
Soft Matter

PAPER

Pu
bl

is
he

d
on

 1
0

A
pr

il
20

13
. D

ow
nl

oa
de

d
by

 U
ni

v
L

ill
e

1
on

 2
8/

11
/2

01
3

18
:2

5:
35

.

View Article Online
View Journal | View Issue
aTechnische Universität München, Physik-

Materialien, James-Franck-Strasse 1, D-857

philipp@tum.de; Fax: +49 89 289 12473; T
bUniversité du Luxembourg, Laboratoire

Limpertsberg, L-1511 Luxembourg, Luxembo

Cite this: Soft Matter, 2013, 9, 5034

Received 4th January 2013
Accepted 20th March 2013

DOI: 10.1039/c3sm00034f

www.rsc.org/softmatter

5034 | Soft Matter, 2013, 9, 5034–50
Immense elastic nonlinearities at the demixing
transition of aqueous PNIPAM solutions

Martine Philipp,*a Ulrich Müller,b Ralitsa Aleksandrova,b Roland Sanctuary,b

Peter Müller-Buschbauma and Jan K. Krügerb

Elastic nonlinearities are particularly relevant for soft materials because of their inherently small linear

elasticity. Nonlinear elastic properties may even take over the leading role for the transformation at

mechanical instabilities accompanying many phase transitions in soft matter. Because of inherent

experimental difficulties, only little is known about third order (nonlinear) elastic constants within

liquids, gels and polymers. Here we show that a key concept to access third order elasticity in soft

materials is the determination of mode Grüneisen parameters. We report the first direct observation of

third order elastic constants across mechanical instabilities accompanying the liquid–liquid demixing

transition of semi-dilute aqueous poly(N-isopropylacrylamide) (PNIPAM) solutions. Immense elastic

nonlinearities, leading to a strong strain-softening in the phase-separating PNIPAM solutions, are

observed. Molecular mechanisms, which may be responsible for these immense elastic nonlinearities, are

discussed. The importance of third order elastic constants in comparison to second order (linear) elastic

constants in the demixing PNIPAM solutions evidences the need to focus more on the general role

played by nonlinear elasticity at phase transitions within synthetic and biological liquids and gels.
A Introduction

For so condensed matter, knowledge about its continuum
mechanics plays a decisive role in understanding the molecular
cohesion and organization.1–21 When so matter is subjected to
a sufficiently small static strain, the mechanical response is
controlled by linear elastic, but not viscoelastic, properties.21 If
liquids, gels or polymers are excited by a dynamical mechanical
probe, their viscoelastic properties become relevant. This rele-
vance increases with the complexity of the molecular structure
in terms of inter- and intramolecular degrees of freedom. At
sufficiently high probe frequencies, oen lying in the upper
MHz or GHz regime, the mechanical relaxation processes are
dynamically clamped and the mechanical response of the
system is purely elastic again. Hence, for so materials the
mechanical response may be of linear elastic nature when
probed either statically or at sufficiently high probe frequencies.
In such case, it can be described by Hooke's law, using the
second order elastic constants (SOECs) provided by the linear
elastic stiffness tensor of 4th order.

Of course linear elasticity only describes one aspect of
the complex mechanical behaviour of so matter. The regime
of linear elastic response is oen soon abandoned for so
Department, Lehrstuhl für Funktionelle

48 Garching, Germany. E-mail: martine.

el: +49 89 289 12455

de Physique des Matériaux, Campus

urg

41
materials as the stress or strain amplitude is increased in
stress–strain or dynamic mechanical experiments (e.g. ref. 4–6,
8 and 11–14). In order to quantify this nonlinear elastic
response of the material within the frame of continuum
mechanics, Hooke's law must be extended. Usually the
consideration of third order elastic constants (TOECs), but no
higher order elastic constants, is sufficient to describe the
nonlinear elastic response.21,22

Because of the usually small SOECs of liquids, gels and
polymers, it is obvious that nonlinear elastic properties oen
play a more crucial role in so matter than in hard condensed
matter. The large number of investigations dealing with the
nonlinear elastic properties of synthetic and biological so
materials proves that the importance of elastic nonlinearities
for a better understanding of so matter is generally accepted
(e.g. ref. 1–21). Most of these investigations, based on stress–
strain experiments or rheology, give essential insight into the
specic nonlinear mechanical response of complex synthetic
and biological so materials. The corresponding experiments
are rarely treated within the frame of elasticity theory of
mechanical continua. Hence, the nonlinear elastic susceptibil-
ities, i.e. third and higher order elastic constants, are seldom
quantied during these investigations. Exceptions are reported
for example in ref. 15, 18 and 19, where Brillouin spectroscopy,
applied e.g. on strained polymers, yields the full third order
elastic stiffness tensor.

Similar to hard condensed matter (e.g. ref. 23–25), knowl-
edge about TOECs can be of immense value for the better
This journal is ª The Royal Society of Chemistry 2013

http://dx.doi.org/10.1039/c3sm00034f
http://pubs.rsc.org/en/journals/journal/SM
http://pubs.rsc.org/en/journals/journal/SM?issueid=SM009020

Paper Soft Matter

Pu
bl

is
he

d
on

 1
0

A
pr

il
20

13
. D

ow
nl

oa
de

d
by

 U
ni

v
L

ill
e

1
on

 2
8/

11
/2

01
3

18
:2

5:
35

.
View Article Online
understanding of molecular cohesion and organisation in so
matter. In particular, the testing of theoretical concepts, for
instance related to the Landau theory of phase transitions,22

may demand for quantitative values of TOECs. Experimental
investigations of TOECs at transformation phenomena in so
matter are rare; examples exist for the thermal glass transition
in polymers.17,26,27 The so-called ferroelastic phase transitions,22

for which the mechanical stress is the order parameter, are
particularly fascinating from the mechanical viewpoint. For
such transitions, a linear elastic constant is interpreted as the
inverse order parameter susceptibility and therefore strongly
soens at the phase transition. A mechanical instability hence
accompanies such phase transitions. It is however unclear
which role TOECs play for such ferroelastic phase transitions in
so matter.

