

Storage moduli and porosity of soft PDMS polyMIPES can be controlled independently using thiol-ene click chemistry

Tucker J Mckenzie, Paul S Heaton, Kabir Rishi, Raj Kumar, Thomas Brunet, Gregory Beaucage, Olivier Mondain-Monval, Neil Ayres

► To cite this version:

Tucker J Mckenzie, Paul S Heaton, Kabir Rishi, Raj Kumar, Thomas Brunet, et al.. Storage moduli and porosity of soft PDMS polyMIPES can be controlled independently using thiol-ene click chemistry. *Macromolecules*, 2020, 53 (10), pp.3719-3727. 10.1021/acs.macromol.0c00217 . hal-02983309

HAL Id: hal-02983309

<https://hal.science/hal-02983309>

Submitted on 29 Oct 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

**Storage moduli and porosity of soft PDMS polyMIPes can be controlled independently
using thiol-ene click chemistry**

Tucker J. McKenzie,¹ Paul S. Heaton,¹ Kabir Rishi,² Raj Kumar,³ Thomas Brunet,⁴ Gregory
Beaucage,² Olivier Mondain-Monval,³ Neil Ayres^{1*}

¹Department of Chemistry, The University of Cincinnati, P.O. Box 210172, Cincinnati, Ohio
45221

²Department of Chemical and Materials Engineering, The University of Cincinnati, Cincinnati,
Ohio 45242-0012, United States

³University of Bordeaux – CNRS, Centre de Recherche Paul Pascal, Pessac, France

⁴University of Bordeaux – CNRS – Bordeaux INP, Institut de Mécanique et d'Ingénierie,
Talence, France

Corresponding Author: Neil Ayres

neil.ayres@uc.edu

Tel: +01 513 556 9280

Fax: +01 513 556 9239

Abstract

Porous elastomeric polymers have been used in a wide range of applications due to their unique characteristics such as biocompatibility, gas permeability, thermal stability, and hydrophobic and dielectric properties. Poly(dimethyl siloxane) (PDMS), a commercially available elastomer, has also been shown to exhibit specific acoustic properties. However, the materials properties were limited due to a lack of control over the chemistry used to prepare the crosslinked PDMS elastomer. Here, the synthesis of PDMS-based polymerized medium internal phase emulsions (polyMIPEs) with tunable storage shear moduli (G') have been prepared using macromolecular thiol-ene reactions. Storage shear moduli values from ~38 to ~330 kPa were achieved by changing the stoichiometric ratio of the thiol- to ene-functionalized PDMS whereas the porosity of the polyMIPEs was controlled by the volume of aqueous phase used in the emulsion formulation. Very low sound velocities (~40 m/s) through the porous materials were recorded using acoustic characterization. Therefore, this work provides an example of the synthesis of soft polyMIPEs with possible applications as acoustic materials.

Introduction

Porous elastomeric polymers are used in a wide range of possible applications including biomaterials¹⁻⁵ and catalysis^{6,7} due to their elastomeric behavior, biocompatibility, gas permeability, thermal stability, and specific hydrophobic and dielectric properties.^{8,9} More recently, they were also shown to exhibit specific acoustic properties, including low sound velocities through the materials (from 40-120 m/s).¹⁰⁻¹⁴ These soft acoustic metamaterials have been prepared from commercially available reagents such as poly(dimethyl siloxane) (PDMS) and lead to materials with negative acoustic indices when dispersed as small porous beads in a continuous matrix.¹¹⁻¹⁴ However, the potential range of acoustic properties accessible using commercially available PDMS is limited.

One method to prepare highly porous materials is using emulsion templating with polymerized high internal phase emulsions (polyHIPEs).¹⁵⁻¹⁸ This has been used to prepare porous PDMS materials.¹⁹⁻²⁴ The term *high* is defined as when the volume fraction of the dispersed-phase of the emulsion exceeds 74% of the global volume. An emulsion with 24-74% dispersed phase by volume is called a *medium* internal phase emulsion (MIPE), and *low* internal phase emulsions (LIPEs) contain less than 24% of dispersed phase by volume.²⁵ Polymerized emulsions are formed after polymerization of a monomer in the continuous phase, and a porous network is obtained after removal of the dispersed phase. This method is compatible with both hydrophilic and hydrophobic monomers depending if a water-in-oil (w/o) or oil-in-water (o/w) emulsion is used.^{23,26} For example, free radical polymerization of styrene and a divinylbenzene cross-linker is often used in synthesis of hydrophobic polyHIPE materials²⁷ and hydrophilic monoliths have been prepared using acrylamide and *N,N'*-methylenebisacrylamide.²⁸ It has been suggested that a constraint with using free radical polymerization techniques is a lack of network homogeneity, leading to

unpredictable materials properties including irreproducible Young's modulus.^{29,30} A way to circumvent this constraint may be to use macromolecular orthogonal coupling reactions (or “click chemistry”),^{31,32} such as thiol-ene reactions.^{33,34} This reaction can occur between functionalized polymers³⁵ or small molecules,³⁶⁻⁴⁰ and macromolecular thiol-ene reactions have been reported using cross-linked silicones.³⁵ These reactions enable the properties of the final polyHIPE to be tuned based on stoichiometric ratios of the reactants and permit post-polymerization functionalization³⁷ or secondary click-reactions.⁴⁰

In this study, we prepared emulsion-templated PDMS-based porous polymeric materials for potential acoustic applications using thiol-ene click-chemistry reactions to form polyMIPEs. We have focused on the synthesis of polyMIPEs, as porous-PDMS acoustic metamaterials are typically prepared in the MIPE regime rather than the HIPE regime. We have investigated the effects of the thiol to ene ratio, the composition and amount of the dispersed phase, and the concentration of surfactant. Significantly for future metamaterials applications, it was found that changing the chemical composition of the polyMIPE results in porous cross-linked silicones that have predictable and tunable emulsion morphology and mechanical properties. Finally, the acoustic properties of the porous materials have been tested with respect to the modulation of sound velocity through the PDMS polyMIPEs.

