

 gels-04-00031

gels-04-00031

Gels 2018, 4(2), 31; doi:10.3390/gels4020031

Article

Chiral Assembly Preferences and Directing Effects in Supramolecular Two-Component Organogels

William Edwards and David K. Smith *[image: Orcid]

Department of Chemistry, University of York, Heslington, York YO10 5DD, UK

*

Correspondence: david.smith@york.ac.uk; Tel.: +44-1904-324-181

Received: 12 March 2018 / Accepted: 25 March 2018 / Published: 29 March 2018

Abstract

:

The impact of chirality on the self-assembly of supramolecular gels is of considerable importance, as molecular-scale programming can be translated into nanostructuring and ultimately affect macroscopic performance. This paper explores the effect of chirality on the assembly of two-component gels comprised of a second-generation dendritic lysine peptide acid, containing three chiral centres, and an amine. This combination forms an acid–amine complex that assembles into nanofibres through peptide-peptide hydrogen bonds, leading to organogels. With achiral amines, a racemic mixture of l,l,l and d,d,d dendritic peptide acids surprisingly forms the best gels—more commonly, mixing enantiomers suppresses gelation. Thermodynamic studies demonstrate that depending on the amine, the greater stability of heterochiral gels can either be entropically or enthalpically driven. With amines possessing “R” chirality, the l,l,l peptide acid consistently forms more effective gels than its d,d,d analogue. Furthermore, in mixed gels, l,l,l sometimes imposes its assembly preference onto d,d,d. In summary, this paper demonstrates a rare example in which heterochiral gels are preferred, and also explores directing effects when each component in a two-component gel is chiral.

Keywords:

chirality; organogel; peptide; self-assembly; two-component

1. Introduction

Supramolecular gels are soft materials in which molecular-scale building blocks self-assemble into nanoscale architectures that form a sample-spanning “solid-like” network and hence immobilise a bulk solvent [1,2,3,4,5,6,7,8]. One of the most fascinating aspects of these materials is that “information” programmed-in at the molecular scale by organic synthesis can be translated up to the nanoscale via self-assembly, and ultimately control the macroscopic properties of the material. One key molecular architectural feature is chirality, which has been the subject of considerable investigation—the chiral organisation of groups responsible for molecular recognition can have a significant impact on self-assembly [9,10,11,12]. Given the importance of chiral assembly in biological soft matter systems, understanding such events is also of wider importance [13,14,15,16].

Multi-component gels have also been of considerable interest [17,18,19,20]. In a seminal review, Buerkle and Rowan [18] classified multi-component gels into different types: Type 1 multi-component gels require two (or more) molecules to form a complex, which is responsible for self-assembly and gelation [21,22,23]. Such systems are highly tunable and responsive—for example, one component can select another from a dynamic mixture [24,25,26,27,28]. Such systems also respond to stimulus and can adapt and evolve their composition in response to additives [29]. Type 2 multi-component gels have two different components, both independently capable of gelation [18]. The gelators either self-sort into their own networks [30,31,32,33,34,35,36,37,38,39,40,41,42,43], co-assemble into a combined network [44,45,46,47], or simply inhibit/prevent one another’s assembly. Type 3 multi-component gels just mix a second component into a preformed gel, which may, or may not directly interact with the gel fibres formed by the other component [48,49,50,51,52,53,54,55].

In terms of chirality in gels, mixing enantiomers, both of which are independently capable of gelation, has been of considerable interest [9,10,11,12]. This is a special case of a Type 2 multi-component gel. In the vast majority of cases, enantiopure gelators assemble better than their racemic analogues [56,57,58]—i.e., homochiral interactions are normally favoured over heterochiral ones. However, in a few exceptional cases, heterochiral racemates show enhanced gelation [59,60,61,62,63,64,65,66]. This can be assigned to a thermodynamic preference for heterochiral interactions—either at the molecular- or nanoscale. Chiral directing effects have also been reported in which a small amount of chiral additive can impose its preference onto an achiral system (a “sergeants and soldiers” effect), or a small excess of one enantiomer can impose its preference onto the other (a “majority rules” effect) [67,68,69,70,71,72,73,74].

In recent years, we have studied a versatile two-component Type 1 gelation system based on the complex formed between a lysine dendron with an acid group at the focal point (G2-Lys, Figure 1), and amines [29,75,76,77,78,79,80]. This complex hierarchically self-assembles via intermolecular peptide-peptide hydrogen bonds, with the amine modifying the solubility of the complex and encouraging the solid-like gel network to form. We have previously reported that the peptide dendron can “select” an amine from an enantiomeric mixture in order to form the thermodynamically favoured gel [81]. In this new study, we wanted to explore the effect of dendron chirality on self-assembly. The dendron is intimately involved in self-assembly, and we reasoned we might observe significant chirality effects. This study therefore challenges a Type 1 two-component gelation system with additional components also capable of forming gels (i.e., a Type 2 system) to provide an enhanced understanding of these multi-component gels.

2. Results and Discussion

2.1. Synthesis and Characterisation

The syntheses of chiral dendrons was achieved using standard methodologies based on peptide coupling and protecting group chemistry as previously described by us [82]. In particular, d,d,d-G2Lys (“D,D,D”) was synthesised for comparison with our enantiomeric standard dendron, l,l,l-G2Lys (“L,L,L”). Dendrons d,l,l-G2Lys (“D,L,L”) and l,d,d-G2Lys (“L,D,D”) were also synthesised—they have a diastereomeric relationship with L,L,L and an enantiomeric relationship with each other (Figure 1). We reasoned that this family of four stereoisomeric dendrons would allow us to probe the transfer of chiral information through intermolecular hydrogen bond pathways during self-assembly.

2.2. Investigation of Gel Formation with Simple Achiral Amines

The gelation of D,D,D and L,L,L was initially tested with achiral aliphatic amines (Figure 1) in toluene, and the gels were identical in each case in terms of thermal stability (Tgel)—as expected for gels with an enantiomeric relationship. Similarly for D,L,L and L,D,D, the pairs of gels were identical (Table 1). However, these latter gels were different to those formed using D,D,D or L,L,L owing to the diastereomeric relationship. Indeed, different peptides formed optimal gels with different amines. It would appear that D,L,L (and L,D,D) is less sensitive to the amine chain length (except for C8), whereas L,L,L (and D,D,D) is clearly optimised to form gels with C6.

2.3. Effect of Enantiomeric Mixing on Gelation with Achiral Amines

The effect of mixing peptide enantiomers was then investigated. We used simple, reproducible tube-inversion methodology to monitor the Tgel values of gels formed in toluene with 10 mM of aliphatic amine (C4–C8) and an overall 10 mM concentration of lysine dendron—composed of a varying ratio of L,L,L and D,D,D, such that all of the dendron should be able to bind to an amine and hence participate in gel formation. Typical examples of the effect of enantiomeric mixing are shown in Figure 2 (all data are presented in the Supplementary Material, Figure S1).

In all cases, the dependence of Tgel on the ratio of enantiomers was symmetrical around 50/50 L,L,L/D,D,D (i.e., the racemic gel). This reflects the enantiomeric relationship of the complexes. Further, in all cases, the racemic gels were more thermally stable than either enantiomeric form—sometimes very significantly so. This is surprising as, normally, mixing enantiomers suppresses gelation [56,57,58]. Only in very rare cases have mixtures of enantiomers exhibited enhanced gelation [59,60,61,62,63,64,65,66].

Considering the results in more detail, the C4 amine (Figure 2, left) forms gels with L,L,L (or D,D,D) that have Tgel values of 51 °C. On addition of up to 20% of the other enantiomer, the Tgel value decreases, but once 30% of the other enantiomer is included, the Tgel value increases markedly, until reaching a maximum thermal stability for the racemic mixture. Similar (albeit smaller) trends were observed for C5 and C6. For C6, the optimal amine, the chirality of the dendron had the least effect on gel stability—suggesting this system is less sensitive to dendron chirality. For C7 (Figure 2, right, and C8), the initial addition of the enantiomer did not suppress thermal stability, but it did, once again, appear that a significant increase in Tgel was not achieved until >20% of the opposite enantiomer had been added.

In general, therefore, small amounts of the wrong enantiomer do not enhance gel stability, and may even suppress it, but once >20% is present, gelation is enhanced. This means each enantiomer must be present in sufficient quantity (>20%) for the gel to be reinforced. This suggests a mechanism in which L,L,L and D,D,D assemble individually. As such, we propose that homochiral recognition between molecular scale building blocks takes place, but that heterochiral interactions between the self-assembled homochiral fibres are then preferred and hence able to form the most effective gels. This is similar to the mechanism proposed by Žinić and co-workers in their landmark paper [59]. Supporting this view, the effects, as described above, are most pronounced with the amines that are least effective in supporting gelation in the first place (i.e., C4, C7, and C8)—these systems have the greatest ability to optimise overall fibre packing, which is relatively poorly mediated by the amine. For C6, where gelation is more effective in the first place, the optimisation offered by heterochiral fibre packing is much more limited.

