See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/236673513

Switchable Vesicles Formed by Diblock Random Copolymers with Tunable pH- and Thermo-Responsiveness

ARTICLE *in* LANGMUIR · MAY 2013

Impact Factor: 4.46 \cdot DOI: 10.1021/la4009625 \cdot Source: PubMed

CITATIONS

19

READS

95

3 AUTHORS:

Mohammad T. Savoji

University of Minnesota Twin Cities

9 PUBLICATIONS 45 CITATIONS

SEE PROFILE

Satu Strandman

Université de Montréal

32 PUBLICATIONS 468 CITATIONS

SEE PROFILE

X. X. Zhu

Université de Montréal

234 PUBLICATIONS 4,995 CITATIONS

SEE PROFILE

Switchable Vesicles Formed by Diblock Random Copolymers with Tunable pH- and Thermo-Responsiveness

Mohammad T. Savoji, Satu Strandman, and X. X. Zhu*

Département de Chimie, Université de Montréal, CP 6128, Succursale Centre-ville, Montreal, QC, H3C 3J7, Canada

Supporting Information

ABSTRACT: The thermo-responsiveness of polymers in aqueous media can be tuned by the choice of comonomers used in the synthesis of block copolymers made of random sequences of the same comonomers but of different molar ratios. The same synthetic approach may be applied to other stimuli and we have made diblock random copolymers with both pH- and thermo-responsiveness and studied the

formation of vesicles whose membrane core and coronas may be inverted in aqueous media. Sequential reversible additionfragmentation chain transfer (RAFT) polymerization was used to prepare well-defined block copolymers in the form of A_nB_m-b- A_nC_a , where A, B, and C are N-n-propylacrylamide (nPA), 2-(diethylamino)ethyl methacrylate (DEAEMA), and Nethylacrylamide (EA), respectively. This polymer shows interesting "schizophrenic" behavior in aqueous solutions. Both blocks are thermo-responsive, and one block is pH-responsive in which the tertiary amine group of DEAEMA may be protonated at a lower pH. A molecularly dissolved polymer is obtained at neutral pH and ambient temperature. At pH 7 and 37 °C, the polymer self-assembles into vesicles with the poly(nPA_{0.8}-co-EA_{0.2}) block as the membrane core (mean hydrodynamic diameter of the vesicles $D_h = 148$ nm). In an alkaline medium (pH 10) at 25 °C, the membrane core and the coronas of the vesicles are inverted with poly($nPA_{0.8}$ -co-DEAEMA_{0.2}) block forming the core ($D_h = 60 \text{ nm}$). In addition, two-step phase transitions are observed in both alkaline and neutral solutions corresponding to the cloud points of the individual blocks. Here, the random nature of the blocks allows fine-tuning the thermo-responsiveness based solely on lower critical solution temperatures and its combination with pH-sensitivity provides vesicles with switchable membrane core and corona in aqueous solution.

INTRODUCTION

The first examples of so-called "schizophrenic" stimuliresponsive block copolymers were introduced in the late 1990s by Armes and co-workers. These systems form micelles capable of inverting their shell and core in aqueous solutions without adding any organic solvent, in response to an external stimulus that alters the relative hydrophilicity of the blocks. Each block is sensitive to a certain stimulus and can respond individually as it becomes either more hydrophilic or more hydrophobic.² They are also sometimes called "confused" block copolymers for their dual behavior.³ Such stimuli include temperature, ⁴⁻⁷ pH, ⁸⁻¹² and combinations of ionic-strength pH^{1,13,14} or temperature pH. ¹⁵⁻²⁶ All the systems introduced so far benefit from a change in their solution properties under fixed pH or temperature value, since tuning such responsiveness may not be easy given the limited choice of the monomers, and they are composed of blocks consisting of a single monomer, 16,19-25 even though multiblock copolymers may exhibit multiple responses to external stimuli.27-34 On the other hand, temperature-dependent inversion of core and shell blocks in the micellar aggregates of "schizophrenic" block copolymers has been reported in aqueous solutions based on lower and upper critical solution temperatures (LCST and UCST) of the blocks, 5,7 but sometimes observing a clear UCST is difficult as the transition may be broad. To the best of our knowledge, there has been no report on such invertible systems

with dual thermo-responsiveness exploiting the LCST-like behavior of both blocks. We attempt to address these issues here by preparing an invertible system made in quite a controlled manner, where both tunable blocks in a diblock copolymer show separate cloud points (CPs) in water.

We have prepared random copolymers that allow the tuning of the CP by adjusting the monomer composition in the blocks. 35-38 Block random copolymers showing tunable solution properties for each block have recently been synthesized and studied.^{39,40} Inspired by the natural and synthetic polymers responsive to multiple stimuli, our approach is to make diblock copolymers from random copolymer blocks of pH- and thermo-sensitive comonomers. Here, the pHsensitive block is also thermo-sensitive, while the second block responds only to temperature changes. Controlling the block length and the composition of the blocks allows the design of systems with tunable responsiveness to a desired pH, a property that may be useful for the rapid release of an encapsulated guest molecule in response to external stimuli. The diblock copolymer consists of two blocks showing separate CPs, and a variety of techniques may be used to study their "schizophrenic" self-assembling process into vesicles. The

Received: March 13, 2013 Revised: April 16, 2013 Published: May 9, 2013

stimuli-responsiveness of individual blocks and the pH-dependent thermo-sensitivity of diblock random copolymers should lead to the inversion of core and corona blocks in the vesicle membranes under suitable conditions and their aggregation at high temperatures.

■ EXPERIMENTAL SECTION

Materials. 2,2′-Azobisisobutyronitrile (AIBN, Eastman Kodak) was recrystallized from methanol. Sodium deuteroxide, deuterium chloride, acryloyl chloride, ethylamine (70% aqueous solution), and *n*-propylamine were purchased from Aldrich and were used without further purification. 2-(Diethylamino)ethyl methacrylate (DEAEMA) was purchased from Aldrich and vacuum-distilled prior to use. *N*-*n*-Propylacrylamide (*n*PA) and *N*-ethylacrylamide (EA) were synthesized according to a procedure reported by Shea et al.⁴¹ 3-(Benzylsulfanylthiocarbonylsulfanyl)propionic acid (BPA) was prepared according to a procedure described by Stenzel et al.⁴² and used as a chain transfer agent (CTA). Anhydrous and oxygen-free tetrahydrofuran (THF) was obtained by passage through columns packed with activated alumina and supported copper catalyst (Glass Contour, Irvine, CA). Water was purified using a Millipore Milli-Q system.