Experimental

Materials

The polymers [13-17% (mercaptopropyl) methylsiloxane]–dimethylsiloxane copolymer (thiolated-PDMS), vinyl terminated polydimethylsiloxane (vinyl-PDMS), and (30-35% dodecylmethylsiloxane-[7-10% hydroxy(propethylenoxy (6-9) propyl) methylsiloxane] – (55-65% dimethylsiloxane) terpolymer (Silube J208-812) were purchased from Gelest (Morrisville,

PA, USA) and used as received. The photoinitiator 2,2-Dimethoxy-2-phenylacetophenone (DMPA) and reagent grade dichloromethane (DCM) were purchased from Sigma-Aldrich (St. Louis, MO, USA) and used as received.

Methods

Emulsion images were recorded using an Axio Vert.A1 inverted microscope (ZEISS), using ZEISS Efficient Navigation (ZEN) software. Samples were illuminated using bright field microscopy. Each emulsion was placed between a glass microscope slide and glass coverslip. The coverslip was gently pressed on by hand to limit vertical droplet-droplet stacking (Figure S1). The samples were observed before and after applying force and no difference in droplet shape or size was seen. Rheological analysis was performed using oscillatory frequency sweeps (0.1–100 Hz; 24 °C) with a Discovery Series Hybrid Rheometer (DHR) (Model HR-2, TA Instruments) using 20 mm diameter parallel plates and controlled temperature using an advanced Peltier system. A sample size of ~ 0.2 mL of each emulsion was used. Emulsions for rheological analysis were prepared without photoinitiator for ease of handling. PolyMIPEs were prepared using UV irradiation of the emulsions by pouring the emulsion into a well of a 6-well tissue culture polystyrene plate to a height of ~4mm. The sample was then irradiated ($\lambda_{\text{max}}=365$ nm, 48 W, 6 min) from all sides in a mirrored enclosure. Total porosity measurements were obtained from dried polyMIPE samples using a home-built Archimedes balance. Pore morphology was obtained using a Scanning Electron Microscope (Low-Vac) (FEI XL-30) equipped with EDAX detector. Cross sections of the materials were cut from dried polyMIPEs and fixed onto aluminum stubs, sputter coated with gold/palladium, and imaged at an accelerating voltage of 15 kV. Mechanical properties of dried polyMIPEs were obtained using a Perkin Elmer Dynamic Mechanical Analyzer (DMA-8000) and processed using Pyris software. Sections of dried polyMIPEs for analysis were cut to ~

3 mm thick, ~ 5 mm wide, and ~ 8 mm long. Rectangular tension frequency sweep experiments (0.1-70 Hz; 0.01 mm strain) were run on three separate samples for each polyMIPE formulation. Ultra small-angle X-ray scattering (USAXS) studies were carried out at beamline 9 ID-C at the Advanced Photon Source, at the Argonne National Laboratory.^{41,42} X-ray scattering data sets were reduced, de-smearred to account for the slit smearing and analyzed using Indra and Irena packages in IGOR pro.⁴³ This type of USAXS analysis relies on considering the porous silicone matrix as an ideal two-phase system.⁴⁴ The scattering contrast between the two phases (silicone matrix and pores) arise due to a difference in scattering length density of air and the silicone matrix. The average structural details of the pores were estimated by fitting the reduced scattering intensity, $I(q)$ measured in cm^{-1} as a function of reciprocal space vector, q , measured in \AA^{-1} to Porod's law^{45,46} given in the following equation,

$$I(q) = 2\pi\Delta\rho^2(S/V)q^{-4} \quad (1).$$

where, $\Delta\rho^2$ (cm^{-4}) is the squared difference of the scattering length densities of the silicone matrix and air and (S/V) is the surface area to volume ratio of the pores. The scattering length densities of the two components were determined from the scattering contrast calculator available via the Nika package in IGOR pro.⁴⁷ The term (S/V) expressed in cm^{-1} can then be used to obtain the specific surface area expressed in m^2/g from the measured densities of the porous materials. For spherical entities such as pores, the Sauter mean diameter is used to represent the pore diameter.⁴⁸

$$d_p = 6(S/V)^{-1} \quad (2).$$

The acoustic characterization of samples was performed on the porous materials at ultrasonic frequencies. For each polyMIPE, two samples (32 mm in diameter) with different thicknesses d (1 and 2 mm) were used. Each sample was placed between two identical broadband ultrasonic (US) transducers (emitter and receiver, Olympus V301) with a diameter of 30 mm and a central

frequency of 500 kHz. The US transducers were placed face to face and mounted on a linear manual stage, allowing the precise measurement of the sample thickness, i.e., the propagation distances d with an uncertainty of about 100 μm . The emitting transducer was excited with short (broadband) pulses generated by a pulser/receiver (Olympus, 5077PR) that was also used to amplify the electric signal recorded by the receiving transducer before its acquisition on a computer via an oscilloscope.

General MIPE preparation

Water-in-silicone inverse emulsions were prepared using a modified literature procedure.¹³ An emulsion containing equal thiol to alkene functional groups was prepared by adding thiolated-PDMS (2.5 g, 2.86 mmol thiol-functional groups) and vinyl-PDMS (8.57 g, 2.86 mmol alkene-functional groups) in a glass vial and mixed on a vortex shaker. Silube (44 mg) (0.4 wt % compared to total weight of both PDMS components) was added and the mixture further vortexed to ensure a homogenous continuous phase. A dispersed phase consisting of either 1.5% wt/vol NaCl or CaCl_2 solution in ultra-pure Mili-Q water was added to the vial containing the continuous phase to a volume of 40% and vortexed to form the emulsion. Each emulsion was characterized using optical microscopy and rheology.