Corresponding mechanical instabilities were reported
for the ferroelastic demixing transition of poly(N-iso-
propylacrylamide) (PNIPAM) hydrogels and aqueous PNIPAM
solutions.3,20,28,29 At the demixing temperature Tc, the homoge-
neous low-temperature phase separates into PNIPAM-rich and
PNIPAM-poor domains.20,28–52 In the course of this phase sepa-
ration, the longitudinal modulus c11 strongly decreases.20,28,29

The PNIPAM solutions possess large mechanical instabilities,
for which Dc11/c11 may already reach 17% for a 6 mass% PNI-
PAM solution.20 It could be shown that for PNIPAM solutions at
Tc, the relationship between the longitudinal modulus and
mass density c11(r) is drastically altered.20 In particular, the
steep decrease of the c11(r)-curve proves that the large variations
of the longitudinal modulus at Tc are not at all governed by the
evolution of the mass density. Thus, the important variation of
the longitudinal modulus at Tc is not dominated by variations of
the mass density, but of the intermolecular and intramolecular
‘spring constants’, i.e. the changing elastic interactions within
the phase-separating solutions. Note that these strongly
changing ‘spring constants’ as a function of density can quali-
tatively be interpreted in terms of the occurrence of elastic
nonlinearities. Hence, concrete indications exist that signi-
cant elastic nonlinearities rise at the demixing transition of
aqueous PNIPAM solutions.

The present article deals with the quantitative determina-
tion of TOECs across the liquid–liquid demixing transition of
semi-dilute aqueous PNIPAM solutions. In order to overcome
the inherent tremendous experimental difficulties of
measuring TOECs within liquids, we apply a key concept,
which is well-known from solid state physics: the mode
Grüneisen parameter16,17,21,26,27,53,54 (see Section C.2). Brillouin
spectroscopy55,56 is used as the main experimental method. We
report the rst direct observation of the evolution of TOECs at
the mechanical instability accompanying a liquid–liquid phase
transition. A signicantly widened perspective on this
mechanical instability allows for a deeper insight into the
molecular mechanisms governing the demixing transition of
PNIPAM solutions. The detected immense TOEC at the dem-
ixing transition of PNIPAM solutions evidences the need to
focus in more detail on the role played by nonlinear elasticity
at phase transitions within synthetic and biological so
matter.
This journal is ª The Royal Society of Chemistry 2013
B Experimental
B.1 Materials

Linear poly(N-isopropylacrylamide) (PNIPAM) homopolymer with
a number average molecular weight of 20–25 kg mol�1 was
purchased from Sigma-Aldrich Chemie GmbH, Tauirchen,
Germany. Thepolymerhas apurityof 97%.Thecontour lengthof a
single PNIPAM molecule corresponds to about 44 nm and in
aqueous environment its radius of gyration amounts to a few
nanometers.30,34 Semi-dilute aqueous poly(N-isopropylacrylamide)
(PNIPAM) solutions with a concentration of 3 and 6 mass% were
prepared in cleanedglass vials usingMilliporewater. Aer shaking
these solutions for some hours, they were stored in the fridge for
several days in order to become completely transparent and
homogeneous. The demixing transition of these solutions is of the
lower critical solution temperature type.20,28–45 The demixing
temperature Tc lies for both solutions between 33 and 34 �C.20,28–45
B.2 Brillouin spectroscopy

Brillouin spectroscopy is a light scattering technique which is
used here to investigate acoustic properties of liquids at giga-
hertz frequencies.20,55–58 Hence, this technique measures
dynamically clamped acoustic properties, so that viscoelasticity
does not play a role. It is an invasive and non-destructive tech-
nique. In this application of Brillouin spectroscopy, the photons
of laser light are inelastically scattered on thermally induced
hypersonic waves, also called acoustic phonons, propagating
within the sample. The term ‘acoustic phonon’ originally stems
from lattice vibrations in crystals. However, this concept can also
be transferredwithout any restriction to amorphousmaterials, if
the employed acoustic wavelength largely exceeds interatomic
distances. This holds true for the present study, as the involved
acoustic wavelength amounts to about 200 nm.

The light, which is inelastically scattered from the sample, is
analyzed using a tandem Fabry–Pérot interferometer as a high
resolution tunable optical lter. Brillouin spectra are recorded
for a xed wave vector ~q, dened by the employed scattering
geometry. The magnitude of the wave vector amounts to 0.032
nm�1 in the current investigation. The position of the Brillouin
doublet in the Brillouin spectrum yields the frequency and its
line width the temporal attenuation of the involved hypersonic
wave. Originally Brillouin spectroscopy was used to determine
the hypersonic properties of transparent single crystals and
liquids. Modern tandem Fabry–Pérot interferometers have such
a high optical contrast (of 105 to 106) that they are even able to
analyse the inelastically scattered light of translucent or opaque
samples. This feature is essential for the present study, where
the hypersonic properties of highly opaque, demixed PNIPAM
solutions are characterized. If the heterogeneities leading to the
optical opacity are small in comparison to the probing acoustic
wavelength, information about the average hypersonic proper-
ties of the heterogeneous material is gained.