On mixing D,L,L and L,D,D (see the supporting information, Figure S2), once again the racemic gels were more stable than those formed by individual enantiomers. For the mixing experiments, the Tgel plots were similar to those observed for L,L,L and D,D,D. We therefore propose that once again, for these dendrons, homochiral assembly into gel fibres is followed by heterochiral fibre-fibre interactions to form the most effective (i.e., racemic) gel.

To further understand how the L,L,L/D,D,D ratio affected self-assembly, CD spectroscopy was used. Samples were made with dendron (0.625 mM total concentration), having varying ratios of enantiomers, and C8 (0.625 mM). C8 was selected because of the relatively large difference in thermal stability between enantiopure and racemic gels—the largest heterochiral preference. The absorbance of toluene in the wavelength region of interest (190–260 nm) meant samples were made in 95:5 methylcyclohexane/dioxane. This solvent still supported self-assembly to form gels at high enough concentration but produced optically transparent samples. The CD spectra (Figure 3a) indicated that enantiomeric gels have equal and opposite spectra. The change in ellipticity at 220 nm was plotted against the enantiomer ratio (Figure 3b) and shows an almost linear relationship. This clearly shows there is no “majority rules” effect, in which the excess of one enantiomer can enforce its preferred mode of organisation. This experiment would therefore agree with our suggestion that these enantiomers assemble into self-sorted homochiral structures, which then undergo heterochiral gel assembly—the CD signals of homochiral fibres would be expected to cancel one another out in a linear relationship as observed [31]. We attempted a similar experiment for D,L,L and L,D,D, but in this case the complexes formed had insufficient solubility in 95:5 methylcyclohexane/dioxane.

To further characterise the gels, VT-1H NMR spectroscopy in d8-toluene was used to detect the mobile components in the gel and hence infer what is included in the self-assembled “solid-like” gel network on the molecular scale [83,84,85,86]. Peptide gels (10 mM) formed with C8 (10 mM) were studied, with diphenylmethane (10 mM) included as a mobile internal standard so gelator peaks could be integrated and quantified (Figure S6). This method does not distinguish between L and D dendrons, as they have identical NMR spectra. From these experiments, the T100% (temperature at which 100% of the dendron peptide gelator is in solution) was calculated for the racemic gel as 67 °C, compared with just 49 °C for the enantiopure gel. Molecular scale behaviour is therefore fully in agreement with the macroscopic observations—i.e., the racemic gel is significantly more thermally stable (Table 2) than the enantiopure analogue. The T100% values are slightly higher than the macroscopic Tgel values (65 and 45 °C). This is expected [84], as the sample-spanning solid-like network becomes unable to support the gel somewhat before 100% of the gelator has fully dissolved. The [Insol]@Tgel values—the amount of gelator in the solid-like network at the gel–sol transition point—were also determined. For the enantiopure gel, [Insol]@Tgel was 2.8 mM, compared with only 0.5 mM for the racemic gel (Table 2). This indicates that much less solid-like network is required to underpin the racemic gel, i.e., self-assembly is more efficient. Macroscopic minimum gelation concentrations (MGCs) were determined (Table 2) and were in agreement with the molecular scale NMR study.

The same analysis was performed for L,D,D and D,L,L gels and their enantiomeric mixtures (Table 2, Figure S7). In this case, the system with C5 was analysed as it had the largest temperature difference between enantiopure and racemic gels. The T100% values of 66 °C for the enantiopure gel and 77 °C for the racemic gel were in good agreement with the macroscopic Tgel values of 65 and 75 °C respectively, once again being slightly higher. The [Insol]@Tgel values were similar to one another, being 0.4 mM for the enantiopure gel and 0.7 mM for the racemic gel. Interestingly, however, the macroscopic MGCs were very different—6.0 mM for the enantiopure gel and 1.0 mM for the racemic gel. This would suggest that the enantiopure gelator has relatively high solubility, as a large total amount of gelator is required (6.0 mM) in order to establish a solid like fibre network, but only 0.4 mM is actually needed in the fibre network to underpin a gel. Based on this analysis, the racemic system, clearly has a much higher potential for aggregation into the solid-like state (i.e., lower solubility), as only 1.0 mM of gelator in total is required to establish a gel, with a minimum of 0.7 mM being needed in the solid-like network.

We then carried out a van ’t Hoff analysis of the VT-NMR data to yield ΔHdiss and ΔSdiss values for the gel–sol transition (Table 3). Firstly, it should be noted that for all cases, there is an enthalpy–entropy balance [87,88]—if gelation is enthalpically more favoured (i.e., stronger interactions between gelators), then the increased order associated with the better packed network of the gel network makes it less entropically favoured. It is actually the balance between ΔHdiss and ΔSdiss that determines how thermally stable the gel really is (ΔG = ΔH − TΔS). For L,L,L/D,D,D combined with C8, the racemic gel is more thermally stable because the gel has a much lower ΔSdiss value—i.e., the racemic gel is less entropically disfavoured, which more than compensates for it being less enthalpically favoured than the enantiopure gel. The lower enthalpy for gelation of the racemic mixture means less of the gelator is in the solid-like fibres at room temperature. However, the lower entropic cost of assembly for the racemic gel also means this racemic gel is less thermally sensitive (ΔG = ΔH − TΔS) and the racemic gel therefore survives to higher temperatures than its enantiopure analogue. This can be demonstrated by plotting ΔH − TΔS (i.e., ΔG) against temperature (Figure 4). The gradient of the line for the racemic mixture is much lower than that for the enantiopure system because of the lower entropy gain on conversion into a sol.

The behaviour of L,D,D and D,L,L with C5 is different to that for L,L,L and D,D,D with C8. In this case, the racemic gel is enthalpically more favoured. This is reflected in the fact that the racemic mixture has much lower solubility and more material is in the solid-like fibres. The enthalpically favoured packing in the racemic gel is more than able to offset the slightly increased entropic cost of gelation, and hence makes the gel more thermally stable. This can be seen by plotting ΔH − TΔS against temperature (Figure 4)—although the gradients of the lines for the racemic mixture and the enantiopure system are similar, the fact that the racemic system starts off more enthalpically favoured means it does not disassemble until a higher temperature is reached.

Interestingly, all four systems investigated here appear to exhibit gel–sol transitions with very similar threshold values of ΔH − TΔS, which suggests that the gels break down when the free energy associated with the gel–sol transition, and determined by the van ’t Hoff analysis, falls to a similar value in each case (ca 13 kJmol−1).

Clearly, changing structural features can significantly modify self-assembly and the thermodynamics of gelation. Furthermore, either enthalpy or entropy can play a dominant role in enhancing the thermal stabilities of these racemic gels, depending on the precise structural features. As such, even for closely related gels, it is important to realise that general sweeping conclusions about the thermodynamics of assembly cannot always easily be drawn.

FEG-SEM imaging was used to explore the nanostructures present in the xerogels (Figure 5). Although drying can have an effect on observed morphology, we reasoned that for this family of related gelators, as long as we kept sample preparation conditions the same in each case, then meaningful comparative conclusions could be drawn. Gels based on L,L,L and D,D,D with C8 appear, as expected, identical—composed of small fibres ca. 20 nm in width, which aggregate to form a continuous network. These fibres constitute nanoscale assemblies of molecular-scale fibrils. The racemic xerogel, on the other hand, has a very different network, being composed of thicker nanoscale fibres (ca. 50 nm), which then aggregate further to form even thicker, smoother fibres that are part of the continuous network. This would support the view that molecular-scale fibrils assemble very differently depending on whether the system is homochiral or heterochiral, and that this differential assembly on the nanoscale may underpin the enhanced thermal stability of the racemic gelator—in this case, heterochiral assembly yields the more thermally stale network. FEGSEM imaging of L,D,D and D,L,L in the presence of C4 led to similar conclusions (see Supplementary Material), with the enantiopure xerogels having networks of very thin fibres which were only just visible, while the racemic xerogel had a much more clearly visible network of fibres (ca. 20 nm), which aggregated even further to form even thicker fibres (ca. 100 nm). This supports the view that different heterochiral assembly of homochiral molecular-scale fibrils on the nanoscale underpins the enhanced performance of the racemic gel.

Interestingly, our previous work reported that when the same dendron acids were mixed with diamines in a 2:1 complex (rather than using monoamines in a 1:1 complex), they suppressed gelation when presented as a racemic mixture, rather than enhancing it [82]. The 1:1 complexes studied here can only exist in enantiomeric form, but if there are two peptide head units present in a 2:1 complex, the peptides they can either be both L,L,L, both D,D,D, or one L,L,L and one D,D,D. Our previous 2:1 system therefore had diastereomeric complexes present—we suggest that these diastereomeric complexes suppressed the self-assembly event, presumably as they could not pack so effectively.

