

HAL
open science

Bulk Organocatalytic Synthetic Access to Statistical Copolyesters from l-Lactide and ϵ -Caprolactone Using Benzoic Acid

Leila Mezzasalma, Simon Harrisson, Saad Saba, Pascal Loyer, Olivier Coulembier, Daniel Taton

► **To cite this version:**

Leila Mezzasalma, Simon Harrisson, Saad Saba, Pascal Loyer, Olivier Coulembier, et al.. Bulk Organocatalytic Synthetic Access to Statistical Copolyesters from l-Lactide and ϵ -Caprolactone Using Benzoic Acid. *Biomacromolecules*, 2019, 20 (5), pp.1965-1974. 10.1021/acs.biomac.9b00190 . hal-02120885

HAL Id: hal-02120885

<https://univ-rennes.hal.science/hal-02120885v1>

Submitted on 18 Jul 2019

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.

1
2
3
4
5
6
7 **Bulk Organocatalytic Synthetic Access to Statistical**
8
9
10
11 **Copolyesters from *L*-Lactide and ϵ -Caprolactone**
12
13
14
15 **Using Benzoic Acid**
16
17
18
19

20 *Leila Mezzasalma,[†] ‡ Simon Harrisson,^{§*} Saad Saba,^{||} Pascal Loyer,^{||} Olivier Coulembier,^{†*}*

21
22 *Daniel Taton,^{‡*}*
23

24
25
26 [†]Center of Innovation and Research in Materials and Polymers (CIRMAP), Laboratory of
27
28 Polymeric and Composites Materials, University of Mons, 23 Place du Parc, Mons B-7000,
29
30 Belgium
31

32
33
34 [‡]Laboratoire de Chimie des Polymères Organiques (LCPO), CNRS, ENSCBP University of
35
36 Bordeaux, UMR 5629, 16, av. Pey Berland 33607 Pessac CEDEX, France
37

38
39 [§]Laboratoire des IMRCP, Université de Toulouse, CNRS UMR 5623, Université Paul Sabatier,
40
41 118 route de Narbonne 31062, Toulouse Cedex 9, France
42
43

44
45 ^{||}Inserm, INRA, Univ Rennes, Institut NUMECAN (Nutrition Metabolisms and Cancer) UMR-A
46
47 1341, UMR S 1241, F-35000 Rennes, France
48

49
50
51 **KEYWORDS:** organocatalysis, benzoic acid, lactide, caprolactone, copolymerization, bulk,
52
53 statistical copolymers.
54
55
56
57
58
59
60

ABSTRACT

The development of synthetic strategies to produce statistical copolymers based on *L*-lactide (*L*-LA) and ϵ -caprolactone (CL), denoted as P(LA-*stat*-CL), remains highly challenging in polymer chemistry. This is due to the differing reactivity of the two monomers during their ring-opening copolymerization (ROcP). Yet, P(LA-*stat*-CL) materials are highly sought-after as they combine the properties of both polylactide PLA and poly(ϵ -caprolactone) (PCL). Here, benzoic acid (BA), a naturally occurring, cheap, readily recyclable and thermally stable weak acid, is shown to trigger the organocatalyzed ring-opening copolymerization (OROcP) of *L*-LA and CL under solvent-free conditions at 155 °C, in presence of various alcohols as initiators, with good control over molar masses and dispersities ($1.11 < D < 1.35$) of the resulting copolyesters. Various compositions can be achieved, and the formation of statistical compounds is shown through characterization by ^1H , ^{13}C and DOSY-NMR spectroscopies and by DSC, as well as through the determination of reactivity ratios ($r_{\text{LA}} = 0.86$, $r_{\text{CL}} = 0.86$), using the visualization of the sum of squared residuals space method. Furthermore, this BA-OROcP process can be exploited to access metal-free PLA-*b*-P(LA-*stat*-CL)-*b*-PLA triblock copolymers, using a diol as initiator. Finally, residual traces of BA remaining in P(LA-*stat*-CL) copolymers (< 0.125 mol%) do not show any cytotoxicity towards hepatocyte-like HepaRG cells, demonstrating the safety of this organic catalyst.

INTRODUCTION

1
2
3 As biodegradable, nontoxic and biocompatible polymers, polylactide (PLA) and poly(ϵ -
4 caprolactone) (PCL) can be attractive biosourced surrogates for petroleum-based polymers.¹⁻⁴ Both
5 PLA and PCL have been intensively investigated in applications ranging from pharmaceuticals to
6 packaging and electronics.⁴⁻⁷ Yet, both PLA and PCL show some limitations in these applications.
7
8 For instance, PLA is brittle, exhibits a poor elasticity,⁸ a low thermal stability and a modest
9 permeability to drugs. PCL has higher thermal stability and elasticity than PLA, with a glass
10 transition temperature (T_g) around $-60\text{ }^\circ\text{C}$ vs. $45 - 65\text{ }^\circ\text{C}$ for PLA,^{9,3,10} but suffers from poor
11 mechanical properties. PCL has also a higher permeability to drugs¹¹ and a half time *in vivo* of
12 1 year,¹² vs. a few weeks for PLA.¹³ As a result, statistical copolymers of lactide (LA) and ϵ -
13 caprolactone (CL), *i.e.* P(LA-*stat*-CL) aliphatic copolyesters, are highly sought-after materials as
14 they combine the strengths and minimize the weaknesses of both homopolymers. P(LA-*stat*-CL)s
15 have thus attracted a great deal of attention in the biomedical and pharmaceutical fields,¹⁴⁻¹⁸ and
16 as compatibilizers for PLA/PCL blends.¹⁹ The precision synthesis of P(LA-*stat*-CL) copolymers
17 is still particularly challenging whether organometallic²⁰ or organic²¹⁻³⁰ catalysts are used. This is
18 due to the highly differing reactivity of the two monomers during ring-opening copolymerization
19 (ROcP). LA is typically incorporated first, although CL gives faster rates than LA in
20 homopolymerization reactions.^{21-25,27-29,31-37} Aluminum-based catalysts are most efficient for the
21 statistical and controlled ROcP of LA and CL,^{35,38-40} though less toxic catalysts based on zinc⁴¹
22 and molybdenum⁴² have also been successfully employed for this purpose.

23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48 Organic catalysis for polymerization is a fast developing field in polymer chemistry,
49 offering a number of advantages over metal-catalysis, such as more sustainable processes, reduced
50 toxicity and cost, and easier catalyst synthesis, purification, handling and storage.^{43,44} In this regard,
51 the organocatalyzed ring-opening polymerization (OROP) of LA and CL has been particularly
52
53
54
55
56
57
58
59
60

1
2
3 investigated.⁴⁴⁻⁵⁰ Attempts to design P(LA-*stat*-CL) copolymers by OROcP, however, have met
4
5 with limited success.²¹⁻²⁹ Basic-type organocatalysts, such as phosphazenes,²² *N*-heterocyclic
6
7 carbenes,^{23,27} 1,5,7-triazabicyclo[4.4.0]dec-5-ene guanidine²¹ and thiourea-amine²⁸ only enable
8
9 incorporation of LA in the polymer chain, and P(LA-*stat*-CL) copolymer synthesis cannot be
10
11 achieved in this way. In contrast, a few Brønsted acid-type catalysts have been shown to perform
12
13 the statistical OROcP of LA and CL.^{24,25,29} Trifluoromethanesulfonic acid (TfOH) has been used
14
15 in dichloromethane at 35 °C, providing a preferential insertion of LA units in copolymer
16
17 chains.^{24,25} We have reported the use of dibenzoylmethane, a naturally occurring β -diketone, for
18
19 the OROcP of *L*-lactide (*L*-LA) and CL in bulk at 155 °C, forming gradient to statistical-like
20
21 copolymers.²⁹ In a recent addition, we have described that benzoic acid (BA), another naturally
22
23 occurring organocatalyst that is also cheap, thermally stable⁵¹ and a readily recyclable weak
24
25 carboxylic acid, can serve for the metal-free synthesis of polyesters based on PLA and PCL.⁵² BA
26
27 thus allows achieving well-defined PLA and PCL by OROP in bulk, in a temperature range of
28
29 155-180 °C, in presence of alcohols as initiators. A bifunctional mechanism where the catalyst
30
31 would act as a proton shuttle between the monomer and the initiator/chain ends has been
32
33 postulated. We have also described one example of a P(LA-*stat*-CL) copolymer synthesis by BA-
34
35 OROcP carried out in bulk.⁵²
36
37
38
39
40
41
42