Polymer Synthesis. A previously reported method was used to synthesize the diblock random copolymer.³⁹ In this work, THF was used as the solvent and BPA as the RAFT agent. The monomers used for the first copolymerization are nPA and DEAEMA, while nPA and EA are used to prepare the second block. Since DEAEMA is prone to sublimation in the freeze-thaw process, nitrogen bubbling was selected as the degassing method. The reaction mixture of [monomer]/[BPA]/[AIBN] in the molar ratio of 200:1:0.1 and with a total monomer concentration of 0.3 g/mL was purged with N₂ for 30 min prior to immersing it in a preheated oil bath (70 °C). After 90 min reaction time, the polymerization was terminated and the random copolymer was precipitated in petroleum ether, filtered, and dried in vacuum at room temperature to yield poly(nPA_{0.8}-co-DEAEMA_{0.2})-CTA. The resulting random copolymer was then used as the BPAended macro-CTA in the second step to prepare a diblock copolymer, poly(nPA_{0.8}-co-DEAEMA_{0.2})-block-poly(nPA
{0.8}-co-EA{0.2}), using the reactant molar ratio [monomer]/[macro-CTA]/[AIBN] of 200:1:0.1. The procedure for the diblock copolymerization was the same as that for the random copolymerization, except that the comonomers were different and BPA was replaced by macro-CTA (Scheme 1). $Poly(nPA_{0.8}-co-EA_{0.2})$ and $poly(nPA_{0.7}-co-DEAEMA_{0.3})$ were also made separately with the same method to study the LCST of the second block individually and the effect of the DEAEMA content on the thermal behavior, respectively.

Polymer Characterization. Molar masses and polydispersity indices (PDI) of the polymers were determined by SEC on a Waters 1525 system equipped with three Waters Styragel columns and a refractive index detector (Waters 2410) at 35 °C. *N,N*-Dimethylformamide (DMF) containing 0.01 M LiBr was used as the mobile phase at a flow rate of 1 mL/min. The system was calibrated by poly(methyl methacrylate) standards.

The NMR spectra of the monomers and polymers in deuterated chloroform (CDCl₃) were recorded on a Bruker AV-400 NMR spectrometer operating at 400 MHz for protons, and the temperature-dependent NMR spectra of the diblock random copolymer were recorded on a Bruker AV-500 spectrometer working at 500 MHz in deuterated water (D₂O). The pH of the solutions was adjusted by adding NaOD or DCl solution in D₂O. The theoretical molar masses were calculated from the conversions given by $^1\mathrm{H}$ NMR according to

$$\overline{M}_{\rm n,th} = M_{\rm CTA} + \frac{\rm [monomer]}{\rm [CTA]} \times M_{\rm monomer} \times {\rm conversion} \eqno(1)$$

where $M_{\rm CTA}$ is the molecular weight of the chain transfer agent and [monomer] and [CTA] are the initial monomer and CTA concentrations, respectively. $M_{\rm monomer}$ is the average molecular weight of the comonomers and calculated from

Scheme 1. Synthesis of Dual Responsive Diblock Random Copolymer Poly($nPA_{0.8}$ -co-DEAEMA $_{0.2}$)-block-poly($nPA_{0.8}$ -co-EA $_{0.2}$) via RAFT Copolymerization of nPA and DEAEMA Followed by a Chain Extension with nPA and EA

$$M_{\text{monomer}} = xM_1 + (1 - x)M_2 \tag{2}$$

where x is the molar fraction of monomer 1 (obtained by ¹H NMR) and M_1 and M_2 are the molecular weights of monomers 1 and 2 in the random copolymer, respectively. For a block copolymer, [CTA] in eq 1 is replaced by the concentration of macro-CTA.

Atomic force microscopy (AFM) images were acquired in air at room temperature using tapping mode on a (Digital Instruments Dimension 3100 microscope, Santa Barbara, CA) Intermittent contact imaging (i.e., "tapping mode") was performed at a scan rate of 1 Hz using aluminum-coated etched silicon cantilevers (ACTA tips from App Nano Inc.) with a resonance frequency around 300 kHz, a spring constant of \sim 42 N/m, and a tip radius of <10 nm. All images were acquired with a medium tip oscillation damping (20–30%). The samples were analyzed in the dried state via drop deposition of the 0.05 mg/mL aqueous solution of the polymer onto a mica surface at desired temperature.

Transmission electron microscopy (TEM) images were recorded on lyophilized aqueous samples (0.05 mg/mL) deposited on copper grids (300 mesh, Carbon Type-B, Ted Pella, Inc.) at desired temperature. The images were acquired on FEI Tecnai 12 TEM at 120 kV, equipped with AMT XR80C CCD camera system.

Temperature-dependent zeta potential measurements were conducted in pure Milli-Q water on a Zetasizer instrument (Nano ZS) from Malvern. The zeta potential, Z, is determined through the electrophoretic mobility UE with Henry's equation:

$$UE = \frac{2\varepsilon Z f(\kappa a)}{3\eta} \tag{3}$$

where ε is the dielectric constant, η is the viscosity, and $f(\kappa a)$ is the Henry's function. The value of 1.5 is used for $f(\kappa a)$ in aqueous solutions of moderate electrolyte concentration, which is referred to as the Smoluchowski approximation. The final values were the average of three measurements. The cloud points (CPs) of the polymers were determined from the optical transmittance measured on a Cary 300 Bio UV-vis spectrophotometer equipped with a temperaturecontrolled sample holder. The samples at a concentration range of 0.5-0.05 mg/mL were prepared by dissolving the copolymers in deionized water cooled in an ice-water bath, after which the solutions were homogenized by ultrasonication. The pH of the solutions (5 mL) was adjusted by adding microliter quantities of 0.1 N HCl or 0.1 N NaOH. The stability of the pH was checked after 24 h and fine-tuned by further addition of acid or base, if necessary. The absorbance was measured at different wavelengths for the aqueous solution of polymers by continuous heating at a rate of 0.1-0.3 °C/min over various temperature ranges. For individual blocks, the cloud point is given as the temperature at which 50% transmittance was lost upon heating. For block copolymers, the CP is determined from the middle point between the onset and the offset of the transmittance curve as a function of temperature.

Light scattering studies on the pH- and temperature-dependent aggregation behavior were conducted on a CGS-3 compact goniometer (ALV GmbH) equipped with an ALV-5000 multi tau digital real time correlator at selected temperatures using a Science/ Electronics temperature controller. The laser wavelength was 632 nm. In dynamic light scattering (DLS) experiments, the scattering angle was fixed at 90°. All solutions were prepared at a concentration of 0.05 mg/mL, and dust was removed by filtering through 0.22 µm Millipore filters. The DLS results were analyzed by the cumulant method. The decay rate distributions were transformed to a diffusion coefficient, and the apparent intensity-weighted hydrodynamic diameters of the polymers were obtained from the Stokes-Einstein equation. In static light scattering (SLS) experiments, apparent weight-average molar masses (Mw,app) of the diblock copolymer and its aggregates were measured in dilute solutions (0.05 mg/mL) from the angular dependence of the excess absolute time-averaged scattering intensity, known as the Rayleigh ratio $R(\theta)$. The angular range was between 30° and 150° with increments of 10°. The values of $M_{\rm w,app}$ were obtained from the extrapolation of partial Zimm plots. ^{43,44} The refractive index increments (dn/dc) were determined by a Brookhaven (BIC-DNDC) differential refractometer for three temperature ranges in relation to the two cloud points of the block copolymer, CP₁ and CP₂. The values were 0.143 ($T < CP_1$), 0.171 ($CP_1 < T < CP_2$), and 0.174 ($T > CP_2$).