General polyMIPE synthesis

PolyMIPEs were prepared using a modified literature procedure.¹³ The continuous phase was first prepared in an appropriately-sized glass vial. For a polyMIPE with a 1:1 (thiol to alkene) functional group, thiolated-PDMS (2.5 g, 2.86 mmol thiol-functional group) and vinyl-PDMS (8.57 g, 2.86 mmol alkene-functional group) were added and vortexed slightly to mix. In a separate glass vial DMPA (111 mg, 1.0 wt% with respect to weight of continuous phase) and Silube (44 mg, 0.4 wt% with respect to weight of continuous phase) were dissolved in approximately 0.3 mL of DCM.

This solution was added to the continuous phase and vortexed until homogenous. Nitrogen gas was bubbled through the reaction mixture to remove the DCM. The dispersed phase was then added as either a 1.5% wt/vol NaCl or CaCl₂ solution in Mili-Q water. These two phases were vortexed until a viscous emulsion formed. The emulsion was poured into a 36 mm diameter well of a 6-well tissue-culture plate and irradiated with UV light ($\lambda_{\text{max}} = 365 \text{ nm}$) for 6 min and allowed to stand further for 5 min. The resulting polyMIPE was removed and weighed before being placed into the vacuum oven and dried for ~ 48 h at 24 °C. The polyMIPE was weighed periodically to monitor water content loss. The final polyMIPEs were characterized using dynamic mechanical analysis and scanning electron microscopy.

Results and Discussion

We prepared polyMIPEs using thiol-ene click reactions within a water-in-silicone emulsion, where the continuous phase consisted of thiolated-PDMS and vinyl-terminated PDMS (Scheme 1). A commercially available surfactant, Silube, was used to stabilize the emulsions. We used the photoinitiator 2,2-Dimethoxy-2-phenylacetophenone (DMPA) in UV light to initiate the thiol-ene reaction.

Scheme 1. Crosslinking reaction between thiolated-PDMS and vinyl-PDMS.

We investigated four parameters to understand how the emulsion composition affected the properties of the resulting PDMS polyMIPes. These parameters were the thiol to ene ratio, the type of salt solution used as the dispersed phase, the volume of dispersed phase added, and the concentration of surfactant used to stabilize the emulsion. The details of each emulsion formulations are given in Table 1.

Table 1. Formulations of the 12 MIPes prepared in this study.

MIPe	Thiol:Ene Ratio	Volume of Dispersed Phase and Salt^a	Surfactant Content^b
1	1:2	40% (NaCl)	0.40%
2	1:1	40% (NaCl)	0.40%
3	2:1	40% (NaCl)	0.40%
4	1:2	40% (CaCl ₂)	0.40%
5	1:1	40% (CaCl ₂)	0.40%
6	2:1	40% (CaCl ₂)	0.40%
7	1:1	40% (NaCl)	1.00%
8	1:1	40% (NaCl)	3.00%
9	1:1	40% (NaCl)	5.00%
10	1:1	50% (NaCl)	1.00%
11	1:1	60% (NaCl)	1.00%
12	1:1	70% (NaCl)	1.00%

^aThe dispersed phase consisted of a 1.5 wt. % salt solution of either NaCl or CaCl₂.

^bThe surfactant concentration was added as a weight percent with respect to the total weight of the continuous phase.

We first varied the stoichiometric ratio of thiol to ene functional groups while keeping the dispersed phase (40% by volume of a 1.5 wt. % sodium chloride solution and 0.4 wt. % concentration of surfactant with respect to the continuous phase) constant. This initial formulation was chosen based on previous work on PDMS-based polyMIPEs.¹³

The emulsions were characterized before polymerization using optical microscopy and rheology. Optical microscopy images revealed a distribution of spherical droplets with the largest droplets being approximately 40-50 μm in diameter. This is shown in Figure 1 for MIPE 1. Optical microscopy images were similar for all the formulations and can be found in the Supporting Information (Figure S1). The spherical droplets of aqueous dispersed phase packed together, with smaller droplets arranging themselves between larger droplets as shown in Figure 1a. These droplets could be isolated into smaller aggregates by gently pressing on the glass cover slide to better visualize the distribution of droplet sizes, as shown in Figure 1b and Figure S2 in the Supporting Information. MIPE 1 was diluted to 20% by volume using excess continuous phase to observe if the droplets remained aggregated under dilute conditions. Aggregations of polydisperse sized droplets could be seen following dilution, as shown in Figure 1c, indicating there are heterogenous clusters of droplets in the emulsions.

Figure 1. Optical microscopy images of MIPE 1. (a) As prepared emulsion. (b) Emulsion droplets spread over the slide by pressing gently on the cover slide. (c) Optical microscopy image of a 20% by volume dilution. The scale-bar is 50 μm in all images.

When the emulsions were characterized using rheology there was little difference in either stress versus shear-rate (Figure 2a) or viscosity versus shear rate (Figure S3) plots upon changing the composition of the continuous phase (MIPEs 1-3, Table 1). This data suggests that changing the composition of the continuous phase with respect to the ratio of the two PDMS reagents does not alter properties of the final emulsion. In Figure 2 the data is an average of three separate emulsions for each formulation.

Figure 2. (a) Stress versus shear rate of MIPEs 1-3 and MIPEs 4-6 comparing emulsions with sodium chloride and calcium chloride dispersed phases respectively, (b) where the surfactant concentration was varied, and (c) with increased volumes of sodium chloride dispersed phase. The formulations for each MIPE are provided in Table 1.