In summary, this new study reports that in this 1:1 system, a racemic mixture of dendrons is more effective than the enantiopure counterparts. This is an unusual observation and, depending on the precise structure of the system, can either be enthalpically or entropically driven.

2.4. Chiral Dendron and Chiral Amines

Having studied the peptide dendrons with achiral amines, they were then tested with a collection of chiral amines (Figure 6).

We had previously reported that L,L,L is capable of enantioselective gel assembly, for example favouring C6R over C6S [81]. It was therefore interesting to see how the mixture of enantiomeric peptides would perform when faced with a chiral amine (Figure 6a), as this provides insight into how multiple chiral components interact with one another. The first amine tested was C8R. From the Tgel values (Figure 7a), it is evident that C8R forms a more effective gel with L,L,L (69 °C) than D,D,D (52 °C)—a clear difference in gelation ability between these diastereomeric complexes. Interestingly, however, even relatively small amounts of L,L,L significantly improved the thermal stability of gels formed primarily with D,D,D—indeed once just 20% of L,L,L was present, the Tgel values were all fairly similar (ca. 70 °C), with the heterochiral L,L,L/D,D,D system being possibly slightly more effective.

CD spectroscopy with C8R (0.625 mM) and lysine dendron (total concentration 0.625 mM), with varying ratios of L,L,L to D,D,D in 95:5 methylcyclohexane/dioxane, indicated a clear change in CD spectrum (Figure 7b). Obviously, the spectra do not exhibit an enantiomeric relationship, as the complexes formed between chiral dendrons and a chiral amine are diastereomeric. The largest change in spectra occurs once small amounts of L,L,L have been added—in agreement with the macroscopic changes in Tgel,. Indeed, it appears that a change in the nature of the spectrum occurs once 20% L,L,L is present, with the CD maximum shifting from ca. 218 nm to 221 nm, suggesting a switch to a packing mode which is becoming dominated by L,L,L rather than D,D,D. This would suggest that small amounts of L,L,L may direct overall assembly. This behaviour is quite different to that observed for the equivalent achiral amine (C8)—suggesting that the L,L,L dendron may exert some directing preferences onto the self-assembly/gelation event.

VT-NMR spectroscopy was then employed (Table 4, Figure S8), and a correlation between molecular-scale T100% estimated by NMR and macroscopic Tgel values was again observed, with the T100% values being slightly higher than the Tgel values. This confirms that on the molecular scale the L,L,L gel is more stable than D,D,D and that the mixed L,L,L/D,D,D system has a similar, or even slightly higher, thermal stability. Interestingly, L,L,L also has a lower MGC value than D,D,D or the mixed system, suggesting it does indeed has a greater driving force for assembly, as less is required for a gel to form. This is mirrored by the [Insol]@Tgel values which demonstrate that the L,L,L system can support a gel based on less solid-like network being present.

Thermodynamic analysis (Table 5) indicates that the D,D,D system (perhaps surprisingly) forms an enthalpically more favoured gel with C8R than L,L,L. However, the entropic cost of this more than offsets the enthalpic gain and means that gelation is less favoured. As such, L,L,L forms better gels with C8R for entropic reasons. Interestingly, the gel formed from a mixture of L,L,L and D,D,D has similar values to that formed with L,L,L alone, explaining why the two samples have similar Tgel and T100% values. This provides further evidence suggesting that the complex formed between L,L,L and C8R is capable of directing the aggregation of the mixed L,L,L/D,D,D system in a manner reminiscent of the ‘majority rules’ mechanism [67,68,69,70,71,72,73,74].

Once again, plotting ΔH − TΔS against temperature was informative (Figure 8), indicating that each gel undergoes a gel–sol transition as the free energy value of ΔH − TΔS falls to a threshold level (ca. 13 kJmol−1). This demonstrates how the different thermodynamics derived from molecular-scale NMR studies control macroscopic gel thermal stability.

FEG-SEM imaging of the xerogels formed by L,L,L and C8R (Figure 9) indicated very thin fibres (ca. 10–15 nm), barely visible even under high magnification. In contrast, D,D,D and C8R formed thicker fibres (ca. 200 nm)—it is evident that the molecular-scale thermodynamic differences are being expressed on the nanoscale and translated into the macroscopic performance. The mixed L,L,L and D,D,D sample consisted of fibres of ca. 50–100 nm, suggesting that, to some extent, L,L,L can impart its better network forming characteristics onto D,D,D, but also suggesting that L,L,L cannot totally dominate the nanoscale assembly event. This contrasts with the Tgel values for LLL + C8R and LLL/DDD + C8R, which were very similar, but is in agreement with the observed differences in MGC between L,L,L and the L,L,L/D,D,D hybrid.

A wide range of other chiral amines were then rapidly screened to determine if similar effects on Tgel were observed (see Supplementary Material for full data, Figures S3–S5). For aliphatic amines, the gels formed from either C4iR, C6R, or C9R demonstrated very similar trends to those formed with C8R, with L,L,L (and the L,L,L/D,D,D mix) forming more effective gels than D,D,D, and ca. 20% of L,L,L being sufficient to switch the apparent behaviour. Full data can be found in Supporting Information. With CHR, which has a cyclohexane ring, the chirality of the dendron appeared to have relatively little impact on Tgel. This may reflect the significant difference in structure of this cyclic amine.

For aromatic benzylamines—4-MeR, 4-ClR, and 4-FR—in each case, L,L,L gave rise to more thermally stable gels. In most cases it was also clear that the gels formed from a 50:50 mix of enantiomeric dendrons showed somewhat enhanced thermal stability—similar to what was observed with achiral amines earlier.

More sterically demanding 1-NapR, 2-NapR, and TetR were then studied. The L,L,L dendron formed more effective gels than D,D,D with 1-NapR.† Interestingly, however, increasing the ratio of L,L,L to D,D,D gradually increases the thermal stability, rather than maximising it after addition of only ca. 20%. TetR behaves in a very similar way. This might suggest that for these more hindered amines, the chiral L,L,L peptide cannot dictate its assembly preference as effectively, perhaps due to hindered packing. The resulting mixed gels therefore appear to behave more like simple mixtures of the individual enantiopure gels. For 2-NapR, as for CHR, there was limited impact of dendron chirality on thermal stability.

In summary, the presence of a chiral “R” amine has a pronounced effect on how the chirality of the lysine dendron controls gel formation. In all cases, L,L,L is equal to or better than D,D,D in terms of gelation ability. This demonstrates that molecular recognition pathways between the chiral dendrons direct the assembly. In some cases, relatively small amounts of L,L,L appear to impose a chiral preference onto D,D,D, suggesting chiral direction. However, in other systems, particularly where the amine is more hindered, directing effects appear to be absent.

3. Conclusions

This study reports the impact of chirality on the self-assembly of a two-component gel. Key observations are summarised in Table 6. For achiral amines, racemic mixtures form the best gels. The data are compatible with a model in which L,L,L and D,D,D (or D,L,L and L,D,D) form homochiral fibres with a preference for heterochiral packing. Thermodynamic studies demonstrated this can be either entropically or enthalpically driven, depending on the system being studied, and that it can be difficult to draw simple general conclusions, even within a structurally similar family of gelators.

Chiral amines with an R chiral centre always formed more stable gels with L,L,L than D,D,D—suggesting this diasteromer is better able to self-assemble. It appeared that in some cases, L,L,L can imposes its chiral preference onto D,D,D and directs the overall assembly event, however, this was less apparent if the amine was sterically hindered. Interestingly, all gels studied in this paper appeared to break down when ΔH − TΔS fell to a threshold value (ca. 13 kJmol−1).

In summary, this paper provides unique insights into chiral gels and reports some unusual phenomena, demonstrating that self-assembled gels are responsive to molecular scale chiral information programmed into them, which can operate over a variety of length scales, from molecular- and nanoscale all the way up to macroscale. Given the importance of chiral recognition pathways in biological and materials science, we suggest that these results will be of significance in helping understand how complex multi-component chiral soft matter systems can be organised.

4. Materials and Methods

4.1. Synthesis and Characterisation

The four dendritic peptides based on G2-Lys used in this study (L,L,L, D,D,D, D,L,L and L,D,D) were synthesised using methods disclosed in reference [82] and all spectroscopic data were in full agreement with those previously reported.

4.2. Experimental Methods

4.2.1. Gel Formation

Stock solutions of the dendron and the amine were made. Amounts of these stock solutions were added to a 2 mL sample vial with any excess toluene if required using a Gilson pipette. Often a gel was formed instantly upon mixing. This sample was then heated with a heat gun until a homogeneous, clear solution was formed. The sample was then left at room temperature overnight to cool, over which time the sample gelates. This process was undertaken to ensure the gels formed were homogeneous. When mixtures of amines were used in a gel, these stock solutions were mixed first, before the other component was added. This was to ensure mixing with each different amine occurred at the same time.

