

HAL
open science

PEGylated Anionic Magneto-Fluorescent Nanoassemblies: Impact of their Interface Structure on MRI Contrast and Cellular Uptake

Camille Linot, Julien Poly, Joanna Boucard, Daniel Pouliquen, Steven Nedellec, Philippe Hulin, Nadège Marec, Paolo Arosio, Alessandro Lascialfari, Andrea Guerrini, et al.

► To cite this version:

Camille Linot, Julien Poly, Joanna Boucard, Daniel Pouliquen, Steven Nedellec, et al.. PEGylated Anionic Magneto-Fluorescent Nanoassemblies: Impact of their Interface Structure on MRI Contrast and Cellular Uptake. *ACS Applied Materials & Interfaces*, 2017, 9 (16), pp.14242-14257. 10.1021/ac-sami.7b01737 . inserm-01522631

HAL Id: inserm-01522631

<https://inserm.hal.science/inserm-01522631>

Submitted on 15 May 2017

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.

PEGylated Anionic Magneto-Fluorescent Nanoassemblies: Impact of their Interface Structure on MRI Contrast and Cellular Uptake

Camille Linot, Julien Poly, Joanna Boucard, Daniel Pouliquen, Steven Nedellec, Philippe Hulin, Nadège Marec, Paolo Arosio, Alessandro Lascialfari, Andrea Guerrini, et al.

► **To cite this version:**

Camille Linot, Julien Poly, Joanna Boucard, Daniel Pouliquen, Steven Nedellec, et al.. PEGylated Anionic Magneto-Fluorescent Nanoassemblies: Impact of their Interface Structure on MRI Contrast and Cellular Uptake. ACS Applied Materials & Interfaces, American Chemical Society, 2017, .

HAL Id: inserm-01522631

<http://www.hal.inserm.fr/inserm-01522631>

Submitted on 15 May 2017

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.

PEGylated Anionic Magneto-Fluorescent Nanoassemblies: Impact of their Interface Structure on MRI Contrast and Cellular Uptake

Camille Linot,[†] Julien Poly,^{‡} Joanna Boucard,[§] Daniel Pouliquen,[†] Steven Nedellec,[≠] Philippe Hulin,[≠] Nadège Marec,[#] Paolo Arosio,[⊥] Alessandro Lascialfari,^{⊥Δ} Andrea Guerrini,^{//} Claudio Sangregorio,^{//} Marc Lecouvey,^{⊥,‡} Lénaïc Lartigue,[§] Christophe Blanquart,^{*†} and Eléna Ishow^{*§}*

[†]CRCINA, INSERM, Université d'Angers, Université de Nantes, Nantes. [‡]IS2M-UMR CNRS 7361, Université de Haute-Alsace, 15 rue Jean Starcky, 68057 Mulhouse, France. [§]CEISAM-UMR CNRS 6230, Université de Nantes, 2 rue de la Houssinière, 44322 Nantes, France. [≠]INSERM UMS 016-UMS CNRS 3556, 8 quai Moncousu, 44007 Nantes, France. [#]Plateforme CytoCell, INSERM UMR 1232, Nantes, France. [⊥]Department of Physics, Università di Pavia, via Bassi, 27100 Pavia, Italy. ^ΔDepartment of Physics, Università degli Studi di Milano and INSTM, via Celoria 16, 20133 Milano, Italy. ^{//}ICCOM-CNR, via Madonna del Piano 10, 50019 Sesto Fiorentino, FI, Italy. [⊥]CSPBAT-UMR CNRS 7244, Université de Villetaneuse – Paris 13, 74 rue Marcel Cachin, 93017 Bobigny, France.

KEYWORDS. Multimodal nanoassemblies, organic nanoparticles, iron oxide nanoparticles water-soluble RAFT polymers, fluorescence, MRI, live cells, spheroids.

1
2
3 **ABSTRACT.** Controlling the interactions of functional nanostructures with water and biological
4 media represents high challenges in the field of bioimaging applications. Large contrast at low
5 doses, high colloidal stability in physiological conditions, absence of cell cytotoxicity and
6 efficient cell internalization represent strong additional needs. To achieve such requirements, we
7 report on high payload magneto-fluorescent architectures, made of a shell of superparamagnetic
8 iron oxide nanoparticles tightly anchored around fluorescent organic nanoparticles. Their
9 external coating is simply modulated using anionic polyelectrolytes in a final step to provide
10 efficient MRI and fluorescence imaging of live cells. Various structures of pegylated
11 polyelectrolytes have been synthesized and investigated, differing from their iron oxide
12 complexing units (carboxylic versus phosphonic acid), their structure (block or comb-like), their
13 hydrophobicity and their fabrication process (conventional or RAFT-controlled radical
14 polymerization) while keeping the central magneto-fluorescent platforms the same. Combined
15 photophysical, magnetic, NMRD and structural investigations proved the superiority of RAFT
16 polymer coatings containing carboxylate units and a hydrophobic tail to impart the magnetic
17 nanoassemblies with enhanced-MRI negative contrast, characterized by a high r_2/r_1 ratio and
18 transverse relaxation r_2 equal to 21 and 125 $\text{s}^{-1}\text{mmol}^{-1}\text{L}$ respectively at 60 MHz clinical
19 frequency (~ 1.5 T). Thanks to their dual modality, cell internalization of the nanoassemblies in
20 mesothelioma cancer cells could be evidenced both by confocal fluorescence microscopy and
21 magnetophoresis. A 72 h follow-up showed efficient uptake after 24 h with no notable cell
22 mortality. These studies again pointed out the distinct behavior of RAFT polyelectrolyte-coated
23 bimodal nanoassemblies that internalize at a slower rate with no adverse cytotoxicity. Extension
24 to multicellular tumor cell spheroids that mimic solid tumors revealed successful internalization
25 of the nanoassemblies in the periphery cells, which provides efficient deep-imaging labels thanks
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 to their induced T_2^* contrast, large emission Stokes shift and bright dot-like signal, popping out
4
5 of the strong spheroid autofluorescence.
6
7
8
9
10

11 12 13 INTRODUCTION

14
15
16 Multifunctional nanoassemblies comprising units with complementary properties have emerged
17
18 as must-have systems in the field of bioimaging for the last decade.¹⁻² They advantageously
19
20 enable cross-correlation analyses to avoid false positives and adapt more easily to the location or
21
22 the target to be examined, opening the path toward personalized medicine. In this respect,
23
24 magneto-fluorescent nanostructures represent attractive multimodal imaging agents that can
25
26 bridge the gap between *in vitro* and *in vivo* investigations. They facilitate high-resolution
27
28 diagnosis under simple handling and addressing conditions without requiring specific protection
29
30 equipment against ionizing radiation.³⁻⁴ Designing complex architectures with high performances
31
32 thus represents one big challenge while colloidal and chemical stability, biodegradability as well
33
34 as non-significant toxicity represent even higher stakes. For these reasons, superparamagnetic
35
36 iron oxide nanoparticles (SPIONs), regarded as non-cytotoxic,⁵ have widely been used as
37
38 efficient negative contrast agents in magnetic resonance imaging (MRI) thanks to their large
39
40 transverse relaxivity r_2 , and their possible biodegradation upon mineralization and sequestration
41
42 in iron-loading and transferring proteins.⁶⁻⁷ Small superparamagnetic magnetite Fe_3O_4 or
43
44 maghemite $\gamma\text{-}Fe_2O_3$ nanoparticles with diameter less than 10 nm have attracted special attention
45
46 as they are faster cleared *in vivo* compared to larger nanoparticles.⁸⁻¹⁰ To provide higher imaging
47
48 contrast, recent interest has been paid to tight clustering of SPIONs within single nanoassemblies
49
50 of larger sizes, so that high magnetic field inhomogeneity is produced, speeding up transverse
51
52
53
54
55
56
57
58
59
60

1
2
3 relaxation of the surrounding water protons due to strong spin dephasing.^{3,10-14} Cross-linked
4 silica or latex matrices have been much praised in the past to encapsulate fluorescent and
5 magnetic units. Owing to their poor biodegradability capabilities, they are nowadays being
6 supplanted by hydrophilic polymers and liposomes that simply entrap functional units upon
7 phase demixing and offer potential clinical transfer.¹⁵⁻¹⁶ However, the later associations face one
8 main drawback, relying on the absence of specific interactions between the stabilizing
9 chains/shells and the assembled iron oxide nanoparticles. Uncontrolled progressive release of
10 SPIONs can occur due to natural liposome rupture or small ion decomplexation, hence steric or
11 charge repulsions are lost and lead to deleterious nanoparticle agglomeration and reduced
12 contrast efficiency. Seeking for stable associations with a high magnetic contrast while keeping
13 hydrodynamic diameters less than 200 nm large thus represent high challenges. Such
14 nanoassemblies were fabricated in nitric acid, which precluded any further biological use.¹⁷ We
15 thus resorted to polyelectrolytes such as poly(acrylic acid) (PAA), containing strong iron oxide
16 chelating units, to stabilize the outer surface of the core-shell structures in water. By contrast,
17 small citrate ions revealed to be unable to ensure tight cohesion of the whole structure *in vitro*
18 and conducted to progressive disassembling of the magnetic nanoparticles and fluorescent core.¹⁸
19 Thus, PAA has currently appeared as a very attractive biocompatible stabilizing ligand as it
20 displays strong affinity for iron oxide,¹⁹⁻²⁰ little toxicity²¹ and multiple anchoring points, limiting
21 its detachment from the iron oxide surface, even after *in vivo* injection.²² More recently,
22 poly(phosphonic acid) (PPA) known for its even larger association to iron, was also showed to
23 form very strong stabilizing shell around SPIONs.²³⁻²⁴ While most of studies have largely
24 investigated the impact of the diameter of SPIONs and magnetic nanoassemblies on MRI
25 contrast and cellular uptake,^{5,25} the effects of the polymer shell architecture are much more rarely
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 been scrutinized.²⁶⁻²⁷ And yet, evidence has been reported on the consequences of gold
4 nanoparticle surface structuration (regular versus irregular) with molecular brushes^{25,28} onto the
5 membrane penetration mechanism while polymer geometries (cyclic *versus* linear) of polyester
6 nanocarriers influence the pharmacokinetics of drug delivery.²⁹
7
8
9
10
11
12
13

14 In order to focus on the impact of the polymer architectures, regardless of the length of
15 the polymer main chain and the shape of the nanoassemblies (NAs), we have targeted
16 biocompatible hydrophilic polymers, differing only by their geometry, their hydrophobicity and
17 chelating strength of SPIONs to stabilize the outer surface of high-density magneto-fluorescent
18 architectures in water and physiological media. Since pegylation offers limited protein
19 adsorption and additional increased blood circulation time for further *in vivo* investigations,^{8,30}
20 three distinct architectures containing poly(ethylene glycol) (PEG) chains were explored, varying
21 in terms of iron oxide chelating affinity (carboxylic *versus* phosphonic acids), hydrophobicity
22 (with or without alkyl fragment), and compared to PEG-devoid polyelectrolyte.
23
24
25
26
27
28
29
30
31
32
33
34
35