The kinematic description of the inelastic scattering of light
photons by acoustic phonons is as follows. Applying the law of
energy conservation to the inelastic scattering process, the
hypersonic frequency f of the probed acoustic phonons can be
Soft Matter, 2013, 9, 5034–5041 | 5035

http://dx.doi.org/10.1039/c3sm00034f

Soft Matter Paper

Pu
bl

is
he

d
on

 1
0

A
pr

il
20

13
. D

ow
nl

oa
de

d
by

 U
ni

v
L

ill
e

1
on

 2
8/

11
/2

01
3

18
:2

5:
35

.
View Article Online
related to the angular frequencies, us and ui, of the scattered
and incident light, respectively, according to:

h-us ¼ h-ui � 2ph- f. (1)

Similarly the law of momentum conservation relates the
wave vector~q of the probed acoustic phonon to the wave vectors

ks
!

and ki
!

of the scattered and incident light according to:

h- ks
!

¼ h- ki
!

� h-~q: (2)

The selected scattering geometry denes the wave vector ~q.
Hence the frequency f of the hypersonic wave is the response of
the system for a chosen wave vector~q. In order to optimize the
scattering intensity for the current studies, the backscattering
geometry was selected. In this conguration, the magnitude of
the wave vector q180 of the probed hypersonic wave, or its
wavelength L180, depends on the refractive index of the scat-
tering volume nl0 according to:

q180(T) ¼ 2p/L180(T) ¼ 4pnl0(T)/l0. (3)

The vacuum wavelength of the used frequency-doubled Nd-
YAG Verdi laser from Coherent, USA equals to l0 ¼ 532 nm.
Refractive indices versus temperature are given in ref. 20 for the
PNIPAM solutions. As these values only slightly vary with
temperature at the demixing transition, the magnitude of the
wave vector is almost constant for each sample. This constancy
of the wave vector is of great importance for the calculation of
mode Grüneisen parameters, which are the basis for the
determination of TOECs (see Section C.2).

The longitudinal hypersonic velocity vL(T) of the propagating
sound waves is given by:

vL(T) ¼ f 180L (T)L180(T) z f180L (T)$l0/2nD(T). (4)

In Voigt notation,59 the longitudinal elastic modulus of an
isotropic system is expressed by (for details, see Section C.1):

c11(T) ¼ r(T)v2L(T). (5)

All measurements were carried out on a highly modied and
soware-controlled six-pass tandem Brillouin spectrometer
from JRS Scientic Instruments, Switzerland. Details about the
experimental setup and the Brillouin spectroscopic investiga-
tions are given in ref. 20.

B.3 Densitometry

The measurements of the mass density versus temperature were
carried out with a DMA 5000 M densitometer from Anton Paar,
Austria. According to the manufacturer, the statistical error of
the mass density lies below 10�5 g cm�3 and absolute temper-
ature accuracy better than 0.1 �C is achieved.

C Theoretical background
C.1 Continuum mechanics

The basic equation for elasticity is obtained by a Taylor expan-
sion of the elastic free energy Fel (written in Voigt notation):21
5036 | Soft Matter, 2013, 9, 5034–5041
FelðT ;V031;.;V036Þ ¼ F0 þ 1=2V0

X

ij

cij3i3j

þ 1=6V0

X

ijk

cijk3i3j3k þ oð34i Þ (6)

F0 denotes the elastic part of the free energy in the
unstrained elastic continuum, V0 a reference volume, 3i the
components of the elastic strain tensor, cij the components of
the second order elastic stiffness tensor, cijk the components of
the third order elastic stiffness tensor and o(34i) the neglected
fourth and higher order terms. From the equations of state
si(T,V031, ., V036) ¼ 1/V0vF/v3j|T,3jsi

, where si denotes the six
components of the stress tensor, the elastic susceptibilities cij
and cijk can be derived:

cij ¼ 1/V0v
2F/v3iv3j|T,3ksi,j

¼ vsi/v3j|T,3ksj
, (7)

and

cijk ¼ 1/V0v
3F/v3iv3jv3k|T,3lsi,j,k

¼ v2si/v3jv3k|T,3lsj,k
. (8)

The susceptibilities cij are called second order elastic
constants (SOECs) and appear in Hooke's law. The suscepti-
bilities cijk are called third order elastic constants (TOECs) and
reect the nonlinear elastic contributions to the equations of
state. As long as the nonlinear part in eqn (6) yields a negligible
contribution to Fel, there is no need to consider the TOECs.
Hooke's law is then sufficient to describe the elastic properties
of the considered material. Note that it is the ratio between
nonlinear and linear elasticity which decides about the rele-
vance of nonlinear elasticity rather than the absolute values of
the SOECs and TOECs.21,22

The number of independent SOECs and TOECs depends on
the macroscopic symmetry of the sample. For isotropic mate-
rials two independent SOECs exist: the longitudinal modulus
c11 and the shear modulus c44.21,59 For liquids, the shear
modulus is zero. For the macroscopically isotropic state, the
third order elastic tensor contains only six components: c111,
c112, c123, c144, c155 and c456. According to the isotropy condi-
tions, only three of those TOECs are independent:21 c112 ¼ c123 +
2c144, c155 ¼ c144 + 2c456 and c111 ¼ c123 + 6c144 + 8c456.

In conclusion, if Hooke's law strictly holds true for a given
system, the elastic response functions, i.e. the SOECs cij or
linear combinations of them, do not depend on the applied
strain and hence all higher order elastic constants vanish. For a
liquid, like an aqueous solution of PNIPAM, possessing a zero
shear modulus, Hooke's law predicts that the only remaining
SOEC c11 > 0 GPa should not depend on volume or density. This
statement is the basis for the introduction of mode Grüneisen
parameters (see Section C.2). If under the given experimental
conditions the elastic response function depends on volume (or
density), then elastic nonlinearities must be taken into account.
C.2 Mode Grüneisen parameter

Mode Grüneisen parameters were originally introduced in
solid state physics to access lattice anharmonicities of single
This journal is ª The Royal Society of Chemistry 2013

http://dx.doi.org/10.1039/c3sm00034f

Fig. 1 Temperature evolution of the longitudinal hypersonic frequency fL(T)
determined at the constant acoustic wave vector q ¼ 0.032 nm�1 (open symbols)
and of the relative temperature coefficient dL(T) (filled symbols) across the dem-
ixing transition. Squares: pure water, circles: 3 mass% PNIPAM solution and dia-
monds: 6 mass% PNIPAM solution. Vertical bars: Tc of the PNIPAM solutions.
Horizontal line: dL(T) ¼ 0. Statistical error bars of fL(T) are smaller than the data
points for transparent materials. They are enlarged above Tc for the opaque,
demixed PNIPAM solutions due to highly increased elastic scattering. The fL(T)-
data are smoothed using cubic splines prior to calculation of the dL(T)-curves.

