See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/273641487

Liquid-crystalline fullerene-gold nanoparticles

ARTICLE in RSC ADVANCES · MARCH 2015

Impact Factor: 3.84 · DOI: 10.1039/C5RA03046C

. .

CITATION

1

READS

59

4 AUTHORS:

Tung Thanh Nguyen Université de Neuchâtel

3 PUBLICATIONS 38 CITATIONS

SEE PROFILE

Steeve Albert

Université de Neuchâtel

2 PUBLICATIONS 4 CITATIONS

SEE PROFILE

Thi Le Anh Nguyen

Université de Neuchâtel

6 PUBLICATIONS 90 CITATIONS

SEE PROFILE

Robert Deschenaux

Université de Neuchâtel

142 PUBLICATIONS 3,063 CITATIONS

SEE PROFILE

RSC Advances

COMMUNICATION

Liquid-crystalline fullerene-gold nanoparticles†

Thanh Tung Nguyen, Steeve Albert, Thi Le Anh Nguyen* and Robert Deschenaux*

Cite this: RSC Adv., 2015, 5, 27224

Received 17th February 2015

Accepted 9th March 2015

DOI: 10.1039/c5ra03046c

www.rsc.org/advances

We report the design, synthesis and properties of the title compounds which were prepared *via* click chemistry from azide-containing gold nanoparticles and mesomorphic alkyne-functionalized [60]fullerene ligands. The material displays the smectic A phase and shows a good thermal stability.

Liquid-crystalline gold nanoparticles (AuNPs) have attracted considerable attention for the development of metamaterials.¹ A common strategy which has been followed for the design of liquid-crystalline AuNPs is the ligand-exchange reaction: thioalcanes, used to stabilize AuNPs,² are replaced by mesomorphic ligands bearing a -SH function.3 Various mesophases have been observed, including nematic, smectic, columnar and cubic phases, as well as more complex systems, such as 3D superlattices.4 The story of liquid-crystalline AuNPs is in its infancy. More sophisticated systems are to be studied in order to understand in depth their self-organizing and self-assembling behaviors and to establish clear and reliable "structure-supramolecular organization" and "structure-property" relationships. Structural parameters which influence the properties of liquid-crystalline AuNPs are the nature and loading of the ligands, and the size and size distribution of the AuNPs. The design of liquid-crystalline AuNPs which display tailor-made properties represents a scientific challenge.

We reported an alternative concept to the ligand exchange reaction: by applying the Huisgen 1,3-dipolar cycloaddition reaction, 5 liquid-crystalline dendrons carrying alkyne functions were grafted onto azide-based AuNPs. The resulting AuNPs displayed the smectic A phase. 6 Our approach was inspired by a series of reports published by Nierengarten *et al.* who demonstrated that click chemistry can be used for the synthesis of highly functionalized [60]fullerene (C_{60}) materials, 7 and can be

applied for the multiple functionalization of azido-based materials 8

On the other hand, C_{60} –AuNPs hybrids have been considered as promising advanced organic–inorganic materials for opto-electronic applications (super capacitors, solar cell devices). For example, homogeneous films with high photoconductivity were obtained from *in situ* cross-linking of C_{60} –AuNPs hybrids. Also, a hexa-adduct of C_{60} was used as a stabilizing agent to assemble homogeneous sub-3 nm AuNPs. Such assemblies are potential candidates in catalysis. C_{60}

Liquid-crystalline C_{60} –AuNPs have not yet been described. Such assemblies are of interest as they would display the properties of C_{60} (photoactivity, electron transfer) and AuNPs (magnetism, metamaterials) and the characteristics of liquid crystals (fluidity, organization). Furthermore, the supramolecular organization (mesophases) could be tuned by the choice of the mesogens used to functionalize the AuNPs. In other words, structural engineering at the molecular level will lead to C_{60} –AuNPs hybrids with controllable supramolecular organizations associated with exploitable photoelectronic properties in nanosciences and nanotechnology.