4.2.2. Tgel Measurements

Gel samples were placed in a thermostatted oil bath in a 2 mL sample vial, and heated at a rate no faster than 0.5 °C/min. As the temperature was increased, the gel was removed from the oil bath and turned upside down. The temperature at which the gel could no longer support itself against gravity—when the gel collapses—was taken as the Tgel of the sample. All Tgel values were repeated at least once.

4.2.3. Field Emission Gun Scanning Electron Microscopy (FEG-SEM)

Once a gel had set, a small amount was removed with a spatula and spread thinly onto an aluminium SEM stub. This was allowed to air dry in a desiccator to leave the xerogel. This xerogel was then coated with a layer of Pt/Pd and viewed under the microscope.

4.2.4. Circular Dichroism (CD)

An amount of methylcyclohexane (spectrophotometric grade) was pipetted into a 2 mL sample vial. An amount of amine stock solution (in methylcyclohexane) was then added. This was followed by addition of dendron stock solution (in dioxane). This sample was then heated until a clear homogeneous solution was formed. This was left to cool overnight so any aggregation can take place. For analysis the samples were gently pipetted into the CD cuvette and analysed in the spectrometer.

4.2.5. NMR Studies

Stock solutions of amine, dendron and internal standard diphenylmethane (DPM) in toluene-d8 were mixed in an NMR tube. The amines were always added to the tube before the dendron so mixing with all occurred at the same time. The mixture was heated with a heat gun until a clear, free flowing solution was formed. Following this, the sample was left to cool and equilibrate overnight, over which time gelation occurred. The 1H NMR spectra of the sample was recorded at 5 °C intervals as the temperature increased from 25–85 °C. The integration of the relevant peaks were recorded at each temperature and converted to concentration by comparison to the internal standard. The van ’t Hoff plots were produced using Equation (1), using the method proposed in previous work reference [84]. The gradient of the plots is equal to −ΔHdiss/R and the intercept equal to ΔSdiss/R. The calculated values of ΔHdiss and ΔSdiss were used to predict the concentration of solubilized gelator at each 5 °C temperature interval. This was compared to the experimentally measured results to provide verification of this model.

 ln (S o l) = − Δ H d i s s R T + Δ S d i s s R

(1)

Supplementary Materials

The following are available online at http://www.mdpi.com/2310-2861/4/2/31/s1, Figure S1: Effect of enantiomeric mixing on Tgel, as measured by tube inversion. Concentration of amine is 10 mM, and total concentration of dendron (D,D,D + L,L,L) is also 10 mM. Figure S2: Effect of enantiomeric mixing on Tgel, as measured by tube inversion. Concentration of amine is 10 mM, and total concentration of dendron (D,L,L + L,D,D) is also 10 mM. Figure S3: Effect of mixing L,L,L and D,D,D (total combined concentration 10 mM) on the Tgel value in the presence of different acyclic chiral amines. Figure S4: Effect of mixing L,L,L and D,D,D (total combined concentration 10 mM) on the Tgel value in the presence of different cyclic chiral amines. Figure S5: Effect of mixing L,L,L and D,D,D (total combined concentration, 10 mM) on the Tgel value in the presence of different hindered chiral amines (10 mM). Figure S6: Concentration of lysine dendron visible in gels of L,L,L-G2Lys, or l,l,l-G2Lys and d,d,d-G2Lys with C8 as temperature increases (solvent: toluene-d8). Van ‘t Hoff plots of gels formed from l,l,l-G2Lys or l,l,l-G2Lys and d,d,d-G2Lys with C8. Figure S7: Concentration of lysine dendron visible in gels of l,d,d-G2Lys, or l,d,d-G2Lys and d,l,l-G2Lys with C5 as temperature increases (solvent: toluene-d8). Van ’t Hoff plots of gels formed from l,d,d-G2Lys or l,d,d-G2Lys and d,l,l-G2Lys with C5. Figure S8: Concentration of lysine dendron visible in gels of l,l,l-G2Lys, or d,d,d-G2Lys, or l,l,l-G2Lys and d,d,d-G2Lys with C8R as temperature increases (solvent: toluene-d8). Van ’t Hoff plots of gels formed from l,l,l-G2Lys or d,d,d-G2Lys or l,l,l-G2Lys and d,d,d-G2Lys with C8R.

Acknowledgments

We acknowledge EPSRC and University of York for funding this research through the DTA mechanism.

Author Contributions

William Edwards and David K. Smith conceived and designed the experiments; William Edwards performed the experiments; William Edwards and David K. Smith interpreted the data; David K. Smith wrote the paper with some input from William Edwards.

Conflicts of Interest

The authors declare no conflict of interest.

References

	

Hirst, A.R.; Escuder, B.; Miravet, J.F.; Smith, D.K. High-Tech Applications of Self-Assembling Supramolecular Nanostructured Gel-Phase Materials: From Regenerative Medicine to Electronic Devices. Angew. Chem. Int. Ed. 2008, 47, 8002–8018. [Google Scholar] [CrossRef] [PubMed]

	

Van Esch, J.H. We Can Design Molecular Gelators, But Do We Understand Them? Langmuir 2009, 25, 8392–8394. [Google Scholar] [CrossRef] [PubMed]

	

Banerjee, S.; Das, R.K.; Maitra, U. Supramolecular Gels ‘In Action’. J. Mater. Chem. 2009, 19, 6649–6687. [Google Scholar] [CrossRef]

	

Steed, J.W. Supramolecular Gel Chemistry: Developments Over the Last Decade. Chem. Commun. 2011, 47, 1379–1383. [Google Scholar] [CrossRef] [PubMed]

	

Dawn, A.; Shiraki, T.; Haraguchi, S.; Tamaru, S.-I.; Shinkai, S. What Kind of ‘Soft Materials’ Can We Design from Molecular Gels. Chem. Asian J. 2011, 6, 266–282. [Google Scholar] [CrossRef] [PubMed]

	

Weiss, R.G. The Past, Present, and Future of Molecular Gels. J. Am. Chem. Soc. 2014, 136, 7519–7530. [Google Scholar] [CrossRef] [PubMed]

	

Draper, E.R.; Adams, D.J. Low-Molecular-Weight Gels: The State of the Art. Chem 2017, 3, 390–410. [Google Scholar] [CrossRef]

	

Amabilino, D.J.; Smith, D.K.; Steed, J.W. Supramolecular Materials. Chem. Soc. Rev. 2017, 46, 2404–2420. [Google Scholar] [CrossRef] [PubMed]

	

Brizard, A.; Oda, R.; Huc, I. Chirality Effects in Self-Assembled Fibrillar Networks. Top. Curr. Chem. 2005, 256, 167–218. [Google Scholar] [PubMed]

	

Smith, D.K. Lost in Translation? Chirality Effects in the Self-Assembly of Nanostructured Gel-Phase Materials. Chem. Soc. Rev. 2009, 38, 684–694. [Google Scholar] [CrossRef] [PubMed]

	

Duan, P.; Cai, H.; Zhang, L.; Liu, M. Gelation Induced Supramolecular Chirality: Chirality Transfer, Amplification and Application. Soft Matter 2014, 10, 5428–5448. [Google Scholar] [CrossRef] [PubMed]

	

Zhang, L.; Jin, Q.; Liu, M. Enantioselective Recognition by Chiral Supramolecular Gels. Chem. Asian J. 2016, 11, 2642–2649. [Google Scholar] [CrossRef] [PubMed]

	

Wang, Y.; Xu, J.; Wang, Y.; Chen, H. Emerging Chirality in Nanoscience. Chem. Soc. Rev. 2013, 42, 2930–2962. [Google Scholar] [CrossRef] [PubMed]

	

Kumar, M.; George, S.J. Homotropic and Heterotropic Allosteric Regulation of Supramolecular Chirality. Chem. Sci. 2014, 5, 3025–3030. [Google Scholar] [CrossRef]

	

Yashima, E.; Ousaka, N.; Taura, D.; Shimomura, K.; Ikai, T.; Maeda, K. Supramolecular Helical Systems: Helical Assemblies of Small Molecules, Foldamers, and Polymers with Chiral Amplification of Their Functions. Chem. Rev. 2016, 116, 13752–13990. [Google Scholar] [CrossRef] [PubMed]

	

Jędrzejewska, H.; Szumna, A. Making a Right or Left Choice: Chiral Self-Sorting as a Tool for the Formation of Discrete Complex Structures. Chem. Rev. 2017, 117, 4863–4899. [Google Scholar] [CrossRef] [PubMed]

	

Hirst, A.R.; Smith, D.K. Two-Component Gel-Phase Materials—Highly Tunable Self-Assembling Systems. Chem. Eur. J. 2005, 11, 5496–5504. [Google Scholar] [CrossRef] [PubMed]