43 In the present contribution, we provide a complete description of the P(LA-*stat*-CL)
44
45 copolymer synthesis in solvent-free conditions. In particular, reactivity ratios of co-monomers
46
47 have been determined, using both the Kelen-Tüdös linear method and a nonlinear method referred
48
49 to as “the visualization of the sum of squared residuals space” (VSSRS).^{53,54} The P(LA-*stat*-CL)
50
51 statistical copolymers are characterized by combined analyses, including ¹H, ¹³C and DOSY NMR,
52
53
54
55
56
57
58
59
60

1
2
3 DSC and SEC. The controlled character of this BA-OROCp process is further exploited to achieve
4
5 PLA-*b*-P(LA-*stat*-CL)-*b*-PLA triblock copolymers, by sequential ROCp-mediated synthesis.
6
7
8
9

10 11 12 EXPERIMENTAL PART

13
14 **Materials.** *L*-Lactide (*L*-LA, 98%, TCI) was recrystallized three times from toluene and dried
15
16 under vacuum for two days. ϵ -Caprolactone (CL, 99%, ACROS), butane-1,4-diol (BD, 99%,
17
18 VWR), and heptan-1-ol (HeptOH, 98%, Sigma Aldrich) were dried over CaH₂ for 48 hours prior
19
20 to distillation under reduced pressure and were stored on molecular sieves. Methoxypoly(ethylene
21
22 glycol) (mPEG₁₀₀₀, TCI, $M_n \sim 1000 \text{ g}\cdot\text{mol}^{-1}$) was dried by three azeotropic distillations using
23
24 tetrahydrofuran (THF). Benzoic acid (BA, 99%, ACROS) was recrystallized once and dried by
25
26 two azeotropic distillations using toluene. Compounds were stored in a glove box ($\text{O}_2 \leq 6 \text{ ppm}$,
27
28 $\text{H}_2\text{O} \leq 0.5 \text{ ppm}$). THF and toluene were dried using an SPS from Innovative technology, stored
29
30 over sodium benzophenone and polystyrylithium respectively and distilled prior to use.
31
32
33

34
35 **Methods.** NMR spectra were recorded on a Bruker Avance 400 (¹H, ¹³C, 400.2 MHz and 100.6
36
37 MHz, respectively) in CDCl₃ at 298K. Quantitative ¹³C NMR was performed on copolymer sample
38
39 (60 mg in 0.6 mL) using the “INVGATE” sequence with a pulse width of 30°, an acquisition time
40
41 of 0.7 s, a delay of 4s between pulses and 6144scans in order to investigate the co-monomer
42
43 distribution within copolymers.³² Diffusion Ordered Spectroscopy (DOSY)^{55,56} measurements
44
45 were performed at 298K on a Bruker Avance III 400 spectrometer operating at 400.33 MHz and
46
47 equipped with a 5mm Bruker multinuclear z-gradient direct cryoprobe-head capable of producing
48
49 gradients in the z direction with strength 53.5 G cm⁻¹. The sample was dissolved in 0.4 mL of
50
51 CDCl₃ for internal lock and spinning was used to minimize convection effects. The sample was
52
53
54
55
56
57
58
59
60

1
2
3 thermostated at 298 K for at least 5 minutes before data accumulation. The DOSY spectra were
4 acquired with the *ledbpgp2s* pulse program from Bruker topspin software. The duration of the
5 pulse gradients and the diffusion time were adjusted in order to obtain full attenuation of the signals
6 at 95 % of maximum gradient strength. The values were 2.4 ms for the duration of the gradient
7 pulses and 100 ms for the diffusion time. The gradients strength was linearly incremented in 16
8 steps from 5% to 95% of the maximum gradient strength. A delay of 5 s between echoes was used.
9
10 The data were processed using 8192 points in the F2 dimension and 128 points in the F1 dimension
11 with the Bruker topspin software. Field gradient calibration was accomplished at 25°C using the
12 self-diffusion coefficient of H₂O+D₂O of $19.0 \times 10^{-10} \text{ m}^2 \cdot \text{s}^{-1}$.^{57,58}
13
14

15 Molar masses were determined by size exclusion chromatography (SEC) in THF (1mL.min⁻¹) with
16 trichlorobenzene as a flow marker at 313K, using refractometric (RI) detector. Analyses were
17 performed using a three-column TSK gel TOSOH (G4000, G3000, G2000). The SEC device was
18 calibrated using linear polystyrene (PS) standards.
19
20

21 Differential scanning calorimetry (DSC) measurements were carried out with a DSC Q100 LN2
22 apparatus from TA Instruments under helium flow. The PCL sample was heated for the first run
23 from -130 to 100°C, then cooled again to -130°C and heated again for the third run to 100°C
24 (heating and cooling rate 10°C/min). While PLA sample undergoes 3 runs between -40°C and
25 200°C and P(LA-co-CL) between -70 to 200°C. Glass transition temperatures (T_g) and melting
26 temperatures (T_m) were measured from the second and first heating run, respectively.
27
28

29 **General procedure for statistical copolymerization of L-LA and CL in presence of BA.** In a
30 glove box, previously flamed 10 mL Schlenks were charged with the appropriate amount of L-LA
31 and CL, the BA catalyst (2.5, 5 and 10 mol.% relatively to the monomer) and a stir bar. The initiator
32 (BD or HeptOH) was added *via* a 5 or 10 μL syringe while mPEG₁₀₀₀ was charged directly in the
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 Schlenk. The Schlenks were sealed before being introduced in an oil bath preheated at the desired
4 temperature (155-180°C). At specified times, one Schlenk was removed from the oil bath to
5 monitor the reaction by ^1H NMR. The as-obtained copolymers were purified by applying vacuum
6 (0.1-0.2 mbars) to the Schlenk at 155°C with a high stirring rate (800-1000 rpm) for 5 minutes.
7
8 The number average molar mass ($M_{n,SEC}$) and the dispersity (\mathcal{D}) were determined by SEC.
9
10
11
12

13
14 **General procedure for triblock synthesis.** In a glove box, a previously flamed 10 mL Schlenk
15 was charged with *L*-LA (0.200 g; 1.4 mmol) and CL (0.158 g, 1.4mmol), the BA catalyst
16 (5mol%rel.to monomers) and a stir bar. The BD initiator ($DP_{th}=25$ for each monomer) was added
17 *via* a 10 μL syringe. The Schlenk was then sealed before being introduced in an oil bath preheated
18 at 155°C. After 20h of reaction, the Schlenk was introduced in the glove box in order to estimate
19 the monomer conversion *via* ^1H NMR spectroscopy and to determine the average molar mass (M_n)
20 and the dispersity (\mathcal{D}) by SEC. The as-obtained copolymer was purified by applying vacuum at
21 155°C with a high stirring rate. The Schlenk was again introduced into the glove box in order to
22 add more BA catalyst (5mol%rel. to *L*-LA) and the *L*-LA monomer (0.200 g; 1.4 mmol) to target
23 $DP_{th}\approx 25$. The polymerization could be restarted by immersing the Schlenk in the oil bath for 25
24 hours. A sample was collected to estimate conversion by ^1H NMR spectroscopy prior to the
25 purification. The as-obtained triblock copolymer was analyzed by SEC, ^1H NMR and ^{13}C NMR
26 spectroscopy, DSC and TGA.
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44

45 **Toxicity of BA catalyst.** Cytotoxicity was assessed using progenitor and differentiated HepaRG
46 cells incubated for 48 h with various concentrations of BA ranging from 1 to 300 μM . HepaRG
47 cells were seeded at a density of 2.6×10^4 cells/cm² and cultured in William's E medium
48 supplemented with 10% fetal bovine serum (FBS), 100 units/ml penicillin, 100 $\mu\text{g}/\text{ml}$
49 streptomycin, 2 mM glutamine, 5 $\mu\text{g}/\text{ml}$ insulin, and 50 μM hydrocortisone hemisuccinate. After
50
51
52
53
54
55
56
57
58
59
60

1
2
3 2 weeks, cell differentiation was further enhanced by maintaining the cells in the same medium
4
5 supplemented with 2% dimethyl sulfoxide (DMSO) for 2 more weeks. Cell viability was evaluated
6
7 in progenitor and differentiated cell cultures at day 2 and 30 after plating, respectively, by
8
9 measuring the intracellular adenosine triphosphate (ATP) content using the CellTiter-Glo®
10
11 Luminescent Cell Viability Assay (Promega, Charbonnières, France) according to the
12
13 manufacturer's instructions. Briefly, untreated and treated HepaRG cells were first incubated with
14
15 the CellTiter-Glo® reagent for 10 min at 37°C. Cells were then transferred in opaque-walled 96-
16
17 well plates and the luminescent signal was quantified at 540 nm with the POLARstar® Omega
18
19 microplate reader (BMG Labtech). ATP levels in treated cells were expressed as the percentage of
20
21 the ATP content measured in untreated cells.
22
23
24
25
26
27
28
29

