nanocapsules were characterized by DLS  
29 and TEM. Purification of the nanocapsules was performed through magnetic separation (x 3  
30 aqueous solution).  
31  
32  
33  
34  
35  
36  
37  
38  
39

40 ***Encapsulation of camptothecin (CPT).*** The preparation of biotin-DEX/FITC-DEX/PHG mixed  
41 NCs is the same as above except that 0.01 wt % CPT was added in acetone. To calculate the  
42 encapsulation efficiency, the nanocapsules were taken back on 100 nm-cut centrifugation filters.  
43 After evaporation and freeze drying, the mixture was redissolved in pure acetone (2 mL). The  
44 concentration of CPT in solution was determined thanks to a calibration curve of CPT in acetone.  
45  
46  
47  
48  
49  
50

$$51 \text{ Encapsulation Efficiency}(\%) = \frac{\text{Total CPT} - \text{Free CPT}}{\text{Total CPT}} \times 100\%$$

52  
53  
54  
55  
56  
57  
58  
59  
60

1  
2  
3 **Enzymatic degradation.** After formation of FITC-DEX/Biotin-DEX/PHG mixed nanocapsules,  
4  
5 acetone was evaporated and then 1U dextranase was added into the aqueous solution. The  
6  
7 temperature was raised to 37 °C and the degradation studied overnight.  
8  
9

10 **Streptavidin-triggered aggregation experiments.** After formation of biotin-functionalized  
11  
12 nanocapsules, the solution (1 mL) was purified by dialysis for 3 days. Then, 0.01 mg of avidin in  
13  
14 0.1 mL of water was added into the glyconanocapsule solution and the evolution of the aggregated  
15  
16 complex was analyzed by DLS.  
17  
18  
19

## 20 RESULTS AND DISCUSSION

21

### 22 **Phase diagrams**

23  
24

25 In the present study, we made use of three water-soluble neutral polymers whose structures and  
26  
27 features are given in **Table 1**: one synthetic functional glycopolymer, poly(N-[7-( $\alpha$ -D-  
28  
29 mannopyranosyloxy)heptyl]methacryl-amide-*co*-glycidyl methacrylate) (P(HMM<sub>206</sub>-*co*-GMA<sub>17</sub>),  
30  
31 PHG) whose synthesis and use was reported in a previous study,<sup>18</sup> and two sorts of  
32  
33 polysaccharides, dextran (two weight average molar masses, 1 and 40 kg/mol) and pullulan  
34  
35 (20 kg/mol) (**Table 1**).  
36  
37

38  
39 Previously established polymer/miglyol 812/acetone/water and polymer/acetone/water phase  
40  
41 diagrams are surimposed in **Figure 1**.<sup>18, 19</sup> The cloud point boundaries indicate the critical  
42  
43 solubility limit of the different polymers, at acetone mass fractions of 58, 45 and 32 wt % for PHG,  
44  
45 PUL20 and DEX40, respectively. Note that, because the molar mass distribution of some  
46  
47 polysaccharide samples are relatively broad, solvent shifting should be performed far above this  
48  
49 boundary to precipitate both low and large molar mass polymers. Here all boundaries (but DEX1's)  
50  
51 overlap with the Ouzo region identified for the miglyol/acetone/water ternary system where  
52  
53 nanocapsules are straightforwardly formed *via* nanoprecipitation.  
54  
55  
56  
57  
58  
59  
60


1  
2  
3 As references for the following results, monocomponent NCs of DEX40, PHG and PUL20 were  
4 first produced, (see supporting information, **Figure S1**). Under such conditions, co-precipitation  
5 of miglyol and PHG generated nanocapsules of at least half size compared to  
6 miglyol/polysaccharide couples (about 120 against 220 and 386 nm for PHG, DEX and PUL,  
7 respectively).