We report, herein, the design, synthesis and mesomorphic properties of the first liquid-crystalline C_{60} –AuNPs hybrid 1 which was prepared under click conditions by reacting AuNPs 2 carrying azide groups with the mesomorphic alkyne-based fullerene derivative 3. In order to avoid strong C_{60} – C_{60} interactions, which could prevent the formation of mesophases, compound 3 was "diluted" with fullerene-free analogue 4 (Fig. 1). Owing to their similar structures, we anticipated that ligand 3 would be homogeneously incorporated into the matrix

$$\begin{array}{c} \text{CO}_2 - (\text{CH}_2)_{10} - \text{O} - \text{CO}_2 - \text{CN} \\ \text{CO}_2 - (\text{CH}_2)_{10} - \text{O} - \text{CO}_2 - \text{CN} \\ \end{array}$$

Fig. 1 Structure of the fullerene-free mesogen 4.6

Institut de Chimie, Université de Neuchâtel, Avenue de Bellevaux 51, 2000 Neuchâtel, Switzerland. E-mail: robert.deschenaux@unine.ch; thi.nguyen@unine.ch

 \dagger Electronic supplementary information (ESI) available: Syntheses and analytical data of all new compounds. See DOI: 10.1039/c5ra03046c

Communication RSC Advances

made from ligand 4. The loading of C_{60} can be modulated by changing the 3 : 4 ratio for the click reaction. As a first example, a low content of [60] fullerene derivative 3 was chosen (3: 10%; 4: 90%).

The syntheses of fullerene derivative 3 and AuNPs 1 are described in Schemes 1 and 2, respectively. Meldrum acid was reacted with 10-undecyn-1-ol (5) at 95 °C to give acid intermediate 6 in 95% yield. Esterification of the latter with first-generation phenol-based dendron 7 14 (see structure in ref. 15) under EDC-mediated reaction conditions gave malonate derivative 8 in 76% yield. Addition of the latter to C_{60} *via* Bingel 16 reaction (I_2 , DBU) in toluene gave ligand 3 in 40% yield.

Scheme 1 Synthesis of 3. Reagent and conditions: (i) meldrum acid, 95 $^{\circ}$ C, 5 h, 95%; (ii) 7, DPTS, EDC, CH₂Cl₂, 0 $^{\circ}$ C then r.t., 18 h, 76%; (iii) C₆₀, l₂, DBU, toluene, r.t., 4 h, 40%. For the structure of 7, see ref. 15.

Finally, click reaction between azido-AuNPs 2 with 3 and 4 under $\text{CuSO}_4/\text{sodium}$ ascorbate conditions in $\text{THF/H}_2\text{O}$ (4/1) gave target 1 in 60% yield. Purification required washing a solution of AuNPs 1 in CH_2Cl_2 with an aqueous NH₃ solution, followed by ultrafiltration (CH₂Cl₂, see ESI for details†). The azide-based AuNPs 2 were prepared by adapting literature procedures.¹⁷ The latter particles were characterized by a diameter of 1.5 \pm 0.4 nm (by Transmission Electron Microscopy, TEM) and a mixed coverage of *ca.* 45% of N₃- and 55% of CH₃-terminated alkanethiol (by NMR).

The analytical data of compounds 6, 8 and 3 are in agreement with their structure (ESI†). The structure and purity of 1 were determined by ¹H-NMR, IR, UV-vis spectroscopies and TEM. The ¹H-NMR and IR results indicated that the click reaction was quantitative as shown by the disappearance of the CH₂N₃ signal at 3.26 ppm and the azide absorption band at 2095 cm⁻¹ (Fig. 2). As expected, in the ¹H-NMR spectrum of 1, all the signals are broad (compared to the signals of 3 and 4, see ESI†). This observation indicated that both dendrons are attached onto the AuNPs and the latter species are not contaminated with free alkynes. The presence of the fullerene derivative onto the AuNPs was confirmed by the small signal at 4.43 ppm which corresponds to the C₆₀C(CO₂CH₂)₂ protons of ligand 3 (Fig. 3). By taking into account the integration of the peaks at 4.43 and 8.51 ppm, the latter signal corresponding to the proton between the two -CO₂R ester functions in mesogens 3 and 4, the percentage of 3 and 4 was estimated to be approximately 15 and 85%, respectively. Those values correspond roughly to the initial ratio used in the reaction. Overall, AuNPs 1 are covered with ca. 7% of 3, 38% of 4, and 55% of CH₃terminated ligand.