30 RESULTS AND DISCUSSION

31
32

33 Investigations into the BA-OROCp of *L*-LA and CL in bulk. BA was used to catalyze the ROCp
34
35 of *L*-LA and CL in bulk at 155°C in the presence of butane-1,4-diol (BD), heptanol (HeptOH) and
36
37 methoxypoly(ethylene glycol) (mPEG₁₀₀₀) as initiators. Scheme 1 shows the general synthesis
38
39 method and Table 1 summarizes the main results obtained. A first series of copolymerization
40
41 experiments employed different BA catalyst loadings and BD as initiator, with an initial monomer-
42
43 to-initiator ratio $[L-LA]_0:[CL]_0:[I]_0$ of 25:25:1 (Table 1, runs 1-4). While the reaction proved
44
45 sluggish in the absence of BA, with *L*-LA being inserted preferentially (Table 1, run 1), the
46
47 copolymerization kinetics could be appreciably enhanced by increasing the BA loading from 2.5
48
49 to 10 mol% relative to the monomers, confirming the catalytic role of BA (runs 2-4). A catalyst
50
51 loading of 5 mol% relative to the monomers was selected for the rest of the study, as both
52
53
54
55
56
57
58
59
60

monomers were consumed at the same rate. The initial co-monomer feed ratio ($f_{CL,0} = 0.2, 0.3, 0.5, 0.7, 0.9$) was then varied, while maintaining a co-monomer-to-initiator ratio of 50 (runs 3, 5-8). In all cases, well-defined and transparent α,ω -bishydroxy-P(LA-co-CL) copolymers were obtained (FigureS1, Picture S1). Experimental degrees of polymerizations (DP_{exp}) were consistent with theoretical values (DP_{th} , Table 1) and molar masses ($M_{n,SEC}$) increased linearly with the overall conversion of the monomers (C_{TOT} , Figures 1a, S2 and S3). Monomodal and symmetrical SEC traces were observed with dispersity remaining low ($1.11 < \bar{D} < 1.25$; Figures 1a-b and S2-S4) confirming the good control over the OROcP process. Similar results were obtained using a co-monomer-to-initiator ratio equal to 100 (Table 1, run 9, Figures 1a,c), though a slight discrepancy between DP_{exp} and DP_{th} was noted in this case, probably due to side initiation by traces of water.

Scheme 1. BA-OROCp of *L*-LA and CL

Table 1. BA-OROCp of *L*-LA and CL in bulk at 155 °C in presence of alcohols as initiators (I).^a

Run	I	$f_{CL,0}$ (%) ^b	BA (mol%) ^c	Time (h)	C_{CL}/C_{LA} (%/%) ^d	F_{CL} (%) ^e	$M_{n,SEC}$ (g·mol ⁻¹) ^f	\bar{D} ^f	DP_{th} ^g	DP_{exp} ^h
1	BD	51	0	54	15/39	29	2830	1.13	13.4	12.1
2	BD	51	2.5	48	85/91	49	7640	1.18	44.2	42.7

3	BD	51	5	36	85/87	50	7740	1.15	43	42.0
4	BD	52	10	27	92/88	53	8110	1.17	45.1	41.0
5	BD	91	5	7.2	82/78	92	7600	1.25	39.9	39.9
6	BD	72	5	20.5	84/85	71	7140	1.2	42.3	38.0
7	BD	31	5	48	82/80	32	7530	1.11	40.6	38.5
8	BD	21	5	66	86/82	22	8040	1.13	42.1	39.1
9 ⁱ	BD	51	5	73.6	85/83	52	13820	1.25	83	70.0
10	HeptOH	52	5	54	87/92	51	8610	1.35	44.8	41.8
11	PEG	94	5	24	92/89	94	8790	1.58	45.2	n.a

^aReactions were performed in bulk at 155°C under argon atmosphere with reaction conditions: $n_{CL} + n_{LA} = 2.8$ mmol; and $[M]_0/[I]_0 = 50/1$ with $[M]_0 = [L-LA]_0 + [CL]_0$; ^bCL fraction in the initial feed; ^cmol.% of catalyst loading relative to the monomers; ^dCL and *L-LA* conversions were determined by ¹H NMR analysis; ^eCL fraction in the pure copolymer; ^funcorrected average molar mass and dispersity (*D*) of crude copolymers determined by SEC chromatography (polystyrene standards) at 40°C and THF as eluent; ^gtheoretical degree of polymerization $DP_{th} = \frac{[L-LA]_0}{[I]_0} \times C_{LA} + \frac{[CL]_0}{[I]_0} \times C_{CL}$; ^hdegree of polymerization calculated from the chain ends determined by ¹H NMR; ⁱ $[M]_0/[I]_0 = 100/1$. n.a: not available.

1
2
3 **Figure 1.**(a) Evolution of uncorrected $M_{n,SEC}$ (•) and dispersity D (x) with total monomer
4 conversion (C_{TOT}); (b) evolution of SEC molar masses with time (conditions corresponding to run
5 3, Table 1); (c) SEC comparison of runs 3 and 9 (Table 1).
6
7

8 As BA organocatalyst remained in the crude copolymers, these were purified to avoid any
9 premature degradation,^{21,59} for instance during processing.⁶⁰ For this purpose, we exploited the
10 capability of BA and *L*-LA to sublime and of CL to evaporate following a solvent-free and
11 straightforward purification procedure that was set up in our previous study (see experimental
12 part).⁵² This also allowed us to recycle and reuse BA for further organocatalytic cycles, leading to
13 chemically pure P(LA-*co*-CL) copolyesters.⁵²
14
15
16
17
18
19
20
21
22

23 **Determination of reactivity ratios and analysis of P(LA-*co*-CL) microstructure.** Analysis by
24 ¹H NMR spectroscopy evidenced that both co-monomers were inserted in the copolymer chain
25 throughout this BA-OROCp process, irrespective of the initial co-monomer feed (Figure 2, Figure
26 S5, Table 1).
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 2. Evolution of the overall monomer conversion *vs.* time for different contents in CL in the initial feed ($f_{CL,0} = 0.2, 0.3, 0.5, 0.7, 0.8$; runs 3 and 5-8, respectively) and evolution of CL content in the final copolymer (F_{CL}) *vs.* $f_{CL,0}$. Dashed line represents expected F_{CL} for $r_{CL} = r_{LA} = 0.86$ using the Mayo-Lewis equation (2).

In order to account of the copolymer microstructure, reactivity ratios of *L*-LA (r_{LA}) and CL (r_{CL}) were evaluated using the Kelen-Tüdös method, for the BA-ORO_cP of *L*-LA and CL carried out in bulk at 155°C (Scheme S1, Figure S6, Table S1). These kinetic investigations led to the following values: $r_{LA} = 0.66$, $r_{CL} = 0.91$. However, linearized methods such as Kelen-Tüdös, which derive from the Mayo-Lewis equation and require that monomer conversion should be kept very low, can distort the error structure of the data and may provide biased estimates of reactivity ratios. This prompted us to implement a less biased method, the “visualization of the sum of squared residuals space” (VSSRS), a nonlinear method^{53,54} developed by Van den Brink *et al.* This VSSRS method not only allows for an estimate of the reactivity ratios at high conversion, but also takes into account errors both on the monomer conversion and the co-monomer ratios, thus providing

unbiased estimates of the reactivity ratios as well as joint confidence regions. Data related to monomer conversion, copolymer composition (F) and co-monomer ratio (f) were fitted to the integrated form of the Mayo-Lewis copolymer composition equation, (1):

$$(1) \quad C_{TOT} = 1 - \left(\frac{f_{CL}}{f_{CL,0}}\right)^\alpha \times \left(\frac{f_{LA}}{f_{LA,0}}\right)^\beta \times \left(\frac{f_{CL,0} - \delta}{f_{CL} - \delta}\right)^\gamma$$

$$\alpha = \frac{r_{LA}}{1 - r_{LA}^2}, \quad \beta = \frac{r_{CL}}{1 - r_{CL}^2}, \quad \gamma = \frac{1 - r_{CL} \times r_{LA}}{(1 - r_{CL}) \times (1 - r_{LA})^2}, \quad \delta = \frac{1 - r_{LA}}{2 - r_{CL} - r_{LA}}$$

The reactivity ratios were found equal to $r_{CL} \approx r_{LA} \approx 0.86$. Figure 3a shows the point estimates and the confidence regions obtained using the VSSRS method. The 95% confidence intervals were almost the same for both r_{CL} (0.74 – 1.01) and r_{LA} (0.75 – 1.00).