### 14 **Hybrid glycopolymer/polysaccharide oil-filled monolayered capsules**

15  
16  
17 Nanoprecipitations involving a combination of two polymers were then performed first with a  
18 weight ratio of PHG to dextran of 50/50 (see principle in **Scheme 1**). The conditions of solvent  
19 shifting in the Ouzo region where both polymers and oil precipitate were determined from the  
20 phase diagrams, i.e. 59 wt % of acetone, 0.05 wt % of miglyol and 0.1 wt % of polymers in final  
21 composition (see red dot in Figure 1). To do so, an aqueous solution of the two polymers was  
22 rapidly poured into acetone solution containing miglyol and 0.01 wt % of isophorone diisocyanate  
23 as cross-linker (IPDI). IPDI has been chosen for its very low reactivity towards water but efficient  
24 reaction with alcohol groups.<sup>21</sup>

25  
26  
27  
28  
29  
30  
31  
32  
33  
34  
35  
36  
37  
38  
39 After microphase separation, the blend of polymers was concomitantly cross-linked at the  
40 miglyol/water interface through a rapid isocyanate/alcohol reaction. A second cross-linking step  
41 was operated (0.01 wt % IPDI in solution in 240 mg of acetone introduced 120 min after  
42 nanoprecipitation) to avoid extensive shell swelling after removal of acetone.<sup>19</sup> TEM pictures  
43 confirmed the formation of core/shell nanostructures comprised of liquid miglyol core and solid  
44 mixed polymer shell (**Figure 2A**). Nanocapsules features closely reproduce those of the PHG  
45 monocomponent NCs, with DLS' *z*-average diameter of 139 nm and DLS's narrow size  
46 distribution (PDI =0.04). TEM photos show a larger variety of capsule sizes than DLS indicates:  
47  
48  
49  
50  
51  
52  
53  
54  
55  
56  
57  
58  
59  
60

we infer that it comes from the flattening of the capsules on the TEM grid, according to their variable rigidity, and the degree of shrinking of the hydrophilic polymer shell, both of which vary from one polymer to another (see also **Figure S1**).  $^1\text{H}$  NMR analysis of the resulting nanocapsules in  $\text{D}_2\text{O}$  (characteristic peaks at 4.92 and 5.04 ppm corresponding to the anomeric proton of mannose in PHG and glucose unit in dextran, see **Figure S2**) clearly confirmed the mixed composition of the polymer membrane, in agreement with initial polymer compositions in water phase.


**Figure 2.** **A.** TEM images and DLS data of DEX40-PHG (50/50, 84/16, 67/33 wt %) hybrid nanocapsules; **B.** Diameter evolution (DLS) of hybrid PHG/polysaccharide nanocapsules as a function of composition in DEX40-PHG, PUL20-PHG bicomponent and DEX40-PUL20-PHG tricomponent systems. Values inside each bar represent the weight ratio of PHG in the polymer mixture; TEM images of corresponding PUL20-PHG (67/33 wt %) (**C**) and DEX40-PUL20-PHG (40/40/20 wt %) (**D**) hybrid nanocapsules.

1  
2  
3 Incorporation of increasing synthetic glycopolymer content resulted in a significant decrease of  
4 the size compared to monocomponent dextran-based nanocapsules (weight ratio of  
5 dextran/glycopolymer from 84/16, 67/33 to 50/50, **Figure 2A**). We also measured the thickness of  
6 the shells by TEM and did not observe significant variations of dimensions among the  
7 bicomponent samples (average thickness of 40 nm, against 43 and 32 nm for monocomponent NCs  
8 of dextran and PHG, respectively).  
9

10  
11  
12 As emulsification occurs spontaneously after the solvent shifting, we monitored the evolution of  
13 dimensions of the nano-objects being formed by DLS (**Figure S3**). The presence of glycopolymer  
14 chains ensures an excellent stabilization of the NCs whose size remains mostly constant from the  
15 beginning. In contrast, polysaccharide-coated oily particles only stabilized in size after 5-10 mins.  
16 This contrasting behavior may be attributed to the marked amphiphilic character of the  
17 glycopolymer, whose preferred adsorption at the O/W interface would generate a compact polymer  
18 layer (hardly swollen) physically limiting miglyol diffusion by Ostwald ripening.<sup>22-24</sup> In the  
19 literature, it was already shown that dextran hardly decrease the surface tension of water (less than  
20 1 mJ/m<sup>2</sup> for concentrated solution of dextran of 50g/L)<sup>25</sup> whereas glucose functionalized polymers  
21 act as efficient dispersants (for instance, glycopolysiloxane solutions decrease the surface tension  
22 of water down to 35 mJ/m<sup>2</sup>)<sup>26</sup>. Moreover, we cannot exclude that crosslinking by IPDI would be  
23 more effective on the glycopolymer than on polysaccharide, thus creating a chemical barrier  
24 against miglyol release.  
25  
26