	

Buerkle, L.E.; Rowan, S.J. Supramolecular Gels Formed from Multi-Component Low Molecular Weight Species. Chem. Soc. Rev. 2012, 41, 6089–6102. [Google Scholar] [CrossRef] [PubMed]

	

Raeburn, J.; Adams, D.J. Multicomponent Low Molecular Weight Gelators. Chem. Commun. 2015, 51, 5170–5180. [Google Scholar] [CrossRef] [PubMed]

	

Draper, E.R.; Adams, D.J. How Should Multicomponent Supramolecular Gels be Characterised. Chem. Soc. Rev. 2018. [Google Scholar] [CrossRef] [PubMed]

	

Hanabusa, K.; Miki, T.; Taguchi, Y.; Koyama, T.; Shirai, H. Two-Component, Small Molecule Gelling Agents. J. Chem. Soc. Chem. Commun. 1993, 1382–1384. [Google Scholar] [CrossRef]

	

Inoue, K.; Ono, Y.; Kanekiyo, Y.; Ishi-i, T.; Yoshihara, K.; Shinkai, S. Design of New Organic Gelators Stabilised by a Host-Guest Interaction. J. Org. Chem. 1999, 64, 2933–2937. [Google Scholar] [CrossRef] [PubMed]

	

Partridge, K.S.; Smith, D.K.; Dykes, G.M.; McGrail, P.T. Supramolecular Dendritic Two-Component Gel. Chem. Commun. 2001, 319–320. [Google Scholar] [CrossRef]

	

Sreenivasachary, N.; Lehn, J.-M. Gelation-Driven Component Selection in the Generation of Constitutional Dynamic Hydrogels Based on Guanine-Quartet Formation. Proc. Natl. Acad. Sci. USA 2005, 102, 5938–5943. [Google Scholar] [CrossRef] [PubMed]

	

Buhler, E.; Sreenivasachary, N.; Candau, D.-J.; Lehn, J.-M. Modulation of the Supramolecular Structure of G-Quartet Assemblies by Dynamic Covalent Decoration. J. Am. Chem. Soc. 2007, 129, 10058–10059. [Google Scholar] [CrossRef] [PubMed]

	

Hirst, A.R.; Miravet, J.F.; Escuder, B.; Noirez, L.; Castelletto, V.; Hamley, I.W.; Smith, D.K. Self-Assembly of Two-Component Gels: Stoichiometric Control and Component Selection. Chem. Eur. J. 2009, 15, 372–379. [Google Scholar] [CrossRef] [PubMed]

	

Buchs, B.; Fieber, W.; Vigoroux-Elie, F.; Sreenivasachary, N.; Lehn, J.-M.; Herrmann, A. Release of Bioactive Volatiles from Supramolecular Hydrogels: Influence of Reversible Acylhydrazone Formation on Gel Stability and Volatile Compound Evaporation. Org. Biomol. Chem. 2011, 9, 2906–2919. [Google Scholar] [CrossRef] [PubMed]

	

Smith, M.M.; Edwards, W.; Smith, D.K. Self-Organisation Effects in Dynamic Nanoscale Gels Self-Assembled from Simple Mixtures of Commercially Available Molecular-Scale Components. Chem. Sci. 2013, 4, 671–676. [Google Scholar] [CrossRef]

	

Edwards, W.; Smith, D.K. Dynamic Evolving Two-Component Supramoleular Gels—Hierarchical Control over Component Selection in Complex Mixtures. J. Am. Chem. Soc. 2013, 135, 5911–5920. [Google Scholar] [CrossRef] [PubMed]

	

Messmore, B.W.; Sukerkar, P.A.; Stupp, S.I. Mirror Image Nanostructures. J. Am. Chem. Soc. 2005, 127, 7992–7993. [Google Scholar] [CrossRef] [PubMed]

	

Hirst, A.R.; Huang, B.; Castelletto, V.; Hamley, I.W.; Smith, D.K. Self-Organisation in the Assembly of Gels from Mixtures of Different Dendritic Peptide Building Blocks. Chem. Eur. J. 2007, 13, 2180–2188. [Google Scholar] [CrossRef] [PubMed]

	

Sugiyasu, K.; Kawano, S.I.; Fujita, N.; Shinkai, S. Self-Sorting Organogels with p-n Heterojunction Points. Chem. Mater. 2008, 20, 2863–2865. [Google Scholar] [CrossRef]

	

Moffat, J.R.; Smith, D.K. Controlled Self-Sorting in the Assembly of ‘Multi-Gelator’ Gels. Chem. Commun. 2009, 316–318. [Google Scholar] [CrossRef] [PubMed]

	

Moffat, J.R.; Coates, I.A.; Leng, F.J.; Smith, D.K. Metathesis within Self-Assembled Gels: Transcribing Nanostructured Soft Materials into a More Robust Form. Langmuir 2009, 25, 8786–8793. [Google Scholar] [CrossRef] [PubMed]

	

Cicchi, S.; Ghini, G.; Lascialfari, L.; Brandi, A.; Betti, F.; Berti, D.; Baglioni, P.; Di Bari, L.; Pescitelli, G.; Mannini, M.; et al. Self-Sorting Chiral Organogels from a Long Chain Carbamate of 1-Benzyl-pyrrolidine-3,4-diol. Soft Matter 2010, 6, 1655–1661. [Google Scholar] [CrossRef]

	

Smith, M.M.; Smith, D.K. Self-Sorting Multi-Gelator Gels: Mixing and Ageing Effects in Thermally Addressable Supramolecular Soft Nanomaterials. Soft Matter 2011, 7, 4856–4860. [Google Scholar] [CrossRef]

	

Das, A.; Ghosh, S. A Generalized Supramolecular Strategy for Self-Sorted Assembly between Donor and Acceptor Gels. Chem. Commun. 2011, 47, 8922–8924. [Google Scholar] [CrossRef] [PubMed]

	

Velazquez, D.G.; Luque, R. Spontaneous Orthogonal Self-Assembly of a Synergetic Gelator System. Chem. Eur. J. 2011, 17, 3847–3849. [Google Scholar] [CrossRef] [PubMed]

	

Morris, K.L.; Chen, L.; Raeburn, J.; Sellick, O.R.; Cotanda, P.; Paul, A.; Griffiths, P.C.; King, S.M.; O’Reilly, R.K.; Serpell, L.C.; et al. Chemically Programmed Self-Sorting of Gelator Networks. Nat. Commun. 2013, 4, 1480. [Google Scholar] [CrossRef] [PubMed]

	

Tena-Solsona, M.; Escuder, B.; Miravet, J.F.; Casttelleto, V.; Hamley, I.W.; Dehsorkhi, A. Themodynamic and Kinetic Study of the Fibrillization of a Family of Tetrapeptides and Its Application to Self-Sorting. What Takes So Long? Chem. Mater. 2015, 27, 3358–3365. [Google Scholar] [CrossRef]

	

Cornwell, D.J.; Daubney, O.J.; Smith, D.K. Photopatterned Multidomain Gels: Multi-Component Self-Assembled Hydrogels Based on Partially Self-Sorting 1,3:2,4-Dibenzylidene-d-dorbitol Derivatives. J. Am. Chem. Soc. 2015, 137, 15486–15492. [Google Scholar] [CrossRef] [PubMed]

	

Onogi, S.; Shigemitsu, H.; Yoshii, T.; Tanida, T.; Ikeda, M.; Kubota, R.; Hamachi, I. In Situ Real-Time Imaging of Self-Sorted Supramolecular Nanofibres. Nat. Chem. 2016, 8, 743–752. [Google Scholar] [CrossRef] [PubMed]

	

Shigemitsu, H.; Fujisaku, T.; Tanaka, W.; Kubota, R.; Minami, S.; Urayama, K.; Hamachi, I. An Adaptive Supramolecular Hydrogel Comprising Self-Sorting Double Nanofibre Networks. Nat. Nanotechnol. 2018, 13, 165–172. [Google Scholar] [CrossRef] [PubMed]

	

Zhou, S.-L.; Matsumoto, S.; Tian, H.D.; Yamane, H.; Ojida, A.; Kiyonaka, S.; Hamachi, I. pH-Responsive Shrinkage/Swelling of a Supramolecular Hydrogel Composed of Two Small Amphiphilic Molecules. Chem. Eur. J. 2005, 11, 1130–1136. [Google Scholar] [CrossRef] [PubMed]

	