36 Nuclear magnetic resonance and transmission electron microscopy measurements have
37 originally been combined with fluorescence ones to investigate the impact of the polymer
38 coating on the relaxivity properties of the nanoassemblies and gain insight into the structure of
39 their interface with solutions. To point out the effect of such microstructures on cell interactions,
40 biological studies, facilitated by the high brightness of the fluorescent nanoassembly platform,
41 were performed on malignant pleural mesothelioma (MPM) cancer cells, a very severe cancer
42 contracted after exposure to asbestos and facing poor prognosis of a 12-month median survival
43 time only with the currently administrated drugs. Fluorescence confocal imaging and MRI
44 investigations allowed us to track cell uptake of the magneto-fluorescent NAs by two MPM cell
45 lines and revealed high colloidal and chemical stability, no cytotoxicity effect and progressive
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 internalization over 24 h, the speed of which depends on the polymer nature. These biological
4
5 experiments were successfully extended to multicellular tumor cell spheroids (MTCS), known as
6
7 dense structures of thousands of self-assembled cancer cells and representing novel responsible
8
9 alternative models of solid tumors inoculated in small living animals. All the reported studies
10
11 point out the high benefit of using well-controlled polymer coatings such as those issued from
12
13 controlled radical polymerization, and provide a very general and simple synthetic approach
14
15 towards efficient and versatile multimodal nanolabels for future *in vivo* cell tracking.
16
17
18
19

20 21 **RESULTS AND DISCUSSION**

22 23 24 **Fabrication of high-density magneto-fluorescent nanoassemblies**

25
26 The fabrication of magneto-fluorescent nanoassemblies (NAs) proceeded in two stages that
27
28 allowed us to tailor the stabilizing polyelectrolyte without changing the nature and ratio of the
29
30 functional constituents of the magneto-fluorescent platform (Figure 1A). In the first step,
31
32 SPIONs, fabricated following alkaline coprecipitation of iron(II) and iron(III) salts and further
33
34 oxidation of Fe₃O₄ magnetite into γ -Fe₂O₃ maghemite with iron(III) nitrate, were dispersed in
35
36 nitric acid solutions (pH = 1.4) at a 0.006 wt. % iron concentration.³¹ Adding a concentrated
37
38 solution of small hydrophobic fluorophores, substituted with phosphonic acid functionality and
39
40 endowed with solid-state emission properties, simply formed fluorescent organic nanoparticles
41
42 (FONs) upon nanoprecipitation. FONs usually form by adding a water-miscible solution of
43
44 fluorophores into a large volume of water. Using water-insoluble fluorophores actually
45
46 represents a novel strategy to generate FONs that represent an emerging class of emissive
47
48 nanomaterials for sensitive bio-imaging and have proved to induce no cell mortality and low
49
50 photobleaching.³²⁻³³ Intermolecular π - π aggregation, promoted by hydrophobic effects, causes
51
52
53
54
55
56
57
58
59
60

spontaneous nanoprecipitation of small hydrophobic fluorophores into bright nanoparticles containing more than 10^5 dyes. In our case, the presence of phosphonic units drives self-assembly of SPIONs all around the FON surface through chelation by the outer red-emitting fluorophores placed at the water-FON interface.

Figure 1. A) Two-step fabrication process of NAs. B) Schematic structure of the magneto-fluorescent NAs stabilized with an anionic polyelectrolyte coating, chelating the shell of magnetic nanoparticles. C) Structure of the synthesized iron oxide-complexing polyelectrolytes.

FON nanoprecipitation actually operates first since SPION complexation requires prior exchange of the labile stabilizing nitrate anions with the strongly interacting phosphonic units.¹⁷

1
2
3 In this way, SPION incorporation inside the organic core does not occur, and raspberry-like
4
5 hybrid nanostructures are exclusively obtained with SPIONs attached around the FON surface.
6
7

8 The second step of the fabrication process consisted in the colloidal stabilization of the
9
10 nanoassembly magnetic shells using polyelectrolytes with strong affinity for iron oxide (Figure
11
12 1B). Typical procedure consisting in adding the polyelectrolytes as powders to the acidic
13
14 solutions of nanoassemblies, increasing pH to 9 by adding a few drops of 1.3 mol.L⁻¹ ammonium
15
16 hydroxide solution to favor deprotonation of the acidic units. After standing for 15 min, the
17
18 solution was dialyzed using membranes with adapted molecular weight cut-off to remove the
19
20 non-grafted polymers. To realize such stabilization, various polyelectrolytes with similar sized
21
22 main functional chains were targeted and differ in their geometry, charge density and
23
24 hydrophobicity. Commercial linear block PAA₂₀₀₀-*co*-PEG₂₄₀₀ copolymers were first used but
25
26 revealed unable to generate stable nanoassemblies and only intractable material was obtained.
27
28 This effect tends to recall previous studies on 400 nm-large alumina oxide nanoparticles³⁴
29
30 showing preferential adsorption of block pegylated anionic copolymers involving acrylamido-2-
31
32 methylpropanesulfonic acid sodium salt monomers (AMPS-*b*-PEG) over comb-like statistical
33
34 copolymers (AMPS-*stat*-PEG). In such block copolymers, the strongly adsorbed sulfonate chains
35
36 on the nanoparticle surface led to large aggregates that are however stabilized by electrostatic
37
38 repulsions thanks to the long anionic chains (100 units). We suspect here the same phenomenon,
39
40 except that the much shorter methacrylate chains (28 units) do not provide enough charge density
41
42 to stabilize the nanoassemblies while the PEG chain organization may be partly impaired,
43
44 causing inhomogeneous distributions of steric repulsions. We thus privileged comb-like
45
46 structures involving poly(methacrylic acid) (PMAA) or poly((methacryloyloxy)-
47
48 methylphosphonic acid) (PMAPA) as the main chains, and PEG₂₀₀₀ or PEG₁₁₀₀ as the side-chains
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 to allow for a better “crown”-like organization of the polymer, with the (meth)acrylate heads
4 pointing to the NA and the PEG side-chains extending in water all way around the NA surface.
5
6 Short main chains of 25 repetitive units were deliberately targeted since longer chains were
7
8 reported to bridge several NAs, causing severe aggregation in water.¹⁸ Hence, four polymers
9
10 were used to assess the effects exerted by a controlled polymer topology and composition as well
11
12 as the presence of PEG chains on the nanoassembly structures and their interactions with
13
14 biological media: commercially available PAA with no PEG units (1), PMAA-*g*-PEG (2) issued
15
16 from random esterification of PMAA chains with poly(ethylene glycol), P(MAA-*stat*-MAPEG)
17
18 (3), and P(MAPA-*stat*-MAPEG) (4) fabricated following reversible addition-fragmentation chain
19
20 transfer (RAFT) polymerization of PEG-vinyl macromonomers with the corresponding
21
22 methacrylic acid or (methacryloyloxy)methylphosphonic acid monomers, respectively (Figure
23
24 1C). Among the various controlled radical polymerization strategies, RAFT polymerization is
25
26 nowadays highly favored since it generates water-soluble and biocompatible polymers with
27
28 narrow polydispersity index and finely controlled architectures.³⁵⁻³⁶ In addition, it revealed to be
29
30 compatible with a large number of functional monomers, and provides easy access to complex
31
32 copolymers and ready-to-use terminal reactive groups with no need of protection-deprotection
33
34 steps. In this way, polymers containing various chelating units like carboxylate, phosphonate or
35
36 sulfur could be easily generated to ensure colloidal stability of metal oxide and metallic
37
38 nanoparticles upon efficient complexation.^{24,37}

39
40
41 The polymer characteristics are gathered in Table 1. The RAFT polymers described in
42
43 this contribution bear a trithiocarbonate chain-end. It was previously described that this
44
45 functional group does not induce any noticeable cytotoxicity.³⁸ The 2-cyano-2-propyl dodecyl
46
47 trithiocarbonate (CPDTC) functional unit was thus used as a RAFT agent suitable for the
48
49
50
51
52
53
54
55
56
57
58
59
60

controlled polymerization of methacrylates. Its alkyl substituent advantageously imparts the polymer architecture with additional hydrophobicity, which allowed us to study the direct impact of a partly hydrophobic coating on MRI performance and cellular uptake without modifying the overall number anionic units and their complexing ability.

Table 1. Structural characteristics of iron oxide-chelating polyelectrolytes employed as coatings.

Polyelectrolyte	M_n (g.mol ⁻¹)	M_w (g.mol ⁻¹)	PI ^a	n ^b	p ^b	x (%) ^b
1	n.a.	1.8×10^3	n.a.	24	0	100
2	5.86×10^4	10.9×10^4	1.87	30	43	78
3	3.99×10^4	5.19×10^4	1.30	30	43	80
4	2.68×10^4	3.75×10^4	1.40	25	23	60

^a PI designates the polydispersity index determined from size exclusion chromatography analyses using DMF as a solvent. ^b n: degree of polymerization of the main chain; p: degree of polymerization of the side chains; x: molar fraction of the acid comonomer units in the main chain respectively, as depicted in Figure 1C.

The tolerance of the RAFT mechanism to various functional groups enabled the direct copolymerization of a PEG methacrylate macromonomer with either MAA or MAPA, following simple synthetic procedures in solution. The comb-like topology was obtained here by a graft-through method.³⁹ The statistical distribution of the two types of monomer units was ensured by the similar reactivity ratios of the selected methacrylate comonomers.

Influence of the PEG coating and complexing units on the nanoassembly structure

Transmission electron microscopy (TEM) measurements revealed a tremendous difference in the nanoassembly structure depending on the complexing units of the polyelectrolytes. Phosphonic acid-containing polyelectrolytes yielded neat separation between maghemite nanoparticles and

clearer globules, ascribed to organic matter due to their lower electronic contrast (Figure S1). By contrast, all polyelectrolytes containing carboxylic acid units generated well-defined spherical structures (here dubbed NA-1, NA-2 and NA-3), as showed by TEM imaging (Figures 2A). Here, we want to point out that no such nanoassemblies could be formed by simply mixing polymer solutions with SPIONs (Figure S2).