The presence of the fullerene derivative 3 in AuNPs 1 was also confirmed by UV-vis spectroscopy. The UV-vis spectrum of 3 shows the characteristic peaks of [60]fullerene monoadducts¹⁸ at 427, 490 and 688 nm (Fig. 4a). Thus, the absorption peak at

Scheme 2 Synthesis of AuNPs 1. Reagent and conditions: (i) 3 and 4, CuSO₄, sodium ascorbate, THF/H₂O (4/1), 30 °C, 3 days, 60%.

RSC Advances Communication

Fig. 2 FT-IR spectra (KBr) of (a) 2 and (b) 1.

Fig. 3 Part of the $^1\text{H-NMR}$ spectrum of AuNPs 1 in CD $_2\text{Cl}_2$. The asterisk shows the signal of the $C_{60}\text{C}(\text{CO}_2\text{CH}_2)_2$ protons.

427 nm (Fig. 4b) is a signature of the C_{60} -ligand anchored on the AuNPs 1. TEM analyses of AuNPs 1 gave a diameter of 1.5 \pm 0.4 nm which indicated that their size and size distribution were not affected by the click reactions and the work-up procedures.

The liquid-crystalline and thermal properties of all compounds were examined by polarized optical microscopy (POM) and differential scanning calorimetry (DSC). The phase transitions and enthalpy changes of 3 and 8 are reported in Table 1. For comparative purposes, the properties of ligand 4 are also mentioned in Table 1. Malonate derivative 8 displayed a smectic A (SmA) phase and a short-range nematic (N) one (Fig. S10(a) and (b)†). During the first heating run, melting of the sample was observed at 87 °C (crystal-to-smectic A phase transition, $\Delta H = 72 \text{ kJ mol}^{-1}$). Fullerene derivative 3 showed a SmA phase (Fig. S10(c)†). The mesophases were identified by POM from the formation of typical textures (SmA: focal-conic fan texture and homeotropic areas; N: schlieren texture). The mesophases observed for 3 and 8 are in agreement with the nature and structure of cyanobiphenyl-based mesogens.19 The disappearance of the nematic phase on going from malonate 8 to ligand 3 demonstrates the influence of the C₆₀ sphere which destabilizes the liquid-crystalline state. This is further confirmed by the fact that fullerene derivative 3 shows a lower clearing temperature (140 °C) than malonate 8 (148 °C). This trend was already observed for other fullerene-containing liquid crystals.19

Fig. 4 UV-vis spectra of (a) $\bf 3$ and (b) $\bf 1$ in CH_2Cl_2 and characteristic absorbance of the methanofullerene unit at 427 nm.

Table 1 Phase transition and enthalpy changes of 3, 4 and 8^a

Compound	T_{g} (°C)	Transitions	T (°C)	$\Delta H (kJ \text{ mol}^{-1})$
4 ⁶	23	$(M \rightarrow SmA)^b$	113	1.6
		SmA → N	169	0.3
		$N \rightarrow I$	185	3.0
8	c	$SmA \rightarrow N$	147^d	_
		$N \rightarrow I$	148^d	2.1^e
3	c	$SmA \rightarrow I$	140	12.2

 a $T_{\rm g}$: glass transition temperature, M: unidentified mesophase, SmA: smectic A phase, N: nematic phase, I: isotropic liquid. Transition temperatures were obtained during the second heating run (onset point, 10 °C min $^{-1}$). b Monotropic transition. c Not detected. d Obtained from the first heating run (2 °C min $^{-1}$). e Combined enthalpy.

For AuNPs 1, a reversible, broad transition observed by DSC at 172 °C (Fig. 5) was identified as the clearing temperature by POM. On cooling slowly the sample from the isotropic melt into the liquid-crystalline phase, small focal-conic fan textures were observed (Fig. 6) after annealing the sample for several hours. The texture indicated the formation of a SmA phase, which is in agreement with the behavior of 3, 4, and other materials functionalized with cyanobiphenyl-based dendrimers. Fluidity of the sample was observed from 172 to about 110 °C. Note that AuNPs functionalized with ligand 4 gave a monotropic smectic A phase between 145 and 90 °C. No decomposition was detected up to 200 °C by thermogravimetry (Fig. S11†) which confirmed a good stability of AuNPs 1.