■ RESULTS AND DISCUSSION

Preparation of the Polymers. We demonstrated in an earlier study³⁹ that the cloud point of the random copolymers made from nPA and EA can be tuned over a wide temperature range of 20-85 °C by adjusting the ratio of comonomers. In addition, the diblock copolymer consisting of such blocks showed two separate phase transition temperatures. As the reactivity of monomers in the RAFT polymerization depends on the chain transfer agent (CTA), a suitable CTA must be chosen to efficiently polymerize both acrylamide- and methacrylate-based monomers. For instance, 2-(dodecylthiocarbonothioylthio)-2-methylpropionic acid (DMP) has been used in our group as a CTA for the polymerization of acrylamides, but DEAEMA was not polymerized with DMP as the RAFT agent. Therefore, 3-(benzylsulfanylthiocarbonylsulfanyl)propionic acid (BPA) was our choice for the (block) copolymerization of N-n-propylacrylamide (nPA) with 2-(diethylamino)ethyl methacrylate (DEAEMA) or N-ethylacrylamide (EA). The composition of the blocks obtained was

similar to the feed ratio (Table 1), and frequent sampling from the reaction mixture showed the statistical nature of the

Table 1. Conversions and Compositions of Mono- And Diblock Random Copolymers

			$(\times 10^3 \text{ g/mol})$		
polymer	monomer ratio in the blocks ^a	conversion (%) ^a	$theor^b$	SEC^c	PDI^c
P(nPA _{0.8} -co- DEAEMA _{0.2})	81.1:18.9	31	7.9	6.5	1.18
P(nPA _{0.8} -co- DEAEMA _{0.2})-b- P(nPA _{0.8} -co-EA _{0.2})	78.2:21.8	34	13.9	14.6	1.35

^aDetermined by ¹H NMR. For the block copolymer, the given composition corresponds to that of the second block. ^bCalculated from eq 1. ^cDetermined by SEC with poly(methyl methacrylate) as calibration standards for the molecular weight.

random copolymer of an acrylamide (*n*PA) and methacrylate (DEAEMA, Supporting Information Table S1). An earlier study on the kinetics of copolymerization of *n*PA and EA indicated a deviation from linearity at high conversions (≥70%), suggesting the presence of dead chains.³⁹ Therefore, the conversions of the current polymerizations were kept low (~30%) to ensure the livingness of the chains and to achieve similar molar masses for the two blocks, controlled by the [monomer]/[CTA]/[AIBN] ratios. We found that the block containing the methacrylate-based monomer DEAEMA allowed easy addition of the second block, while the block containing only acrylamide monomers is not easily extended to form a diblock copolymer.

The purification of poly(nPA-co-DEAEMA) copolymer by precipitation was necessary prior to its use as a macro-CTA in the subsequent block copolymerization. The properties of the macro-CTA and the resulting block copolymer are listed in Table 1. The compositions of the polymers and the molar masses were determined by ¹H NMR (Figure S1) and size exclusion chromatography (Figure S2), respectively. An increase in the polydispersity is observed for the diblock copolymer which is frequently reported for the RAFT polymerization of macro-CTA. 39,45,46 As the block symmetry is one of the critical parameters influencing the solubility and the micellization process, block ratio 1:1.25 for poly(nPA-co-DEAEMA)/poly(nPA-co-EA) was selected. The block ratio was calculated from the compositions of the blocks and the molar masses given by SEC. The monomer ratios have been selected to yield two well-separated thermal transitions at neutral pH, one of which is slightly below the body temperature. Based on our earlier study on the effect of nPA/EA molar ratio on the cloud point of the copolymer, the latter transition is obtained at a ratio of 80:20.³⁹ The solution properties of individual blocks are discussed below. Although it is known that the end groups of thermo-responsive polymers influence the micellization and lower critical solution temperatures, 47 the end group was not removed to avoid the possible cleavage of the ester bond of DEAEMA. Furthermore, the selected RAFT agent (BPA) is water-soluble, and hence, its effect on the solution properties of the copolymers is expected to be minimal.

Solution Properties of the Copolymers. The thermal transitions of individual blocks of the diblock random copolymer were measured by UV-vis spectroscopy. Figure 1

Figure 1. Temperature-dependent transmittance of 0.5 mg/mL aqueous solutions of (A) poly($nPA_{0.8}$ -co-DEAEMA_{0.2}) at pH 10.0, (B) poly($nPA_{0.8}$ -co-DEAEMA_{0.2}) at pH 7.0, observed at a wavelength of 300 nm.

shows the transmittance curves of aqueous solutions of poly($nPA_{0.8}$ -co-DEAEMA_{0.2}) with the properties mentioned in Table 1 and poly($nPA_{0.8}$ -co-EA_{0.2}) with molar mass of 16 500 g/mol, and PDI of 1.21.

While the CP of poly($nPA_{0.8}$ -co-EA_{0.2}) at 33 °C does not change with pH, a strong pH-dependence is observed for poly($nPA_{0.8}$ -co-DEAEMA_{0.2}), as shown in Figures 2 and 3. The

Figure 2. Thermosensitivity of 0.5 mg/mL aqueous solution of poly($nPA_{0.8}$ -co-DEAEMA_{0.2}) measured by UV—vis spectroscopy at 300 nm and heating rate 0.3 °C/min at different pH values. The protonation and deprotonation of poly($nPA_{0.8}$ -co-DEAEMA_{0.2}) random copolymer depending on the pH is also shown.

tertiary amine residues of DEAEMA become protonated and positively charged in acidic medium, making the copolymer more hydrophilic and, thus, leading to the complete disappearance of CP at pH 4. While the ester bonds of polyacrylates are subject to hydrolysis in aqueous solutions, those of polymethacrylates show better stability even in acidic and basic solutions. MMR data showed that $poly(nPA_{0.8}$ -co-DEAEMA_{0.2}) was stable against hydrolysis at both pH 7 and 10 used in this study. The pK_a of PDEAEMA homopolymer is 7.3, for giving an idea of the degree of protonation of DEAEMA moieties in the pH range studied. The solubility of $poly(nPA_{0.8}$ -co-DEAEMA_{0.2}) decreases with increasing pH upon deproto-

Figure 3. Cloud points of the 0.5 mg/mL aqueous solutions of poly($nPA_{0.8}$ -co-DEAEMA_{0.2}) as a function of pH (extracted from Figure 2). The dashed lines are added as visual guides.

nation, and, as a result, the CP decreases gradually from 68 (pH = 6) to 13 °C (pH > 9, Figure 3). The PDEAEMA homopolymer is water-insoluble in its deprotonated form. Therefore, the CP of fully deprotonated poly($nPA_{0.8}$ - $co-DEAEMA_{0.2}$) is lower than that of PnPA (20 °C, $M_n = 12$ 800 g/mol). 39

As shown in Figure 1, at both pH 7 and 10, the CP of poly($nPA_{0.8}$ -co-DEAEMA_{0.2}) is well distinguishable from that of poly($nPA_{0.8}$ -co-EA_{0.2}) and, hence, two well-separable transitions could be observed also with their block copolymer at these pH values. The composition dependence of the CP for poly(nPA_x -co-DEAEMA_{1-x}) was also observed. For instance, the CP of a copolymer with higher DEAEMA content, poly(nPA_0 -co-DEAEMA_{0.3}) (M_n = 7400 g/mol, PDI = 1.20) at pH 10 lies at 10 °C, which is lower than that of poly(nPA_0 -co-DEAEMA_{0.2}) (13 °C, M_n = 6500 g/mol, PDI = 1.18). Thus, the cloud point of a poly(nPA-co-DEAEMA) random copolymer at any desired pH can be adjusted by tuning its composition.