1
2
3 **Figure 2.** A) TEM imaging on holey carbon-coated copper grids, and B) SEM imaging on
4 silicon wafer of magneto-fluorescent nanoassemblies **NA-1**, **NA-2** and **NA-3**. Scale bar: 100 nm.
5
6 White arrows indicate fused or melt nanoassemblies **NA-2**. C) Histograms of diameter
7 distributions of **NA-1**, **NA-2** and **NA-3** assessed by TEM measurements (D_{TEM}) and DLS
8 analyses in water (D_{H}). Note that the TEM diameter distributions follow a lognormal function
9 (red curve).
10
11
12
13
14
15
16
17

18 Since TEM imaging of the acidic nanoassembly solution, namely before adding any
19 polyelectrolyte, showed also the same raspberry-like structure,¹⁷ we concluded that
20 poly(phosphonic acid) is so complexing with respect to the fluorescent core that it stripped
21 SPIONs out and pulled them apart. No improvement could be obtained by decreasing the molar
22 fraction of phosphonic acid monomer units down to 20 % to avoid such competitive
23 complexation interactions as detected by TEM imaging (Figure S3). Obviously, choosing the
24 right order in the complexation affinity from the center to the outer part of multi-shell structures
25 reveals to be crucial to achieve stable NAs and tremendous solubilization of a metal oxide core
26 upon privileged cation complexation by the shell was even reported in the past.⁴⁰ A similar
27 situation was already observed when the fluorophores of the core were substituted with a
28 carboxylic acid unit.¹⁸ The latter proved insufficient to retain the complexed iron oxide
29 nanoparticles after coating with poly(acrylic acid) exerting competitive multifold attachment.
30 Hence, only PAA (**1**) and PMAA-based polyelectrolytes (**2**) and (**3**) were retained for the
31 following studies.
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50

51
52 When looking carefully at the corresponding NA structure as a function of the polyelectrolyte
53 structure, a superior density of SPIONs could be observed at the surface of both **NA-2** and **NA-3**.
54 For the latter two, less isolated maghemite nanoparticles could be observed contrary to **NA-1**
55
56
57
58
59
60

1
2
3 involving a PAA stabilizing coating (Figure 2A). Interestingly, scanning electron microscopy
4 (SEM) imaging reveals nanoassemblies twice as large as those detected by TEM, along with
5
6 giant well-defined aggregates (400-500 nm-large) (Figure 2B). Since argon plasma treatment for
7
8 a few seconds was applied to gain electronic contrast, we suspect partial melting of the self-
9
10 assembled organic core of the nanoassemblies and even fusion for several of them. This results in
11
12 enlarged diameters as well as large aggregates with small peripheral protuberances (especially
13
14 for **NA-2**) ascribed to the initial nanoassemblies. Thus, SEM imaging indirectly indicated the
15
16 soft core's character of the raspberry-like magneto-fluorescent nanoassemblies. Overall, the
17
18 mean dry diameters D_{TEM} evaluated by TEM size lognormal distribution varied between 70 and
19
20 90 nm with a relatively low standard deviation ($\sigma < 0.30$) (Table 2-Figure 2C). The pegylated
21
22 NAs were found slightly larger by a few nm as a result of the larger size of polymers **(2)** and **(3)**.
23
24 Interestingly, the hydrodynamic diameters D_{H} of NA dispersions in water, measured by dynamic
25
26 light scattering (DLS), followed quite a distinct trend. The D_{H} values were found at 170-200 nm,
27
28 systematically larger than the dry diameter D_{TEM} ones, as a result of the surrounding hydration
29
30 shells. The nanoassemblies **NA-3** appeared smaller with $D_{\text{H}} = 154$ nm, which suggests a less
31
32 extended coating in water due to the presence of the hydrophobic⁴¹ chains of the RAFT agent, as
33
34 already reported for PEG chains grafted to phospholipids with long alkyl chains.⁴² The lack of
35
36 similar trends between both D_{H} and D_{TEM} values emphasizes the importance of complementary
37
38 measurements and the complex impact of coulombic and dipolar interactions on the recruitment
39
40 of water molecules, as also exemplified by the charge potential ζ measurements. A lesser zeta
41
42 potential ζ was found for **NA-2** with PMAA-g-PEG coating, issued from conventional
43
44 polymerization whereas **NA-1** and **NA-3** with PAA and RAFT-based coatings respectively,
45
46 yielded largely negative ζ values ($\zeta < -51$ mV). All nanoassemblies show similar hydrodynamic
47
48
49
50
51
52
53
54
55
56
57
58
59
60

diameters in water, NaCl solutions of varying concentration (0.1, 0.3 and 0.5 mmol.L⁻¹), HBSS and RPMI, indicating no aggregation process (Figure S4A). A 15-day follow-up of the nanoassemblies in potential storage media (water, NaCl, HBSS) revealed also large colloidal stability since no aggregation could be detected (Figure S4B). Far from being contradictory, the large absolute ζ value and the low D_H value for **NA-3** indicate the formation of a very compact shell of PEG chains at the nanoassembly surface, leaving few access to water molecules, which can exert quite an influence on the MRI contrast and relaxivity properties.

Table 2. Structural and photophysical characterizations of magneto-fluorescent NAs coated with PAA (**1**), PMAA-*g*-PEG (**2**) and P(MAA-*stat*-MAPEG) (**3**) polyelectrolytes.

NA	D_{TEM} (nm) (Std Deviation)	D_H (nm) / PDI	ζ (mV)	[Fe] (mM)	$\lambda^{max}(\text{abs})$ (nm)	$\lambda^{max}(\text{em})$ (nm)	Φ_f ($\times 10^{-2}$)
NA-1	73 (0.20)	173 / 0.129	-51.9 ± 6.4	0.384	423	614	1.45
NA-2	91 (0.28)	203 / 0.165	-32.6 ± 5.7	0.543	428	612	0.83
NA-3	87 (0.30)	154 / 0.107	-53.0 ± 10.5	0.459	429	595	0.20

Photophysical properties and impact of the polymer coating on emission properties

The absorption spectra of NAs appear very similar and the contributions of the three structural components could be noticed (Figure 3): i-the low-energy band at 420 nm is ascribed to a charge transfer transition within the FONs' fluorophores; ii-the monotonous increase in absorbance at higher energy relies on the γ -Fe₂O₃ nanoparticle extinction spectrum; iii- finally, the large tail around 200-250 nm is related to the UV absorption of the C=O chromophores contained in the PAA or PMMA carboxylate units (Figure S5). For P(MAA-*stat*-MAPEG) coating, one could

distinguish an additional maximum at 311 nm that is characteristic of the RAFT trithiocarbonate ends, remaining uncleaved after treatment with ammonia.⁴³ Excitation in the absorption band of the fluorophores at 450 nm provided an emission signal whose maximum varies between 595 and 614 nm (Figure 3, Table 2). This emission band is typical of the FON core one which is centered at 605 nm in water in the absence of SPIONs.⁴⁴ The large Stokes shift, defined as the difference in energy between the absorption and emission maxima of the nanoassembly spectra, were found around 7000 cm^{-1} . This large energy difference is worth noting since it greatly facilitates label detection in live cells where endogenous fluorophores usually display autofluorescence, weakly shifted from excitation.

Figure 3. UV-vis absorption (left axis) and emission (right axis, $\lambda_{exc} = 450$ nm) of aqueous solutions of magneto-fluorescent nanoassemblies NA-1, NA-2 and NA-3.

Since the FON fluorophores display strong positive solvatochromism,⁴⁵⁻⁴⁶ the hypsochromic shift observed for NA-3 compared to NA-1 and NA-2 again reflects significant differences in the interactions with water molecules, which may stem from the lipophilic chains of the RAFT-ends organized in a close and tight fashion at the surface of the magneto-

1
2
3 fluorescent structures. Such assumption is reinforced by the notable decrease in fluorescence
4 emission quantum yield observed with **NA-3** compared to the other two NAs. Recent studies
5 have actually reported on the efficient dynamic and static emission quenching of fluorophores in
6 the presence of RAFT polymers containing dithiocarbonate transfer agents,⁴⁷ which implies close
7 vicinity between RAFT polymers and fluorophores. Such dynamic quenching was also
8 confirmed by fluorescence time-resolved measurements recorded at 600 nm after a 450 nm
9 excitation (Table S1-Figure S6). A four exponential fit was required to model the fluorescence
10 decay. While the major three lifetime components τ_2 , τ_3 and τ_4 were found almost identical for
11 all nanoassemblies at 0.52-0.57, 0.14-0.16 and 0.02-0.03 ns respectively, the longer component
12 τ_1 largely differs between **NA-3** at 1.07 ns, and **NA-1** and **NA-2** at around 2 ns. From the
13 intensity-averaged fractions, the latter time component contributes to the total emission decay by
14 only 1.5-5 %. We thus presume that τ_1 characterizes the fluorophores that are placed at the
15 periphery of the nanoplatform and sense in a more privileged way the polyelectrolyte coating.
16 The quenching phenomenon observed for **NA-3** thus indirectly proves the strong attachment of
17 RAFT-derived P(MAA-*stat*-MAPEG) at the surface of the magneto-fluorescent nanoassemblies
18 since dynamic quenching is very negligible at concentrations as low as 10^{-4} mol.L⁻¹ for both the
19 polyelectrolyte and fluorescent units.

20
21 All the above-reported structural and photophysical characterizations conduct us to
22 propose a tentative scheme to describe the organization and extension of the polyelectrolyte
23 chains around the FON surface, which would lead for polyelectrolyte (**3**) to stronger interchain
24 interactions with γ -Fe₂O₃ nanoparticles due to the less extended chains, especially in water
25 (Figure S7).
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

ZFC-FC magnetic measurements and low-temperature hysteresis

In order to probe the possible influence of the polyelectrolyte coating onto the magnetic properties of the nanoassemblies, we performed static magnetic measurements. Zero-field-cooled (ZFC) and field-cooled (FC) curves, giving information on magnetic interactions between SPIONs at the FON surface, were traced by recording the temperature dependence of the magnetization under a 50 Oe magnetic field (Figure 4A).

Figure 4. A) ZFC-FC curves for magneto-fluorescent nanoassemblies NA-1, NA-2 and NA-3; the curves are normalized to the maximum of the ZFC magnetizations. B) Plot of magnetization M/M_{max} versus applied magnetic field at 2.5 K and enlargement at low magnetic fields. C) Plot of magnetization M/M_{max} versus applied magnetic field at 310 K for nanoassemblies NA-3.

1
2
3 For all samples, the thermal irreversibility characteristic of an assembly of single domain
4 magnetic particles is observed below ca. 40 K, pointing out that the investigated systems are in
5 the superparamagnetic state at room temperature. Except for a slight shift of the maximal
6 temperature T_{\max} at 35 and 33 K for NA-2 and NA-3 respectively, against 28 K for NA-1 signing
7 larger dipole-dipole interactions and more closely arranged SPIONs upon coating with pegylated
8 polyelectrolytes (Table 3), all curves display the same shape in agreement with the same general
9 NA architecture and identical sized SPIONs (Figure 4A). We thus recorded the magnetization
10 evolution as a function of the magnetic field at 2.5 K where ZFC-FC measurements indicate that
11 SPIONs are blocked in their ferromagnetic state (Figure 4B). Again, the magnetization curves
12 superimposed fairly well with the values of the reduced remanence M_R/M_S (namely, the ratio of
13 the remanence to saturation magnetization) in the 0.32-0.40 range, which as commonly observed
14 for maghemite nanoparticles.¹⁵ Similarly, the coercive field H_c for all samples also changed only
15 slightly from 18 to 22 kA.m⁻¹ (226 to 276 Oe) when varying the nature of the polyelectrolyte
16 coating. Conversely, at room temperature, namely 310 K, no irreversibility was observed,
17 indicating that all nanoassemblies are in the superparamagnetic state (Figure 4C and Figure S8).