We next explored if the type of salt dissolved in the aqueous phase had an effect on the emulsions. The dissolved salt in the dispersed phase slightly increases the polarity of the solution, making it more insoluble with the oil phase and allowing for stable emulsions to be formed more readily.^{4,49,50} We repeated the formulations described in MIPEs 1-3 using a 1.5 wt. % calcium salt solution as the dispersed phase. In our case, the rheology behavior was similar for all formulations, as shown in Figure 2a. In Figure 2a the data for emulsions MIPE 1-6 are plotted to demonstrate that similar behavior is seen both within each series (i.e. 1-3 and 4-6) and between the series. Therefore, there is no effect in the emulsion properties when using either NaCl or CaCl₂ salt solutions.

Our initial emulsion formulations were based on reported syntheses of PDMS-based polyMIPEs for microfluidics applications that used a remarkably low level of surfactant.¹³ However, many reports of polyHIPE and polyMIPE syntheses use much higher amounts of surfactant, sometimes as high as 20 wt.% of the emulsion.^{50,51} Considering this, we used increasing concentrations of surfactant in our emulsions, specifically 0.4%, 1.0%, 3.0%, and 5.0% by weight with respect to the continuous phase, and characterized the resulting emulsions using rheology (Figure 2b). At these concentrations the stress versus shear-rate plot showed an inflection point in the data at low shear rates, implying a yield stress of ~1 Pa as the surfactant concentration in the MIPE increased.

Finally we systematically increased the amount of dispersed phase in the formulation. In these experiments we maintained the stoichiometric ratio at 1:1 thiol to ene, while changing the sodium chloride solution dispersed phase from 40% by volume to 50%, 60%, and 70% by volume. The concentration of surfactant was held constant at 1.0% to ensure stable emulsions were formed. Rheology data from these emulsions (Figure 2c) revealed a yield stress of ~ 2 Pa, and emulsions with the highest volume of dispersed phase possessed the highest yield stress. However, we were unable to form emulsions with higher than 70% volume of the dispersed **phase** using 1.0 wt. % surfactant with our current protocols.

We prepared polyMIPes from the emulsions by adding a photoinitiator, DMPA, to the continuous phase to initiate thiol-ene reactions upon irradiating with UV light. All of the MIPE formulations produced porous monoliths after thiol-ene polymerization, and were characterized using SEM, total porosity, surface area analysis, and DMA. The SEM images of the polyMIPes are presented in Figure 3.

Figure 3. SEM images of cross sections of dried polyMIPes with varied components of the system. (a-c) represent polyMIPes 1-3, (d-f) represent polyMIPes 4-6 (g-i) represent polyMIPes 7-9 and (j-l) represent polyMIPes 10-12. Scale bar is 200 μm for each image. Areas of non-porous crosslinked PDMS are present in all polyMIPes. Examples are highlighted by a white arrow in images (a) and (b). The formulations for each polyMIPe are provided in Table 1.

Figure 3a-c show polyMIPes prepared from MIPes 1-3. The polyMIPes appear to be similar with respect to pore size and interconnectivity of pores. The pore interconnectivity is particularly visible on the most porous samples. Interestingly, there appears to be sections of non-porous crosslinked PDMS present too, as highlighted by the arrow in Figure 3a and 3b. The presence of non-porous PDMS is expected when considering the optical microscopy images of dilute emulsions where upon dilution with continuous phase, droplets maintained an aggregated state. Therefore, clusters of water droplets are formed before polymerization and appear as clustered porous sections in the polymerized materials after drying. This observation is again seen in Figure 3d-f where the dispersed phase salt is changed to a CaCl_2 solution representing polyMIPes 4-6. Similar to the rheology of the emulsions, these images do not show significant differences in polyMIPes using NaCl or CaCl_2 solutions dispersed phases. This gives further evidence that changing the salt in the dispersed phase does not impact the resulting polyMIPe. The polyMIPes in Figure 3g-i were prepared from MIPes 7-9. When the surfactant concentration was increased to 3% and 5% there appeared to be more interconnectivity between the pores with fewer regions of non-porous PDMS. Figures 3j-l are polyMIPes from MIPes 10-12 where the volume of dispersed phase was increased to higher than 40%. These images show an increase in the number of pores in the polyMIPes while maintaining the interconnected morphology. The areas of non-porous PDMS also appear to decrease on a qualitative analysis of the SEM images.

We **calculated** the surface area and average pore sizes using ultra-small angle X-ray scattering (USAXS) and total porosity **calculations** of the polyMIPes were obtained using equation (3) where

ρ is the average density of the bulk PDMS (0.975 g/mL), ρ^* is the density of individual polyMIPE samples, and Φ is total porosity. The results are also presented in Table 2.

$$1 - \frac{\rho^*}{\rho} = \Phi \quad (3).$$

Using the Sauter mean size, d_p , from USAXS for the pore diameter and the calculated porosity from equation (3), the specific surface area (S_s) can be calculated with Equation 4,

$$S_s = \frac{6\Phi}{(1-\Phi)\rho d_p} \sim 10^{-2} \text{ m}^2/\text{g} \quad (4).$$

Table 2. Surface area and pore dimensions of the polyMIPEs.

polyMIPE	Measured Density (g/mL)	Average Pore Size ^a d_p (μm)	Total Porosity ^b (+/- 2%)	Surface Area ^a (m^2/g)
1	0.6247	164	38%	0.0230
2	0.6100	173	39%	0.0227
3	0.6066	136	38%	0.0277
4	0.6223	195	36%	0.0177
5	0.6174	153	38%	0.0246
6	0.6499	150	42%	0.0297
7	0.6007	123	40%	0.0333
8	0.5988	249	44%	0.0194
9	0.6249	272	42%	0.0163
10	0.5015	104	49%	0.0569
11	0.4205	56	60%	0.1654
12	0.3337	48	66%	0.2487

^aCalculated from USAXS data

^bCalculated from Equation 3

PolyMIPes 1-9 possess a porosity of approximately 40%, which corresponds to the volume of dispersed phase of 40% used to prepare these polyMIPes. This similarity between the dispersed phase initial volume fraction and the final porosity indicates that no contraction of the materials occurred during drying. This lack of contraction in the polyMIPes is due to interconnected pores, which allows for the removal of water throughout the materials upon drying.^{13,52} A systematic increase in total porosity was observed for polyMIPes with increasing volume of dispersed phase up to 70%. The porosity of these PDMS polyMIPes is unaffected by chemistry of the continuous phase, identity of the salt, or concentration of surfactant, and only by the volume of the dispersed phase.