The supramolecular organization of AuNPs 1 within the SmA phase is shown in Fig. 7. This model is explained as follows: the AuNPs 1 form cylinder-like-structures with the cyanobiphenyl mesogens oriented upward and downward. The cylindrical units self-organize into layers and give rise to the SmA phase. As for the C_{60} units, they are embedded into the organic envelope. Such a supramolecular structure was already reported for related materials in which a hard core is decorated with analogous dendrons, *i.e.* liquid-crystalline hexa-adducts of C_{60} , ²¹

Communication RSC Advances

Fig. 5 DSC curves of 1 recorded during the second heating (bottom)-cooling (top) cycle at 10 $^{\circ}$ C min $^{-1}$.

Fig. 6 Thermal polarized optical micrograph of the small focal-conic fan texture displayed by AuNPs 1 at 125 $^{\circ}$ C in the SmA phase.

Fig. 7 Postulated model of the organization of AuNPs ${\bf 1}$ in the smectic A phase (gold core: yellow, triazoles: green, mesogens: red, C_{60} : violet).

liquid-crystalline transition metal clusters,²² and our previously reported liquid-crystalline AuNPs.⁶

In summary, we have designed a novel liquid-crystalline organic-inorganic hybrid based on [60]fullerene and gold nanoparticles. Our concept, the functionalization of AuNPs with two mesomorphic ligands *via* click chemistry offers huge possibilities to obtain multifunctional AuNPs based on various ligands (chiral/achiral, polar/apolar, linear/bent-core). Those

variations will allow to exploit the unique structures and properties of [60]fullerene and gold nanoparticles for the design and study of novel supramolecular materials.

Acknowledgements

RD thanks the Swiss National Science Foundation (Grant no. 200020-152716) for financial support.

Notes and references

- 1 (a) C. Rockstuhl, F. Lederer, C. Etrich, T. Pertsch and T. Scharf, *Phys. Rev. Lett.*, 2007, **99**, 017401; (b) M. Draper, I. M. Saez, S. J. Cowling, P. Gai, B. Heinrich, B. Donnio, D. Guillon and J. W. Goodby, *Adv. Funct. Mater.*, 2011, **21**, 1260; (c) B. Donnio, *Inorg. Chim. Acta*, 2014, **409**, 53.
- 2 M. Brust, M. Walker, D. Bethell, D. J. Schiffrin and R. Whyman, *J. Chem. Soc., Chem. Commun.*, 1994, 801.
- 3 R. S. Ingram, M. J. Hostetler and R. W. Murray, *J. Am. Chem. Soc.*, 1997, **119**, 9175.
- 4 (a) B. Donnio, P. García-Vázquez, J.-L. Gallani, D. Guillon and E. Terazzi, Adv. Mater., 2007, 19, 3534; (b) C. H. Yu, C. P. J. Schubert, C. Welch, B. J. Tang, M.-G. Tamba and G. H. Mehl, J. Am. Chem. Soc., 2012, 134, 5076; (c) K. Kanie, M. Matsubara, X. Zeng, F. Liu, G. Ungar, H. Nakamura and A. Muramatsu, J. Am. Chem. Soc., 2012, 134, 808; (d) Lewandowski, K. Jatczak, D. Pociecha and Mieczkowski, Langmuir, 2013, 29, W. Lewandowski, D. Constantin, K. Walicka, D. Pociecha, J. Mieczkowski and E. Górecka, Chem. Commun., 2013, 49, Romiszewski, Z. Puterová-Tokarová, (*f*) J. J. Mieczkowski and E. Górecka, New J. Chem., 2014, 38, 2927; (g) J. M. Wolska, D. Pociecha, J. Mieczkowski and E. Górecka, Chem. Commun., 2014, 50, 7975.
- 5 (a) H. C. Kolb, M. G. Finn and K. B. Sharpless, *Angew. Chem., Int. Ed.*, 2001, **40**, 2004; (b) C. V. Tornøe, C. Christensen and M. Meldal, *J. Org. Chem.*, 2002, **67**, 3057.
- 6 S. Mischler, S. Guerra and R. Deschenaux, *Chem. Commun.*, 2012, **48**, 2183.
- 7 (a) J. Iehl, R. Pereira de Freitas, B. Delavaux-Nicot and J.-F. Nierengarten, Chem. Commun., 2008, 2450; (b) J.-F. Nierengarten, J. Iehl, V. Oerthel, M. Holler, B. M. Illescas, A. Muñoz, N. Martín, J. Rojo, M. Sánchez-Navarro, S. Cecioni, S. Vidal, K. Buffet, M. Durka and S. P. Vincent, Chem. Commun., 2010, 46, 3860; (c) J. Iehl and J.-F. Nierengarten, Chem. Commun., 2010, 46, 4160.
- 8 (a) J.-F. Nierengarten, Pure Appl. Chem., 2012, **84**, 1027; (b) I. Nierengarten and J.-F. Nierengarten, Chem.-Asian J., 2014, **9**, 1436; (c) I. Nierengarten and J.-F. Nierengarten, Chem. Rec., 2015, **15**, 31.
- 9 V. Yong and H. T. Hahn, Adv. Nanopart., 2013, 2, 1.
- (a) Y.-S. Shon and H. Choo, *Chem. Commun.*, 2002, 2560; (b)
 T. Dinh and Y.-S. Shon, *ACS Appl. Mater. Interfaces*, 2009, 1, 2699.
- 11 G. Rousseau, C. Lavenn, L. Cardenas, S. Loridant, Y. Wang, U. Hahn, J.-F. Nierengarten and A. Demessence, *Chem. Commun.*, 2015, DOI: 10.1039/C5CC00204D.