Theoretical plots of f_{CL} and F_{CL} as a function of C_{TOT} were then modeled from values of the reactivity ratios obtained by the VSSRS method (Figures 3 b&c, solid lines). These plots fit well the experimental data obtained in the course of the bulk BA-OROCp of *L*-LA and CL at 155°C (Figures 3 b&c, black dots). When plotting $F_{CL,th} = g(f_{CL,0})$ from the reactivity ratios obtained by the VSSRS method (Figure 2, dashed line) using the Mayo-Lewis equation (2),⁶¹ we observed a total agreement with experimental data ($F_{CL,exp} = g(f_{CL,0})$, Figure 2). The overall composition F_{CL} was also found in full accordance with co-monomer contents used in the feed ratio throughout the whole OROcP process. The slight deviation observed at conversion lower than 20% might be due to uncertainties in the NMR measurements. These deviations at low conversion account for the difference in estimates of reactivity ratios by the Kelen-Tüdös method and the VSSRS method.

$$(2) \quad F_{CL,th} = \frac{r_{CL} \times f_{CL}^2 + f_{CL} \times f_{LA}}{r_{CL} \times f_{CL}^2 + 2 \times f_{CL} \times f_{LA} + r_{LA} \times f_{LA}^2}$$

Figure 3.(a) 95% Joint confidence interval (JCI) for reactivity ratios with point estimate ($r_{CL} = r_{LA} = 0.86$). Internal contours indicate 50%, 70%, and 90% JCIs. (b) Prediction of the co-monomer ratio (solid lines) as a function of conversion *vs.* experimental points (black dots). (c) Prediction of the cumulative copolymer composition (solid lines) as a function of conversion versus experimental points (black dots).

These kinetic results strongly support the formation of statistical copolymers when using BA in OROcP of *L*-LA and CL. Copolymer structures were further analyzed by ^1H and ^{13}C NMR spectroscopy from various *L*-LA/CL ratios (Table 1, runs 3, 5-8). The ^1H NMR spectrum of the copolymer obtained from BA-OROcP involving an equimolar ratio of *L*-LA and CL (Table 1, run 3) showed all representative peaks due to homo- and heterodiads, as illustrated in Figure 4a.

Figure 4. (a) ^1H (400.2 MHz, r.t.) and (b) ^{13}C (100.6 MHz, r.t.) NMR spectra of a P(LA-*co*-CL) copolymer in CDCl_3 (Table 1, run 3); LL and L refer to lactidyl and lactoyl units, respectively; * epimerized LL-LL-LL sequences; (c) DOSY NMR spectrum (CDCl_3 , 400.2 MHz, r.t.) of pure copolymer (Table 1, run 3).

As expected for statistical copolymers, integral values of the homosequences closely matched those of the heterosequences for both PLA (10.1/10.7, δ around 5.1 ppm) and PCL (11.7/10.0, δ around 2.35 ppm). Interestingly, the integral value of the terminal lactidyl units (e_{LA}) appearing at 4.36 ppm was ten times greater than that of the terminal caproyl units (e_{CL}) at 3.62 ppm. This might be explained by the higher reactivity of caproyl units at chain-ends, which after fast crossover gave rise to less reactive terminal lactidyl units. This can only be stated because

1
2
3 reactivity ratios are close to 1 for both monomers ($r_{CL} \approx r_{LA} \approx 0.86$), and because the BA-OROP
4 of CL is 20 times faster than that of *L*-LA ($k_{CL-CL} \gg k_{LA-LA}$; Scheme S1).⁵² In these conditions,
5
6 one can write the following relationships: $k_{CL-CL} \approx k_{CL-LA} \gg k_{LA-LA} \approx k_{LA-CL}$ using equations (3):
7
8
9

$$(3) r_{CL} = \frac{k_{CL-CL}}{k_{CL-LA}} \quad r_{LA} = \frac{k_{LA-LA}}{k_{LA-CL}}$$

10
11
12
13
14
15 Analysis by ¹³C NMR spectroscopy (Figure 4b) also confirmed the microstructure of the
16 copolymer with the expected homo- and heterotriads, as previously reported.⁶² Kasperczyk and
17 Bero described two distinct modes of transesterification reactions during the ROcP of LA and CL,
18 as depicted in Scheme 2.⁶³ Here, the “second mode of transesterification reactions”, *i.e.* giving rise
19 to the anomalous CL-L-CL sequences (L representing one lactoyl unit) at 170.8 ppm, was barely
20 observed. As the dispersity of the resulting copolymers remained low ($1.11 < D < 1.25$),
21 transesterification reactions — if present — occurred to a minor extent during the bulk BA-OROcP
22 process of *L*-LA and CL at 155°C.
23
24
25
26
27
28
29
30
31
32
33

46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Scheme 2. The two modes of transesterification reactions.

Two series of peaks were also observed at 172.5 ppm and 175 ppm. While after performing HMBC analyses, peaks at 175 ppm could be ascribed to the carbonyl carbon (-C(O)-) of the lactidyl unit at the copolymer chain ends (Figure S7), peaks around 172.5 ppm could not be clearly

1
2
3 attributed, and might be the result of minor side reactions occurring at high temperature. In
4
5 addition, only one diffusion coefficient was determined by DOSY-NMR ($D = 9.24 \times 10^{-11}$
6
7 $\text{m}^2 \cdot \text{s}^{-1}$, $\text{DP}_{\text{exp}} = 42$, Figure 4c) that was different from that of PLA ($D = 1.32 \times 10^{-10} \text{m}^2 \cdot \text{s}^{-1}$, DP_{exp}
8
9 $= 21$) and of PCL ($D = 5.54 \times 10^{-11} \text{m}^2 \cdot \text{s}^{-1}$; $\text{DP}_{\text{exp}} = 21$, Figures S8-S11). The same peaks of homo-
10
11 and heterosequences, though of different intensities, were observed for copolymers of differing
12
13 composition (runs 3 and 5-8, Table S2, Figures S12-14). As expected, the content of CL
14
15 heterodiads, as determined by ^1H NMR, decreased linearly with the initial feed in CL (Table S2,
16
17 Figure S15). The average block length of the caproyl (L_{CL}) and lactidyl (L_{LA}) units could also be
18
19 assessed by ^1H and quantitative ^{13}C NMR analyses and compared with the theoretical values ($L_{\text{CL,th}}$
20
21 and $L_{\text{LA,th}}$) obtained from equations (4) (Figures 5& S13, Table S2).

$$(4) \quad L_{\text{CL,th}} = \frac{r_{\text{CL}} \times f_{\text{CL}} + f_{\text{LA}}}{f_{\text{LA}}} \quad L_{\text{LA,th}} = \frac{r_{\text{LA}} \times f_{\text{LA}} + f_{\text{CL}}}{f_{\text{CL}}}$$

22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49 **Figure 5.** Theoretical number average block lengths ($L_{\text{CL,th}}$ and $L_{\text{LA,th}}$) as a function of $f_{\text{CL},0}$ and
50 experimental average block lengths determined by ^1H NMR spectroscopy ($L_{\text{CL,1H}}$ and $L_{\text{LA,1H}}$) for
51 different $f_{\text{CL},0}$.
52
53
54
55
56
57
58
59
60

For the pure copolymer of $F_{CL} = 0.5$ (run 3, Table 1), L_{CL} and L_{LA} values determined by ^{13}C NMR ($L_{CL,^{13}C} = 2.2$ and $L_{LA,^{13}C} = 2.1$) were in excellent agreement with the theoretical values ($L_{CL,th} = 1.9$ and $L_{LA,th} = 1.8$) and with those determined by 1H NMR spectroscopy ($L_{CL,^1H} = 2.1$ and $L_{LA,^1H} = 1.9$). Finally, glass transition temperatures, as determined from the second run of DSC analyses ($T_{g,exp}$), were consistent with values expected from the Fox equation ($T_{g,Fox}$, Figure 6, Table S2 and Figure S16).

Figure 6. Experimental glass transition temperature of the P(LA-co-CL) copolymers as a function of the weight fraction of CL in the copolymer. Dotted line, theoretical glass transition temperature of the copolymers calculated from Fox equation.