18
19
20 From these measurements, we can thus conclude that the static magnetic properties of all NAs
21 are exclusively ruled by the shell of SPIONs attached on the FON core, and are almost
22 independent of the nature of the polyelectrolyte coating.

23 **NMRD measurements and MRI contrast as a function of the polyelectrolyte coating**

24
25 As MRI contrast brought by SPIONs is dictated by their relaxivity properties, we recorded their
26 NMRD profiles which give access to the longitudinal r_1 and transverse r_2 relaxivities. Since
27 relaxation of water protons close to the NA surface is also probed, any microscopic difference
28 due to the polyelectrolyte coating can be inferred (Figure 5). The difference between the data
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

recorded at room and physiological temperatures being within 10 %, we reported the NMR results obtained at room temperature to better discuss the physical mechanisms involved in the nuclear relaxation. For comparison purposes with a clinically used contrast agent, we retained Endorem® made of a multicore structure ($D_H \sim 120$ nm) of 5 nm-large SPIONs self-assembled with dextran polymer.

Figure 5. A) Longitudinal r_1 , and B) transverse r_2 relaxivities of nanoassemblies NA-1, NA-2, NA-3 and commercial contrast agent Endorem® as a function of proton Larmor frequency.

As SPIONs induce strong distortions of the local magnetic field, proton relaxation is largely dominated by a spin-spin relaxation mechanism, giving rise to r_2 relaxivities by far larger than r_1 ones for frequencies higher than several MHz. Hence, most of the studies have focused on measuring r_2 values just at the (very few) clinical fields,^{12-13,48-49} but do not report on r_1 vs frequency behavior. And yet, the later investigations provide precious information on the dominant mechanisms of nuclear relaxation in different frequency ranges and on the water diffusion time. Therefore, they give insight into the nanoassembly structure, its spin dynamics and the hydrated environment. The r_1 vs frequency (ν) profiles for all three NAs display a typical superparamagnetic behavior: a decrease in relaxivity at high frequency, a mid-field peak at ν_{\max} ,

and a low field plateau (Figure 5A).⁵⁰ Interestingly, the typical “dispersion” feature for SPIONs with diameter less than 10 nm, occurring between the frequency corresponding to the maximum r_l and the low frequency region, does not appear clearly in the $r_l(\nu)$ curves. Since the dispersion, generally reduced for small particles, is correlated to the magnetic anisotropy of the SPIONs, we can conclude in the case of NAs on an increase in anisotropy.⁵¹ At high frequencies, Curie relaxation prevails due to the presence of a high local magnetic field induced by the magnetization of SPIONs, subjected to a relatively high external static magnetic field, this local field being dynamically mediated by the diffusion correlation time. The curves for all NAs converge toward similar values as expected for the studied samples, displaying identical static magnetic behaviors. The most striking features are the significantly lower r_l values found for **NA-3** at ν_{max} and in the low frequency region (Table 3).

Table 3. Maximum longitudinal r_l and transverse r_2 relaxivities [@corresponding frequency], and r_2/r_l ratio measured at 25 °C for nanoassemblies **NA-1**, **NA-2** and **NA-3**, and commercial contrast agent Endorem® for comparison, and magnetic properties of nanoassemblies **NA-1**, **NA-2** and **NA-3** measured at 2.5 K.

	r_{lmax} (s ⁻¹ mmol ⁻¹ L) [@ ν (MHz)]	r_{2max} (s ⁻¹ mmol ⁻¹ L) [@ ν (MHz)]	r_2/r_l @8.5 / 21.3 / 60 MHz	T_{max} (K)	H_c (kAm ⁻¹)	M_r/M_s
NA-1	32 [6]	122 [12]	4 / 5 / 12	28	22	0.40
NA-2	34 [7]	115 [4]	3 / 4 / 9	35	22	0.35
NA-3	19 [5]	125 [4]	7 / 9 / 21	33	18	0.32
Endorem®	28 [7]	105 [4]	4 / 5 / 11	-	-	-

Since all NAs share the same core-shell configuration and static magnetic properties, the difference encountered in the r_l relaxivity of **NA-3** cannot be related to the latter effects. We

1
2
3 suggest a possible explanation that could rely on the dynamics of water molecules, namely their
4 diffusion, retention time as well as their access closer or farther from to the magnetic shell.^{42,52}
5
6 The smaller hydration sphere found for **NA-3** by DLS (see Table 2) suggests the existence of a
7
8 restricted solvation sphere due to strongly attached PEG side-chains and hydrophobic dodecyl
9
10 RAFT-end chains. At a first glance, the restricted solvation sphere could erroneously evoke a
11
12 closer diffusion of water to the NA surface. Actually, the presence of a hydrophobic part in the
13
14 **NA-3** polyelectrolyte prevents water to diffuse into the coating, while the hydrophilicity of the
15
16 other nano-assemblies allows water molecules to move closer to the SPIONs core inside the NA
17
18 coating itself. Therefore the difference in r_1 relaxivity could be explained by the presence of
19
20 dodecyl RAFT-end chains in **NA-3**.
21
22
23
24
25
26
27

28 Contrarily to r_1 dispersions, similar r_2 profiles were found for all NAs with maximum r_2 values
29
30 of around $120 \text{ s}^{-1}\text{mmol}^{-1}\text{L}$ in agreement with identical magnetic cores (Figure 5B). In fact, local
31
32 dephasing of the nuclear magnetization is mostly caused by the high electronic magnetization of
33
34 the SPIONs clustered around the FON core. This represents the prevailing mechanism inducing
35
36 nuclear transverse relaxation, which is partially described by an approximate heuristic model in the
37
38 framework of the so called Motional Average Regime (MAR).^{10,53} Unfortunately, the actual models (like
39
40 the universal scaling law proposed by Sandre et al.)⁵⁴ are not able to describe the whole transverse NMRD
41
42 curve (r_2 vs. ν) or explain the relaxation mechanisms as a function of the applied magnetic field.
43
44 Nevertheless, since the transverse relaxivity r_2 represents the fundamental parameter to assess the MRI
45
46 efficiency for a superparamagnetic material, the reported experimental data demonstrate that our
47
48 nanoparticles act as promising negative contrast agents. Moreover, the low r_1 and high r_2 values for
49
50 **NA-3** yields a large r_2/r_1 ratio that represents a parameter as important as r_2 relaxivity to assess
51
52 the efficiency of negative contrast agents. In the case of **NA-3**, such ratio is about 21 at 60 MHz
53
54
55
56
57
58
59
60

1
2
3 clinical frequency, which is two to threefold higher than those for **NA-1**, **NA-2** and Endorem®.
4
5 These NMRD studies demonstrate the large importance of considering both the transverse and
6
7 longitudinal relaxivities to probe the interface of complex magnetic nanostructures and evaluate
8
9 the microscopic mechanisms underlying the nuclear relaxation that is quite largely influenced by
10
11 the spin topology and water diffusion path. Deciphering the fundamental physical mechanisms
12
13 ruling the nuclear relaxation should thus open novel perspectives regarding the synthesis of
14
15 novel coatings with high efficiency (namely, higher transverse and/or longitudinal relaxivities)
16
17 for improved MRI contrast.
18
19
20
21

22 23 **Kinetics of cellular internalization and cell toxicity assays in mesothelioma cancer cells**

24
25 Adherent mesothelioma cells (Meso 11), a cell line established from pleural fluid of patients
26
27 affected by MPM, were incubated with **NA-1**, **NA-2** and **NA-3** in RPMI medium supplemented
28
29 with 10 % serum. The amount of administrated nanoassemblies was referred to their iron
30
31 content, titrated by elemental analyses by means of inductively coupled plasma optical emission
32
33 spectrometry (ICP-OES) following acidic mineralization. Kinetics of NAs' uptake was carried
34
35 out by following the fluorescence and magnetic responses of single cells. The fluorescent signal
36
37 and cell viability were assessed by means of imaging flow cytometry after usual protocols to
38
39 detach the cells, and treatment for 30 min with Zombie NIR®, serving as a fluorescent marker
40
41 that lights up in the presence of dead cells. In this way, a single excitation at 488 nm allowed for
42
43 dual excitation of the nanoassemblies and fluorescent marker, and simultaneous detection of
44
45 their respective emission signals in two distinct non-overlapping channels (channel 3: 560-595
46
47 nm for NAs; channel 12: 745-800 nm for Zombie NIR® permeant to dead cells). Figure 6A
48
49 displays the kinetics of uptake over a 24 h incubation period for **NA-1**, **NA-2** and **NA-3**, at an
50
51
52
53
54
55
56
57
58
59
60

iron concentration of $2\text{-}3\ \mu\text{mol.L}^{-1}$. The mean fluorescence intensity (MFI) steadily increased for all three nanoassemblies and started saturating after around 16 h for NA-1 and NA-2.

Figure 6. Meso 11 cells incubated with nanoassemblies NA-1, NA-2 and NA-3 in RPMI supplemented with 10 % FBS serum. A) Absolute, and B) normalized mean fluorescence intensity (MFI) evolution over time of incubation. C) Imaging flow cytometry at 0 h, 6 h and 24 h. D) Cell viability assay after a 72 h incubation period for $[\text{Fe}] = 0.1\text{-}100\ \mu\text{mol.L}^{-1}$.