The polyMIPes were characterized using DMA to obtain the storage moduli (G'), and the results are shown in Figure 4. Tan delta (δ) values were also obtained using DMA, and the values were consistently less than one (data not shown), which is representative of elastic materials. No variation in the storage moduli was observed over the frequency range used. The DMA results for polyMIPes 2, 3, 5, and 6 are shown in Figure 4a. The storage moduli observed trend in the DMA results was comparable upon changing the stoichiometric ratio of the PDMS polymers in the continuous phase regardless if NaCl or CaCl₂ was used in the dispersed phase (Figure 4a), suggesting that the salt used in the dispersed phase has no effect on the storage moduli of the final polyMIPes. PolyMIPes 1 and 4 were prepared using a 1:2 thiol to ene ratio and were the two materials with the lowest storage moduli (~ 90 and 35 kPa respectively), in fact, while the storage moduli of these polyMIPes was consistently lower than the other materials prepared, these polyMIPes did not produce materials with consistent behavior in the DMA analysis. Therefore, we have only reported results from the averages of the materials with higher thiol to ene ratios. PolyMIPes 2, 3, 5, and 6 with thiol to ene ratios of 1:1 or 2:1 resulted in G' values similar to each

other (between ~200 and 320 kPa) and consistently higher than that for polyMIPes 1 and 4. This is similar to literature reports of cross-linked silicone networks prepared using thiol-ene chemistry, where materials properties increased with higher ratios of thiol to alkene, from which it was concluded that excess thiol functional groups were necessary to overcome imperfections during formation of the network.³⁵ In our work, we did not observe this exact trend. We found that our system had the highest storage moduli using 1:1 thiol to ene ratios. The DMA results in Figure 4a therefore show that the mechanical properties of the polyMIPes can be controlled by changing the molar ratio of thiol-functionalized to ene-functionalized PDMS in a given formulation, while simultaneously maintaining the morphology and porosity of the material.

Figure 4. (a) Storage modulus versus frequency plots of polyMIPes 2, 3, 5, and 6 comparing emulsions with sodium chloride and calcium chloride dispersed phases respectively, (b) polyMIPes 2 and 7-9 showing materials with varied concentrations of surfactant, and (c) polyMIPes 7, 10, and 11 with increased volumes of sodium chloride dispersed phase. The formulations for each polyMIPE are provided in Table 1 and are plotted as an average of three replicates except for polyMIPes 1, 4, and 12.

The surfactant concentration had little effect on the storage moduli and only a slight decrease was observed for the highest surfactant concentration (Figure 4b). The surfactant was not purposefully removed after synthesis and therefore may act as a plasticizer reducing the modulus of the polyMIPE if it remains within the network. We did observe differences in G' with polyMIPes using increasing amount of dispersed phase (PolyMIPes 7, 10-12) due to the increasing porosity of the materials, as is expected theoretically.^{53,30} The DMA results from this series of polyMIPes are shown in Figure 4c, PolyMIPes prepared with 70% volume of dispersed phase (polyMIPE 12) did not give consistent results when characterized by DMA (although the recorded storage moduli, was consistently lower than that from polyMIPes 7, 10, and 11) and therefore the DMA results from this polyMIPE are omitted from plot 4c.

The acoustic properties of the polyMIPes were characterized at ultrasonic frequencies to test the potential of these materials as acoustic metamaterials. Unfortunately, measurements could not be performed on the samples having the lowest shear moduli (polyMIPes 1, 4 and 12) as they were too delicate to be manipulated between the transducers. An image of the instrumentation with a polyMIPE sample between transmitter and receiver is shown in Figure S4. The transmitted signals

through the samples were recorded as a function of time, as an example the data from polyMIPE 10 is presented in Figure 5. We deduced the sound speed in the sample from the difference of time-of-flight and found a value of the longitudinal phase velocity $c_L \approx 40$ (+/- 20) m/s. This is a remarkably low value of the sound velocity and suggests that these polyMIPes can be used as acoustic metamaterials. We found that the sound velocity does not vary as a function of the porosity or the shear storage (G') modulus of the other polyMIPes within the accuracy of our experimental measurements, and values between 30 and 70 m/s were recorded.

Figure 5. Transmitted signals through polyMIPE 10 with a porosity of 49% for two different thicknesses: $d = 1.1$ mm and $d = 2$ mm for longitudinal waves.

We performed calculations of the expected profiles of the velocity versus porosity using the Kuster and Toksöz⁵⁴ model to gain further insight into the experimental observations. It has been

previously shown this model describes well samples with very low G_0 values.¹⁴ In the Kuster and Toksöz model, the acoustic longitudinal velocity is a function of only three parameters; the porosity Φ , the elastic bulk (K_0) and shear storage moduli (G_0) of the non-porous matrix. Therefore, we measured the shear storage moduli of non-porous materials prepared using the same PDMS formulations as the polyMIPes. The storage moduli of the non-porous materials were found to range from 110 and 1170 kPa. The value of K_0 is typically of 1 GPa for this type of matrix. In Figure 6 we plot the expected evolution of the velocity versus porosity profile for different values of the shear storage modulus of the non-porous polymer matrix that are comprised between 110 and 1170 kPa.