Triblock copolymer synthesis and use of other alcohol initiators than BD. Controlled synthesis of P(LA-*stat*-CL) copolyesters prompted us to derive triblock copolymers by sequential BA-OROCp, using BD as initiator. As depicted in Scheme 3, an α,ω -bis-hydroxy P(LA-*stat*-CL) precursor ($M_{n,SEC} = 5480$ g.mol $^{-1}$, $D = 1.12$) was synthesized first, using the conditions described previously ($[L-LA]_0/[CL]_0/[BD]_0/[BA]_0 = 25/25/1/2.5$; Table S3). After 20 hours, extra *L*-LA was added at a $[L-LA]_0/[BA]_0/[P(LA-*stat*-CL)]_0$ ratio equal to 25/1.25/1, and the reaction was stirred

1
2
3 for 25 hours at 155°C, reaching a conversion in PLA of 50%. Formation of the PLA-*b*-P(LA-*stat*-
4 CL)-*b*-PLA triblock copolymer was attested by a clear shift in SEC to higher molar mass ($M_{n,SEC}$
5 = 8450 g.mol⁻¹, $D = 1.15$, Figure 7c, Table S3). Analysis by ¹H NMR confirmed the presence of
6 both P(LA-*stat*-CL) and PLA blocks, with representative protons of heterodiads from the statistical
7 central block and increased intensity of PLA homodiads after BA-OROP of *L*-LA (see Figures 7a
8 & b). The proton signals at 3.6 ppm due to hydroxy-methylene PCL end-groups of the copolymer
9 precursor totally vanished (Figure 7a) in favor of the methine end-groups of PLA block at 4.36
10 ppm (Figure 7b). Furthermore, the experimental degree of polymerization determined by ¹H NMR
11 was very close to the theoretical value based on the initial ratio of *L*-LA and P(LA-*stat*-CL). The
12 increased intensity of the LL-LL-LL triads (Figure S17) in ¹³C NMR confirmed the triblock
13 copolymer synthesis. No evidence for the occurrence of transesterification reactions of type II was
14 noted, as anomalous CL-L-CL triads at 170.8 ppm were not observed (Figure S17).
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Scheme 3. Synthesis of PLA-*b*-P(LA-*stat*-CL)-*b*-PLA triblock copolymers by sequential BA-OROCp of *L*-LA and CL initiated by BD, followed by a BA-OROP of *L*-LA ($q=n + m = q_1 + q_2$ and $n' = n_1' + n_2'$).

Figure 7. ^1H NMR spectra of (a) P(LA-*stat*-CL) macroinitiator and (b) PLA-*b*-P(LA-*stat*-CL)-*b*-PLA triblock copolymer (CDCl_3 , 400MHz, r.t); R represents the second arm of the triblock copolymer; (c) Normalized SEC traces from RI detector of P(LA-*stat*-CL) (black dashed line) and corresponding triblock copolymer ($M_{n,SEC}$ determined by SEC in THF).

To demonstrate the versatility of BA as an organocatalyst, HeptOH and mPEG₁₀₀₀ were evaluated as initiators for the bulk OROcP of *L*-LA and CL at 155°C (Table 1, runs 10-11). Well-defined P(LA-*stat*-CL) could be obtained using HeptOH ($[\text{L-LA}]_0/[\text{CL}]_0/[\text{HeptOH}]_0/[\text{BA}]_0 =$

1
2
3 25/25/1/2.5), with $M_{n,SEC}$ increasing linearly with C_{TOT} , a theoretical DP in agreement with the
4 experimental one, and monomodal SEC traces with fairly low dispersity ($D < 1.35$) for bulk ROcP
5 (Figures S19-S20, Table 1, run 10). The overall composition in the copolymer was in agreement
6 with the initial co-monomer ratio ($f_{CL,0} = 0.52$, $F_{CL} = 0.51$). Synthesis of mPEG-*b*-P(LA-*co*-CL)
7 diblock copolymer could also be achieved using commercial mPEG₁₀₀₀ as macroinitiator under
8 the same conditions mentioned above. An initial co-monomer composition of $f_{CL,0} = 0.94$ was
9 selected to obtain a semi-crystalline diblock copolymer (Tables 1, run 11, Figures S21 to S23,).
10 Efficient crossover from mPEG₁₀₀₀ to the targeted diblock was confirmed by the shift to lower
11 elution volume after polymerization with a monomodal SEC trace ($M_{n,SEC} = 8790 \text{ g.mol}^{-1}$, $D =$
12 1.58; Figure S22).

13
14
15
16
17
18
19
20
21
22
23
24
25
26
27 **Study of the cytotoxicity of benzoic acid.** Residues of some organocatalysts such as thioureas⁴³
28 and phosphazanium salt⁶⁴ have been found in synthetic (co)polymers and these catalysts induce
29 significant cytotoxicity. As benzoic acid remained in our copolymers ($< 0.125 \text{ mol}\%$),⁵² it was
30 crucial to study its toxicity. We assessed the cytotoxicity of BA using the human HepaRG
31 hepatoma cells in two culture conditions. These cells are bipotent hepatic progenitors actively
32 proliferating at low cell density, which provides a first experimental condition to assess
33 cytotoxicity on the process of cell division since these cells kept the major cell cycle check points
34 and express wild-type P53, Retinoblastoma and beta-catenin genes.⁶⁵ When these cells are cultured
35 at high cell density, they become quiescent and differentiate to generate a co-culture cell model
36 combining cholangiocyte- and hepatocyte-like cells,⁶⁶ which is recognized as a suitable
37 alternativemodelto primary culture of human hepatocytes to study hepatic metabolism^{67,68} and
38 (geno)toxicity^{69,70} of xenobiotics because differentiated HepaRG cells express all transporters and
39 drug-metabolizing enzymes found *in vivo* in the liver. Both progenitor and differentiated cells were
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

incubated in culture media containing BA in a wide range of concentrations from 1 to 300 μM to assess the effect(s) of BA on proliferating hepatic cells as well as cholangiocyte- and hepatocyte-like cells. Benzoic acid was found to be non-toxic at these concentrations (Figure 8) in these different *in vitro* models of human hepatic cells demonstrating that BA did not trigger adverse effects on cell proliferation and cytotoxicity in metabolically competent hepatic cells.

Figure 8. Determination of the relative ATP contents in untreated or treated cultures of progenitor (a) and differentiated cholangiocyte- and hepatocyte-like (b) HepaRG cells. ATP content was arbitrarily set as 100% in untreated cells. No significant alterations of the ATP contents were found in cells treated with benzoic acid at concentrations of 1 to 300 μM .

CONCLUSION

This work addresses a difficult challenge in polymer chemistry, namely, statistical copolymer synthesis based on poly(ϵ -caprolactone) and poly(L-lactide). Benzoic acid (BA) proves very versatile to this end as it can catalyze the metal-free and statistical ring-opening copolymerization (ROcP) of L-lactide (L-LA) and ϵ -caprolactone (CL). A library of statistical copolymers of varying L-LA/CL compositions can thus be synthesized in bulk at 155 $^{\circ}\text{C}$, in presence of various alcohols as initiators, with a relatively good control over molar masses and dispersities. The statistical character of the copolymers is supported by ^1H and ^{13}C NMR analyses

1
2
3 showing homo- and heterosequences and by the glass transition temperatures of the copolymers,
4 that are in good agreement with values calculated from the Fox equation. Moreover, reliable
5 reactivity ratio values of *L*-LA ($r_{LA} = 0.86$) and CL ($r_{CL} = 0.86$) have been calculated using “the
6 visualization of the sum of squared residuals space” (VSSRS) method, with a narrow 95%
7 confidence interval for *L*-LA (0.75-1.01) and CL (0.74-1.0). The average block lengths of lactidyl
8 and caproyl units, as determined by ¹H NMR and by quantitative ¹³C NMR spectroscopies, closely
9 match theoretical values. The “controlled/living” character of this BA-catalyzed process is further
10 demonstrated through the synthesis of PLA-*b*-P(LA-*stat*-CL)-*b*-PLA triblock copolymers, using
11 butane-1,4-diol as initiator. This work thus expands the scope of organocatalyzed polymerization
12 reactions, by providing a straightforward and metal-free synthetic alternative to biodegradable,
13 biocompatible and aliphatic statistical copolyesters based on PLA and PCL, thanks to the use of
14 BA as a weakly acidic and non-toxic organocatalyst.
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 ASSOCIATED CONTENT
4
5

6 **Supporting Information.** Copolymerization procedure using the different initiators, triblock
7 copolymer synthesis, related NMR spectra and DSC thermograms, determination of reactivity
8 ratios are available free of charge via the Internet at <http://pubs.acs.org>.
9
10
11
12

13
14
15 AUTHOR INFORMATION
16

17
18 **Corresponding Authors**
19

20
21 *E-mail:harrisson@chimie.ups-tlse.fr
22

23 *E-mail:olivier.coulebrier@umons.ac.be
24

25 *E-mail:taton@enscpb.fr
26

27 **Notes**
28

29
30 The authors declare no competing financial interest.
31
32

33
34 ACKNOWLEDGMENT
35

36
37 This work was supported by the EU Horizon 2020 Research and Innovation Framework
38 Program — European Joint Doctorate—SUSPOL-EJD (grant number 642671), by the European
39 Commission and Region Wallonne FEDER program and OPTI2MAT program of excellence, by
40 the Interuniversity Attraction Pole Programme (P7/05) initiated by the Belgian Science office and
41 by the FNRS-FRFC. This work was also funded by the Institut National de la Santé et de la
42 Recherche Médicale (Inserm, France). O.C. is Research Associate for the F.R.S.-FNRS of
43 Belgium.
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