Solution Properties of Diblock Random Copolymer. The dual thermo-responsive behavior of the diblock random copolymer poly($nPA_{0.8}$ -co-DEAEMA_{0.2})-block-poly($nPA_{0.8}$ -co-EA_{0.2}) at pH 7 and 10 was studied by UV–vis, 1 H NMR spectroscopy, TEM, AFM imaging, zeta potential measurements, and laser light scattering (LLS).

UV–Vis Spectroscopy. At pH 7 (Figure 4A), the more hydrophobic poly($nPA_{0.8}$ -co-EA $_{0.2}$) block starts to collapse with increasing temperature at its cloud point of 33 °C, accompanied by a reduction in transmittance. TEM images show that at this point, vesicles with poly($nPA_{0.8}$ -co-EA $_{0.2}$) membrane core are formed (Figure 5A). The second aggregation step starts at around 52 °C, corresponding to the cloud point of poly($nPA_{0.8}$ -co-DEAEMA $_{0.2}$) at pH 7 (Table 2).

The effect of particle size on the apparent turbidity has been discussed previously.³⁹ The strong wavelength dependence of scattering ($\sim \lambda^{-4}$) means that a radiation of shorter wavelength is scattered more strongly than that of a longer wavelength.⁵⁰ Therefore, fewer particles are visible when observed at higher wavelength, leading to a lower apparent turbidity.³⁰ Due to the large size of particles formed in the course of the first transition, resulting in a strong shift in transmittance, the second step is not as clear at a low detection wavelength (Figure S4).

At pH 10 (Figure 4B), the first cloud point starting at \sim 14 °C is assigned to the collapse of the poly($nPA_{0.8}$ -co-DEAEMA_{0.2}) block, where the deprotonated DEAEMA units make this block more hydrophobic. Hence, the poly($nPA_{0.8}$ -co-DEAEMA_{0.2}) block will form the core of the vesicle membranes

Figure 4. Dual stimuli-responsive behavior and the two-step transition observed for aqueous solutions of diblock random copolymer poly($nPA_{0.8}$ -co-DEAEMA_{0.2})-block-poly($nPA_{0.8}$ -co-EA_{0.2}) (0.05 mg/mL) at (A) pH 7 and (B) pH 10 measured by UV—vis transmittance at three different wavelengths at a heating rate of 0.1 °C/min.

upon its collapse (Figure 5B). The second step in the transmittance curves starting at 21 $^{\circ}$ C is rather broad and the smaller total shift in the transmittance at 500 nm compared to pH 7 reflects the smaller size of the particles at pH 10. This is confirmed by the dynamic light scattering results discussed later. Larger aggregates at pH 7 could be due to the slightly longer poly($nPA_{0.8}$ -co- $EA_{0.2}$) block, which collapses first at pH 7.

We have previously observed the interdependence of thermal transitions of a double thermosensitive diblock random copolymer due to a difference in the relative hydrophilicities of the blocks. Thus, the CP of the less hydrophilic block of the diblock copolymer shifts to a higher temperature, while that of the more hydrophilic block moves to a lower temperature, and such a behavior would also be expected for $poly(nPA_{0.8}$ -co-

Table 2. Cloud Points (CP °C) of Individual Blocks and the Block Copolymer at Different pH Values Measured by UV—Vis Transmittance at 300 nm^a

			$EMA_{0.2}$)	$P(nPA_{0.8}\text{-}co\text{-}DEA-EMA_{0.2})\text{-}b\text{-}P(nP-A_{0.8}\text{-}co\text{-}EA_{0.2})$	
pН	$P(nPA_{0.8}$ - co - $DEAEMA_{0.2})$	$P(nPA_{0.8}$ -co- $EA_{0.2})$	CP ₁	CP ₂	
7.0	52	33	39	53	
10.0	13	33	18	32	

 $^a\mathrm{The}$ CPs measured at higher wavelengths are generally 1–3 $^{\circ}\mathrm{C}$ higher.

DEAEMA $_{0.2}$)-block-poly(nPA $_{0.8}$ -co-EA $_{0.2}$). Therefore, at pH 10, the CP of poly(nPA $_{0.8}$ -co-DEAEMA $_{0.2}$) block is slightly higher and that of poly(nPA $_{0.8}$ -co-EA $_{0.2}$) block is lower than the corresponding transition temperatures of the individual copolymers. This effect is also seen at pH 7 with the first transition corresponding to the CP of the poly(nPA $_{0.8}$ -co-EA $_{0.2}$) block, which is slightly higher than the corresponding transition of the individual copolymer. At pH 7, the more hydrophilic and partially protonated poly(nPA $_{0.8}$ -co-DEAEMA $_{0.2}$) block is much less affected by its neighboring block and the onset of the transition is close to the CP of the individual copolymer.

¹H NMR Spectroscopy. ¹H NMR was used to study the dual responsive behavior of poly(nPA_{0.8}-co-DEAEMA_{0.2})-block-poly- $(nPA_{0.8}$ -co-EA_{0.2}) solutions in D₂O. Figure 6 shows the temperature-dependent ¹H NMR spectra at pH 7 and 10. In Figure 6A (pH 10), no difference is observed in the spectra at 10 and 15 °C, but peaks b and c, both characteristic for poly(nPA_{0.8}-co-DEAEMA_{0.2}), start to show reduced intensity upon heating to 20 and 25 °C, indicating the collapse of poly(nPA_{0.8}-co-DEAEMA_{0.2}), which is now more hydrophobic. Peaks d and f belong to the poly($nPA_{0.8}$ -co-EA_{0.2}) block, whereas peak a comes from both blocks. Further heating to 30 °C induces no change to peak f and a small change to peaks a and *d*, but they show greater attenuation at higher temperatures (35 and 40 °C), where the more hydrophilic block poly(nPA_{0.8}co-EA_{0.2}) is collapsed. In Figure 6B (pH 7), the characteristic peaks of poly($nPA_{0.8}$ -co-EA_{0.2}) only start to attenuate at 35 °C,

Figure 5. Representative TEM images of 0.05 mg/mL aqueous solutions of diblock random copolymer poly($nPA_{0.8}$ -co-DEAEMA_{0.2})-block-poly($nPA_{0.8}$ -co-DEAEMA_{0.2}) deposited on copper grids at (A) pH 7, 37 °C and (B) pH 10, 25 °C, showing vesicles at both conditions. Note that the scale bars are 100 and 50 nm, respectively.