Foster, J.A.; Edkins, R.M.; Cameron, G.J.; Colgin, N.; Fucke, K.; Ridgeway, S.; Crawford, A.G.; Marder, T.B.; Beeby, A.; Cobb, S.L.; et al. Blending Gelators to Tunde Gel Structure and Probe Anion-Induced Disassembly. Chem. Eur. J. 2014, 20, 279–291. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Colquhoun, C.; Draper, E.R.; Eden, E.G.B.; Cattoz, B.N.; Morris, K.L.; McDonald, T.O.; Terry, A.E.; Griffiths, P.C.; Serpell, L.C.; Adams, D.J. The Effect of Self-Sorting and Co-Assembly on the Mechanical Properties of Low Molecular Weight Hydrogels. Nanoscale 2014, 6, 13719–13725. [Google Scholar] [CrossRef] [PubMed]

	

Liyanage, W.; Nilsson, B.L. Substituent Effects on the Self-Assembly/Coassembly and Hydrogelation of Phenylalanine Derivatives. Langmuir 2016, 32, 787–799. [Google Scholar] [CrossRef] [PubMed]

	

Heeres, A.; van der Pol, C.; Stuart, M.C.A.; Friggeri, A.; Feringa, B.L.; van Esch, J. Orthogonal Self-Assembly of Low Molecular Weight Hydrogelators and Surfactants. J. Am. Chem. Soc. 2003, 125, 14252–14253. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Brizard, A.M.; Stuart, M.C.A.; van Bommel, K.; Friggeri, A.; de Jong, M.; van Esch, J.H. Preparation of Nanostructures by Orthogonal Self-Assembly of Hydrogelators and Surfactants. Angew. Chem. Int. Ed. 2008, 47, 2063–2066. [Google Scholar] [CrossRef] [PubMed]

	

Tang, S.; Liu, X.Y.; Strom, C.S. Producing Supramolecular Functional Materials Based on Fiber Network Reconstruction. Adv. Funct. Mater. 2009, 19, 2252–2259. [Google Scholar] [CrossRef]

	

Buerkle, L.E.; Galleguillos, R.; Rowan, S.J. Nonionic Surfactant-Induced Stabilization and Tailorability of Sugar-Amphiphile Hydrogels. Soft Matter 2011, 7, 6984–6990. [Google Scholar] [CrossRef]

	

Adhia, Y.J.; Schloemer, T.H.; Perez, M.T.; McNeil, A.J. Using Polymeric Additives to Enhance Molecular Gelation: Impact of Poly(acrylic acid) on Pyridine-Based Gelators. Soft Matter 2012, 8, 430–434. [Google Scholar] [CrossRef]

	

Himmelein, S.; Lewe, V.; Stuart, M.C.A.; Ravoo, B.J. A Carbohydrate-Based Hydrogel Containing Vesicles as Responsive Non-Covalent Cross-Linkers. Chem. Sci. 2014, 5, 1054–1058. [Google Scholar] [CrossRef]

	

Stubenrauch, C.; Giesselmann, F. Gelled Complex Fluids: Combining Unique Structures with Mechanical Stability. Angew. Chem. Int. Ed. 2016, 55, 3268–3275. [Google Scholar] [CrossRef] [PubMed]

	

Vieira, V.M.P.; Hay, L.L.; Smith, D.K. Multi-Component Hybrid Hydrogels—Understanding the Extent of Orthogonal assembly and its Impact on Controlled Release. Chem. Sci. 2017, 8, 6981–6990. [Google Scholar] [CrossRef] [PubMed]

	

Luo, X.; Liu, B.; Liang, Y. Self-Assembled Organogels Formed by Mono-Chain l-Alanine Derivatives. Chem. Commun. 2001, 1556–1557. [Google Scholar] [CrossRef]

	

Koga, T.; Matsuoka, M.; Higashi, N. Structural Control of Self-Assembled Nanofibers by Artificial β-Sheet Peptides Composed of d- or l-isomer. J. Am. Chem. Soc. 2005, 127, 17596–17597. [Google Scholar] [CrossRef] [PubMed]

	

Puigmartí-Luis, J.; Laukhin, V.; Pérez del Pino, A.; Vidal-Gancedo, J.; Rovira, C.; Laukhina, E.; Amabilino, D.B. Supramolecular Conducting Nanowires from Organogels. Angew. Chem. Int. Ed. 2007, 46, 238–241. [Google Scholar] [CrossRef] [PubMed]

	

Makarević, J.; Jokić, M.; Raza, Z.; Štefanić, Z.; Kojić-Prodić, B.; Žinić, M. Chiral Bis(amino alcohol)oxalamide Gelators—Gelation Properties and Supramolecular Organization: Racemate versus Pure Enantiomer Gelation. Chem. Eur. J. 2003, 9, 5567–5580. [Google Scholar] [CrossRef] [PubMed]

	

Čaplar, V.; Frkanec, L.; Vujičić, N.S.; Žinić, M. Positionally Isomeric Organic Gelators: Structure-Gelation Study, Racemic versus Enantiomeric Gelators and Solvation Effects. Chem. Eur. J. 2010, 16, 3066–3082. [Google Scholar] [CrossRef] [PubMed]

	

Amemiya, R.; Mizutani, M.; Yamaguchi, M. Two-Component Gel Formation by Pseudoenantiomeric Ethynylhelicene Oligomers. Angew. Chem. Int. Ed. 2010, 49, 1995–1999. [Google Scholar] [CrossRef] [PubMed]

	

Nagy, K.J.; Giano, M.C.; Jin, A.; Pochan, D.J.; Schneider, J.P. Enhanced Mechanical Rigidity of Hydrogels formed from Enantiomeric Peptide Assemblies. J. Am. Chem. Soc. 2011, 133, 14975–14977. [Google Scholar] [CrossRef] [PubMed]

	

Lin, J.; Guo, Z.; Plas, J.; Amabilino, D.B.; De Feyter, S.; Schenning, A.P.H.J. Homochiral and Heterochiral Assembly Preferences at Different Length Scales—Conglomerates and Racemates in the Same Assemblies. Chem. Commun. 2013, 49, 9320–9322. [Google Scholar] [CrossRef] [PubMed]

	

Shen, Z.; Wang, T.; Liu, M. Tuning the Gelation Ability of Racemic Mixture by Melamine: Enhanced Mechanical Rigidity and Tunable Nanoscale Chirality. Langmuir 2014, 30, 10772–10778. [Google Scholar] [CrossRef] [PubMed]

	

Caumes, X.; Baldi, A.; Gontard, G.; Brocorens, P.; Lazzaroni, R.; Vanthuyne, N.; Troufflard, C.; Raynal, M.; Bouteiller, L. Tuning the Structure of 1,3,5-Benzenetricarboxamide Self-Assemblies through Stereochemistry. Chem. Commun. 2016, 52, 13369–13372. [Google Scholar] [CrossRef] [PubMed]

	

Wang, L.; Jin, X.; Zhang, A.-Y.; Bezuidenhout, D.; Feng, Z.-G. Rapidly Recoverable Thixotropic Hydrogels from the Racemate of Chiral OFm Monosubstituted Cyclo(Glu-Glu) Derivatives. Langmuir 2017, 33, 13821–13827. [Google Scholar] [CrossRef] [PubMed]

	

Brunsveld, L.; Vekemans, J.A.J.M.; Hirschberg, J.H.K.K.; Sjibesma, R.P.; Meijer, E.W. Hierarchical Formation of Helical Supramolecular Polymers via Stacking of Hydrogen-Bonded Pairs in Water. Proc. Natl. Acad. Sci. USA 2002, 99, 4977–4982. [Google Scholar] [CrossRef] [PubMed]

	

Ajayaghosh, A.; Varghese, R.; George, S.J.; Vijayakumar, C. Transcription and Amplification of Molecular Chirality to Oppositely Biased Supramolecular π-Helices. Angew. Chem. Int. Ed. 2006, 45, 1141–1144. [Google Scholar] [CrossRef] [PubMed]

	

Cai, W.; Wang, G.-T.; Du, P.; Wang, R.-X.; Jiang, X.-K.; Li, Z.-T. Foldamer Organogels: A Circular Dichroism Study of Glucose-Mediated Dynamic Helicity Induction and Amplification. J. Am. Chem. Soc. 2008, 130, 13450–13459. [Google Scholar] [CrossRef] [PubMed]

	

Nam, S.R.; Lee, H.Y.; Hong, J.-L. Control of Macroscopic Helicity by Using the Sergeants-and-Soldiers Principle in Organogels. Chem. Eur. J. 2008, 14, 6040–6043. [Google Scholar] [CrossRef] [PubMed]

	

Das, R.K.; Kandanelli, R.; Linnanto, J.; Bose, K.; Maitra, U. Supramolecular Chirality in Organogels: A Detailed Spectroscopic and Rheological Investigation of Gels (and Xerogels) Derived from Alkyl Pyrenyl Urethanes. Langmuir 2010, 26, 16141–16149. [Google Scholar] [CrossRef] [PubMed]

	