REFERENCES

- (1) Wedde, S.; Rommelmann, P.; Scherkus, C.; Schmidt, S.; Bornscheuer, U. T.; Liese, A.; Gröger, H. An Alternative Approach towards Poly- ϵ -Caprolactone through a Chemoenzymatic Synthesis: Combined Hydrogenation, Bio-Oxidations and Polymerization without the Isolation of Intermediates. *Green Chem.* **2017**, *19* (5), 1286–1290. <https://doi.org/10.1039/C6GC02529C>.
- (2) Buntara, T.; Noel, S.; Phua, P. H.; Melián-Cabrera, I.; de Vries, J. G.; Heeres, H. J. Caprolactam from Renewable Resources: Catalytic Conversion of 5-Hydroxymethylfurfural into Caprolactone. *Angew. Chem. Int. Ed.* **2011**, *50* (31), 7083–7087. <https://doi.org/10.1002/anie.201102156>.
- (3) Labet, M.; Thielemans, W. Synthesis of Polycaprolactone: A Review. *Chem. Soc. Rev.* **2009**, *38* (12), 3484–3504. <https://doi.org/10.1039/b820162p>.
- (4) Castro-Aguirre, E.; Iñiguez-Franco, F.; Samsudin, H.; Fang, X.; Auras, R. Poly(Lactic Acid)—Mass Production, Processing, Industrial Applications, and End of Life. *Adv. Drug Deliv. Rev.* **2016**, *107*, 333–366. <https://doi.org/10.1016/j.addr.2016.03.010>.
- (5) Gupta, A. P.; Kumar, V. New Emerging Trends in Synthetic Biodegradable Polymers – Polylactide: A Critique. *Eur. Polym. J.* **2007**, *43* (10), 4053–4074. <https://doi.org/10.1016/j.eurpolymj.2007.06.045>.
- (6) Dash, T. K.; Konkimalla, V. B. Poly(ϵ -Caprolactone) Based Formulations for Drug Delivery and Tissue Engineering: A Review. *J. Controlled Release* **2012**, *158* (1), 15–33. <https://doi.org/10.1016/j.jconrel.2011.09.064>.
- (7) Kim, J. H.; Han, I. Biocompatible Hybrid Alkyl 2-Cyanoacrylate and Hydroxyapatite Mixed for Bio-Glue. *J. Adhes. Sci. Technol.* **2017**, *31* (12), 1328–1337. <https://doi.org/10.1080/01694243.2016.1256632>.
- (8) Martin, O.; Avérous, L. Poly(Lactic Acid): Plasticization and Properties of Biodegradable Multiphase Systems. *Polymer* **2001**, *42* (14), 6209–6219. [https://doi.org/10.1016/S0032-3861\(01\)00086-6](https://doi.org/10.1016/S0032-3861(01)00086-6).
- (9) Van de Velde, K.; Kiekens, P. Biopolymers: Overview of Several Properties and Consequences on Their Applications. *Polym. Test.* **2002**, *21* (4), 433–442. [https://doi.org/10.1016/S0142-9418\(01\)00107-6](https://doi.org/10.1016/S0142-9418(01)00107-6).
- (10) Becker, J. M.; Pounder, R. J.; Dove, A. P. Synthesis of Poly(Lactide)s with Modified Thermal and Mechanical Properties. *Macromol. Rapid Commun.* **2010**, *31* (22), 1923–1937. <https://doi.org/10.1002/marc.201000088>.
- (11) Pitt, C. G.; Jeffcoat, A. R.; Zweidinger, R. A.; Schindler, A. Sustained Drug Delivery Systems. I. The Permeability of Poly(ϵ -Caprolactone), Poly(DL-Lactic Acid), and Their Copolymers. *J. Biomed. Mater. Res.* **1979**, *13* (3), 497–507. <https://doi.org/10.1002/jbm.820130313>.
- (12) Pitt, C. G.; Chasalow, F. I.; Hibionada, Y. M.; Klimas, D. M.; Schindler, A. Aliphatic Polyesters. I. The Degradation of Poly(ϵ -Caprolactone) in Vivo. *J. Appl. Polym. Sci.* **1981**, *26* (11), 3779–3787. <https://doi.org/10.1002/app.1981.070261124>.
- (13) Pitt, C. G.; Gratzl, M. M.; Kimmel, G. L.; Surles, J.; Schindler, A. Aliphatic Polyesters II. The Degradation of Poly (DL-Lactide), Poly (ϵ -Caprolactone), and Their Copolymers in Vivo. *Biomaterials* **1981**, *2* (4), 215–220. [https://doi.org/10.1016/0142-9612\(81\)90060-0](https://doi.org/10.1016/0142-9612(81)90060-0).

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
- (14) Grijpma, D. W.; Zondervan, G. J.; Pennings, A. J. High Molecular Weight Copolymers of L-Lactide and ϵ -Caprolactone as Biodegradable Elastomeric Implant Materials. *Polym. Bull.* **1991**, *25* (3), 327–333. <https://doi.org/10.1007/BF00316902>.
 - (15) Jung, Y.; Park, M. S.; Lee, J. W.; Kim, Y. H.; Kim, S.-H.; Kim, S. H. Cartilage Regeneration with Highly-Elastic Three-Dimensional Scaffolds Prepared from Biodegradable Poly(L-Lactide-Co- ϵ -Caprolactone). *Biomaterials* **2008**, *29* (35), 4630–4636. <https://doi.org/10.1016/j.biomaterials.2008.08.031>.
 - (16) Lim, J. I.; Kim, S. il; Kim, S. H. Lotus-Leaf-like Structured Heparin-Conjugated Poly(L-Lactide-Co- ϵ -Caprolactone) as a Blood Compatible Material. *Colloids Surf. B Biointerfaces* **2013**, *103*, 463–467. <https://doi.org/10.1016/j.colsurfb.2012.11.016>.
 - (17) Cha, K. J.; Lih, E.; Choi, J.; Joung, Y. K.; Ahn, D. J.; Han, D. K. Shape-Memory Effect by Specific Biodegradable Polymer Blending for Biomedical Applications: Shape-Memory Effect by Specific Biodegradable Polymer. *Macromol. Biosci.* **2014**, *14* (5), 667–678. <https://doi.org/10.1002/mabi.201300481>.
 - (18) Kim, S. H.; Kim, S. H.; Jung, Y. TGF- β 3 Encapsulated PLCL Scaffold by a Supercritical CO₂-HFIP Co-Solvent System for Cartilage Tissue Engineering. *J. Controlled Release* **2015**, *206*, 101–107. <https://doi.org/10.1016/j.jconrel.2015.03.026>.
 - (19) Calandrelli, L.; Calarco, A.; Laurienzo, P.; Malinconico, M.; Petillo, O.; Peluso, G. Compatibilized Polymer Blends Based on PDLLA and PCL for Application in Bioartificial Liver. **2008**, *9* (6), 1527–1534. <https://doi.org/10.1021/bm7013087>.
 - (20) Stirling, E.; Champouret, Y.; Visseaux, M. Catalytic Metal-Based Systems for Controlled Statistical Copolymerisation of Lactide with a Lactone. *Polym. Chem.* **2018**, *9* (19), 2517–2531. <https://doi.org/10.1039/C8PY00310F>.
 - (21) Lohmeijer, B. G. G.; Pratt, R. C.; Leibfarth, F.; Logan, J. W.; Long, D. A.; Dove, A. P.; Nederberg, F.; Choi, J.; Wade, C.; Waymouth, R. M.; et al. Guanidine and Amidine Organocatalysts for Ring-Opening Polymerization of Cyclic Esters. *Macromolecules* **2006**, *39* (25), 8574–8583. <https://doi.org/10.1021/ma0619381>.
 - (22) Alamri, H.; Zhao, J.; Pahovnik, D.; Hadjichristidis, N. Phosphazene-Catalyzed Ring-Opening Polymerization of ϵ -Caprolactone: Influence of Solvents and Initiators. *Polym Chem* **2014**, *5* (18), 5471–5478. <https://doi.org/10.1039/C4PY00493K>.
 - (23) Wang, Y.; Niu, J.; Jiang, L.; Niu, Y.; Zhang, L. Benzo-12-Crown-4 Modified N - Heterocyclic Carbene for Organocatalyst: Synthesis, Characterization and Degradation of Block Copolymers of ϵ -Caprolactone with L -Lactide. *J. Macromol. Sci. Part A* **2016**, *53* (6), 374–381. <https://doi.org/10.1080/10601325.2016.1166004>.
 - (24) Baško, M.; Kubisa, P. Cationic Copolymerization of ϵ -Caprolactone and L,L-Lactide by an Activated Monomer Mechanism. *J. Polym. Sci. Part Polym. Chem.* **2006**, *44* (24), 7071–7081. <https://doi.org/10.1002/pola.21712>.
 - (25) Baško, M.; Kubisa, P. Polyester Oligodiols by Cationic AM Copolymerization of L,L-Lactide and ϵ -Caprolactone Initiated by Diols. *J. Polym. Sci. Part Polym. Chem.* **2007**, *45* (14), 3090–3097. <https://doi.org/10.1002/pola.22065>.
 - (26) Zhou, X.; Hong, L. Controlled Ring-Opening Polymerization of Cyclic Esters with Phosphoric Acid as Catalysts. *Colloid Polym. Sci.* **2013**, *291* (9), 2155–2162. <https://doi.org/10.1007/s00396-013-2950-9>.
 - (27) Zhang, L.; Li, N.; Wang, Y.; Guo, J.; Li, J. Ring-Opening Block Copolymerization of ϵ -Caprolactone with L-Lactide Catalyzed by N-Heterocyclic Carbenes: Synthesis,