27  
28  
29 Accordingly, preparing pullulan-PHG mixed nanocapsules allowed reducing NC size from 386  
30 (pullulan-based NCs) to 171 nm (mixed NCs, weight ratio of pullulan/PHG=67/33, **Figures 2B**  
31 and **2C**). Similarly, simultaneous nanoprecipitation of all three polymers in the Ouzo region, i.e.  
32 59 wt % of acetone, 0.05 wt % of miglyol, and 0.125 wt % of polymers with a weight ratio of  
33  
34  
35  
36  
37  
38  
39  
40  
41  
42  
43  
44  
45  
46  
47  
48  
49  
50  
51  
52  
53  
54  
55  
56  
57  
58  
59  
60

1  
2  
3 dextran/pullulan/glycopolymer of 40/40/20 generated hybrid NCs with a diameter of 178 nm  
4  
5 (PDI=0.03) (**Figures 2B** and **2D**).

### 8 **Functional monolayered hybrid glyconanocapsules**

9  
10 Next, we precipitated biotin-dextran and FITC-dextran of higher molar mass (70 kg/mol)  
11  
12 together with PHG (**Figure 3**). The resulting nanocapsules of 166 nm in diameter (PDI=0.02)  
13  
14 exhibited typical FITC fluorescence emission at 521 nm (**Figure 3B**) and strong interaction with  
15  
16 tetrameric avidin (as assessed by the formation of large aggregates of nanocapsules, **Figure 3C**).


17  
18  
19 In this experiment, a hydrophobic anticancer drug, camptothecin (CPT), was entrapped in the  
20  
21 miglyol core by adding it into the organic phase prior to nanoprecipitation (**Figure S4**). Thanks to  
22  
23 the presence of polysaccharide chains homogeneously distributed within mixed polymer shell  
24  
25 (67 wt % content), the hybrid nanocapsules were rapidly destroyed through biodegradation of the  
26  
27 polysaccharide triggered by dextranase (**Figure 3D**); these enzyme-responsive NCs thus release  
28  
29 the loaded drug in an externally-triggered manner.  
30  
31

32  
33 Besides, the epoxide groups distributed along the glycopolymer chains can be used as handles  
34  
35 for post-functionalization of the shell. Polymer-inorganic magnetic NPs hybrid nanocapsules  
36  
37 (**Figure 3E**) with a diameter of 234 nm were further prepared through post-modification with  
38  
39 amino-functionalized carbon-coated cobalt magnetic nanoparticles ( $d = 30$  nm, at  $40^{\circ}$  C in water).  
40  
41

### 42 **Multilayered hybrid glyconanocapsules**

43  
44  
45 Taking advantage of dissimilar cloud point boundaries of polysaccharide and glycopolymer  
46  
47 chains, we further programmed the synthesis of multilayered nanocapsules by sequential  
48  
49 precipitations of several populations of polymers originally dissolved in the aqueous solution  
50  
51 (**Scheme 1**). No purification was required after successive additions of acetone, owing to selective  
52  
53 and quantitative precipitation of each population of polymer chains.  
54  
55  
56  
57  
58  
59  
60


**Figure 3.** **A.** Scheme of magnetic responsive FITC-Dex/biotin-Dex/PHG mixed NCs; **B.** Fluorescence emission spectra of an aqueous solution of free FITC-Dextran and of FITC-Dex/biotin-Dex/PHG mixed NCs; **C.** Aggregation of FITC-Dex/biotin-Dex/PHG mixed NCs in the presence of avidin, as observed by DLS; **D.** Morphology evolution of Biotin-DEX/FITC-DEX/PHG mixed NCs after exposure to dextranase; **E.** TEM picture of magnetic responsive FITC-Dex/biotin-Dex/PHG mixed NCs (bottom) and their magnetically-driven separation from the aqueous solution (top).