Rodriguez-Llansola, F.; Hermida-Merino, D.; Nieto-Ortega, B.; Ramirez, F.J.; Navarette, J.T.L.; Casado, J.; Hamley, I.W.; Escuder, B.; Hayes, W.; Miravet, J.F. Self-Assembly Studies of a Chiral Bisurea-Based Superhydrogelator. Chem. Eur. J. 2012, 18, 14725–14731. [Google Scholar] [CrossRef] [PubMed]

	

Lascialfari, L.; Berti, D.; Brandi, A.; Cicchi, S.; Mannini, M.; Pescitelli, G.; Procacci, P. Chiral/ring Closed vs. Achiral/open Chain Triazine-based Organogelators: Induction and Amplification of Supramolecular Chirality in Organic Gels. Soft Matter 2014, 10, 3762–3770. [Google Scholar] [CrossRef] [PubMed]

	

Ghosh, G.; Paul, M.; Sakurai, T.; Matsuda, W.; Seki, S.; Ghosh, S. Supramolecular Chirality Issues in Unorthodox Naphthalene Diimide Gelators. Chem. Eur. J. 2018, 24, 1938–1946. [Google Scholar] [CrossRef] [PubMed]

	

Hirst, A.R.; Smith, D.K.; Feiters, M.C.; Geurts, H.P.M. Two-Component Dendritic Gels: Easily Tunable Materials. J. Am. Chem. Soc. 2003, 125, 9010–9011. [Google Scholar] [CrossRef] [PubMed]

	

Hirst, A.R.; Smith, D.K.; Feiters, M.C.; Geurts, H.P.M. Two-Component Dendritic Gel: Effect of Spacer Chain Length on the Supramolecular Chiral Assembly. Langmuir 2004, 20, 7070–7077. [Google Scholar] [CrossRef] [PubMed]

	

Hirst, A.R.; Smith, D.K. Self-Assembly of Two-Component Peptidic Dendrimers: Dendritic Effects on Gel-Phase Materials. Org. Biomol. Chem. 2004, 2, 2965–2971. [Google Scholar] [CrossRef] [PubMed]

	

Huang, B.; Hirst, A.R.; Smith, D.K.; Castelletto, V.; Hamley, I.W. A Direct Comparison of One- and Two-Component Dendritic Self-Assembled Materials: Elucidating Molecular Recognition Pathways. J. Am. Chem. Soc. 2005, 127, 7130–7139. [Google Scholar] [CrossRef] [PubMed]

	

Hirst, A.R.; Smith, D.K.; Harrington, J.P. Unique Nanoscale Morphologies Underpinning Organic Gel-Phase Materials. Chem. Eur. J. 2005, 11, 6552–6559. [Google Scholar] [CrossRef] [PubMed]

	

Hardy, J.R.; Hirst, A.R.; Smith, D.K. Exploring Molecular Recognition Pathways in One- and Two-Component Gels Formed by Dendritic Lysine-Based Gelators. Soft Matter 2012, 8, 3399–3406. [Google Scholar] [CrossRef]

	

Edwards, W.; Smith, D.K. Enantioselective Component Selection in Multicomponent Supramolecular Gels. J. Am. Chem. Soc. 2014, 136, 1116–1124. [Google Scholar] [CrossRef] [PubMed]

	

Hirst, A.R.; Smith, D.K.; Feiters, M.C.; Geurts, H.P.M. Two-Component Dendritic Gel: Effect of Stereochemistry on the Supramolecular Chiral Assembly. Chem. Eur. J. 2004, 10, 5901–5910. [Google Scholar] [CrossRef] [PubMed]

	

Escuder, B.; LLusar, M.; Miravet, J.F. Insight on the NMR Study of Supramolecular Gels and Its Application to Monitor Molecular Recogition on Self-Assembled Fibers. J. Org. Chem. 2006, 71, 7747–7752. [Google Scholar] [CrossRef]

	

Hirst, A.R.; Coates, I.A.; Boucheteau, T.R.; Miravet, J.F.; Escuder, B.; Castelletto, V.; Hamley, I.W.; Smith, D.K. Low-Molecular-Weight Gelators: Elucidating the Priciples of Gelation Based on Gelator Solubility and a Cooperative Self-Assembly Model. J. Am. Chem. Soc. 2008, 130, 9113–9121. [Google Scholar] [CrossRef] [PubMed]

	

Shapiro, Y.E. Structure and Dynamics of Hydrogels and Organogels: An NMR Spectroscopy Approach. Prog. Polym. Sci. 2011, 36, 1184–1253. [Google Scholar] [CrossRef]

	

Nebot, V.J.; Armengol, J.; Smets, J.; Prieto, S.F.; Escuder, B.; Miravet, J.F. Molecular Hydrogels from Bolaform Amino Acid Derivatives: A Structure-Properties Study Based on the Thermodynamics of Gel Solubilization. Chem. Eur. J. 2012, 18, 4063–4072. [Google Scholar] [CrossRef] [PubMed]

	

Dunitz, J.D. Win Some, Lose Some: Enthalpy-Entropy Compensation in Weak Intermolecular Interactions. Chem. Biol. 1995, 2, 709–712. [Google Scholar] [CrossRef]

	

Liu, L.; Guo, Q.X. Isokinetic Relationship, Isoequilibrium Relationship and Enthalpy-Entropy Compensation. Chem. Rev. 2001, 101, 673–695. [Google Scholar] [CrossRef] [PubMed]

[image: Gels 04 00031 g001 550]

Figure 1. Two-component self-assembling system investigated in the first part of this paper.

Figure 1. Two-component self-assembling system investigated in the first part of this paper.

[image: Gels 04 00031 g001]

[image: Gels 04 00031 g002 550]

Figure 2. Typical examples of the effect of enantiomeric mixing on Tgel, as measured by tube inversion. The concentration of amine in toluene is 10 mM, and the total concentration of dendron (D,D,D + L,L,L) is also 10 mM. The amines for which data are represented are C4 (left) and C7 (right). Data for all amines can be found in the Supplementary Material.

Figure 2. Typical examples of the effect of enantiomeric mixing on Tgel, as measured by tube inversion. The concentration of amine in toluene is 10 mM, and the total concentration of dendron (D,D,D + L,L,L) is also 10 mM. The amines for which data are represented are C4 (left) and C7 (right). Data for all amines can be found in the Supplementary Material.

[image: Gels 04 00031 g002]

[image: Gels 04 00031 g003 550]

Figure 3. (a) CD spectra of mixtures of L,L,L and D,D,D (total concentration = 0.625 mM in), changing in 10% concentration increments in the presence of C8 (0.625 mM) from 100% LLL (red) to 100% LLL (purple); (b) Data extracted from graph (a) at 220 nm.

Figure 3. (a) CD spectra of mixtures of L,L,L and D,D,D (total concentration = 0.625 mM in), changing in 10% concentration increments in the presence of C8 (0.625 mM) from 100% LLL (red) to 100% LLL (purple); (b) Data extracted from graph (a) at 220 nm.

[image: Gels 04 00031 g003]

[image: Gels 04 00031 g004 550]

Figure 4. Plot of ΔH − TΔS against temperature using the data from Table 3. X’s mark the experimental Tgel values. Enantiopure systems have full lines and racemic mixtures have dotted lines. This graph highlights the differences between systems and the apparent existence of a Tgel threshold.

Figure 4. Plot of ΔH − TΔS against temperature using the data from Table 3. X’s mark the experimental Tgel values. Enantiopure systems have full lines and racemic mixtures have dotted lines. This graph highlights the differences between systems and the apparent existence of a Tgel threshold.

[image: Gels 04 00031 g004]

[image: Gels 04 00031 g005 550]

Figure 5. FEG-SEM images of xerogels formed by C8 and, (a) L,L,L; (b) D,D,D; (c) racemic mixture of L,L,L and D,D,D demonstrating differences in the nanoscale fibrillar morphology of the racemic gel.

Figure 5. FEG-SEM images of xerogels formed by C8 and, (a) L,L,L; (b) D,D,D; (c) racemic mixture of L,L,L and D,D,D demonstrating differences in the nanoscale fibrillar morphology of the racemic gel.

[image: Gels 04 00031 g005]

[image: Gels 04 00031 g006 550]

Figure 6. Chiral amines used to probe their directing effect on mixtures of peptide enantiomers.

Figure 6. Chiral amines used to probe their directing effect on mixtures of peptide enantiomers.

[image: Gels 04 00031 g006]

[image: Gels 04 00031 g007 550]

Figure 7. (a) Effect of mixing L,L,L and D,D,D (total combined concentration, 10 mM) on the Tgel value in the presence of C8R (10 mM); (b) CD spectra of mixtures of L,L,L and D,D,D (total concentration = 0.625 mM), changing in 10% concentration increments from 100% LLL (red) to 100% DDD (purple) in the presence of C8R (0.625 mM).