Figure 6. ¹H NMR spectra of poly(nPA_{0.8}-co-DEAEMA_{0.2})-block-poly(nPA_{0.8}-co-EA_{0.2}) as a function of temperature at (A) pH 10 and (B) pH 7.

Table 3. Micellar Properties of a Diblock Random Copolymer Poly($nPA_{0.8}$ -co-DEAEMA_{0.2})-block-poly($nPA_{0.8}$ -co-EA_{0.2}) in 0.05 mg/mL Aqueous Solutions Studied by LLS

	temperature ($^{\circ}$ C)	$D_{ m h}~({ m nm})^a$	PDI^a	$M_{ m w,app} \left({ m g/mol} ight)^b$	$N_{ m agg}^{c}$	zeta potential (mV)
pH 10	37	116	0.029	1.2×10^{8}	6.7×10^{3}	-23 ± 2
	25	60	0.184	7.1×10^{6}	4.0×10^{2}	-20 ± 1
pH 7	25	7		1.8×10^{4}	~1	4 ± 1
	37	148	0.164	1.8×10^{8}	1.0×10^{4}	22 ± 1
	55	328	0.266	7.1×10^9	3.9×10^{5}	25 ± 2

 a Mean intensity-weighted hydrodynamic diameter and polydispersity index (PDI) determined by DLS. b Apparent weight-average molar mass determined by SLS. c Aggregation number calculated from $M_{w,app}$.

indicating that $poly(nPA_{0.8}-co-EA_{0.2})$ is now the more hydrophobic block and collapses first. Interestingly, the signals of $poly(nPA_{0.8}-co-DEAEMA_{0.2})$ do not disappear even at 65 °C, probably due to the charged nature of this block. Since the pK_a of this block is 7.3, 7 about 67% of amine groups are protonated at pH 7. These charged moieties are still swollen, and peaks b, c, and e even seem to become more visible at higher temperatures, which could suggest high mobility of the protonated domains. While the 1 H NMR and UV—vis spectroscopy provide evidence for the "schizophrenic" self-assembling behavior, the aggregate morphologies cannot be deduced. Hence, LLS, TEM and AFM imaging, and zeta

potential measurements were undertaken for a better understanding of the aggregation process.

Dynamic and Static Light Scattering. According to the light scattering results shown in Table 3, the solution of random block copolymer at pH 7 and 25 °C mostly contains molecularly dissolved polymer chains with zeta potential lower than 5 mV. Even though we used PMMA as SEC standards, which is different from the polymers studied, the apparent weight-average molar mass obtained by SLS $(1.8 \times 10^4 \text{ g/mol})$ agrees quite well with the one given by SEC in DMF $(1.9 \times 10^4 \text{ g/mol})$. The samples were heated at 1 °C intervals within 20 min equilibration time, corresponding to an average heating

Scheme 2. Self-Assembling Process of Poly($nPA_{0.8}$ -co-DEAEMA_{0.2})-block-poly($nPA_{0.8}$ -co-EA_{0.2}) into Vesicles, and Then Aggregates upon Heating^a

^aThe images of representative particles are taken from larger TEM and AFM images (Figures 5 and 7, respectively).

Figure 7. AFM images of 0.05 mg/mL aqueous solutions of poly($nPA_{0.8}$ -co-DEAEMA_{0.2})-block-poly($nPA_{0.8}$ -co-EA_{0.2}) diblock random copolymer deposited on mica at (A) pH 10 and 25 °C, (B) pH 7 and 37 °C, (C) pH 10 and 37 °C, and (D) pH 7 and 55 °C. Note that the image width (scale) is 1.0 μ m for (A) and (B), 5.0 μ m for (C), and 2.5 μ m for (D).

rate of 0.05 °C/min. At such a slow heating process, the polymer chains have more time for interchain interactions and aggregation before the temperature-induced coil-to-globule transition; therefore, larger aggregates are expected.⁵¹ It must

be emphasized that the selected temperatures in Table 3, both at pH 7 and 10 (and at 37 and 25 $^{\circ}$ C, respectively), correspond to conditions where self-assembled nanostructures are formed, namely, the temperatures where the transmittance in Figure 4

starts to decrease and self-assembling occurs. At temperatures above CP₂, the corona-forming blocks of the vesicles will collapse, leading to aggregation.

Based on the cloud points of the individual blocks and the block copolymer, the core of the vesicles membrane is composed of the poly($nPA_{0.8}$ -co- $EA_{0.2}$) block at pH 7 and the poly($nPA_{0.8}$ -co-DEAEMA_{0.2}) block at pH 10. The size distributions obtained during the experiment are depicted in Figure S3.

The proposed self-assembling process is depicted in Scheme 2. At pH 10, the DEAEMA moieties of poly($nPA_{0.8}$ -co-DEAEMA_{0,2}) block and also the carboxylic end group of the CTA are deprotonated. Thus, the $poly(nPA_{0.8}$ -co-DEAEMA_{0.2}) block becomes more hydrophobic at 25 °C above its cloud point, while the poly(nPA_{0.8}-co-EA_{0.2}) block is still solvated along with the attached anionic CTA end group. This leads to the formation of vesicles with mean hydrodynamic diameter of 60 nm and $N_{\rm agg} \sim$ 400. The zeta potential of the vesicles is -20mV due to the anionic chain ends, which are located on the coronas. At pH 7, the poly($nPA_{0.8}$ -co-EA_{0.2}) block is dehydrated at 37 °C, thus forming the core of the vesicle membrane, while the poly($nPA_{0.8}$ -co-DEAEMA_{0.2}) block is solvated due to the partial protonation of amine groups. The partially protonated block contributes to the positively charged coronas of inverted vesicles with zeta potential of 22 mV. The hydrodynamic diameter of the vesicles is 148 nm and the aggregation number $(N_{\rm agg} \sim 1.0 \times 10^4)$ is substantially higher than at pH 10. The large hydrodynamic diameter and high aggregation number are typical to the vesicular structures. AFM studies at both pH 10 and 7 (Figure 7A and C, respectively) showed spherical particles with mean number-average diameters of 60 and 67 nm for poly(nPA_{0.8}-co-DEAEMA_{0.2})-core (pH 10) and poly(nPA_{0.8}co-EA_{0.2})-core (pH 7), respectively. The diameters obtained by AFM have been determined in a dried state and are therefore lower than those by DLS in solution. The charged particles at pH 7 are more affected by the removal of water.