1
2
3 At very early times up to 4 h, only a few nanoassemblies were internalized. This result
4 was confirmed by imaging flow cytometry showing dimmed fluorescence signals at 6 h and very
5 bright ones at 24 h inside the cells (Figure 6C). The slow rate of uptake is actually related to the
6 negative charge of the investigated nanoassemblies that have to overcome the electrostatic
7 repulsions exerted by the phospholipids of the cytoplasmic membrane.⁵⁵ Interestingly, at longer
8 times, **NA-3** tend to internalize at a significantly slower rate compared to **NA-1** and **NA-2**, as
9 exemplified by the normalized MFI signal (Figure 6B). This result is quite surprising since both
10 PMAA-g-PEG and P(MAA-*stat*-MAPEG) contain the same functional groups and PEG chain
11 length. At first, one could think at differential interactions with the serum proteins that adsorb on
12 the nanoparticle surface and govern the dynamic of uptake.
13
14
15
16
17
18
19
20
21
22
23
24
25
26

27 We thus investigated by electrophoresis the nature of the protein corona that could form
28 around all three kinds of nanoassemblies. The latter were incubated for 1 h at an iron
29 concentration of $[\text{Fe}] = 2.1 - 2.9 \text{ mmol.L}^{-1}$ in cell culture medium (RPMI medium supplemented
30 with 10 % FBS). The nanoparticle-protein complexes were extracted by centrifugation and the
31 supernatant loaded into the wells of a polyacrylamide electrophoresis gel. After migration for 90
32 min and revelation under UV irradiation, three bands for all NAs were visible (Figure S9). One
33 of them was found in the range of 50-60 kDa molecular weight and could be identified as being
34 bovine serum albumin (BSA), as confirmed by comparative elution of a BSA reference sample.
35 The other two bands were found in the range of 10-30 kDa and attributed to apolipoproteins
36 (apoAI and apoAII) in agreement with common reports in the literature regarding the
37 interactions of iron oxide nanoparticles with human serum proteins.⁵⁶⁻⁵⁷ It is worth noting that
38 very few non-specific interactions occur between the nanoassemblies and cell culture medium
39 despite the relatively high NA concentration used in the study to distinguish protein complex
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 traces. This observation features weak protein adsorption, which is highly sought for further *in*
4
5 *vivo* investigations. As all three NAs display the same patterns under the investigated
6
7 experimental conditions, we can reasonably ascribe the distinct uptake rates of **NA-3**
8
9 nanoassemblies to their intrinsic comb-like polyelectrolyte coating. As deduced from the above
10
11 photophysical and magnetic studies, the hydrophobic RAFT polymers tend to organize in quite a
12
13 compact fashion at the nanoassembly surface. The generated nanoarchitectures thus display a
14
15 distinctly structured surface, which makes the uptake rate continuous with no negative impact on
16
17 cell viability.
18
19
20

21
22 This observation is of utmost importance as the actual tendency is to advertise fast uptake
23
24 for fast therapeutics delivery with little consideration of cytotoxicity. Indeed, positively charged
25
26 nano-objects display faster internalization in usually less than 1 h, which causes large cell
27
28 mortality due to extensive permeation of the cell membrane, unable to readapt in front of the
29
30 sudden flow of nanoparticles.⁵⁸ In our case, cell viability assay based on the use of 3-[4,5-
31
32 dimethylthiazol-2-yl]-2,5- diphenyltetrazolium bromide compound (MTT reagent) after 72 h of
33
34 incubation with the different NAs, revealed no cytotoxicity for **NA-3** and **NA-1** over the broad
35
36 range of iron concentrations from 0.1 to 100 $\mu\text{mol.L}^{-1}$ (Figure 6D). A slightly higher level of
37
38 cytotoxicity for **NA-2** was found although such a value, below 20 %, is often regarded as non-
39
40 significant. The images collected using imaging flow cytometry show no change in the cell
41
42 phenotype over 24 h, which reinforces the non-cytotoxic properties of all nanoassemblies (Figure
43
44 6C). To ascertain the cellular entry of both the magnetic and fluorescent components of the
45
46 nanoassemblies, complementary magnetophoresis measurements were performed on cells
47
48 incubated with Meso 11 after 4 h, 8 h and 24 h ($[\text{Fe}]=200 \mu\text{mol}^{-1}$). Such experiments consist in
49
50 measuring the velocity of cells subjected to a magnetic field gradient, which is directly correlated
51
52
53
54
55
56
57
58
59
60

1
2
3 with the cellular load of iron oxide. Due to the low amount of magnetic materials used with
4 regard to literature and the associated uncertainty, comparative results between the distinctly
5 coated NAs would be irrelevant. As illustrated in Figure S10, all NAs nicely followed the same
6 trend of continuous iron oxide uptake over 24 h. These results indicate tight association of both
7 the magnetic shell onto the fluorescent core, making such nano-objects particularly attractive for
8 bimodal imaging. They thus emphasize the clear advantage of nanoassemblies comprising FONs
9 as fluorescent cores and a shell of magnetic nanoparticles. In this way, very bright fluorescent
10 and magnetic nanostructures are obtained, enabling high detection sensitivity and easy follow-
11 up.
12
13
14
15
16
17
18
19
20
21
22
23
24

25 **Multimodal imaging properties in live cells**

26
27
28 To prove the potentiality of the magneto-fluorescent NAs as multimodal imaging agents, we
29 performed confocal fluorescence microscopy, MRI and TEM investigations of cells after NA
30 incubation for 24 h. The culture medium was washed with PBS to remove NAs in excess. The
31 cells were treated successively with Alexa Fluor® 647 conjugate of wheat germ agglutinin
32 (WGA) (green) and Hoechst (blue) to stain the cell membranes and nuclei respectively (Figure
33 7A). Confocal fluorescence imaging revealed very bright dots, depicted in red, which can be
34 assigned to internalized NAs. An XY projection clearly revealed the internalization of NA and
35 their unambiguous location inside the cytoplasm. Again, no impact of the nanoassemblies could
36 be noticed on the adherent Meso 11 cells that keep their elongated shape, which confirms the cell
37 viability assays and absence of cytotoxicity. To gain even better definition of the NA location,
38 we took advantage of the iron oxide electronic contrast and performed TEM experiments. Most
39 of protocols involve cell detachment and centrifugation to generate a cell pellet, which can
40 damage the cell architecture. To avoid partial cell destructuration, cells were directly fixed in
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Epon resin and properly stained. TEM observation of the cell monolayers showed well-contrasted dark dots, included in larger structures that remind of endosomes, especially for NA-1 (Figure 7B).

Figure 7. Meso 11 cells incubated with magneto-fluorescent nanoassemblies NA-1, NA-2 and NA-3 for 24 h. A) Confocal fluorescence microscopy showing the nanoassemblies in red, the WGA-AlexaFluor® 647-stained cellular membrane in green, and the Hoechst-stained nuclei in blue. Pictures include an XY orthogonal projection. B) TEM imaging of fixed cells.

Careful observations at such a magnification let us notice small packets of dark dots instead of a random dispersion. This feature is to correlate with previous *in vivo* and *in vitro* observations where the magneto-fluorescent structure was kept, with no dissembling of the fluorescent core from the magnetic shell.²² Therefore, incrementing stabilizing PMAA or PAA-based polyelectrolyte coating with PEG chains does not impair the emission properties and the

1
2
3 ability of generating tight hybrid nanoassemblies. The novel pegylated NAs thus represent very
4 attractive agents for correlative light electron microscopy that is currently stirring much attention
5 since high spatial resolution of biological structures can henceforth be achieved.²
6
7
8
9

10 The NA multimodality property is extended to MRI investigations to anticipate *in vivo*
11 experiments in the future. A novel series of cells incubated with the magneto-fluorescent NAs at
12 an iron concentration of 2-3 $\mu\text{mol.L}^{-1}$ for 24 h was prepared. It is worth noting that such a
13 concentration is actually 10 to 10^2 times lower than the commonly recommended iron doses for
14 conventional MRI on humans (0.5-10 mg.kg^{-1}).⁵⁹⁶⁰ After the usual recuperation procedure, the
15 cells were deposited in small wells dug into a matrix of well-degassed 1 % low-melting agarose
16 gel, filling a glass cylinder (Figure 8A).⁶¹ The wells were sealed by pouring on top a still-liquid
17 and cooled agarose solution. Careful air degassing is requested to avoid dramatic quenching
18 effects of MRI contrast due to entrapped paramagnetic dioxygen. A T2 sequence was used in
19 relation with the negative contrast properties of iron oxide nanoparticles. Unlike control cells
20 devoid of NAs and providing no significant signal, the cells incubated with all NAs showed a
21 clear MRI dark contrast (Figure 8B). When taking the control cells as a reference, we found an
22 average darkening MRI contrast enhancement (ENH) of -80 %. This value is notably high given
23 the low amount of SPIONs, which validates the strategy of assembling individual
24 superparamagnetic nanoparticles around a larger fluorescent core to generate enhanced
25 responses. The resulting supramolecular architecture, stabilized by additional polyelectrolytes,
26 thus keeps the properties of the isolated units while offering novel ones thanks to the high
27 density of associated functional units.
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 8. A) Home-made glass cylinder filled with 1% low-melting agarose gel displaying eight small wells dug with a plastic comb (top and lateral views). B) T2* map MR images of Meso 11 control cells (CT), and cells incubated with magneto-fluorescent nanoassemblies NA-1, NA-2 and NA-3 for 24 h.

Extension to labelling 3D cancer spheroids

Although biological investigations using cell monolayers represent the first compulsory step before envisaging any *in vivo* extensions, they still suffer from severe limitations, especially in the case of cancer treatment. First, the culture of cell monolayers is an artificial model that does not properly reproduce the growth and adhesion conditions of tumor cells *in vivo*. Second, solid tumors are made of compact cell clusters, preventing deep diffusion of the examined drugs. Hence, a novel culture mode of cells in three dimensions (3D), called multicellular tumor cell spheroid (MCTS), is nowadays boosting considerable attention to better apprehend the *in vivo* pathophysiological growing conditions⁶² and generate 3D complex artificial tissues.⁶³ MCTS result from the assembling of 2×10^4 cells, creating a spherical structure of densely packed cells with no adhesion on the surrounding culture material. Phenotype modifications are inevitably

1
2
3 induced and may considerably impact the cellular uptake mechanism. We thus elaborated MTCS
4
5 out of the Meso 11 mesothelioma cell lines and incubated them with a larger amount of magneto-
6
7 fluorescent nanoassemblies (40-60 $\mu\text{mol.L}^{-1}$ iron concentration) to take into account the high cell
8
9 density within the 3D cell arrangements. After usual washing steps and nucleus staining with
10
11 Hoechst, confocal fluorescence imaging was performed. Reconstituted images from Z-stack
12
13 acquisitions allowed us to visualize the compact spherical cell organization of MTCS and assess
14
15 their diameter to be around 400 μm . Bright red-emissive spots could only be seen in the treated
16
17 spheroids, and could logically be assigned to the magneto-fluorescent nanoassemblies (Figure
18
19 9A). Due to the high cell density and large thickness of MTCS, no light transmission could pass
20
21 through (Figure S11), hence no emission could be collected out of the spheroid centre.
22
23 Therefore, the images of spheroid equatorial planes may be confusing as the cells in the middle
24
25 of the structure form a quenched black hole surrounded by a shell of labelled cells (Figure 9B).
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

52
53
54
55
56
57
58
59
60

Figure 9. Confocal fluorescence imaging of Meso 11 MTCS ($\sim 2 \times 10^4$ cells) incubated with magneto-fluorescent nanoassemblies NA-1, NA-2 and NA-3 for 24 h, and suspended in PBS solution. A) 3D reconstitutions of Z-multistack acquisitions. B) Sections of the spheroid

1
2
3 equatorial planes. C) Magnification of the peripheral shell of Meso 11 cells (blue emissive
4
5
6 Hoechst-stained nuclei ($\lambda_{\text{exc}} = 405 \text{ nm}$, $\lambda_{\text{em}} = 425\text{-}475 \text{ nm}$), red-emissive magneto-fluorescent
7
8
9 NAs ($\lambda_{\text{exc}} = 488 \text{ nm}$, $\lambda_{\text{em}} = 570\text{-}620 \text{ nm}$).