The DEX40/PHG bilayered system is first presented as an example. The two polymers were initially introduced in the water phase. Operating solvent shifting at 50 wt % of acetone, i.e. below

1  
2  
3 and above the cloud point boundary of PHG and DEX40, respectively, selectively precipitated  
4 miglyol and dextran into nanocapsules of 164 nm in diameter under such conditions. The low  
5  
6 diameters observed here suggest that a fraction of the amphiphilic glycopolymer chains adsorbs  
7  
8 on dextran/water interfaces. Still, the large majority of PHG chains remain in water, as seen by the  
9  
10 dark dots on the TEM photograph attributed to the free PHG chains coming out as dense  
11  
12 nanoparticles when drying the NC dispersion on the TEM grid (**Figure 4A**). A second volume of  
13  
14 acetone (to finally reach 65 wt %) with IPDI (0.05 wt %) was then poured into the dispersion to  
15  
16 trigger the deposition of the free PHG chains on the top of the dextran layer and its cross-linking,  
17  
18 resulting in a clean dispersion of bilayered nanocapsules ( $d_z = 132$  nm). The shell thickness  
19  
20 increased here from 20 to 30 nm.  
21  
22  
23  
24  
25

26 To confirm the coating of one layer onto the other, we subsequently constructed biotin-  
27  
28 functionalized PHG/DEX1 bilayered NCs by sequential nanoprecipitation steps (**Figure S5** and  
29  
30 **Figure 4B**). Biotin-functionalized PHG monolayered NCs ( $d_{z, \text{DLS}} = 219$  nm) were generated by  
31  
32 solvent shifting at 59 wt % of acetone and post-functionalization with biotin ethylenediamine  
33  
34 (1 eq. per chain, 40° C in water). These NCs were able to multivalently interact with avidin to  
35  
36 form large aggregates (**Figure 4B**). Further enrichment of the medium in acetone (to cross the  
37  
38 cloud point of DEX1, acetone mass fraction of 80 wt % and 0.01 wt % IPDI) resulted in the  
39  
40 formation of NCs with  $d_{z, \text{DLS}}$  around 180 nm. Contrary to their precursors, the resulting NCs were  
41  
42 no longer sensitive to the addition of avidin in the dispersion confirming *de facto* the deposition  
43  
44 of a (second) layer of dextran burying the biotin residues within the contracted polymer shell. The  
45  
46 general applicability of the approach was confirmed by facile fabrication of bilayered PUL/PHG  
47  
48 (**Figure S6**) and trilayered PUL20/PHG/DEX1 nanocapsules (**Figure 4C**).  
49  
50  
51  
52  
53  
54  
55  
56  
57  
58  
59  
60

In all these experiments, the polymer shell progressively thickens after each layer deposition (e.g. from 37 to 60 nm as measured on TEM photos for trilayer NCs, **Figure 4C**), thus expectedly decreasing the NC permeability.<sup>19</sup> On the other hand, the average diameters of the nanocapsules decrease from the first to second layer depositions, as observed by DLS measurements here (see **Figures 4B** and **4C**) and before.<sup>19</sup> This is possibly due to a reduced swelling of surrounding polymer chains when increasing the crosslinks density within the shell. This is also relevant with the fact that the diameter of NCs remains the same from the 2<sup>nd</sup> to 3<sup>rd</sup> depositions (**Figure 4C**).


**Figure 4.** **A.** TEM photos of first and second building steps of DEX40/PHG bilayered NCs (Inset: zoomed images (10X) of polymeric shell); **B.** Diameter evolution (DLS) of biotin-functionalized PHG monolayered NCs and biotin functionalized-PHG/DEX1 bilayered NCs in the presence of avidin; **C.** TEM photos of first, second and third building steps of PUL20/PHG/DEX1 trilayered NCs (Inset: zoomed images (10X) of polymeric shell).