The block ratio is known to influence the morphologies of self-assemblies, even when the blocks are stimuli-responsive and capable of changing their relative hydrophilicities in the block copolymer. For example, the pH- and temperatureresponsive poly(N,N-diethylaminoethyl methacrylate)-blockpoly(N-isopropylacrylamide) (PDEAEMA-b-PNIPAM) forms spherical micelles in aqueous solution in spite of the core block if the mass fractions of blocks are similar, that is, ~50:50 (wt %). However, if one block is much longer, different selfassembled morphologies can be observed and, for example, the mass ratio of ~70:30 (wt %) of PDEAEMA-b-PNIPAM leads to the formation of either spherical micelles or vesicles, depending on which block has higher relative hydrophilicity with the selective stimuli. 16 In another example, a double temperature-responsive poly[2-(dimethylamino)ethyl methacrylate-block-di(ethyleneglycol)methyl ether methacrylate] (poly(DMAEMA-b-DEGMA)) at ~50:50 (wt %) formed multi- or unilamellar vesicles depending on temperature.⁵² In our case, the mass ratio of the $poly(nPA_{0.8}$ -co-DEAEMA_{0.2}) and poly(nPA_{0.8}-co-EA_{0.2}) blocks is 45:55 (wt %), and with this composition the formation of either micelles or vesicles could be expected. The higher degree of aggregation at pH 7 could stem from the slightly longer poly(nPA_{0.8}-co-EA_{0.2}) block collapsing at pH 7 and 37 °C.

If the solution of vesicles at pH 10 is heated from 25 $^{\circ}$ C (A in Scheme 2) to 37 $^{\circ}$ C (D), above the cloud point of the corona-forming poly($nPA_{0.8}$ -co-EA_{0.2}) block, the coronas

collapse and the vesicles aggregate into larger clusters (D_h = 116 nm, $N_{\rm agg} \sim 6.7 \times 10^3$). This process corresponds to the second step in the shift in transmittance shown in Figure 4B and is accompanied by a decrease in zeta potential to -23 mV. This step is illustrated by AFM imaging in Figure 7, and the collapsed particles coexist with the single ones in a polydisperse system with diameters ranging from 25 to 103 nm. On the other hand, the vesicles with both temperature- and pHsensitive poly(nPA_{0.8}-co-DEAEMA_{0.2}) coronas at pH 7 (C in Scheme 2) show pH-dependent aggregation upon heating. When the sample (pH 7) is heated to 55 °C, above the cloud point of poly($nPA_{0.8}$ -co-DEAEMA_{0.2}) block, D_h = 328 nm and $N_{\rm agg} \sim 3.9 \times 10^5$ (E) are obtained with the zeta potential of 25 $m\ddot{V}$. The molar mass of the aggregates measured by SLS is almost 40 times higher at 55 °C (E) than at 37 °C (C), suggesting that the vesicles at pH 7 show the behavior similar to pH 10, aggregating into larger clusters upon heating. According to the AFM image in Figure 7, large aggregates are present in a polydisperse system with diameters between 40 and 400 nm. According to the phase diagram proposed in Scheme 2, the pH-sensitive and thermo-sensitive poly- $(nPA_{0.8}DEAEMA_{0.2})$ block can contribute either to the core of the vesicle membranes or to stabilizing the coronas, depending on the external stimulus. This feature in addition to the tunability of the temperatures for switching between vesicles and inverted vesicles contributes to the versatility of these smart materials.

CONCLUSIONS

The synthetic approach developed in our group for making blocks of random copolymers allows the making of block copolymer responding to a desired condition almost at will within a reasonable range for the external stimuli. This work provides an illustrative example for the design and synthesis of such polymers. Combining pH- and temperature-responsive poly(nPA_{0.8}-co-DEAEMA_{0.2}) and temperature-responsive poly-(nPA_{0.8}-co-EA_{0.2}) random copolymers to a diblock copolymer resulted in a system that is responsive to multiple stimuli. The composition-dependent response to the external stimuli allows the design of a wide range of responsive polymers. pHswitchable vesicles exhibiting "schizophrenic" behavior were formed in aqueous solutions, and their sizes depended on both pH and temperature. The block copolymer was molecularly dissolved in water at 25 °C (pH 7), forming vesicles at 37 °C (pH 7), while the core and corona of the vesicle membranes could be switched at 25 °C (pH 10). The behavior of the polymers is clearly of theoretical interest. There may be potential applications where responsiveness to both temperature and pH is needed. For instance, the thermoresponsive "schizophrenic" diblock copolymer PNIPAAm-b-PSBMA has recently been studied for its anticoagulant behavior in the human blood in the range of 4-40 °C. The advantage of the current design is the possibility to tailor such responsiveness to a desired temperature and pH by adjusting the chemical composition of the monomers during the polymerization. The two-step self-assembling process is also an interesting issue that could be the subject of further detailed studies.

ASSOCIATED CONTENT

S Supporting Information

¹H NMR spectra and SEC traces of mono- and diblock random copolymer, particle size distribution by DLS, and short

wavelength UV-vis spectra. This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

Financial support from NSERC of Canada, FQRNT of Quebec, and the Canada Research Chair program is acknowledged. The authors are members of CSACS funded by FQRNT and GRSTB funded by FRSQ. M.T.S. thanks the Department of Chemistry of U de M for the Camille Sandorfy Scholarship. The authors thank Prof. F. M. Winnik and Ms. N. Xue for their help with the temperature-dependent DLS and SLS experiments.