RSC Advances Communication

12 Y. Zhang, X. Cui, F. Shi and Y. Deng, *Chem. Rev.*, 2012, **112**, 2467.

- 13 (a) Y. S. Obeng and A. J. Bard, J. Am. Chem. Soc., 1991, 113, 6279; (b) T. Nakamura, H. Tachibana, M. Yumura, M. Matsumoto, R. Azumi, M. Tanaka and Y. Kawabata, Langmuir, 1992, 8, 4; (c) J.-F. Nierengarten, New J. Chem., 2004, 28, 1177; (d) K. S. Kumar and A. Patnaik, Langmuir, 2011, 27, 11017.
- 14 S. Campidelli, J. Lenoble, J. Barberá, F. Paolucci, M. Marcaccio, D. Paolucci and R. Deschenaux, Macromolecules, 2005, 38, 7915.

 $CO_2 - (CH_2)_{10} - O - CO_2 - CO_$

15

- 16 (a) C. Bingel, *Chem. Ber.*, 1993, 126, 1957; (b) J.-P. Bourgeois,
 F. Diederich, L. Echegoyen and J.-F. Nierengarten, *Helv. Chim. Acta*, 1998, 81, 1835.
- 17 E. Boisselier, L. Salmon, J. Ruiz and D. Astruc, *Chem. Commun.*, 2008, 5788.
- 18 D. M. Guldi and M. Prato, Acc. Chem. Res., 2000, 33, 695.
- 19 R. Deschenaux, B. Donnio and D. Guillon, *New J. Chem.*, 2007, 31, 1064.
- 20 (a) J. W. Goodby, I. M. Saez, S. J. Cowling, V. Görtz, M. Draper, A. W. Hall, S. Sia, G. Cosquer, S.-E. Lee and E. P. Raynes, *Angew. Chem., Int. Ed.*, 2008, 47, 2754; (b) G. L. Nealon, R. Greget, C. Dominguez, Z. T. Nagy, D. Guillon, J.-L. Gallani and B. Donnio, *Beilstein J. Org. Chem.*, 2012, 8, 349.
- 21 (a) T. Chuard, R. Deschenaux, A. Hirsch and H. Schönberger, *Chem. Commun.*, 1999, 2103; (b) S. Gottis, C. Kopp, E. Allard and R. Deschenaux, *Helv. Chim. Acta*, 2007, **90**, 957.
- 22 Y. Molard, F. Dorson, V. Cîrcu, T. Roisnel, F. Artzner and S. Cordier, *Angew. Chem., Int. Ed.*, 2010, 49, 3351.