10
11
12 Magnification of the shell areas provides strong intracellular staining by all three kinds of
13
14 magneto-fluorescent NAs (Figure 9C). These quite remarkable images point out the fact that our
15
16 multimodal nanoassemblies are again well-internalized in self-assembled cells and represent
17
18 bright emissive nanotrackers without blurring the emission of other stained areas thanks to their
19
20 spot-like signals. Complementary MRI experiments following the same protocol as that
21
22 described above and using a T2* sequence revealed again notable MRI negative contrast (Figure
23
24 S12). Compared to the experiments performed on free Meso 11 cells, the reduced response
25
26 originates from the nanotracker's uptake, limited to the periphery cells, as nicely illustrated by
27
28 confocal fluorescence imaging.
29
30
31
32
33

34
35 Before concluding these studies, a natural question arising from these investigations
36
37 relies on the biodegradability of FON@mag nanoassemblies to serve as future *in vivo* trackers. It
38
39 is worth recalling that their structure is based on the non-covalent association between three
40
41 components (a fluorescent core made of small self-assembled molecules, iron oxide
42
43 nanoparticles, and finally biodegradable polyelectrolytes) through electrostatic interactions,
44
45 hydrogen bonding or π - π interactions. The absence of covalent linkage should thus easily lead to
46
47 the natural dissembling over time of all three components as already evidenced in a recent study,
48
49 hence biodegradability is ruled by each constitutive units. It turns out that iron oxide
50
51 nanoparticles have recently been proved, through systematic TEM investigations, to undergo
52
53 progressive destruction and assimilation by the "iron chain" involving ferritin (in charge of
54
55
56
57
58
59
60

1
2
3 loading iron) and ferroportin (in charge of exporting iron) living media.^{6-7,64} As for FONs, the
4
5 supramolecular association of their hydrophobic fluorophores, mainly driven by van der Waals
6
7 interactions and hydrogen bonding, progressively leads to the dissolution of the core into
8
9 individual molecules upon interaction with the lipid membrane of the endosomal/lysosomal
10
11 compartments where FONs or FON@mag accumulate.^{18,45-46} Such dissolution could be
12
13 demonstrated through the dramatic fluorescence shift from red to greenish as a result of
14
15 differentiated surroundings of the solvatochromic fluorophores, which could only be explained
16
17 by changes in solvation and polarity as a result of FON dissociation. All these elements open
18
19 attractive potentialities for further *in vivo* use since biodegradability and not only
20
21 biocompatibility has nowadays become a mandatory criteria to meet.
22
23
24
25
26
27
28
29
30

31 CONCLUSIONS

32
33 In this study, we have demonstrated the modular fabrication of high-density core-shell magneto-
34
35 fluorescent nanoassemblies whose stabilizing external coating only takes place in a final step. In
36
37 this way, the incidence of the charge density, the chemical nature of the chelating anionic units,
38
39 the structure, the hydrophobicity and the length of the polyelectrolytes could be independently
40
41 studied without impacting the general core-shell architecture of the self-assembled magneto-
42
43 fluorescent probes. Long polyanionic chains ($n \approx 50$ repetitive units) or block copolymers
44
45 revealed unsuccessful to stabilize the ~ 100 nm-large nanoassemblies due to inter-assembly
46
47 bridging. By contrast, comb-like polyelectrolytes, comprising short anionic main chains ($n \approx 25$
48
49 repetitive units) based on poly(methyl methacrylate, brought remarkable colloidal stability.
50
51 Interestingly, replacing acrylate units with phosphonate ones destroyed the shell of iron oxide
52
53
54
55
56
57
58
59
60

1
2
3 nanoparticles around the FON core, leading to naked FONs. These results emphasize the clear
4
5 advantage of using polyelectrolytes instead of small anionic ligands thanks to their intrinsic
6
7 multifold attachment, provided that they do not exert detrimental competitive interactions with
8
9 the outer shell. Compared to conventional radical polymerization, RAFT-controlled radical
10
11 polymerization yielded polyelectrolytes with a narrow chain length dispersion. Incorporation of
12
13 alkyl RAFT agents induced local hydrophobic effects at the nanoassembly surface, generating a
14
15 more compact solvated structure. In this way, restricted water diffusion to the NA surface is
16
17 caused by the alkyl chains of the RAFT-controlled polyelectrolytes, which predominantly affects
18
19 the longitudinal relaxivity r_1 of the resulting magneto-fluorescent nanoassemblies and provides
20
21 enhanced MRI contrast through r_2/r_1 values as high as 21 at 60 MHz clinical frequency. The
22
23 lipophilicity and tight organization of the alkyl chains at the nanoassembly surface are also
24
25 suspected to influence the nanoassembly internalization rate in mesothelioma cancer cells, which
26
27 showed more progressive uptake without notable cytotoxicity. Labelling of MTCS, resulting
28
29 from the compaction of thousands of mesothelioma cancer cells could also be performed with all
30
31 nanoassemblies whose dual-mode MRI and fluorescence imaging capabilities were proved
32
33 effective. Further investigations on these magneto-fluorescent nanoassemblies displaying easily
34
35 tunable surface modification are under way to gain insight into the uptake mechanism, *in vivo*
36
37 distribution and biodegradation as a function of the polyelectrolyte coating that requires accurate
38
39 control, like those issued from RAFT polymerization, before any clinical transfer can be
40
41 envisaged.
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

EXPERIMENTAL SECTION

Polymer synthesis and characterizations

Materials. Azobisisobutyronitrile (AIBN; Sigma-Aldrich; 98 %) was recrystallized twice from methanol prior to use. [(2-methylacryloyl)oxy]methyl phosphonic acid (MAPA) was purchased from Specific Polymers (“MPAC1 Acid”) and used as received. Poly(acrylic acid) (PAA) (average M_n 1800 $\text{g}\cdot\text{mol}^{-1}$), poly(ethylene glycol) methyl ether methacrylate (average M_n 1100, and average M_n 2000 $\text{g}\cdot\text{mol}^{-1}$ at 50 wt. % in H_2O ; MAPEG₁₁₀₀ and MAPEG₂₀₀₀, respectively), methacrylic acid (MAA; 99 %) and 2-cyano-2-propyl dodecyl trithiocarbonate (CPDTC; 97 %) were purchased from Sigma-Aldrich and used as received. Polymethacrylic acid (PMMA) homopolymer TP942 ($M_w = 6218\text{g}\cdot\text{mol}^{-1}$, $M_n = 2609 \text{g}\cdot\text{mol}^{-1}$) was purchased from Coatex Company. Poly(ethylene glycol) methyl ether (PEG₂₀₀₀) ($M_w = 2000 \text{g}\cdot\text{mol}^{-1}$) was purchased from Clarian Co, LTD. Methanol (Fischer; 99.5 %) was used as received. N,N-dimethylformamide (DMF; Alfa Aesar; 99.8 %) was distilled under reduced pressure over CaH_2 prior to use.

Synthesis of PMAA-g-PEG₂₀₀₀ (2). 50 g of PMMA were placed in a four-neck flask and mixed with 0.34 g of a 50 wt. % NaOH solution (corresponding to 2.5 mole % of PMMA carboxylic functions). To the medium were added 95.76 g (corresponding to 29 mole % of PMMA carboxylic functions) of PEG₂₀₀₀ and the reaction mixture was heated to 80°C and gradually placed under vacuum (~ 50 mbar). After distillation of water, the temperature of the reaction mixture was gradually increased to 175°C. The reaction time was measured from the moment on the reaction medium reached 170° C. The reaction was continued for a further 4 h. After completion of the reaction, the reaction vessel was returned to atmospheric pressure and the heat turned off. Once the temperature of the reaction mixture reached 90°C, the melted

1
2
3 polymer was diluted to 50 wt. % in water. The polymer was purified by dialysis against distilled
4 water using a dialysis membrane with 3500–5000 molecular weight cut-off (Spectra/Por[®]2,
5 Spectrum Medical Industries, Inc., CA, USA) at 20°C. The polymer was obtained after
6 lyophilization. The yield of the esterification reaction was controlled by measuring the acidic
7 index before and after the reaction. The grafting efficiency was evaluated to be 23 % by
8 determining the unreacted carboxylic acid content of coupling polymer with an acid-base
9 titration technique.
10
11

12
13
14
15
16
17
18
19
20 *Synthesis of poly(MAA-stat-MAPEG₂₀₀₀) (3).* The targeted molar fraction in MAA was 80
21 %. 14 mg of AIBN (8.5×10^{-2} mmol), 55.5 mg of CPDTC (1.61×10^{-2} mmol), 344 mg of MAA
22 (4.00 mmol), 2.0 mL of methanol and 4.00 g of the solution of MAPEG₂₀₀₀ at 50 wt. % in water
23 (1.00 mmol) were added in this order into a dried Schlenk flask. The solution was thoroughly
24 deoxygenated by four freeze-pump-thaw cycles. The flask was filled with nitrogen gas and
25 placed in an oil bath maintained at 70 °C for 24 h under magnetic stirring. The solvents were
26 then evaporated under reduced pressure. Analysis by ¹H NMR confirmed the almost total
27 conversion of the methacrylate functional groups (> 99 %). The molecular weight of the sample
28 was determined by size exclusion chromatography in DMF.
29
30
31
32
33
34
35
36
37
38
39

40
41 *Synthesis of poly(MAPA-stat-MAPEG₁₁₀₀) (4).* Two samples were synthesized, with
42 targeted molar fractions of MAPA of either 20 % or 60 %. For the synthesis of the former, 3.9
43 mg of AIBN (0.25 eq.), 32.6 mg of CPDTC (9.44×10^{-2} mmol, 1 eq.), 85.0 mg of MAPA (5 eq.),
44 2.0768 g of MAPEG₁₁₀₀ (20 eq.) and 5.0 mL of DMF were added in this order into a dried
45 Schlenk flask. The solution was thoroughly deoxygenated by four freeze-pump-thaw cycles. The
46 flask was filled with nitrogen gas and placed in an oil bath maintained at 70 °C for 24 h under
47 magnetic stirring. The solvent was then evaporated under reduced pressure. The experimental
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 procedure was the same for the synthesis of the second sample, with the following proportions
4
5 for the reactants: 7.8 mg of AIBN (0.25 eq.), 65.3 mg of CPDTC (1.89×10^{-1} mmol, 1 eq.), 510.0
6
7 mg of MAPA (15 eq.), 2.0768 g of MAPEG₁₁₀₀ (10 eq.) and 5.0 mL of DMF. Analysis by ¹H
8
9 NMR confirmed the almost total conversion of the methacrylate functional groups (> 99 %). The
10
11 molecular weights of the samples were determined by size exclusion chromatography in DMF.
12
13