Figure 6. Evolution of the acoustic longitudinal velocity as a function of porosity for different values of the shear storage modulus G_0 of the non-porous matrix. Calculations are obtained from the Kuster-Toksöz model. The yellow domain represents the expected acoustic velocity values for the different samples, which are comprised between 30 and 70 m/s.

The curves obtained from the calculations for these values of the shear moduli and porosity values between 0.36 and 0.66 are in good agreement with the measured value of the acoustic velocity (~ 40 m/s) and does not significantly depend on the porosity and on the shear modulus in these ranges of shear moduli and porosity values (from 40 to 60%). This is shown in the yellow shaded area in Figure 6, which is the expected domain of sound velocity for the different materials presented in this study. From this graph, we expect the acoustic velocity of these samples to be between 30 and 70 m/s. Therefore, the results are in reasonable agreement with the predictions of the Kuster-Toksöz model. Additional work is under progress in our laboratory to more precisely determine the velocity and the acoustic attenuation of these materials.

Conclusions

This work has demonstrated the synthesis of soft polyMIPes using a macromolecular thiol-ene reaction to prepare porous networks. The ratio of the thiolated-PDMS to the vinyl-terminated PDMS does not affect the properties of the initial emulsion, or porosity of the resulting polyMIPe, but the stoichiometric ratio of the PDMS reagents does control the storage moduli of the materials. The materials properties of the polyMIPes could also be directly controlled by the amount of surfactant used to stabilize the emulsion and the volume of dispersed phase. Acoustic measurements show that the materials exhibit very low values of the sound velocity (~ 40 m/s), a value rarely attained in any solid materials.

Acknowledgements

TJM, PSH, and NA thank the National Science Foundation (DMR-1940518) for the resources to conduct this work, and thank Dr. Robert Lazenby, Hope Kumakli, and Prof. Ryan White for help with optical microscopy images.

KR and GB acknowledge use of the resources of the Advanced Photon Source, a U.S. Department of Energy Office of Science User Facility operated for the DOE Office of Science by Argonne National Laboratory under Contract No. DE-AC02-06CH11357. The USAXS data was collected at the APS on the beamline 9-ID-C. KR and GB also acknowledge Anh Tang from the Department of Chemical Engineering at the University of Cincinnati for help in conducting the X-ray scattering studies.

T.B., R.K. and O.M.M thank the Labex AMADEUS ANR- 10-LABEX-0042-AMADEUS with the help of the French state Initiative d'Excellence IdEx ANR-10-IDEX-003-02 the project BRENNUS ANR-15-CE08-0024 (ANR and FRAE funds) for the resources to conduct this work

References

1. Eissa, A. M.; Barros, F. S. V.; Vrljicak, P.; Brosens, J. J.; Cameron, N. R. Enhanced Differentiation Potential of Primary Human Endometrial Cells Cultured on 3D Scaffolds. *Biomacromolecules* **2018**, *19* (8), 3343–3350.
2. Zhang, T.; Silverstein, M. S. Robust, Highly Porous Hydrogels Templated within Emulsions Stabilized Using a Reactive, Crosslinking Triblock Copolymer. *Polymer* **2019**, *168*, 146–154.
3. Whitely, M.; Cereceres, S.; Dhavalikar, P.; Salhadar, K.; Wilems, T.; Smith, B.; Mikos, A.; Cosgriff-Hernandez, E. Improved in Situ Seeding of 3D Printed Scaffolds Using Cell-Releasing Hydrogels. *Biomaterials* **2018**, *185*, 194–204.
4. Akay, G.; Birch, M.; Bokhari, M. Microcellular PolyHIPE Polymer Supports Osteoblast Growth and Bone Formation in Vitro. *Biomaterials* **2004**, *25* (18), 3991–4000.
5. Streifel, B. C.; Lundin, J. G.; Sanders, A. M.; Gold, K. A.; Wilems, T. S.; Williams, S. J.; Cosgriff-Hernandez, E.; Wynne, J. H. Hemostatic and Absorbent PolyHIPE-Kaolin Composites for 3D Printable Wound Dressing Materials. *Macromolecular Bioscience* **2018**, *18* (5), 1700414–1700424.
6. Yuan, W.; Chen, X.; Xu, Y.; Yan, C.; Liu, Y.; Lian, W.; Zhou, Y.; Li, Z. Preparation and Recyclable Catalysis Performance of Functional Macroporous PolyHIPE Immobilized with Gold Nanoparticles on Its Surface. *RSC Advances* **2018**, *8* (11), 5912–5919.
7. Yavuz, E.; Cherkasov, N.; Degirmenci, V. Acid and Base Catalysed Reactions in One Pot with Site-Isolated PolyHIPE Catalysts. *RSC Advances* **2019**, *9* (15), 8175–8183.