- Characteristics, Mechanism. *Macromol. Res.* **2014**, *22* (6), 600–605. <https://doi.org/10.1007/s13233-014-2092-z>.
- (28) Pothupitiya, J. U.; Dharmaratne, N. U.; Jouaneh, T. M. M.; Fastnacht, K. V.; Coderre, D. N.; Kiesewetter, M. K. H-Bonding Organocatalysts for the Living, Solvent-Free Ring-Opening Polymerization of Lactones: Toward an All-Lactones, All-Conditions Approach. *Macromolecules* **2017**, *50* (22), 8948–8954. <https://doi.org/10.1021/acs.macromol.7b01991>.
- (29) Mezzasalma, L.; De Winter, J.; Taton, D.; Coulembier, O. Extending the Scope of Benign and Thermally Stable Organocatalysts: Application of Dibenzoylmethane for the Bulk Copolymerization of L-Lactide and ϵ -Caprolactone. *J. Polym. Sci. Part Polym. Chem.* **2018**, *56* (5), 475–479. <https://doi.org/10.1002/pola.28921>.
- (30) Song, Q.; Hu, S.; Zhao, J.; Zhang, G. Organocatalytic Copolymerization of Mixed Type Monomers. *Chin. J. Polym. Sci.* **2017**, *35* (5), 581–601. <https://doi.org/10.1007/s10118-017-1925-6>.
- (31) Grijpma, D. W.; Pennings, A. J. Polymerization Temperature Effects on the Properties of L-Lactide and ϵ -Caprolactone Copolymers. *Polym. Bull.* **1991**, *25* (3), 335–341. <https://doi.org/10.1007/BF00316903>.
- (32) Vanhoorne, P.; Dubois, P.; Jerome, R.; Teyssie, P. Macromolecular Engineering of Polylactones and Polylactides. 7. Structural Analysis of Copolyesters of ϵ -Caprolactone and L- or D,L-Lactide Initiated by Triisopropoxyaluminum. *Macromolecules* **1992**, *25* (1), 37–44. <https://doi.org/10.1021/ma00027a008>.
- (33) Shen, Y.; Zhu, K. J.; Shen, Z.; Yao, K.-M. Synthesis and Characterization of Highly Random Copolymer of ϵ -Caprolactone and D,L-Lactide Using Rare Earth Catalyst. *J. Polym. Sci. Part Polym. Chem.* **1996**, *34* (9), 1799–1805. [https://doi.org/10.1002/\(SICI\)1099-0518\(19960715\)34:9<1799::AID-POLA18>3.0.CO;2-1](https://doi.org/10.1002/(SICI)1099-0518(19960715)34:9<1799::AID-POLA18>3.0.CO;2-1).
- (34) Contreras, J.; Dávila, D. Ring-Opening Copolymerization of L-Lactide with ϵ -Caprolactone Initiated by Diphenylzinc. *Polym. Int.* **2006**, *55* (9), 1049–1056. <https://doi.org/10.1002/pi.2050>.
- (35) Florczak, M.; Duda, A. Effect of the Configuration of the Active Center on Comonomer Reactivities: The Case of ϵ -Caprolactone/L,L-Lactide Copolymerization. *Angew. Chem. Int. Ed.* **2008**, *47* (47), 9088–9091. <https://doi.org/10.1002/anie.200803540>.
- (36) Pappalardo, D.; Annunziata, L.; Pellicchia, C. Living Ring-Opening Homo- and Copolymerization of ϵ -Caprolactone and L,L-Lactides by Dimethyl(Salicylaldiminato)Aluminum Compounds. *Macromolecules* **2009**, *42* (16), 6056–6062. <https://doi.org/10.1021/ma9010439>.
- (37) Wei, Z.; Liu, L.; Qu, C.; Qi, M. Microstructure Analysis and Thermal Properties of L-Lactide/ ϵ -Caprolactone Copolymers Obtained with Magnesium Octoate. *Polymer* **2009**, *50* (6), 1423–1429. <https://doi.org/10.1016/j.polymer.2009.01.015>.
- (38) Nomura, N.; Akita, A.; Ishii, R.; Mizuno, M. Random Copolymerization of ϵ -Caprolactone with Lactide Using a Homosalen–Al Complex. *J. Am. Chem. Soc.* **2010**, *132* (6), 1750–1751. <https://doi.org/10.1021/ja9089395>.
- (39) Li, G.; Lamberti, M.; Pappalardo, D.; Pellicchia, C. Random Copolymerization of ϵ -Caprolactone and Lactides Promoted by Pyrrolylpyridylamido Aluminum Complexes. *Macromolecules* **2012**, *45* (21), 8614–8620. <https://doi.org/10.1021/ma3019848>.

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
- (40) Shi, T.; Luo, W.; Liu, S.; Li, Z. Controlled Random Copolymerization of Rac-Lactide and ϵ -Caprolactone by Well-Designed Phenoxyimine Al Complexes. *J. Polym. Sci. Part Polym. Chem.* **2018**, *56* (6), 611–617. <https://doi.org/10.1002/pola.28932>.
- (41) Honrado, M.; Otero, A.; Fernández-Baeza, J.; Sánchez-Barba, L. F.; Garcés, A.; Lara-Sánchez, A.; Rodríguez, A. M. Copolymerization of Cyclic Esters Controlled by Chiral NNO-Scorpionate Zinc Initiators. *Organometallics* **2016**, *35* (2), 189–197. <https://doi.org/10.1021/acs.organomet.5b00919>.
- (42) Maruta, Y.; Abiko, A. Random Copolymerization of ϵ -Caprolactone and L-Lactide with Molybdenum Complexes. *Polym. Bull.* **2014**, *71* (4), 989–999. <https://doi.org/10.1007/s00289-014-1106-5>.
- (43) Nachtergaele, A.; Coulembier, O.; Dubois, P.; Helvenstein, M.; Duez, P.; Blankert, B.; Mespouille, L. Organocatalysis Paradigm Revisited: Are Metal-Free Catalysts Really Harmless? **2015**, *16* (2), 507–514. <https://doi.org/10.1021/bm5015443>.
- (44) Dove, A. P. Organic Catalysis for Ring-Opening Polymerization. *ACS Macro Lett.* **2012**, *1* (12), 1409–1412. <https://doi.org/10.1021/mz3005956>.
- (45) Kiesewetter, M. K.; Shin, E. J.; Hedrick, J. L.; Waymouth, R. M. Organocatalysis: Opportunities and Challenges for Polymer Synthesis. *Macromolecules* **2010**, *43* (5), 2093–2107. <https://doi.org/10.1021/ma9025948>.
- (46) Kamber, N. E.; Jeong, W.; Waymouth, R. M.; Pratt, R. C.; Lohmeijer, B. G. G.; Hedrick, J. L. Organocatalytic Ring-Opening Polymerization. *Chem. Rev.* **2007**, *107* (12), 5813–5840. <https://doi.org/10.1021/cr068415b>.
- (47) Fèvre, M.; Pinaud, J.; Gnanou, Y.; Vignolle, J.; Taton, D. N-Heterocyclic Carbenes (NHCs) as Organocatalysts and Structural Components in Metal-Free Polymer Synthesis. *Chem. Soc. Rev.* **2013**, *42* (5), 2142–2172. <https://doi.org/10.1039/c2cs35383k>.
- (48) Thomas, C.; Bibal, B. Hydrogen-Bonding Organocatalysts for Ring-Opening Polymerization. *Green Chem.* **2014**, *16* (4), 1687–1699. <https://doi.org/10.1039/C3GC41806E>.
- (49) Ottou, W. N.; Sardon, H.; Mecerreyes, D.; Vignolle, J.; Taton, D. Update and Challenges in Organo-Mediated Polymerization Reactions. *Prog. Polym. Sci.* **2016**, *56*, 64–115. <https://doi.org/10.1016/j.progpolymsci.2015.12.001>.
- (50) Naumann, S.; Dove, A. P. N-Heterocyclic Carbenes for Metal-Free Polymerization Catalysis: An Update: N-Heterocyclic Carbenes for Metal-Free Polymerization Catalysis. *Polym. Int.* **2016**, *65* (1), 16–27. <https://doi.org/10.1002/pi.5034>.
- (51) Lindquist, E.; Yang, Y. Degradation of Benzoic Acid and Its Derivatives in Subcritical Water. *J. Chromatogr. A* **2011**, *1218* (15), 2146–2152. <https://doi.org/10.1016/j.chroma.2010.08.054>.
- (52) Mezzasalma, L.; De Winter, J.; Taton, D.; Coulembier, O. Benzoic Acid-Organocatalyzed Ring-Opening (Co)Polymerization (ORO(c)P) of L-Lactide and ϵ -Caprolactone under Solvent-Free Conditions: From Simplicity to Recyclability. *Green Chem.* **2018**, *20* (23), 5385–5396. <https://doi.org/10.1039/C8GC03096K>.
- (53) Van Den Brink, M.; Van Herk, A. M.; German, A. L. Nonlinear Regression by Visualization of the Sum of Residual Space Applied to the Integrated Copolymerization Equation with Errors in All Variables. I. Introduction of the Model, Simulations and Design of Experiments. *J. Polym. Sci. Part Polym. Chem.* **1999**, *37* (20), 3793–3803. [https://doi.org/10.1002/\(SICI\)1099-0518\(19991015\)37:20<3793::AID-POLA8>3.0.CO;2-Q](https://doi.org/10.1002/(SICI)1099-0518(19991015)37:20<3793::AID-POLA8>3.0.CO;2-Q).