14
15 *SEC polymer characterizations.* Molecular weights were determined by size exclusion
16
17 chromatography in DMF containing LiBr at a concentration of 10 mmol.L⁻¹. Solutions of
18
19 samples with concentrations around 5 mg.mL⁻¹ were prepared and filtered (PTFE membrane;
20
21 0.20 μm) before injection. The flow rate was 0.9 mL.min⁻¹ (50 °C). The following Agilent 1260
22
23 Infinity series setup was used: a G1310B isocratic pump; a G1322A degasser; a G1329B auto-
24
25 sampler; a G1316A thermostated column compartment equipped with set of Polymer
26
27 Laboratories PLgel columns (nominal particle size: 5 μm) composed of a guard column (50×7.5
28
29 mm) and two MIXED-D columns (300×7.5 mm); a G1314B variable wavelength detector; a
30
31 G7800A multidetector suite equipped with a MDS refractive index detector. Calibration was
32
33 performed using a set of EasiVial polystyrene PS-M standards. Agilent GPC/SEC software and
34
35 multi-detector upgrade were used to determine molar mass values and distributions.
36
37
38
39
40
41

42 **Fabrication and structural characterizations of polyelectrolyte-coated nanoassemblies**

43
44 *Nanoassembly fabrication.* A solution of phosphonic acid fluorophores,¹⁷ dissolved in THF
45
46 (50 μL, 0.1 wt. %) was added under vigorous stirring to a solution of maghemite nanoparticles in
47
48 nitric acid (2.5 mL, 0.006 wt. %, pH = 1.2). After a few seconds, the magneto-fluorescent NAs
49
50 were formed. The polyelectrolyte of interest was added as a powder (added amount for PAA (1):
51
52 5 mg, PMAA-g-PEG (2): 17 mg, and poly(MAA-*stat*-MAPEG) (3): 18 mg) and then,
53
54 ammonium hydroxide (1 mol.L⁻¹) was added dropwise under stirring until pH = 9 was reached.
55
56
57
58
59
60

1
2
3 The resulting translucent solution was allowed to stir for a further 30 min and dialyzed using a
4 Spectra Por membrane (Standard Grade Regenerated Cellulose; cut-off: 8-10 kDa for PAA (1),
5 and 300 kDa for (2) and (3) against Millipore water (600 mL) over 24 h to remove the excess of
6 polymers and get neutral pH. The resulting solution was spread into small vials (2 mL content)
7 and lyophilized. The vials were finally stored at -18 °C until solution reconstitution with water,
8 PBS or cell culture medium.
9
10
11
12
13
14
15
16

17 *DLS characterizations.* The hydrodynamic diameter D_H and size dispersion of the nano-
18 objects were determined by dynamic light scattering (DLS) by means of a nanoparticle size
19 analyzer Cordouan (Vasco 3) equipped with a 40 mW diode laser operating at 658 nm.
20 Measurements were collected in a backscattering mode at an angle of 135°. Measurements were
21 carried out at 25 °C on aqueous solutions of NPs. For each sample, intensity measurements were
22 carried out in a multi-acquisition mode implying automatically adjusted correlograms, and
23 averaged measurements on 6 acquisitions. Nanoparticle mean sizes and distribution widths were
24 obtained by fitting each correlogram with a Cumulants algorithm. Measurements of surface
25 potential ζ were carried out by means of a Zetasizer Nano ZS ZEN 3600 (Malvern). The samples
26 were placed in quartz cells. Several measurements were realized for each sample according to a
27 predefined operating procedure.
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42

43 *TEM analyses.* Nanoparticle morphology was investigated by transmission electron
44 microscopy (MO-Jeol 123S0 (80 kV)). All NA solutions were deposited onto holey carbon-
45 coated copper grids (300 mesh).
46
47
48
49
50

51 **Steady-state and time-resolved fluorescence measurements**

52 *Steady-state fluorescence measurements.* UV-visible absorption spectra were recorded
53 using a Varian Model Cary 5E spectrophotometer equipped with an integrating sphere DRA
54
55
56
57
58
59
60

1
2
3 2500. Fluorolog 2 spectrofluorimeter was used (Jobin-Yvon/Horiba). Correction for the emission
4 spectra with regard to the spectral response of the detector was automatically applied.
5
6 Fluorescence quantum yields were determined in solution, referred to coumarine 540 A in EtOH
7
8 ($\Phi_f = 0.38$).⁶⁵
9

10
11
12 *Time-resolved fluorescence measurements.* Fluorescence time decays were measured in
13 water using the fully automated spectrofluorimeter (model Fluotime 300, PicoQuant) following
14 the time-correlated photon counting method. Excitation was performed using a pulsed laser
15 diode (LDH-D-C-450B) working at 450 ± 10 nm with a 70 ps full width at half maximum. The
16 excitation and emission polarizers were set in the vertical position and at the magic angle (54.7°)
17 respectively to get polarization-independent fluorescence signals. Fluorescence decays were
18 recorded using a Hybrid-PMT detector combined with an acquisition temporal resolution up to
19 25 ps. A 473 nm Notch filter (BPL01-473R-25) purchased from Semrock was used to discard
20 any possible contribution of excitation light scattering).
21
22
23
24
25
26
27
28
29
30
31
32

33 34 35 **Static and dynamic magnetic measurements**

36
37 *Magnetization measurements.* Magnetic measurements were collected with a Quantum
38 Design MPMS-5S SQUID magnetometer. All magnetic measurements were performed on dry
39 powders. The samples were pressed into pellets in order to prevent nanocrystal orientation under
40 the external magnetic field. The magnetization curves were measured at 2.5 K and 310 K from
41 +50 kOe to -50 kOe. All data were corrected for diamagnetic contribution due to the sample
42 holder which was separately measured. The thermal dependence of magnetization was recorded
43 from 10 to 300 K upon zero-field-cooling (ZFC) and field-cooling (FC) conditions. ZFC
44 magnetizations were measured by cooling samples in a zero magnetic field and then by
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 increasing the temperature in the presence of a 50 Oe magnetic field, whereas field-cooled (FC)
4 curves were recorded by cooling the samples in the same probe field at 50 Oe.
5
6

7
8 *NMR relaxometry measurements.* Measurements of ^1H NMR longitudinal (T_1) and
9 transverse (T_2) relaxation times were performed at room temperature on sample solutions diluted
10 with water in the range $0.01 \text{ MHz} \leq \nu \leq 60 \text{ MHz}$ frequency range. Generation and detection of
11 the NMR signal involved a Smartracer Stellar relaxometer (using the Fast-Field-Cycling
12 technique) for $\nu \leq 10 \text{ MHz}$, and a Stellar Spinmaster spectrometer for $\nu > 10 \text{ MHz}$. For the very
13 low field range ($\nu < 3.2 \text{ MHz}$ for T_1 and $\nu < 4 \text{ MHz}$ for T_2), ad hoc pre-polarized sequences were
14 used to increase the NMR proton signal. In the second case, the standard radio frequency
15 excitation sequences Carr-Purcell-Meiboom-Gill (CPMG)-like (T_2) and saturation recovery (T_1)
16 were used. The efficiency of samples as MRI contrast agents was determined from the measured
17 T_1 and T_2 by calculating the nuclear longitudinal r_1 and transverse r_2 relaxivities as given by:
18
19
20
21
22
23
24
25
26
27
28
29
30
31

$$r_i = \frac{(1/T_i)_{\text{meas}} - (1/T_i)_{\text{dia}}}{c_{\text{Fe}}}$$

32
33
34
35
36
37 where $(1/T_i)_{\text{meas}}$ is the measured relaxation rate, $(1/T_i)_{\text{dia}}$ the diamagnetic contribution of
38 Millipore water ($\sim 4 \text{ s}^{-1}$), and c_{Fe} the iron concentration in mmol.L^{-1} for each sample.
39
40
41