Paper Soft Matter

Pu
bl

is
he

d
on

 1
0

A
pr

il
20

13
. D

ow
nl

oa
de

d
by

 U
ni

v
L

ill
e

1
on

 2
8/

11
/2

01
3

18
:2

5:
35

.
View Article Online
crystals.16,17,21,26,27,53,54 The denition of the mode Grüneisen
parameter of an acoustic mode with polarization p and a wave
vector~q is as follows:

g(p,~q) ¼ vln f(p,~q)/vln r ¼ r/f(p,~q)vf(p,~q)/vr. (9)

ThemodeGrüneisenparameter accesses in linear response the
variationof the frequency fofa givenacousticmodewhile changes
of the mass density r occur. In the case of mode Grüneisen
parameters, the lattice anharmonicity, or elastic nonlinearity, is
thus notmeasured by a classical stress–strain experiment, but via
the change of the frequency of an acoustic mode induced by a
variation of density. Indeed, the innitesimal variation of the
frequency f, provoked by an innitesimal change of the mass
density, is probed, however the change in density is produced.

For small wave vectors ~q the concept of mode Grüneisen
parameters is not restricted to crystal lattices, but can also be
applied to disordered condensedmatter. As discussed in Section
B.2, this holds true as long as the dimensions of spatial inho-
mogeneities of the material are small compared to the selected
acoustic wavelength. Brillouin spectroscopy is especially well
suited to determine mode Grüneisen parameters because it ful-
ls the required conditions. This technique measures the
hypersonic frequencies f of a selected acousticmodewith a given
polarization p at a constant wave vector~q, in linear response.

As stated in Section C.1, for so matter with isotropic
symmetry, the linear elastic behaviour is fully described by the
longitudinally polarized acoustic mode and the degenerated
transversely polarized acoustic mode. Only the longitudinal
acoustic mode needs to be considered for isotropic liquids, as
the shear modulus is zero. The desired changes of mass density
introduced in eqn (9) are usually realized by variations of
temperature or pressure.

For the present investigation, the temperature is the param-
eter that provokes simultaneously a variation of the frequency fL
of the longitudinally polarized acoustic mode and the mass
density. In that case, the mode Grüneisen parameter of the
longitudinally polarized hypersonic wave can be written as:

gL(T) ¼ dL(T)/a(T), (10)

where the volume thermal expansion coefficient is given by a(T)
¼ �1/rvr/vT, and dL(T) ¼ �1/fLvfL/vT denotes the relative
derivative with respect to the temperature of the hypersonic
frequency fL of the longitudinally polarized sound wave.

For the considered PNIPAM solutions with macroscopically
isotropic symmetry, the mode Grüneisen parameter can be
related to a combination c+111 of the two independent TOECs c111
and c112 of isotropic liquids, according to:21

c+111(T) ¼ c111(T) + 2c112(T) ¼ �6c11(T)(gL(T) + 5/6). (11)

D Results and discussion

The longitudinal hypersonic frequencies versus temperature
fL(T), determined by Brillouin spectroscopy, are indicated
This journal is ª The Royal Society of Chemistry 2013
across the demixing transition for two aqueous PNIPAM solu-
tions and pure water in Fig. 1 (see open symbols). These data-
sets were obtained from the Brillouin spectra published in ref.
20. In the low-temperature phase, the absolute values of the
hypersonic frequency fL(T), and hence the longitudinal
modulus c11(T) (see eqn (5)), signicantly rise with the PNIPAM
concentration. At Tc, a steep, but continuous decrease of the
hypersonic frequency fL(T) occurs for both PNIPAM solutions. It
results from the mechanical instability related to the phase
separation of the polymeric solutions into PNIPAM-rich and
PNIPAM-poor domains.20 This aspect will be discussed in more
detail in the context of Fig. 4. Despite the on-going phase
separation and the resulting opacity of the 3 and 6 mass%
PNIPAM solutions above the demixing temperature, only one
longitudinally polarized hypersonic wave is observed in this
state. Consequently, the heterogeneous high-temperature
phase behaves elastically homogeneous and isotropic on the
length scale of the probed acoustic wavelength of about 200 nm.
For these semi-dilute solutions, the PNIPAM-rich aggregates are
thus much smaller than 200 nm. The hypersonic attenuation
remains rather moderate and without signicant variation
around the demixing transition of all solutions.20

The relative temperature derivatives of the longitudinal
hypersonic frequencies dL(T) are also depicted in Fig. 1 (see
lled symbols) across the demixing transition for the PNIPAM
Soft Matter, 2013, 9, 5034–5041 | 5037

http://dx.doi.org/10.1039/c3sm00034f

Fig. 2 Temperature evolution of the thermal expansion coefficient a(T) across
the demixing transition, derived from density data.20 Squares: pure water, circles:
3 mass% PNIPAM solution and diamonds: 6 mass% PNIPAM solution. Statistical
error bars are smaller than data points.

Fig. 3 Temperature evolution of (a) the longitudinal mode Grüneisen parameter
gL(T) and (b) the third order elastic constant c+111(T) ¼ c111(T) + 2c112(T) across the
demixing transition. Squares: pure water, circles: 3 mass% PNIPAM solution, and
diamonds: 6 mass% PNIPAM solution.

Soft Matter Paper

Pu
bl

is
he

d
on

 1
0

A
pr

il
20

13
. D

ow
nl

oa
de

d
by

 U
ni

v
L

ill
e

1
on

 2
8/

11
/2

01
3

18
:2

5:
35

.
View Article Online
solutions and pure water. The negative values of dL(T) for pure
water result from the anomalous positive temperature depen-
dence of fL(T), or c11(T), of water. This is attributed to the
polyamorphism of this liquid.60 Due to the dominant role of
water within the low-temperature phase of the aqueous PNIPAM
solutions, their dL(T)-values are also negative. Above the dem-
ixing temperature Tc, pronounced positive dL(T)-peaks arise in
the phase-separating polymeric solutions. These peaks yield a
hint for the occurrence of strong elastic nonlinearities related to
the phase transition. The dL(T)-values approach again that of
water at about Tc + 5 �C.

The thermal expansion coefficients a(T) of the two PNIPAM
solutions and pure water are depicted in Fig. 2 across the
demixing transition. As expected, the volume expansion coeffi-
cient of water increases with temperature within the considered
temperature interval. In the low-temperature phase the absolute
values as well as the temperature dependence of a(T) of the
aqueous PNIPAM solutions are very similar to those of water.
However, the thermal expansion coefficients of both PNIPAM
solutions show a pronounced peak, which spreads over a
temperature interval of about 5 �C width above Tc. For
temperatures above Tc + 5 �C, the thermal expansion coeffi-
cients of the PNIPAM solutions again approach those of water.
Here, a(T) of the demixed solutions is dominated by that of the
PNIPAM-poor phase, which possesses a thermal expansion
coefficient being close to that of water. The pronounced a(T)-
peaks are related to the structural reorganization that occurs
within the phase-separating solutions. Below the demixing
temperature the PNIPAM chains are solvated by hydration
shells.35–37,46 Above Tc, these shells are repelled in a highly
cooperative manner.37,46 The amide groups of the PNIPAM side-
chains form intra- and intermolecular hydrogen bonds with
5038 | Soft Matter, 2013, 9, 5034–5041
neighbouring amide groups in the course of the subsequent
molecular aggregation. Infrared spectroscopy conrms that this
phase separation occurs at least within a temperature interval of
4 to 5 �C width above Tc.36

According to the evolution of a(T), this structural reorgani-
zation obviously has a considerable impact on the average
molecular interaction potentials. Hence, just above Tc, the
thermal expansion coefficients are in fact dominated by
This journal is ª The Royal Society of Chemistry 2013

http://dx.doi.org/10.1039/c3sm00034f

Fig. 4 Comparison between the temperature evolution of (a) the third order
elastic constant c+111(T)¼ c111(T) + 2c112(T) (filled symbols) and (b) the longitudinal
modulus c11(T) (open symbols) across the demixing transition. Diamonds: 6
mass% PNIPAM solution and squares: pure water. Vertical line: Tc of the PNIPAM
solution.

Paper Soft Matter

Pu
bl

is
he

d
on

 1
0

A
pr

il
20

13
. D

ow
nl

oa
de

d
by

 U
ni

v
L

ill
e

1
on

 2
8/

11
/2

01
3

18
:2

5:
35

.
View Article Online
structural effects provoked by the demixing transition, rather
than by purely thermal effects.

The values of mode Grüneisen parameters are usually posi-
tive for liquids and solids, and typically vary between 0 and
10.16,17,21,26,27,53,54 Exceptions, which possess negative mode
Grüneisen parameters, are oxide glasses54 and water. The cor-
responding value of water, depicted in Fig. 3(a), is indeed
negative and lies in between �10 and 0 for temperatures
between 24 and 40 �C. These negative gL(T)-values result from
the anomalous positive temperature dependence of c11(T) for
water. As mentioned above, it is attributed to the polya-
morphism of this liquid.60 Due to the dominant role of water
within the low-temperature phase of the aqueous PNIPAM
solutions, their mode Grüneisen parameters are also negative
and also vary between �10 and 0 (see Fig. 3(a)). Between Tc and
Tc + 5 �C, the temperature dependence of gL(T) drastically
changes: pronounced positive peaks with maximal values of
60 or 90 arise. This underlines the important role of elastic
nonlinearities during the transient structural reorganization
occurring above Tc within the demixing polymeric solutions.

Using eqn (11), the TOECs c+111 are evaluated in the same
temperature zone for the three liquids. As depicted in Fig. 3(b),
for water, positive values of c+111 are observed. This is typical for
a strain-hardening material like water. The strain-hardening
effect decreases for the PNIPAM solutions on approaching Tc by
heating, where it vanishes within the margin of error. This
suggests that at the mechanical instability the strain-hardening
due to water is compensated by the strain-soening related to
the transition. The values of c+111 get as small as �1000 � 100
GPa and�1400� 100 GPa, respectively, at Tc + 1 �C for the 3 and
6 mass% PNIPAM solutions. Hence, an immense strain-so-
ening emerges within a small temperature interval during the
demixing of the PNIPAM solutions. Indeed, the TOECs deter-
mined for other elastically nonlinear materials, like ferroelastic
crystals close to their ferroelastic phase transition or polymer
melts, typically lie between �10 and �140 GPa.15,18,23,24 Conse-
quently, in the phase-separating PNIPAM solutions, c+111(T)
drastically exceeds the value of TOECs commonly measured.
The strength and the sharpness of the c+111-peak reveals the
important cooperativity of this phase transition.37,46 Remark-
ably, c+111 approaches again the typical values for water above Tc
+ 5 �C, which indicates that the tremendous elastic nonlinearity
of �1400 GPa has faded away. This behaviour suggests that the
TOECs more closely follow the evolution of the order parameter
of the demixing transition than the SOECs. The elastic nonlin-
earities arise from the structural reorganisation, which is
mainly governed by the modications in H-bond interac-
tions.35,36 The large strain-soening actually endorses the
formation of the demixed high-temperature state. In average
the H-bonds continuously soen just above Tc.

Fig. 4 provides a comparison between the TOEC c+111(T) and
the SOEC c11(T) for the 6 mass% solution. The related values for
water are indicated as a reference. The longitudinal moduli c11
are calculated according to eqn (5). As already mentioned, the
isothermal compressibility c�1

11 (T) is considered as one of the
order parameter susceptibilities of the demixing transition of
PNIPAM systems.20,28,29 Accordingly, this demixing transition is
This journal is ª The Royal Society of Chemistry 2013
a ferroelastic-like transition for which the phase-separated
high-temperature state is the ordered phase. In this phase the
order parameter is non-zero and saturates with increasing
temperature.28 In line with this argumentation, the inverse
order parameter susceptibility c11(T) shows a strong decrease
upon heating the aqueous PNIPAM solution above Tc. Besides
the elastic deformation, also the difference in polymer
concentration in the demixing solution needs to be considered
as an order parameter. The uctuations of the polymer
concentration interact with the deformation (or density) uc-
tuations and hence with the mechanical instability. However,
no obvious change of the compressibility due to the critical
concentration uctuations30 existing below the demixing tran-
sition could be resolved.20,28,29 We hence surmise that the
observed immense nonlinear elasticity in the demixing solu-
tions is not dominated by concentration uctuations.

The positive slopes of c11(T) for the PNIPAM solutions are
similar to those of pure water. They are due to the polya-
morphism of water. The signicant soening of c11(T) for T > Tc
to values well below that of water is related to the strong
modications of the PNIPAM–water interactions at this
mechanical instability.20 The TOEC c+111(T) obviously behaves
totally different from the inverse order parameter susceptibility,
c11(T), at the demixing transition. The alternative perspective
gained by c+111(T) provides quantitative insight into the strain-
soening and the consecutive strain-hardening behaviour
existing within the phase-separating solutions. The strain-so-
ening endorses the destruction of the low-temperature phase
and thus the formation of the phase-separated demixed state.
The underlying reason for this strain-soening seems to reside
Soft Matter, 2013, 9, 5034–5041 | 5039

http://dx.doi.org/10.1039/c3sm00034f

Soft Matter Paper

Pu
bl

is
he

d
on

 1
0

A
pr

il
20

13
. D

ow
nl

oa
de

d
by

 U
ni

v
L

ill
e

1
on

 2
8/

11
/2

01
3

18
:2

5:
35

.
View Article Online
in strain elds, provoked by the smallest temperature varia-
tions, which interfere with variations of the molecular interac-
tions in the vicinity of the demixing transition. In the phase-
separating aqueous PNIPAM solutions, strain elds provoked
by temperature variation seem to reinforce the cooperative
release of the hydration shells of the PNIPAM molecules within
a small temperature interval above the demixing temperature.
The similarity between the cooperative hydration or dehydra-
tion of PNIPAM and peptide backbones in the aqueous envi-
ronment61 indicates that the role of nonlinear elasticity should
not be underestimated for various biological systems. These
ndings substantiate that the common approach to focus
mainly on linear elasticity at phase transitions within so
matter demands for reconsideration.
E Conclusions

The evolution of a third order (nonlinear) elastic constant is
studied across the mechanical instability that accompanies the
liquid–liquid demixing transition of aqueous PNIPAMsolutions.
Better understanding of this transition is achieved by the
comparison of nonlinear with linear elastic constants at the
transition. Therefore, the thermal evolution of the frequency of
hypersonic waves and the mass density of semi-dilute aqueous
PNIPAM solutions is investigated. Using the concept of mode
Grüneisen parameters, for the rst time the behaviour of a third
order elastic constant across a liquid–liquid demixing transition
is calculated. It turns out that the third order elastic constant of a
6 mass% PNIPAM solution changes from slightly positive values
of about 50 GPa to immensely low, negative values of about
�1400 GPa in the course of the phase separation before return-
ing back to slightly positive values, when the order parameter of
the demixing transition saturates. These negative values are an
order of magnitude lower than those measured for other strain-
soening materials at phase transitions. The changeover from a
strain-hardening to a strongly strain-soening material reects
the evolution of the order parameter and accentuates the role of
the mechanical instability present at this demixing transition.

Interestingly, the thirdorder elastic constants, rather than the
secondorder elastic constants, strongly endorse the formation of
the demixed high-temperature state. It seems that strain elds,
provokedby the smallest temperature variations, which interfere
with variations of the molecular interactions within the phase-
separating solutions, are the reason for the strain-soening. The
investigation evidences the need for addressing fundamental
questions related to the universal role played by elastic nonlin-
earities at phase transitions within so materials.
Acknowledgements

We thank O. Astasheva for technical support and C.M. Papa-
dakis for fruitful discussions. M.P. thanks the Fonds National
de la Recherche (Luxembourg) for receipt of a Marie Curie co-
funded AFR Postdoc grant (FP7-Cofund AFR-PDR 2010-2,
1036107). P.M.B. acknowledges nancial support by the Deut-
sche Forschungsgemeinscha DFG, priority program SPP1259
‘Intelligente Hydrogele’ (grant MU1487/8).
5040 | Soft Matter, 2013, 9, 5034–5041
Notes and references

1 C. P. Broedersz, C. Storm and F. C. MacKintosh, Phys. Rev.
Lett., 2008, 101, 118103.

2 C. Storm, J. J. Pastore, F. C. MacKintosh, T. C. Lubensky and
P. A. Janmey, Nature, 2005, 435, 191–194.

3 T. Tanaka, S. T. Sun, Y. Hirokawa, S. Katayama, J. Kucera,
Y. Hirose and T. Amiya, Nature, 1987, 325, 796–798.

4 C. P. Broedersz, K. E. Kasza, L. M. Jawerth, S. Muenster,
D. A. Weitz and F. C. MacKintosh, So Matter, 2010, 6,
4120–4127.

5 Y.-C. Lin, G. H. Koenderink, F. C. MacKintosh and
D. A. Weitz, So Matter, 2011, 7, 902–906.

6 G. Romeo, A. Fernandez-Nieves, H. M. Wyss, D. Acierno and
D. A. Weitz, Adv. Mater., 2010, 22, 3441.

7 L. Golubovic and T. C. Lubensky, Phys. Rev. Lett., 1989, 63,
1082–1085.

8 Y. Park, C. A. Best, T. Kuriabova, M. L. Henle, M. S. Feld,
A. J. Levine and G. Popescu, Phys. Rev. E: Stat., Nonlinear,
So Matter Phys., 2011, 83, 051925.

9 H. Wada, Y. Murayama and M. Sano, Phys. Rev. E: Stat.,
Nonlinear, So Matter Phys., 2005, 72, 041803.

10 A. V. Dobrynin and J.-M. Y. Carrillo, Macromolecules, 2011,
44, 140–146.

11 Y. Z. Wang, B. H. Li, X. M. Xiong, B. Wang and J. X. Zhang,
So Matter, 2010, 6, 3318–3324.

12 B. Yohsuke, K. Urayama, T. Takigawa and K. Ito, SoMatter,
2011, 7, 2632–2638.

13 M. Guvendiren, H. D. Lu and J. A. Burdick, SoMatter, 2012,
8, 260–272.

14 Q. Wen, A. Basu, P. A. Janmey and A. G. Yodh, So Matter,
2012, 8, 8039–8049.

15 J. K. Krüger, C. Grammes, K. Stockem, R. Zietz and
M. Dettenmaier, Colloid Polym. Sci., 1991, 269, 764–771.

16 U. Müller, M. Philipp, R. Bactavatchalou, R. Sanctuary,
J. Baller, B. Zielinski, W. Possart, P. Alnot and J. K. Krüger,
J. Phys.: Condens. Matter, 2008, 20, 205101.

17 J. K. Krüger, K. P. Bohn and J. Schreiber, Phys. Rev. B:
Condens. Matter Mater. Phys., 1996, 54, 15767–15772.

18 K. Kadowaki and M. Matsukawa, 2005 IEEE Ultrasonics
Symposium, 2005, vol. 1–4, pp. 2116–2119.

19 D. Cavaille, C. Levelut, R. Vialla, R. Vacher and E. Le Bourhis,
J. Non-Cryst. Solids, 1999, 260, 235–241.

20 M. Philipp, U. Müller, R. Aleksandrova, R. Sanctuary,
P. Müller-Buschbaum and J. K. Krüger, So Matter, 2012, 8,
11387.

21 G. Grimvall, Thermophysical Properties of Materials, North-
Holland Physics Publishing, Amsterdam, 1986.

22 E. K. H. Salje, Phase transitions in ferroelastic and co-elastic
crystals. An introduction for mineralogists, material scientists
and physicists, Cambridge University Press, Cambridge,
1990.

23 E. L. Meeks and R. T. Arnold, Phys. Rev. B: Solid State, 1970,
1, 982.

24 W. W. Cao, G. R. Barsch, W. H. Jiang and M. A. Breazeale,
Phys. Rev. B: Condens. Matter Mater. Phys., 1988, 38, 10244–
10255.
This journal is ª The Royal Society of Chemistry 2013

http://dx.doi.org/10.1039/c3sm00034f

Paper Soft Matter

Pu
bl

is
he

d
on

 1
0

A
pr

il
20

13
. D

ow
nl

oa
de

d
by

 U
ni

v
L

ill
e

1
on

 2
8/

11
/2

01
3

18
:2

5:
35

.
View Article Online
25 J. Shanker andW. N. Bhende, Phys. Status Solidi B, 1986, 136,
11–30.

26 E. M. Brody, C. J. Lubell and C. L. Beatty, J. Polym. Sci., Polym.
Phys. Ed., 1975, 13, 295–301.

27 J. K. Krüger, K. P. Bohn, M. Pietralla and J. Schreiber, J. Phys.:
Condens. Matter, 1996, 8, 10863–10874.

28 S. Hirotsu, Phase Transitions, 1994, 47, 183–240.
29 S. Hirotsu, I. Yamamoto, A. Matsuo, T. Okajima,

H. Furukawa and T. Yamamoto, J. Phys. Soc. Jpn., 1995, 64,
2898–2907.

30 A. Meier-Koll, V. Pipich, P. Busch, C. M. Papadakis and
P. Müller-Buschbaum, Langmuir, 2012, 28, 8791–8798.

31 M. Shibayama, T. Tanaka and C. C. Han, J. Chem. Phys., 1992,
97, 6829–6841.

32 C. Scherzinger, O. Holderer, D. Richter and W. Richtering,
Phys. Chem. Chem. Phys., 2012, 14, 2762–2768.

33 J. Adelsberger, A. Kulkarni, A. Jain, W. Wang, A. M. Bivigou-
Koumba, P. Busch, V. Pipich, O. Holderer, T. Hellweg,
A. Laschewsky, P. Müller-Buschbaum and C. M. Papadakis,
Macromolecules, 2010, 43, 2490–2501.