8. Noll, W. The Polymeric Organosiloxanes. *Chemistry and Technology of Silicones*, 1st ed.; Academic Press Inc.: New York, 1968; p 246–331.
9. Tonhi, E.; Collins, K. E.; Collins, C. H. High-Performance Liquid Chromatographic Stationary Phases Based on Poly(Dimethylsiloxane) Immobilized on Silica. *Journal of Chromatography A* **2005**, *1075* (1-2), 87–94.
10. Jin, Y.; Kumar, R.; Poncelet, O.; Mondain-Monval, O.; Brunet, T. Flat Acoustics with Soft Gradient-Index Metasurfaces. *Nature Communications* **2019**, *10* (1), 1–6.
11. Brunet, T.; Merlin, A.; Mascaro, B.; Zimny, K.; Leng, J.; Poncelet, O.; Aristégui, C.; Mondain-Monval, O. Soft 3D Acoustic Metamaterial with Negative Index. *Nature Materials* **2014**, *14* (4), 384–388.
12. Ba, A.; Kovalenko, A.; Aristégui, C.; Mondain-Monval, O.; Brunet, T. Soft Porous Silicone Rubbers with Ultra-Low Sound Speeds in Acoustic Metamaterials. *Scientific Reports* **2017**, *7* (1), 1–6.
13. Kovalenko, A.; Zimny, K.; Mascaro, B.; Brunet, T.; Mondain-Monval, O. Tailoring of the Porous Structure of Soft Emulsion-Templated Polymer Materials. *Soft Matter* **2016**, *12* (23), 5154–5163.
14. Kovalenko, A.; Fauquignon, M.; Brunet, T.; Mondain-Monval, O. Tuning the Sound Speed in Macroporous Polymers with a Hard or Soft Matrix. *Soft Matter* **2017**, *13* (25), 4526–4532.
15. Brun, N.; Ungureanu, S.; Deleuze, H.; Backov, R. Hybrid Foams, Colloids and beyond: From Design to Applications. *Chem. Soc. Rev.* **2011**, *40* (2), 771–788.
16. Kimmins, S. D.; Cameron, N. R. Functional Porous Polymers by Emulsion Templating: Recent Advances. *Advanced Functional Materials* **2010**, *21* (2), 211–225.

17. Pulko, I.; Krajnc, P. High Internal Phase Emulsion Templating - A Path To Hierarchically Porous Functional Polymers. *Macromolecular Rapid Communications* **2012**, *33* (20), 1731–1746.
18. Silverstein, M. S. PolyHIPEs: Recent Advances in Emulsion-Templated Porous Polymers. *Progress in Polymer Science* **2014**, *39* (1), 199–234.
19. Kobayashi, T.; Saitoh, H.; Fujii, N.; Hoshino, Y.; Takanashi, M. Porous Membrane of Polydimethylsiloxane by Hydrosilylation Cure: Characteristics of Membranes Having Pores Formed by Hydrogen Foams. *Journal of Applied Polymer Science* **1993**, *50* (6), 971–979.
20. Grosse, M.-T.; Lamotte, M.; Birot, M.; Deleuze, H. Preparation of Microcellular Polysiloxane Monoliths. *Journal of Polymer Science Part A: Polymer Chemistry* **2007**, *46* (1), 21–32.
21. Martina, A. D.; Hilborn, J. G.; Kiefer, J.; Hedrick, J. L.; Srinivasan, S.; Miller, R. D. Siloxane Elastomer Foams. *ACS Symposium Series Polymeric Foams* **1997**, 8–25.
22. Hilborn, J. G.; Della Martina, A.; Plummer, C. J.G.; Hedrick, J. L.; Miller, R. D. Emulsion-derived microporous siloxane foams *Polymer Preprints* **1996**, *37*, 773-774.
23. Tebboth, M.; Jiang, Q.; Kogelbauer, A.; Bismarck, A. Inflatable Elastomeric Macroporous Polymers Synthesized from Medium Internal Phase Emulsion Templates. *ACS Applied Materials & Interfaces* **2015**, *7* (34), 19243–19250.
24. Kataruka, A.; Hutchens, S. B. PDMS Polymerized High Internal Phase Emulsions (PolyHIPEs) with Closed-Cell, Aqueous-Filled Microcavities. *Soft Matter* **2019**, *15* (47), 9665–9675.

25. Wu, R.; Menner, A.; Bismarck, A. Macroporous Polymers Made from Medium Internal Phase Emulsion Templates: Effect of Emulsion Formulation on the Pore Structure of PolyMIPes. *Polymer* **2013**, *54* (21), 5511–5517.
26. Zhang, H.; Zhao, R.; Pan, M.; Deng, J.; Wu, Y. Biobased, Porous Poly(High Internal Phase Emulsions): Prepared from Biomass-Derived Vanillin and Laurinol and Applied as an Oil Adsorbent. *Industrial & Engineering Chemistry Research* **2019**, *58* (14), 5533–5542.
27. Woodward, R. T.; Jobbe-Duval, A.; Marchesini, S.; Anthony, D. B.; Petit, C.; Bismarck, A. Hypercrosslinked PolyHIPEs as Precursors to Designable, Hierarchically Porous Carbon Foams. *Polymer* **2017**, *115*, 146–153.
28. Xie, S.; Svec, F.; Frechet, J. M. J. Preparation of Porous Hydrophilic Monoliths: Effect of the Polymerization Conditions on the Porous Properties of Poly (Acrylamide-Co-N,N'-Methylenebisacrylamide) Monolithic Rods. *Journal of Polymer Science Part A: Polymer Chemistry* **1997**, *35* (6), 1013–1021.
29. Zhang, T.; Sanguramath, R. A.; Israel, S.; Silverstein, M. S. Emulsion Templating: Porous Polymers and Beyond. *Macromolecules* **2019**, *52* (15), 5445–5479.
30. Gibson, L. J.; Ashby, M. F. Cellular Solids Structure and Properties, 2nd ed.; Cambridge University Press: Cambridge, 1999.
31. Iha, R. K.; Wooley, K. L.; Nyström Andreas M.; Burke, D. J.; Kade, M. J.; Hawker, C. J. Applications of orthogonal "click" chemistries in the synthesis of functional soft materials. *Chemical Reviews* **2009**, *109* (11), 5620–5686.

32. Kolb, H. C.; Finn, M. G.; Sharpless, K. B. Click Chemistry: Diverse Chemical Function from a Few Good Reactions. *Angewandte Chemie International Edition* **2001**, *40* (11), 2004–2021.
33. Kade, M. J.; Burke, D. J.; Hawker, C. J. The power of thiol-ene chemistry. *Journal of Polymer Science Part A: Polymer Chemistry* **2010**, *48* (4), 743–750.
34. Bowman, C. N.; Hoyle, C. E. Thiol-ene click chemistry. *Angewandte Chemie International Edition* **2010**, *49*, 1540–1573.
35. Nguyen, K. D. Q.; Megone, W. V.; Kong, D.; Gautrot, J. E. Ultrafast Diffusion-Controlled Thiol–Ene Based Crosslinking of Silicone Elastomers with Tailored Mechanical Properties for Biomedical Applications. *Polymer Chemistry* **2016**, *7* (33), 5281–5293.
36. Sergent, B.; Birot, M.; Deleuze, H. Preparation of Thiol–Ene Porous Polymers by Emulsion Templating. *Reactive and Functional Polymers* **2012**, *72* (12), 962–966.
37. Lovelady, E.; Kimmins, S. D.; Wu, J.; Cameron, N. R. Preparation of Emulsion-Templated Porous Polymers Using Thiol–Ene and Thiol–Yne Chemistry. *Polym. Chem.* **2011**, *2* (3), 559–562.
38. Langford, C. R.; Johnson, D. W.; Cameron, N. R. Chemical Functionalization of Emulsion-Templated Porous Polymers by Thiol–Ene “Click” Chemistry. *Polym. Chem.* **2014**, *5* (21), 6200–6206.
39. Ratcliffe, J. L.; Walker, M.; Eissa, A. M.; Du, S.; Przyborski, S. A.; Laslett, A. L.; Cameron, N. R. Optimized Peptide Functionalization of Thiol-Acrylate Emulsion-Templated Porous Polymers Leads to Expansion of Human Pluripotent Stem Cells in 3D

- Culture. *Journal of Polymer Science Part A: Polymer Chemistry* **2019**, 57 (18), 1974–1981.
40. Mezhoud, S.; Paljevac, M.; Koler, A.; Droumaguet, B. L.; Grande, D.; Krajnc, P. Novel Hypercrosslinking Approach toward High Surface Area Functional 2-Hydroxyethyl Methacrylate-Based PolyHIPEs. *Reactive and Functional Polymers* **2018**, 132, 51–59.
 41. Ilavsky, J.; Zhang, F.; Andrews, R. N.; Kuzmenko, I.; Jemian, P. R.; Levine, L. E.; Allen, A. J. Development of Combined Microstructure and Structure Characterization Facility for in situ and operando Studies at the Advanced Photon Source. *Journal of Applied Crystallography* **2018**, 51 (3), 867–882.
 42. Ilavsky, J.; Zhang, F.; Allen, A. J.; Levine, L. E.; Jemian, P. R.; Long, G. G. Ultra-small-angle X-ray scattering instrument and the advanced photon source: History, recent development, and current status. *Metallurgical and Materials Transactions A* **2012**, 44 (1), 68–76.
 43. Ilavsky, J.; Jemian, P. R. Tool Suite for Modeling and Analysis of Small-Angle Scattering *Journal of Applied Crystallography* **2009**, 42 (2), 347–353.
 44. Hu, N., Borkar, N., Kohls, D. and Schaefer, D.W. Characterization of porous materials using combined small-angle X-ray and neutron scattering techniques. *Journal of membrane science* **2011**, 379(1-2), pp.138-145.
 45. Porod, G. Die Röntgenkleinwinkelstreuung Von Dichtgepackten Kolloiden Systemen. *Kolloid-Zeitschrift* **1951**, 124 (2), 83–114.
 46. Debye, P.; Anderson, H. R.; Brumberger, H. Scattering by an Inhomogeneous Solid. II. The Correlation Function and Its Application. *Journal of Applied Physics* **1957**, 28 (6), 679–683.

47. Ilavsky, J. Software for two- dimensional data reduction. *Journal of Applied Crystallography* **2012**, 45 (2), 324–328.
48. Beaucage, G.; Kammler, H. K.; Pratsinis, S. E. Particle Size Distributions from Small-Angle Scattering Using Global Scattering Functions. *Journal of Applied Crystallography* **2004**, 37 (4), 523–535.
49. Cameron, N. R.; Sherrington, D. C. High Internal Phase Emulsions (HIPEs) — Structure, Properties and Use in Polymer Preparation. *Biopolymers Liquid Crystalline Polymers Phase Emulsion Advances in Polymer Science* **1996**, 163–214.
50. Wong, L. L. C.; Villafranca, P. M. B.; Menner, A.; Bismarck, A. Hierarchical Polymerized High Internal Phase Emulsions Synthesized from Surfactant-Stabilized Emulsion Templates. *Langmuir* **2013**, 29 (20), 5952–5961.
51. Cameron, N. R.; Barbetta, A. The Influence of Porogen Type on the Porosity, Surface Area and Morphology of Poly(Divinylbenzene) PolyHIPE Foams. *Journal of Materials Chemistry* **2000**, 10 (11), 2466–2471.
52. Cameron, N. R.; Sherrington, D. C.; Albiston, L.; Gregory, D. P. Study of the Formation of the Open-Cellular Morphology of Poly(Styrene/Divinylbenzene) PolyHIPE Materials by Cryo-SEM. *Colloid & Polymer Science* **1996**, 274 (6), 592–595.
53. Peng, S.; Hartley, P. G.; Hughes, T. C.; Guo, Q. Controlling Morphology and Porosity of Porous Siloxane Membranes through Water Content of Precursor Microemulsion. *Soft Matter* **2012**, 8 (40), 10493–10501.
54. Kuster, G. T.; Toksöz, M. N. Velocity and Attenuation Of Seismic Waves In Two-Phase Media: Part I. Theoretical Formulations. *Geophysics* **1974**, 39 (5), 587–606.