Note finally that the incorporation of glycopolymer chains during the first solvent shifting plays a key role to rapidly stabilize the oil templates and minimize the overall dimensions of the NCs in

1  
2  
3 sequential nanoprecipitation process (**Figure S7**).<sup>24</sup> As previously reported for AIE probes,<sup>27</sup> and  
4 also illustrated in **Figure S8** with dextran-based NCs, this process can be easily transferred to the  
5 gram-scale without modification of NCs' characteristics.  
6  
7

## 8 9 10 CONCLUSION

11  
12 We have reported here a simple and straightforward method for the preparation of hybrid  
13 glyconanocapsules. Taking advantage of distinct phase behaviors, synthetic polymer and natural  
14 polysaccharides can be controllably precipitated concomitantly and/or selectively to generate  
15 mono- or multi-layered glyconanocapsules through simultaneous or sequential nanoprecipitation,  
16 respectively. This technique permits convenient prediction and programmed design of  
17 polysaccharide-based hybrid nanomaterials with high versatility in terms of size, composition,  
18 polymer shell thickness, encapsulation and functionalization. We prepared here nanocapsules of  
19 complex architectures with different layers of polymers, loaded with a drug (camptothecin) and  
20 covered by biomarker (biotin) or magnetic nanoparticles chemically attached to the polymer  
21 chains. Mixing synthetic glycopolymers with natural polysaccharides should allow modulating  
22 enzyme-driven biodegradation and cargo release while keeping the overall shape of the capsules,  
23 a new feature that was not obtained in our previous published systems. Next study in our laboratory  
24 will look at the controlled release of the active cargo using the responsive manner that these  
25 nanocapsules endorse.  
26  
27  
28  
29  
30  
31  
32  
33  
34  
35  
36  
37  
38  
39  
40  
41  
42  
43  
44  
45  
46  
47  
48  
49  
50  
51  
52  
53  
54  
55  
56  
57  
58  
59  
60

1  
2  
3 ASSOCIATED CONTENT  
4  
5

6 **Supporting Information.**  
7

8  
9 The supporting information is available free of charge on the [ACS Publications website](#).

10  
11 DLS results and TEM images of nanocapsules, <sup>1</sup>H NMR of nanocapsules, size evolution of  
12  
13 nanocapsules as a function of time, fluorescence spectra of camptothecin-loaded nanocapsules.  
14  
15

16  
17 AUTHOR INFORMATION  
18

19 **Corresponding Author**  
20

21  
22 Email: xiboyan@tju.edu.cn (X. Y.)  
23

24  
25 julien.bernard@insa-lyon.fr (J. B.)  
26

27  
28 francois.ganachaud@insa-lyon.fr (F. G.)  
29  
30

31 **Author Contributions**  
32

33  
34 The manuscript was written through contributions of all authors. All authors have given approval  
35  
36 to the final version of the manuscript.  
37  
38

39 **Notes**  
40

41  
42 The authors declare no competing financial interest.  
43  
44

45  
46 ACKNOWLEDGMENT  
47

48 We thank the support from the National Natural Science Foundation of China (Grant 21902117).  
49  
50 JB thanks the French Agency for National Research (ANR) (PREPROPOSAL, ANR-15-CE09-  
51  
52 0021). The authors thank Centre Technologique des Microstructures (CTμ) for their help with the  
53  
54 TEM microscopy.  
55  
56  
57  
58  
59  
60

1  
2  
3 REFERENCES  
4

5 (1) Lemarchand, C.; Gref, R.; Couvreur, P. Polysaccharide-decorated nanoparticles. *Eur. J.*  
6 *Pharm. Biopharm.* **2004**, *58*, 327-341.  
7

8 (2) Liu, Z.; Jiao, Y.; Wang, Y.; Zhou, C.; Zhang, Z. Polysaccharides-based nanoparticles as drug  
9  
10 delivery systems. *Adv. Drug Deliv. Rev.* **2008**, *60*, 1650-1662.  
11  
12

13 (3) Kang, B.; Opatz, T.; Landfester, K.; Wurm, F. R. Carbohydrate nanocarriers in biomedical  
14  
15 applications: functionalization and construction. *Chem. Soc. Rev.* **2015**, *44*, 8301-8325.  
16  
17

18 (4) Schatz, C.; Louguet, S.; Le Meins, J.-F.; Lecommandoux, S. Polysaccharide-block-  
19  
20 polypeptide Copolymer Vesicles: Towards Synthetic Viral Capsids. *Angew. Chem. Int. Ed.* **2009**,  
21  
22 *48*, 2572-2575.  
23  
24

25 (5) Alibolandi, M.; Alabdollah, F.; Sadeghi, F.; Mohammadi, M.; Abnous, K.; Ramezani, M.;  
26  
27 Hadizadeh, F. Dextran-b-poly(lactide-co-glycolide) polymersome for oral delivery of insulin: In  
28  
29 vitro and in vivo evaluation. *J. Control. Release* **2016**, *227*, 58-70.  
30  
31