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
- (54) Harrisson, S.; Ercole, F.; Muir, B. W. Living Spontaneous Gradient Copolymers of Acrylic Acid and Styrene: One-Pot Synthesis of PH-Responsive Amphiphiles. *Polym Chem* **2010**, *1* (3), 326–332. <https://doi.org/10.1039/B9PY00301K>.
- (55) Stilbs, P. Molecular Self-Diffusion Coefficients in Fourier Transform Nuclear Magnetic Resonance Spectrometric Analysis of Complex Mixtures. *Anal. Chem.* **1981**, *53* (13), 2135–2137. <https://doi.org/10.1021/ac00236a044>.
- (56) Johnson, C. S. Diffusion Ordered Nuclear Magnetic Resonance Spectroscopy: Principles and Applications. *Prog. Nucl. Magn. Reson. Spectrosc.* **1999**, *34* (3–4), 203–256. [https://doi.org/10.1016/S0079-6565\(99\)00003-5](https://doi.org/10.1016/S0079-6565(99)00003-5).
- (57) Longworth, L. G. The Mutual Diffusion of Light and Heavy Water. *J. Phys. Chem.* **1960**, *64* (12), 1914–1917. <https://doi.org/10.1021/j100841a027>.
- (58) Holz, M.; Weingartner, H. Calibration in Accurate Spin-Echo Self-Diffusion Measurements Using ^1H and Less-Common Nuclei. *J. Magn. Reson.* **1969** **1991**, *92* (1), 115–125. [https://doi.org/10.1016/0022-2364\(91\)90252-O](https://doi.org/10.1016/0022-2364(91)90252-O).
- (59) Coulembier, O.; Moins, S.; Raquez, J.-M.; Meyer, F.; Mespouille, L.; Duquesne, E.; Dubois, P. Thermal Degradation of Poly(L-Lactide): Accelerating Effect of Residual DBU-Based Organic Catalysts. *Polym. Degrad. Stab.* **2011**, *96* (5), 739–744. <https://doi.org/10.1016/j.polymdegradstab.2011.02.014>.
- (60) Fan, Y.; Nishida, H.; Shirai, Y.; Tokiwa, Y.; Endo, T. Thermal Degradation Behaviour of Poly(Lactic Acid) Stereocomplex. *Polym. Degrad. Stab.* **2004**, *86* (2), 197–208. <https://doi.org/10.1016/j.polymdegradstab.2004.03.001>.
- (61) Mayo, F. R.; Lewis, F. M. Copolymerization. I. A Basis for Comparing the Behavior of Monomers in Copolymerization; The Copolymerization of Styrene and Methyl Methacrylate. *J. Am. Chem. Soc.* **1944**, *66* (9), 1594–1601. <https://doi.org/10.1021/ja01237a052>.
- (62) Kasperczyk, J.; Bero, M. Coordination Polymerization of Lactides, 2. Microstructure Determination of Poly[(L,L-Lactide)-Co-(ϵ -Caprolactone)] with ^{13}C Nuclear Magnetic Resonance Spectroscopy. *Makromol. Chem.* **1991**, *192* (8), 1777–1787. <https://doi.org/10.1002/macp.1991.021920812>.
- (63) Kasperczyk, J.; Bero, M. Coordination Polymerization of Lactides, 4. The Role of Transesterification in the Copolymerization of L,L-Lactide and ϵ -Caprolactone. *Makromol. Chem.* **1993**, *194* (3), 913–925. <https://doi.org/10.1002/macp.1993.021940315>.
- (64) Xia, Y.; Shen, J.; Alamri, H.; Hadjichristidis, N.; Zhao, J.; Wang, Y.; Zhang, G. Revealing the Cytotoxicity of Residues of Phosphazene Catalysts Used for the Synthesis of Poly(Ethylene Oxide). **2017**, *18* (10), 3233–3237. <https://doi.org/10.1021/acs.biomac.7b00891>.
- (65) Dubois-Pot-Schneider, H.; Fekir, K.; Coulouarn, C.; Glaise, D.; Aninat, C.; Jarnouen, K.; Le Guével, R.; Kubo, T.; Ishida, S.; Morel, F.; et al. Inflammatory Cytokines Promote the Retrodifferentiation of Tumor-Derived Hepatocyte-like Cells to Progenitor Cells: HEPATOLOGY, Vol. 00, No. X, 2014. *Hepatology* **2014**, *60* (6), 2077–2090. <https://doi.org/10.1002/hep.27353>.
- (66) Cerec, V.; Glaise, D.; Garnier, D.; Morosan, S.; Turlin, B.; Drenou, B.; Gripon, P.; Kremsdorf, D.; Guguen-Guillouzo, C.; Corlu, A. Transdifferentiation of Hepatocyte-like Cells from the Human Hepatoma HepaRG Cell Line through Bipotent Progenitor. *Hepatology* **2007**, *45* (4), 957–967. <https://doi.org/10.1002/hep.21536>.

- (67) Aninat, C.; Piton, A.; Glaise, D.; Le Charpentier, T.; Langouët, S.; Morel, F.; Guguen-Guillouzo, C.; Guillouzo, A. Expression Of Cytochromes P450, Conjugating Enzymes And Nuclear Receptors In Human Hepatoma Heparg Cells. *Drug Metab. Dispos.* **2005**, *34* (1), 75–83. <https://doi.org/10.1124/dmd.105.006759>.
- (68) Quesnot, N.; Bucher, S.; Gade, C.; Vlach, M.; Vene, E.; Valença, S.; Gicquel, T.; Holst, H.; Robin, M.-A.; Loyer, P. Production of Chlorzoxazone Glucuronides via Cytochrome P4502E1 Dependent and Independent Pathways in Human Hepatocytes. *Arch. Toxicol.* **2018**, *92* (10), 3077–3091. <https://doi.org/10.1007/s00204-018-2300-2>.
- (69) Josse, R.; Aninat, C.; Glaise, D.; Dumont, J.; Fessard, V.; Morel, F.; Poul, J.-M.; Guguen-Guillouzo, C.; Guillouzo, A. Long-Term Functional Stability of Human HepaRG Hepatocytes and Use for Chronic Toxicity and Genotoxicity Studies. *Drug Metab. Dispos.* **2008**, *36* (6), 1111–1118. <https://doi.org/10.1124/dmd.107.019901>.
- (70) Quesnot, N.; Rondel, K.; Audebert, M.; Martinais, S.; Glaise, D.; Morel, F.; Loyer, P.; Robin, M.-A. Evaluation of Genotoxicity Using Automated Detection of γ H2AX in Metabolically Competent HepaRG Cells. *Mutagenesis* **2015**, gev059. <https://doi.org/10.1093/mutage/gev059>.

Bulk Organocatalytic Synthetic Access to Statistical Copolyesters from L-Lactide and ϵ -Caprolactone Using Benzoic Acid

Leila Mezzasalma, Simon Harrisson,* Saad Saba, Pascal Loyer, Olivier Coulembier,* and Daniel Taton*

Use for table of content only:

