Reply to referee

2760731586211759
Previous Title: “Cell labeling with sub-5nm SiC colloidal nanoparticles via vapor phase”

New title: “Vapor phase mediated cellular uptake of sub 5-nm nanoparticles”

Authors: T.Serdiuk, V. A. Skryshevsky, I.I. Ivanov and V.Lysenko

Dear Referee,

Thank you very much for your report on our manuscript. Please, find below our replies on your comments and remarks.

REFEREE 1:

Remark 1:

There are observations of a clear effect, and no obvious flaw in the approach. The authors should add more pictures/results from independent experiments in the supporting information. The authors need to confirm that they have reproduced this experiment a number of times. Use of other techniques than fluorescence to detect and quantify the presence of the nanoparticles would addvalue to the ms.

Answer 1:

Additional experimental data were added to the supporting information. The repetition number of experiments is now indicated as n=5
Remark 2

Style, abstract: the abstract starts immediately with the main result; that is not the usual recommended structure of an abstract.

Style, abstract: "parasitic contamination of their samples" ; this means contamination with a parasite (which is obviously not the intending meaning) this error is occuring throughout the article.

Grammar, style (p5): "that the more nanoparticles are small, the more they go far"

Answer 2:

Style was improved. Grammar has been carefully checked.

Remark 3:

Beyond the style, it is generally very important for an article to have a detailed experimental section. Currently, there is no materials and methods section. While some of the information is provided in the text, given the nature of the results and conclusions reported here, it is particularly important that all of the technical information is provided in details. Again, for illustrative purposes, some information missing is listed below, but the author must go through the entire ms and ensure that all the technical information is provided:

p3: "3C-SiC NPs" Where do these particles come from? If they were produced by the authors, how (preparation, functionalization, purification, etc)? How was the size distribution measured exactly?

Fig 3: Colour images are presented. What type of camera was used? Is there true spectral information in these images? If that is the case, could spectra be presented to support the conclusions?

The exact method used to quantify the fluorescence per cell needs to be described.

What volumes were used in all of the compartments? What were the surface areas of the liquid? What fraction of the volume evaporated during the course of the experiment? What was the nanoparticle concentration? How much nanoparticles were present in that volume?

ETC
Answer 3:

Section “Materials and methods” was added to the manuscript. NPs are produced by the authors at the INL (Institute for nanotechnology of Lyon). Several studies have been published using these NPs (see ref 6 and 8 of the manuscript). As many details as possible have been given in the reveised version of the manuscript.

It was not possible to get spectra analysis under our experimental conditions.

It is very difficult to get even the precise absolute concentration of the NPs. The concentration we have indicated (0.8mg/mL for 3T3-L1)) is the weight of powder added to the solution. After centrifugation, we cannot know the concentraiton of NPs present in the suspension.

Remark 4:

Some key aspects of the study need to be discussed with precise quantitative or semi-quantitative arguments which refer to scientific articles, or/and to order of magnitudes for energy barriers. Sentences such as the two copied below are really totally innapropriate:

[1] "Indeed, being very light, the small SiC NPs (1-2 nm) are much more easily carried away from the colloidal solution by evaporating molecules for very long distances while the route of the bigger and more inert NPs (3-10 nm) in the vapour phase is rather short." .

[2] "Indeed, specific aero-dynamical characteristics of nanoparticles allow them, in particular, to be efficiently dispersed in gas phase."

Particles are not carried away by evaporating molecules; molecules do not carry particles. The discussion of this effect should use appropriate scientific concepts such as partial pressure, etc, to try to understand the observations. If, as I suspect, classical thermodynamics cannot possibly accomodate these observations, this should be explicitely recognized and and the authors should

describe their results as phenomenological observations in need of a theoretical understanding.

Answer 4:

We agree with the referee. Inappropriate sentences have been removed. According to the referee, observed results have been described like phenomenological observations.

Remark 5:

The amount of particles "evaporating" need to be estimated. What fraction (even roughly) of the initial amount of nanoparticles can be found in the cells? How does this compare with the equivalent number of nanoparticles in the volume of liquid evaporated during this experiment?

Answer 5:

It is very difficult to calculate absolute amount of particles "evaporating". Nevertheless, it is possible to compare NPs uptake through the liquid and vapour phases. In the case of onion cells, at the distance of 0.5 cm above NPs source, the labelling observed through vapour phase arised 70 % of the labelling observed in cells from liquid. This is indeed, very high, nevertheless is exponentially decreased according to the distance (see Figure 2).
REFEREE 2:

Remark 1:

I don’t see any urge for the manuscript to be submitted as a Letters; also the manuscript is very poorly written. I suggest the authors should drastically improve the quality of the manuscript, perform and incorporate the results for the below suggested additional experiments, and should re-communicate their letter as a full length Research Article.

Answer 1:

We agree with the referee. We think that the present results are of significant importance for people working on nanoparticles, firstly for health protection, secondly it could represent a new method for cell labeling and thirdly we aimed to draw the attention of researchers working on NPs for protection against contamination of control samples.

Remark 2:

I don’t see Materials and Methods in the manuscript, even though it’s a research letter, if there are no relevant sources of the materials used, the readers will not be able to reproduce the research.

Answer 2:

We agree with the referee. Materials and Methods section was added to manuscript.

Remark 3:

Did the authors synthesize their own SiC nanoparticles or did they purchase it from commercial sources, the authors did not mention this and has to be explained in the manuscript. Additionally, irrespective of the source of the nanoparticles, preliminary characterizations, describing the basic properties such as the size and shape distributions (by performing transmission electron microscopy measurements), surface properties (based on zeta potential measurements) should be incorporated in the revised manuscript.

Answer 3:

Fluorescent NPs were formed by means of electrochemical etching of SiC films. The procedure of NPs preparation was added to the Materials and Methods section. Characterization describing the basic properties (size and shape distribution, surface properties) have been already shown in previous articles (J. Botsoa et al, Appl. Phys. Lett. 92, 173902 (2008), Yu . Zakharko et al, J. Appl. Phys. 107, 013503 (2010))

Remark 4:

The authors conclude that as some nanoparticles can diffuse, so environmental contamination and health protection should be considered. However, to conclude with such a statement, the authors must also perform, the toxicity for these SiC nanoparticles on cells, the authors emphasized on the uptake and using the SiC as labels, but I don’t really see in the manuscript, that the authors have assessed the toxicity. Therefore the authors should also perform additional cytotoxicity experiments in the form of toxicity and membrane permeability assays (MTT assay and lactate dehydrogenase assay) and if possible should also perform live dead staining to quantify the cytotoxicity data with respect to SiC nanoparticles prior to such conclusions.

Answer 4:

Toxic effect of used NPs has been already shown in a previous article B. Mognetti et al J. Nanoscience and Nanotechnol., 10 (2010), 7971-7975. In that study we showed a preferential killing effect of these NPs on cancer cells. Nevertheless, toxic effect also exist on healthy cells but but for higher doses of NPs.

Remark 5:

The manuscript is very poorly written, the quality of the manuscript definitely needs to be improved. And should be proof read by a native English expertise. For example dimensions are below 5 nm with the most probable size value being around 2.5 nm”. Similarly, next paragraph, “Well known and widely used are the model plant bio-system”. These are just a few examples there are such eremitical incorrect sentences throughout the manuscript there fore need to be corrected.
Answer 5:

English was improved.

Remark 6:

Figure 1a, inset, Relative intensity scale numbers are missing. Scale bars are missing for all the microscopy images in all the figures.

 Figure 5, error bars are missing and the authors did not describe what y axis in the bar graph plot.

Answer 6:

Scale bars and relative intensity were added on corresponding pictures.

Remark 7:

Specific Comments:

The title should be changed to “Vapor phase mediated cellular uptake of sub 5

nm SiC nanoparticles”

In the abstract, not every reader is familiar with nanoaprticles abbreviations, therefore the authors should elaborate SiC in the abstract.

In the abstract line 2 replace “of the colloidal and” with “of the SiC colloids and”.Nanoparticles are described as suspensions rather than solutions; therefore replace “nanoparticle solutions” with “nanoparticles suspensions” in the abstract and elsewhere throughout the manuscript.

Answer 7:

We agree with the referee. Title has been changed according to the refere suggestion.

Specific Comments were taken into account.