Figure 7. (a) Effect of mixing L,L,L and D,D,D (total combined concentration, 10 mM) on the Tgel value in the presence of C8R (10 mM); (b) CD spectra of mixtures of L,L,L and D,D,D (total concentration = 0.625 mM), changing in 10% concentration increments from 100% LLL (red) to 100% DDD (purple) in the presence of C8R (0.625 mM).

[image: Gels 04 00031 g007]

[image: Gels 04 00031 g008 550]

Figure 8. Plot of ΔH − TΔS against temperature using the data from Table 5. X’s mark the experimental Tgel values reported in Table 4. This graph highlights the differences between systems and the apparent existence of a Tgel threshold.

Figure 8. Plot of ΔH − TΔS against temperature using the data from Table 5. X’s mark the experimental Tgel values reported in Table 4. This graph highlights the differences between systems and the apparent existence of a Tgel threshold.

[image: Gels 04 00031 g008]

[image: Gels 04 00031 g009 550]

Figure 9. FEG-SEM images of xerogels formed by: (a) L,L,L and C8R; (b) D,D,D and C8R; (c) L,L,L + D,D,D and C8R.

Figure 9. FEG-SEM images of xerogels formed by: (a) L,L,L and C8R; (b) D,D,D and C8R; (c) L,L,L + D,D,D and C8R.

[image: Gels 04 00031 g009]

[image: Table]

Table 1. Tgel values (°C) for peptide dendrons denoted by their chirality, with different non-chiral amines (C4–C8) in toluene. [Dendron] and [amine] both 10 mM.

Table 1. Tgel values (°C) for peptide dendrons denoted by their chirality, with different non-chiral amines (C4–C8) in toluene. [Dendron] and [amine] both 10 mM.

	Amine
	l,l,l
	d,d,d
	d,l,l
	l,d,d

	C4
	51
	51
	71
	71

	C5
	64
	64
	65
	65

	C6
	70
	70
	70
	70

	C7
	53
	53
	69
	69

	C8
	45
	45
	54
	54

[image: Table]

Table 2. Comparison of data from VT NMR experiments with dendrons/amines and macroscopically observed data for gels with 10 mM amine and 10 mM total dendron concentration in d8-toluene.

Table 2. Comparison of data from VT NMR experiments with dendrons/amines and macroscopically observed data for gels with 10 mM amine and 10 mM total dendron concentration in d8-toluene.

	Dendron
	Amine
	T100% a/°C
	Tgel b/°C
	[Insol]@Tgel c/mM
	MGC d/mM

	L,L,L
	C8
	49
	45
	2.8
	4.0

	L,L,L + D,D,D
	C8
	67
	65
	0.5
	2.8

	L,D,D
	C5
	66
	65
	0.4
	6.0

	L,D,D + D,L,L
	C5
	77
	75
	0.7
	1.0

a T100% is the temperature at which 100% of the gelator is in the liquid-like phase by NMR; b Tgel is the macroscopically observed gel-sol transition; c [Insol]@Tgel is the concentration of gelator in solid-like state as assessed by NMR at the Tgel value; d MGC is the minimum gelation concentration at room temperature, i.e., the minimum total amount of gelator required to form a gel.

[image: Table]

Table 3. Thermodynamic data derived from van ’t Hoff plots as determined using NMR methods.

Table 3. Thermodynamic data derived from van ’t Hoff plots as determined using NMR methods.

	Peptide Dendron
	Amine.
	ΔHdiss a/kJmol−1
	ΔSdiss a/Jmol−1 K−1

	L,L,L
	C8
	67.6
	172

	L,L,L + D,D,D
	C8
	41.7
	84.6

	L,D,D
	C5
	64.0
	152

	L,D,D + D,L,L
	C5
	70.0
	163

a Thermodynamic terms refer to the dissociation process from gel to sol.

[image: Table]

Table 4. Comparison of data calculated from VT NMR experiments with peptides and C8R and macroscopically observed data for gels with 10 mM amine and 10 mM total peptide dendron concentration in d8-toluene.

Table 4. Comparison of data calculated from VT NMR experiments with peptides and C8R and macroscopically observed data for gels with 10 mM amine and 10 mM total peptide dendron concentration in d8-toluene.

	Peptide Dendron
	T100% a/°C
	Tgel b/°C
	[Insol]@Tgel c/mM
	MGC d/mM

	L,L,L
	72
	69
	0.5
	0.6

	L,L,L + D,D,D
	75
	74
	1.2
	1.4

	D,D,D
	55
	53
	1.3
	1.6

[image: Table]

Table 5. Thermodynamic data derived from van ’t Hoff plots with C8R and peptide dendrons as determined by NMR methods.

Table 5. Thermodynamic data derived from van ’t Hoff plots with C8R and peptide dendrons as determined by NMR methods.

	Peptide Dendron
	ΔHdiss/kJmol−1
	ΔSdiss/Jmol−1 K−1

	L,L,L
	56.2
	125

	L,L,L + D,D,D
	56.8
	125

	D,D,D
	61.5
	149

[image: Table]

Table 6. Summary of main observations for the thermal stability of gels based on G2-Lys.

Table 6. Summary of main observations for the thermal stability of gels based on G2-Lys.

	Amines
	Thermal Stability
	Thermal Stability of Peptide Mixtures

	Achiral Amines
	L,L,L = D,D,D
	Racemic Mixture Best

	Chiral ‘R’ Amines
	L,L,L > D,D,D
	L,L,L ~ Racemic Mix >> D,D,D

© 2018 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file13.jpg
100% D,D,0

100% LLL

200 220 240 260
Wavelength / nm

media/file4.png
o 60
- : o ® g ®
50 -
| o e
° ®
40" Y T Y T T » - X % :
100:0 50:50 0:100

LLL:D,D,D

70 ¢y =
L
\E’. . e o
=50
Al e
100:0 50:50 0:100

LLL:D,D,D

nav.xhtml

 gels-04-00031

 		
 gels-04-00031

media/file18.png
{i

media/file16.png
30 -

LLL/DDD

+« 25 1 4+C8R
g LLL + C8R
2 20 1 DDD +C8R
.
v
g 15 -
o
< 19 . Tge threshold

5 | | 1 | 1 | |

240 260 280 300 320 340 360 380
T/K

media/file2.png
Peptide Dendron

O
H
O NWL‘F./“\NH
Y GYNH
G

H 1
>rD G2-Lys

Chirality = 1,2,3
|.L.L; D.D,D;
D.LL;LD,D

Achiral Amines

C4

CS5

Cé6

C7

C8

media/file5.jpg
200

100% D,0,0

100% LLL

220 200 260
Wavelength / nm

CD(@220 nm) / mdeg

)

50:50
LLLD,D,D

media/file3.jpg
T/’

™ica gy
R e
60
oo
Ao .
3 S
.
a0 40
100:0 50:50 0:100 100:0 50:50 0:100
LLLD,D,D

LLL:D,D,D

media/file1.jpg
Peptide Dendron

H

O __N. 2 OH
N

>r\"/ ¥

G2ys
Chirality = 1,23
LLL;DD,D;
DLLLDD

Achiral Amines

cs
ce

c7

c8

media/file7.jpg
AH - TAS / kimol*

30

25 4

20

15

10

5

LDD/DLL
+C5

LDD +C5
4 LLL+C8

LLL/DDD
+C8

Ty threshold

240 260

280

300

320
T/K

340

360

380

media/file10.png

media/file12.png
HzN/\l/ C4iR

HZN/\/\/ C6R
HAN” S C8R

HzN/\O\ 4-CIR
Cl

H,N

TolR
H,N
MPOR™
H,N |
l 1-NapR
% TetR
H,N
HZN/\O -

media/file9.jpg

media/file0.png

media/file14.png
»
40 Ne b)
30 { %
o ? 100% D,D,D
75a) S - IS
70! S 10 -
®e 3
~
65- ° = 05
o
60- -10 -
55- 20 -
S
80 oo i 30 - 100% L,L,L
100:0 50:50 0:100
LLL:D,D,D -40 w

200 220 240 260
Wavelength / nm

media/file8.png
AH - TAS / kimol?

30

LDD/DLL
7255 1| +C5
LDD +C5
20 - LLL+C8
LLL/DDD e T
15 - +C8 @ Ny
10 - T, threshold
5 | | | | | | |
240 260 280 300 320 340 360

media/file11.jpg
HN

5

=
F

C4iR

C6R

C8R

C9R

4-CIR

TolR

2-NapR

1-NapR

TetR

CHR

media/file6.png
100% D,D,D

100% L,L,L

200 220 240 260
Wavelength / nm

& 40 b)
: . .
£ 20 .
- .

0 £
i .
N 20
@ “"| e®
8 0!

100:0 50:50 0:100

LLL:D,D,D

media/file15.jpg
AH - TAS / kimol*

30

25

20

15

10 | Tyathreshold

5

DDD + C8R

240

LLL/DDD

+C8R
LLL+C8R

260

280

300
T/K

320

340

360

380

media/file17.jpg