34 J. Adelsberger, E.Metwalli, A.Diethert, I. Grillo, A.M.Bivigou-
Koumba, A. Laschewsky, P. Müller-Buschbaum and
C. M. Papadakis, Macromol. Rapid Commun., 2012, 33,
254–259.

35 B. Sun, Y. Lin, P. Wu and H. W. Siesler, Macromolecules,
2008, 41, 1512–1520.

36 Y. Maeda, T. Higuchi and I. Ikeda, Langmuir, 2000, 16, 7503–
7509.

37 F. Tanaka, T. Koga and F. M. Winnik, Prog. Colloid Polym.
Sci., 2009, 136, 1–8.

38 S. Koizumi, M. Monkenbusch, D. Richter, D. Schwahn and
B. Farago, J. Chem. Phys., 2004, 121, 12721–12731.

39 W. Wang, K. Troll, G. Kaune, E. Metwalli, M. Ruderer,
K. Skrabania, A. Laschewsky, S. V. Roth, C. M. Papadakis
and P. Müller-Buschbaum, Macromolecules, 2008, 41, 3209–
3218.

40 W. Wang, G. Kaune, J. Perlich, C. M. Paradakis,
A. M. B. Koumba, A. Laschewsky, K. Schlage, R. Roehlsberger,
S. V. Roth, R. Cubitt and P. Müller-Buschbaum, Macro-
molecules, 2010, 43, 2444–2452.

41 J. K. Cho, Z. Meng, L. A. Lyon and V. Breedveld, So Matter,
2009, 5, 3599–3602.
This journal is ª The Royal Society of Chemistry 2013
42 V. Tokarova, A. Pittermannova, J. Cech, P. Ulbrich and
F. Stepanek, So Matter, 2012, 8, 1087–1095.

43 Y. Liu, Z. Li and D. Liang, So Matter, 2012, 8, 4517–4523.
44 P. Kujawa and F. M.Winnik,Macromolecules, 2001, 34, 4130–

4135.
45 Y. Satokawa, T. Shikata, F. Tanaka, X.-p. Qiu and

F. M. Winnik, Macromolecules, 2009, 42, 1400–1403.
46 H. Kojima and F. Tanaka, Macromolecules, 2010, 43, 5103–

5113.
47 M. A. Molina, C. R. Rivarola, M. F. Broglia, D. F. Acevedo and

C. A. Barbero, So Matter, 2012, 8, 307–310.
48 C. Fernandez-Lopez, C. Perez-Balado, J. Perez-Juste,

I. Pastoriza-Santos, A. R. de Lera and L. M. Liz-Marzan,
So Matter, 2012, 8, 4165–4170.

49 S. Sun and P. Wu, So Matter, 2011, 7, 7526–7531.
50 T. Hellweg, C. D. Dewhurst, W. Eimer and K. Kratz,

Langmuir, 2004, 20, 4330–4335.
51 M. Karg, I. Pastoriza-Santos, J. Perez-Juste, T. Hellweg and

L. M. Liz-Marzan, Small, 2007, 3, 1222–1229.
52 N. Greinert and W. Richtering, Colloid Polym. Sci., 2004, 282,

1146–1149.
53 K. Brugger and T. C. Fritz, Phys. Rev., 1967, 157, 524.
54 R. J. Wang, W. H. Wang, F. Y. Li, L. M. Wang, Y. Zhang,

P. Wen and J. F. Wang, J. Phys.: Condens. Matter, 2003, 15,
603–608.

55 J. R. Sandercock, in Light Scattering in Solids III. Recent
Results, ed. M. Cardona and G. Guntherodt, Springer,
Berlin, 1982.

56 M. Philipp, U. Müller, R. Sanctuary, P. Seck and J. Krüger,
Scanning Brillouin Microscopy: Acoustic Microscopy at
Gigahertz Frequencies, Institut Grand-Ducal de Luxem-
bourg, Luxembourg, 2011.

57 M. Philipp, F. Collette, M. Veith, P. Seck, R. Sanctuary,
U. Müller, J. Kieffer and J. K. Krüger, J. Phys. Chem. B,
2009, 113, 12655–12662.

58 M. Philipp, U. Müller, R. Sanctuary, J. Kieffer, W. Possart and
J. K. Krüger, So Matter, 2011, 7, 118–124.

59 C. Kittel, Introduction to solid state physics, 4th edn, 1971.
60 M. C. Bellissent-Funel and L. Bosio, J. Chem. Phys., 1995, 102,

3727–3735.
61 A. Oleinikova and I. Brovchenko, J. Phys. Chem. Lett., 2011, 2,

765–769.
Soft Matter, 2013, 9, 5034–5041 | 5041

http://dx.doi.org/10.1039/c3sm00034f

	Immense elastic nonlinearities at the demixing transition of aqueous PNIPAM solutions
	Immense elastic nonlinearities at the demixing transition of aqueous PNIPAM solutions
	Immense elastic nonlinearities at the demixing transition of aqueous PNIPAM solutions
	Immense elastic nonlinearities at the demixing transition of aqueous PNIPAM solutions
	Immense elastic nonlinearities at the demixing transition of aqueous PNIPAM solutions
	Immense elastic nonlinearities at the demixing transition of aqueous PNIPAM solutions

	Immense elastic nonlinearities at the demixing transition of aqueous PNIPAM solutions
	Immense elastic nonlinearities at the demixing transition of aqueous PNIPAM solutions
	Immense elastic nonlinearities at the demixing transition of aqueous PNIPAM solutions

	Immense elastic nonlinearities at the demixing transition of aqueous PNIPAM solutions
	Immense elastic nonlinearities at the demixing transition of aqueous PNIPAM solutions
	Immense elastic nonlinearities at the demixing transition of aqueous PNIPAM solutions