32 (6) Ferji, K.; Venturini, P.; Cleymand, F.; Chassenieux, C.; Six, J.-L. In situ glyco-nanostructure  
33  
34 formulation via photo-polymerization induced self-assembly. *Polym. Chem.* **2018**, *9*, 2868-2872.  
35  
36

37 (7) Zhou, C.; Wang, M.; Zou, K.; Chen, J.; Zhu, Y.; Du, J. Antibacterial Polypeptide-Grafted  
38  
39 Chitosan-Based Nanocapsules As an “Armed” Carrier of Anticancer and Antiepileptic Drugs. *ACS*  
40  
41 *Macro Lett.* **2013**, *2*, 1021-1025.  
42  
43

44 (8) Shi, D.; Ran, M.; Zhang, L.; Huang, H.; Li, X.; Chen, M.; Akashi, M. Fabrication of Biobased  
45  
46 Polyelectrolyte Capsules and Their Application for Glucose-Triggered Insulin Delivery. *ACS*  
47  
48 *Appl. Mater. Interfaces* **2016**, *8*, 13688-13697.  
49  
50

1  
2  
3 (9) Kwag, D. S.; Oh, K. T.; Lee, E. S. Facile synthesis of multilayered polysaccharidic vesicles.  
4  
5 *J. Control. Release* **2014**, *187*, 83-90.  
6

7  
8 (10) Guo, H.; Guo, Q.; Chu, T.; Zhang, X.; Wu, Z.; Yu, D. Glucose-sensitive polyelectrolyte  
9  
10 nanocapsules based on layer-by-layer technique for protein drug delivery. *J. Mater. Sci. Mater.*  
11  
12 *Med.* **2014**, *25*, 121-129.  
13

14  
15 (11) Chen, M.-X.; Li, B.-K.; Yin, D.-K.; Liang, J.; Li, S.-S.; Peng, D.-Y. Layer-by-layer  
16  
17 assembly of chitosan stabilized multilayered liposomes for paclitaxel delivery. *Carbohydr. Polym.*  
18  
19 **2014**, *111*, 298-304.  
20  
21

22  
23 (12) Marie, E.; Landfester, K.; Antonietti, M. Synthesis of Chitosan-Stabilized Polymer  
24  
25 Dispersions, Capsules, and Chitosan Grafting Products via Miniemulsion. *Biomacromolecules*  
26  
27 **2002**, *3*, 475-481.  
28  
29

30  
31 (13) He, W.; Parowatkin, M.; Mailänder, V.; Flechtner-Mors, M.; Graf, R.; Best, A.; Koynov,  
32  
33 K.; Mohr, K.; Ziener, U.; Landfester, K.; Crespy, D. Nanocarrier for Oral Peptide Delivery  
34  
35 Produced by Polyelectrolyte Complexation in Nanoconfinement. *Biomacromolecules* **2015**, *16*,  
36  
37 2282-2287.  
38  
39

40  
41 (14) Yan, X.; Delgado, M.; Fu, A.; Alcouffe, P.; Gouin, S. G.; Fleury, E.; Katz, J. L.; Ganachaud,  
42  
43 F.; Bernard, J. Simple but Precise Engineering of Functional Nanocapsules through  
44  
45 Nanoprecipitation. *Angew. Chem. Int. Ed.* **2014**, *53*, 6910-6913.  
46  
47

48  
49 (15) Yan, X.; Ramos, R.; Hoibian, E.; Soulage, C.; Alcouffe, P.; Ganachaud, F.; Bernard, J.  
50  
51 Nanoprecipitation of PHPMA (Co)Polymers into Nanocapsules Displaying Tunable  
52  
53 Compositions, Dimensions, and Surface Properties. *ACS Macro Lett.* **2017**, *6*, 447-451.  
54  
55  
56  
57  
58  
59  
60

1  
2  
3 (16) Chai, L. Rapid access to functional oil-filled nanocapsules through nanoprecipitation. (Ph.D  
4 thesis), **2019**, Université de Lyon, France.