REFERENCES

- (1) Bütün, V.; Billingham, N. C.; Armes, S. P. Unusual Aggregation Behavior of a Novel Tertiary Amine Methacrylate-Based Diblock Copolymer: Formation of Micelles and Reverse Micelles in Aqueous Solution. J. Am. Chem. Soc. 1998, 120 (45), 11818–11819.
- (2) Bütün, V.; Liu, S.; Weaver, J. V. M; Bories-Azeau, X.; Cai, Y.; Armes, S. P. A brief review of 'schizophrenic' block copolymers. *React. Funct. Polym.* **2006**, *66* (1), 157–165.
- (3) Plamper, F. A.; McKee, J. R.; Laukkanen, A.; Nykanen, A.; Walther, A.; Ruokolainen, J.; Aseyev, V.; Tenhu, H. Miktoarm stars of poly(ethylene oxide) and poly(dimethylaminoethyl methacrylate): manipulation of micellization by temperature and light. *Soft Matter* **2009**, *5* (9), 1812–1821.
- (4) Shih, Y.-J.; Chang, Y.; Deratani, A.; Quemener, D. "Schizo-phrenic" Hemocompatible Copolymers via Switchable Thermores-ponsive Transition of Nonionic/Zwitterionic Block Self-Assembly in Human Blood. *Biomacromolecules* **2012**, *13* (9), 2849–2858.
- (5) Weaver, J. V. M; Armes, S. P.; Butun, V. Synthesis and aqueous solution properties of a well-defined thermo-responsive schizophrenic diblock copolymer. *Chem. Commun.* **2002**, No. 18, 2122–2123.
- (6) Romão, R. I. S.; Beija, M.; Charreyre, M.-T. r. s.; Farinha, J. P. S.; Gonçalves da Silva, A. l. M. P. S.; Martinho, J. M. G. Schizophrenic Behavior of a Thermoresponsive Double Hydrophilic Diblock Copolymer at the Air—Water Interface. *Langmuir* **2010**, 26 (3), 1807—1815.
- (7) Arotçaréna, M.; Heise, B.; Ishaya, S.; Laschewsky, A. Switching the Inside and the Outside of Aggregates of Water-Soluble Block Copolymers with Double Thermoresponsivity. *J. Am. Chem. Soc.* **2002**, 124 (14), 3787–3793.
- (8) Cai, Y.; Armes, S. P. A Zwitterionic ABC Triblock Copolymer That Forms a "Trinity" of Micellar Aggregates in Aqueous Solution. *Macromolecules* **2004**, *37* (19), 7116–7122.
- (9) Dai, S.; Ravi, P.; Tam, K. C.; Mao, B. W.; Gan, L. H. Novel pH-Responsive Amphiphilic Diblock Copolymers with Reversible Micellization Properties. *Langmuir* **2003**, *19* (12), 5175–5177.
- (10) Rodríguez-Hernández, J.; Lecommandoux, S. Reversible Inside—Out Micellization of pH-responsive and Water-Soluble Vesicles Based on Polypeptide Diblock Copolymers. *J. Am. Chem. Soc.* **2005**, *127* (7), 2026–2027.
- (11) Liu, S.; Armes, S. P. Polymeric Surfactants for the New Millennium: A pH-Responsive, Zwitterionic, Schizophrenic Diblock Copolymer. *Angew. Chem., Int. Ed.* **2002**, *41* (8), 1413–1416.
- (12) Du, J.; O'Reilly, R. K. pH-Responsive Vesicles from a Schizophrenic Diblock Copolymer. *Macromol. Chem. Phys.* **2010**, 211 (14), 1530–1537.
- (13) Liu, S.; Armes, S. P. Synthesis and Aqueous Solution Behavior of a pH-Responsive Schizophrenic Diblock Copolymer. *Langmuir* **2003**, *19* (10), 4432–4438.
- (14) Bütün, V.; Top, R. B.; Ufuklar, S. Synthesis and Characterization of Novel "Schizophrenic" Water-Soluble Triblock Copolymers and

Shell Cross-Linked Micelles. *Macromolecules* **2006**, 39 (3), 1216–1225.

- (15) Liu, S.; Billingham, N. C.; Armes, S. P. A Schizophrenic Water-Soluble Diblock Copolymer. *Angew. Chem., Int. Ed.* **2001**, 40 (12), 2328–2331.
- (16) Smith, A. E.; Xu, X.; Kirkland-York, S. E.; Savin, D. A.; McCormick, C. L. "Schizophrenic" Self-Assembly of Block Copolymers SynthesizedviaAqueous RAFT Polymerization: From Micelles to Vesicles. Paper number 143 in a series on Water-Soluble Polymers. *Macromolecules* **2010**, 43 (3), 1210–1217.
- (17) Chang, C.; Wei, H.; Feng, J.; Wang, Z.-C.; Wu, X.-J.; Wu, D.-Q.; Cheng, S.-X.; Zhang, X.-Z.; Zhuo, R.-X. Temperature and pH Double Responsive Hybrid Cross-Linked Micelles Based on P(NIPAAm-co-MPMA)-b-P(DEA): RAFT Synthesis and "Schizophrenic" Micellization. *Macromolecules* **2009**, 42 (13), 4838–4844.
- (18) Zhang, Y.; Liu, H.; Hu, J.; Li, C.; Liu, S. Synthesis and Aggregation Behavior of Multi-Responsive Double Hydrophilic ABC Miktoarm Star Terpolymer. *Macromol. Rapid Commun.* **2009**, *30* (11), 941–947
- (19) Schilli, C. M.; Zhang, M.; Rizzardo, E.; Thang, S. H.; Chong, Y. K.; Edwards, K.; Karlsson, G.; Müller, A. H. E. A New Double-Responsive Block Copolymer Synthesized via RAFT Polymerization: Poly(*N*-isopropylacrylamide)-*block*-poly(acrylic acid). *Macromolecules* **2004**, *37* (21), 7861–7866.
- (20) Ge, Z.; Cai, Y.; Yin, J.; Zhu, Z.; Rao, J.; Liu, S. Synthesis and "Schizophrenic" Micellization of Double Hydrophilic AB4Miktoarm Star and AB Diblock Copolymers: Structure and Kinetics of Micellization. *Langmuir* **2006**, 23 (3), 1114–1122.
- (21) Fournier, D.; Hoogenboom, R.; Thijs, H. M. L.; Paulus, R. M.; Schubert, U. S. Tunable pH- and Temperature-Sensitive Copolymer Libraries by Reversible Addition—Fragmentation Chain Transfer Copolymerizations of Methacrylates. *Macromolecules* **2007**, *40* (4), 915—920.
- (22) Jiang, X.; Ge, Z.; Xu, J.; Liu, H.; Liu, S. Fabrication of Multiresponsive Shell Cross-Linked Micelles Possessing pH-Controllable Core Swellability and Thermo-Tunable Corona Permeability. *Biomacromolecules* **2007**, *8* (10), 3184–3192.
- (23) Lowe, A. B.; Torres, M.; Wang, R. A doubly responsive AB diblock copolymer: RAFT synthesis and aqueous solution properties of poly (N-isopropylacrylamide-block-4-vinylbenzoic acid). *J. Polym. Sci., Part A: Polym. Chem.* **2007**, *45* (24), 5864–5871.
- (24) Rao, J.; Luo, Z.; Ge, Z.; Liu, H.; Liu, S. Schizophrenic" Micellization Associated with Coil-to-Helix Transitions Based on Polypeptide Hybrid Double Hydrophilic Rod—Coil Diblock Copolymer. *Biomacromolecules* **2007**, *8* (12), 3871—3878.
- (25) Zhang, Y.; Wu, T.; Liu, S. Micellization Kinetics of a Novel Multi-Responsive Double Hydrophilic Diblock Copolymer Studied by Stopped-Flow pH and Temperature Jump. *Macromol. Chem. Phys.* **2007**, 208 (23), 2492–2501.
- (26) Fei, B.; Yang, Z.; Yang, H.; Hu, Z.; Wang, R.; Xin, J. H. Schizophrenic copolymer from natural biopolymer by facile grafting. *Polymer* **2010**, *51* (4), 890–896.
- (27) Weiss, J.; Laschewsky, A. Temperature-Induced Self-Assembly of Triple-Responsive Triblock Copolymers in Aqueous Solutions. *Langmuir* **2011**, 27 (8), 4465–4473.
- (28) Maki, Y.; Mori, H.; Endo, T. Synthesis of Amphiphilic and Double-Hydrophilic Block Copolymers Containing Poly(vinyl amine) Segments by RAFT Polymerization of N-Vinylphthalimide. *Macromol. Chem. Phys.* **2010**, *211* (1), 45–56.
- (29) Mertoglu, M.; Garnier, S.; Laschewsky, A.; Skrabania, K.; Storsberg, J. Stimuli responsive amphiphilic block copolymers for aqueous media synthesised via reversible addition fragmentation chain transfer polymerisation (RAFT). *Polymer* **2005**, *46* (18), 7726–7740.
- (30) Cao, Y.; Zhao, N.; Wu, K.; Zhu, X. X. Solution properties of a thermosensitive triblock copolymer of N-alkyl substituted acrylamides. *Langmuir* **2009**, *25* (3), 1699–704.
- (31) Cao, Y.; Zhu, X. X.; Luo, J.; Liu, H. Effects of Substitution Groups on the RAFT Polymerization of N-Alkylacrylamides in the

Preparation of Thermosensitive Block Copolymers. *Macromolecules* **2007**, 40 (18), 6481–6488.