5  
6  
7  
8 (17) Yan, X.; Alcouffe, P.; Sudre, G.; David, L.; Bernard, J.; Ganachaud, F. Modular  
9 construction of single-component polymer nanocapsules through a one-step surfactant-free  
10 microemulsion templated synthesis. *Chem. Comm.* **2017**, *53*, 1401-1404.

11  
12  
13 (18) Yan, X.; Sivignon, A.; Alcouffe, P.; Burdin, B.; Favre-Bonte, S.; Bilyy, R.; Barnich, N.;  
14 Fleury, E.; Ganachaud, F.; Bernard, J. Brilliant glyconanocapsules for trapping of bacteria. *Chem.*  
15  
16  
17  
18  
19  
20  
21  
22  
23  
24  
25  
26  
27  
28  
29  
30  
31  
32  
33  
34  
35  
36  
37  
38  
39  
40  
41  
42  
43  
44  
45  
46  
47  
48  
49  
50  
51  
52  
53  
54  
55  
56  
57  
58  
59  
60

*Comm.* **2015**, *51*, 13193-13196.

(19) Yan, X.; Ramos, R. A. N. S.; Alcouffe, P.; Munoz, L. E.; Bilyy, R. O.; Ganachaud, F.;  
Bernard, J. Programmable Hierarchical Construction of Mixed/Multilayered Polysaccharide  
Nanocapsules through Simultaneous/Sequential Nanoprecipitation Steps. *Biomacromolecules*  
**2019**, *20*, 3915-3923.

(20) Yan, X.; Sivignon, A.; Barnich, N.; Gouin, S. G.; Bouckaert, J.; Fleury, E.; Bernard, J. A  
library of heptyl mannose-functionalized copolymers with distinct compositions, microstructures  
and neighboring non-sugar motifs as potent antiadhesives of type 1 piliated E. coli. *Polym. Chem.*  
**2016**, *7*, 2674-2683.

(21) Torini, L.; Argillier, J. F.; Zydowicz, N. Interfacial Polycondensation Encapsulation in  
Miniemulsion. *Macromolecules* **2005**, *38*, 3225–3236.

(22) Dadyburjor, D. B.; Ruckenstein, E. Kinetics of Ostwald ripening. *J. Cryst. Growth* **1977**,  
*40*, 279-290.


1  
2  
3 (23) Liu, Y.; Kathan, K.; Saad, W.; Prud'homme, R. K. Ostwald Ripening of beta-Carotene  
4 Nanoparticles. *Phys. Rev. Lett.* **2007**, *98*, 036102.  
5  
6

7  
8 (24) Mora-Huertas, C. E.; Fessi, H.; Elaissari, A. Influence of process and formulation  
9 parameters on the formation of submicron particles by solvent displacement and emulsification–  
10 diffusion methods: Critical comparison. *Adv. Colloid. Interface. Sci.* **2011**, *163*, 90-122.  
11  
12  
13

14  
15 (25) Hoorfar, M.; Kurz, M. A.; Policova, Z.; Hair, M. L.; Neumann, A. W. Do Polysaccharides  
16 Such as Dextran and Their Monomers Really Increase the Surface Tension of Water? *Langmuir*  
17 **2006**, *22*, 52-56.  
18  
19  
20  
21

22  
23 (26) EL-Sukkary, M. M. A.; Ismail, D. A.; El Rayes, S. M.; Saad, M. A. Synthesis and evaluation  
24 of polysiloxane derivatives. *Egypt. J. Pet.* **2014**, *23*, 361–366.  
25  
26  
27

28  
29 (27) Yan, X.; Remond, M.; Zheng, Z.; Hoibian, E.; Soulage, C.; Chambert, S.; Andraud, C.; Van  
30 der Sanden, B.; Ganachaud, F.; Bretonnière, Y.; Bernard, J. General and Scalable Approach to  
31 Bright, Stable, and Functional AIE Fluorogen Colloidal Nanocrystals for in Vivo Imaging. *ACS*  
32 *Appl. Mater. Interfaces* **2018**, *10*, 25154-25165.  
33  
34  
35  
36  
37  
38  
39  
40  
41  
42  
43  
44  
45  
46  
47  
48  
49  
50  
51  
52  
53  
54  
55  
56  
57  
58  
59  
60

## TOC graph