- (32) Cristiano, C. M. Z.; Soldi, V.; Li, C.; Armes, S. P.; Rochas, C.; Pignot-Paintrand, I.; Borsali, R. Thermo-Responsive Copolymers Based on Poly(*N*-isopropylacrylamide) and Poly[2-(methacryloyloxy)ethyl phosphorylcholine]: Light Scattering and Microscopy Experiments. *Macromol. Chem. Phys.* **2009**, 210 (20), 1726–1733.
- (33) Jochum, F. D.; Roth, P. J.; Kessler, D.; Theato, P. Double Thermoresponsive Block Copolymers Featuring a Biotin End Group. *Biomacromolecules* **2010**, *11* (9), 2432–2439.
- (34) Weiss, J.; Böttcher, C.; Laschewsky, A. Self-assembly of double thermoresponsive block copolymers end-capped with complementary trimethylsilyl groups. *Soft Matter* **2011**, *7* (2), 483.
- (35) Liu, H. Y.; Zhu, X. X. Lower critical solution temperatures of N-substituted acrylamide copolymers in aqueous solutions. *Polymer* **1999**, 40 (25), 6985–6990.
- (36) Avoce, D.; Liu, H. Y.; Zhu, X. X. N-Alkylacrylamide copolymers with (meth)acrylamide derivatives of cholic acid: synthesis and thermosensitivity. *Polymer* **2003**, *44* (4), 1081–1087.
- (37) Liu, H.; Avoce, D.; Song, Z.; Zhu, X. X. N-Isopropylacrylamide Copolymers with Acrylamide and Methacrylamide Derivatives of Cholic Acid: Synthesis and Characterization. *Macromol. Rapid Commun.* **2001**, 22 (9), 675–680.
- (38) Plamper, F. A.; Steinschulte, A. A.; Hofmann, C. H.; Drude, N.; Mergel, O.; Herbert, C.; Erberich, M.; Schulte, B.; Winter, R.; Richtering, W. Toward Copolymers with Ideal Thermosensitivity: Solution Properties of Linear, Well-Defined Polymers of N-Isopropyl Acrylamide and N,N-Diethyl Acrylamide. *Macromolecules* **2012**, 45 (19), 8021–8026.
- (39) Savoji, M. T.; Strandman, S.; Zhu, X. X. Block Random Copolymers of N-Alkyl-Substituted Acrylamides with Double Thermosensitivity. *Macromolecules* **2012**, *45* (4), 2001–2006.
- (40) Kotsuchibashi, Y.; Ebara, M.; Idota, N.; Narain, R.; Aoyagi, T. A 'smart' approach towards the formation of multifunctional nano-assemblies by simple mixing of block copolymers having a common temperature sensitive segment. *Polym. Chem.* **2012**, *3* (5), 1150.
- (41) Shea, K. J.; Stoddard, G. J.; Shavelle, D. M.; Wakui, F.; Choate, R. M. Synthesis and characterization of highly crosslinked poly-(acrylamides) and poly(methacrylamides). A new class of macroporous polyamides. *Macromolecules* **1990**, 23 (21), 4497–4507.
- (42) Stenzel, M. H.; Davis, T. P.; Fane, A. G. Honeycomb structured porous films prepared from carbohydrate based polymers synthesized via the RAFT process. *J. Mater. Chem.* **2003**, *13* (9), 2090–2097.
- (43) Wang, X.; Qiu, X.; Wu, C. Comparison of the Coil-to-Globule and the Globule-to-Coil Transitions of a Single Poly(*N*-isopropylacrylamide) Homopolymer Chain in Water. *Macromolecules* **1998**, *31* (9), 2972–2976.
- (44) Xu, J.; Luo, S.; Shi, W.; Liu, S. Two-Stage Collapse of Unimolecular Micelles with Double Thermoresponsive Coronas. *Langmuir* **2005**, 22 (3), 989–997.
- (4\$\tilde{S}\$) Smith, A. E.; Xu, X.; Abell, T. U.; Kirkland, S. E.; Hensarling, R. M.; McCormick, C. L. Tuning Nanostructure Morphology and Gold Nanoparticle "Locking" of Multi-Responsive Amphiphilic Diblock Copolymers†† Paper No. 138 in a series on Water Soluble Polymers. *Macromolecules* **2009**, *42* (8), 2958–2964.
- (46) Zhang, J.; Jiang, X.; Zhang, Y.; Li, Y.; Liu, S. Facile Fabrication of Reversible Core Cross-Linked Micelles Possessing Thermosensitive Swellability. *Macromolecules* **2007**, *40* (25), 9125–9132.
- (47) Nakayama, M.; Okano, T. Polymer Terminal Group Effects on Properties of Thermoresponsive Polymeric Micelles with Controlled Outer-Shell Chain Lengths. *Biomacromolecules* **2005**, *6* (4), 2320–2327.
- (48) McCool, M. B.; Senogles, E. The self-catalysed hydrolysis of poly(N,N-dimethylaminoethyl acrylate). *Eur. Polym. J.* **1989**, 25 (7–8), 857–860.
- (49) van de Wetering, P.; Zuidam, N. J.; van Steenbergen, M. J.; van der Houwen, O. A. G. J.; Underberg, W. J. M.; Hennink, W. E. A Mechanistic Study of the Hydrolytic Stability of Poly(2-

- (dimethylamino)ethyl methacrylate). *Macromolecules* **1998**, 31 (23), 8063–8068.
- (50) Kerker, M. The scattering of light, and other electromagnetic radiation; Academic Press: New York, 1969.
- (51) Qiu, X.; Wu, C. Study of the Core-Shell Nanoparticle Formed through the "Coil-to-Globule" Transition of Poly(*N*-isopropylacrylamide) Grafted with Poly(ethylene oxide). *Macromolecules* **1997**, *30* (25), 7921–7926.
- (52) Pietsch, C.; Mansfeld, U.; Guerrero-Sanchez, C.; Hoeppener, S.; Vollrath, A.; Wagner, M.; Hoogenboom, R.; Saubern, S.; Thang, S. H.; Becer, C. R.; Chiefari, J.; Schubert, U. S. Thermo-Induced Self-Assembly of Responsive Poly(DMAEMA-b-DEGMA) Block Copolymers into Multi- and Unilamellar Vesicles. *Macromolecules* **2012**, 45 (23), 9292–9302.