42 *Photophysical characterizations.* UV-visible absorption spectra were recorded using a
43 Varian Model Cary 5E spectrophotometer equipped with an integrating sphere DRA 2500.
44 Fluorolog 2 spectrofluorimeter was used (Jobin-Yvon/Horiba). Correction for the emission
45 spectra with regard to the spectral response of the detector was automatically applied.
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865
866
867
868
869
870
871
872
873
874
875
876
877
878
879
880
881
882
883
884
885
886
887
888
889
890
891
892
893
894
895
896
897
898
899
900
901
902
903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000
1001
1002
1003
1004
1005
1006
1007
1008
1009
1010
1011
1012
1013
1014
1015
1016
1017
1018
1019
1020
1021
1022
1023
1024
1025
1026
1027
1028
1029
1030
1031
1032
1033
1034
1035
1036
1037
1038
1039
1040
1041
1042
1043
1044
1045
1046
1047
1048
1049
1050
1051
1052
1053
1054
1055
1056
1057
1058
1059
1060
1061
1062
1063
1064
1065
1066
1067
1068
1069
1070
1071
1072
1073
1074
1075
1076
1077
1078
1079
1080
1081
1082
1083
1084
1085
1086
1087
1088
1089
1090
1091
1092
1093
1094
1095
1096
1097
1098
1099
1100
1101
1102
1103
1104
1105
1106
1107
1108
1109
1110
1111
1112
1113
1114
1115
1116
1117
1118
1119
1120
1121
1122
1123
1124
1125
1126
1127
1128
1129
1130
1131
1132
1133
1134
1135
1136
1137
1138
1139
1140
1141
1142
1143
1144
1145
1146
1147
1148
1149
1150
1151
1152
1153
1154
1155
1156
1157
1158
1159
1160
1161
1162
1163
1164
1165
1166
1167
1168
1169
1170
1171
1172
1173
1174
1175
1176
1177
1178
1179
1180
1181
1182
1183
1184
1185
1186
1187
1188
1189
1190
1191
1192
1193
1194
1195
1196
1197
1198
1199
1200
1201
1202
1203
1204
1205
1206
1207
1208
1209
1210
1211
1212
1213
1214
1215
1216
1217
1218
1219
1220
1221
1222
1223
1224
1225
1226
1227
1228
1229
1230
1231
1232
1233
1234
1235
1236
1237
1238
1239
1240
1241
1242
1243
1244
1245
1246
1247
1248
1249
1250
1251
1252
1253
1254
1255
1256
1257
1258
1259
1260
1261
1262
1263
1264
1265
1266
1267
1268
1269
1270
1271
1272
1273
1274
1275
1276
1277
1278
1279
1280
1281
1282
1283
1284
1285
1286
1287
1288
1289
1290
1291
1292
1293
1294
1295
1296
1297
1298
1299
1300
1301
1302
1303
1304
1305
1306
1307
1308
1309
1310
1311
1312
1313
1314
1315
1316
1317
1318
1319
1320
1321
1322
1323
1324
1325
1326
1327
1328
1329
1330
1331
1332
1333
1334
1335
1336
1337
1338
1339
1340
1341
1342
1343
1344
1345
1346
1347
1348
1349
1350
1351
1352
1353
1354
1355
1356
1357
1358
1359
1360
1361
1362
1363
1364
1365
1366
1367
1368
1369
1370
1371
1372
1373
1374
1375
1376
1377
1378
1379
1380
1381
1382
1383
1384
1385
1386
1387
1388
1389
1390
1391
1392
1393
1394
1395
1396
1397
1398
1399
1400
1401
1402
1403
1404
1405
1406
1407
1408
1409
1410
1411
1412
1413
1414
1415
1416
1417
1418
1419
1420
1421
1422
1423
1424
1425
1426
1427
1428
1429
1430
1431
1432
1433
1434
1435
1436
1437
1438
1439
1440
1441
1442
1443
1444
1445
1446
1447
1448
1449
1450
1451
1452
1453
1454
1455
1456
1457
1458
1459
1460
1461
1462
1463
1464
1465
1466
1467
1468
1469
1470
1471
1472
1473
1474
1475
1476
1477
1478
1479
1480
1481
1482
1483
1484
1485
1486
1487
1488
1489
1490
1491
1492
1493
1494
1495
1496
1497
1498
1499
1500
1501
1502
1503
1504
1505
1506
1507
1508
1509
1510
1511
1512
1513
1514
1515
1516
1517
1518
1519
1520
1521
1522
1523
1524
1525
1526
1527
1528
1529
1530
1531
1532
1533
1534
1535
1536
1537
1538
1539
1540
1541
1542
1543
1544
1545
1546
1547
1548
1549
1550
1551
1552
1553
1554
1555
1556
1557
1558
1559
1560
1561
1562
1563
1564
1565
1566
1567
1568
1569
1570
1571
1572
1573
1574
1575
1576
1577
1578
1579
1580
1581
1582
1583
1584
1585
1586
1587
1588
1589
1590
1591
1592
1593
1594
1595
1596
1597
1598
1599
1600
1601
1602
1603
1604
1605
1606
1607
1608
1609
1610
1611
1612
1613
1614
1615
1616
1617
1618
1619
1620
1621
1622
1623
1624
1625
1626
1627
1628
1629
1630
1631
1632
1633
1634
1635
1636
1637
1638
1639
1640
1641
1642
1643
1644
1645
1646
1647
1648
1649
1650
1651
1652
1653
1654
1655
1656
1657
1658
1659
1660
1661
1662
1663
1664
1665
1666
1667
1668
1669
1670
1671
1672
1673
1674
1675
1676
1677
1678
1679
1680
1681
1682
1683
1684
1685
1686
1687
1688
1689
1690
1691
1692
1693
1694
1695
1696
1697
1698
1699
1700
1701
1702
1703
1704
1705
1706
1707
1708
1709
1710
1711
1712
1713
1714
1715
1716
1717
1718
1719
1720
1721
1722
1723
1724
1725
1726
1727
1728
1729
1730
1731
1732
1733
1734
1735
1736
1737
1738
1739
1740
1741
1742
1743
1744
1745
1746
1747
1748
1749
1750
1751
1752
1753
1754
1755
1756
1757
1758
1759
1760
1761
1762
1763
1764
1765
1766
1767
1768
1769
1770
1771
1772
1773
1774
1775
1776
1777
1778
1779
1780
1781
1782
1783
1784
1785
1786
1787
1788
1789
1790
1791
1792
1793
1794
1795
1796
1797
1798
1799
1800
1801
1802
1803
1804
1805
1806
1807
1808
1809
1810
1811
1812
1813
1814
1815
1816
1817
1818
1819
1820
1821
1822
1823
1824
1825
1826
1827
1828
1829
1830
1831
1832
1833
1834
1835
1836
1837
1838
1839
1840
1841
1842
1843
1844
1845
1846
1847
1848
1849
1850
1851
1852
1853
1854
1855
1856
1857
1858
1859
1860
1861
1862
1863
1864
1865
1866
1867
1868
1869
1870
1871
1872
1873
1874
1875
1876
1877
1878
1879
1880
1881
1882
1883
1884
1885
1886
1887
1888
1889
1890
1891
1892
1893
1894
1895
1896
1897
1898
1899
1900
1901
1902
1903
1904
1905
1906
1907
1908
1909
1910
1911
1912
1913
1914
1915
1916
1917
1918
1919
1920
1921
1922
1923
1924
1925
1926
1927
1928
1929
1930
1931
1932
1933
1934
1935
1936
1937
1938
1939
1940
1941
1942
1943
1944
1945
1946
1947
1948
1949
1950
1951
1952
1953
1954
1955
1956
1957
1958
1959
1960
1961
1962
1963
1964
1965
1966
1967
1968
1969
1970
1971
1972
1973
1974
1975
1976
1977
1978
1979
1980
1981
1982
1983
1984
1985
1986
1987
1988
1989
1990
1991
1992
1993
1994
1995
1996
1997
1998
1999
2000
2001
2002
2003
2004
2005
2006
2007
2008
2009
2010
2011
2012
2013
2014
2015
2016
2017
2018
2019
2020
2021
2022
2023
2024
2025
2026
2027
2028
2029
2030
2031
2032
2033
2034
2035
2036
2037
2038
2039
2040
2041
2042
2043
2044
2045
2046
2047
2048
2049
2050
2051
2052
2053
2054
2055
2056
2057
2058
2059
2060
2061
2062
2063
2064
2065
2066
2067
2068
2069
2070
2071
2072
2073
2074
2075
2076
2077
2078
2079
2080
2081
2082
2083
2084
2085
2086
2087
2088
2089
2090
2091
2092
2093
2094
2095
2096
2097
2098
2099
2100
2101
2102
2103
2104
2105
2106
2107
2108

Cell culture, internalization and bioimaging

Cell culture. The mesothelioma cell line Meso 11 was established from pleural fluids of patients. All cells were maintained in RPMI medium (Invitrogen) supplemented with 2 mmol.L⁻¹ glutamine, 100 IU/mL penicillin, 0.1 mg.mL⁻¹ streptomycin and 10 % heat-inactivated foetal calf serum(FCS)(Eurobio), and grown in a humidified atmosphere of 37 °C and 5 % CO₂. For all experiments, the cell cultures at a confluence of about 80–90 % were washed once with phosphate buffered saline (PBS) and trypsinized (0.05 % trypsin/0.02 % EDTA)(Invitrogen) for 5 minutes. The cells were re-suspended in culture medium and eosin was used to determine viability before seeding.

Three-dimensional (3D) spheroid culture. Meso 11 cells were seeded into Nunclon Sphera 96-well microplate (Thermoscientific) at a density of 2×10⁴ cells/well in 180 μL of culture medium. Cells were centrifuged at 800 G for 1 minute. After 48 h of incubation at 37°C and 5 % CO₂, the 3D spheroid structure was established.

Flow cytometry studies. Meso 11 cells were seeded on a 6-well plate at 2×10⁵ cells per well. After 24 h, solutions of NA-1, NA-2 and NA-3 (final iron concentration of 3.3 μmol.L⁻¹, 2.6 μmol.L⁻¹ and 2.09 μmol.L⁻¹) were added and let in contact for 30, 60, 120, 240, 360, 960 and 1440 minutes. Then, each well was washed with PBS and incubated with 300 μL of trypsin/EDTA for 5 minutes. 700 μL of culture medium were added and the cell suspensions were centrifuged at 800 G for 5 minutes. The cell pellets were re-suspended in PBS (50 μL) containing Zombie NIR® (Biolegend) diluted at 1/50 and incubated 30 minutes at room temperature. Analyses were performed using an ImageStreamX Imaging Flow Cytometer (Amnis Corporation, Seattle, WA) equipped with INSPIRE software. A 40× magnification was used for all samples. 10⁴ living cells were analyzed for each conditions. Data analysis was

1
2
3 performed using the IDEAS software (Amnis Corporation). The nanoassemblies and Zombie
4 NIR® were excited with a 488 nm ion-argon laser (power 100 mW). Fluorescence signals of the
5 nanoassemblies and Zombie NIR® were collected on channel 3 (560-595 nm and channel 12
6 (745-800 nm), respectively. Intensity-adjusted brightfield images were collected on channel 1
7 (430-480 nm). The gating strategy for analysis involved the selection of focused live cells first
8 on viability marker, then on the nanoassembly fluorescence.
9
10
11
12
13
14
15
16

17 *Cell monolayer fixation and TEM imaging.* Meso 11 cells were seeded on a 6-well plate at
18 5×10^5 cells per well. After 24 h, solutions of **NA-1**, **NA-2** and **NA-3** (final iron concentration of
19 $3.3 \mu\text{mol.L}^{-1}$, $2.6 \mu\text{mol.L}^{-1}$ and $2.09 \mu\text{mol.L}^{-1}$, respectively) were added and let in contact for 24
20 h. The cells were washed with phosphate buffer (5 mL), and fixed in phosphate buffer $1 \mu\text{mol.L}^{-1}$
21 containing 1.6 % glutaraldehyde for 1 h at 4°C. They were washed with 0.1 mol.L^{-1} phosphate
22 buffer at pH 7.2 (0.5 mL) and post-fixed in 1 % osmium tetroxide and cacodylate buffer for 1h
23 at 4 °C. After fixation, the samples were rinsed with cacodylate buffer and dried with increasing
24 concentrations of ethanol and propylene oxide, embedded in EMBed-812 resin (Agar Scientific,
25 UK) and further polymerized. The resulting embedded cells were cut with an UltraCut E
26 microtome (Leica, Wetzlar, Germany) and placed onto copper grids. TEM observation of grids
27 was performed using a JEM-1010 microscope (JEOL, Tokyo, Japan), operating at an accelerated
28 voltage of 100 kV.
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45

46 *Confocal fluorescence and transmission microscopy.* Confocal fluorescence imaging was
47 performed using a Nikon A1R Si microscope, equipped with Ar⁺ and He-Ne lasers as excitation
48 sources and an oil-immersion objective Plan Apo, 60×, NA = 1.4). Transmission imaging were
49 obtained using an Axio Observer.Z1 Zeiss microscope using two distinct objectives (oil-
50 immersion objective: A Pln, 63×, NA = 1.4, DICIII; objective A Pln 40×, 0.5 Ph₂). Cell imaging:
51
52
53
54
55
56
57
58
59
60

1
2
3 Meso 11 cells were seeded on a μ -slide 8-well ibitreat microscopy chamber (Ibidi). After 24 h,
4 solutions of **NA-1**, **NA-2** and **NA-3** (final iron concentration of $3.3 \mu\text{mol.L}^{-1}$, $2.6 \mu\text{mol.L}^{-1}$ and
5 $2.09 \mu\text{mol.L}^{-1}$, respectively) were added and let in contact for 24 h. Each well was washed with
6 PBS and incubated with $5 \mu\text{g.mL}^{-1}$ WGA Alexa Fluor® 647 conjugate for 10 min at 37°C . The
7 cells were then washed twice with PBS and incubated with $5 \mu\text{g.mL}^{-1}$ Hoechst for nucleus
8 staining and 4 % paraformaldehyde for 15 minutes. Spheroid imaging: Meso 11 spheroids were
9 treated with **NA-1**, **NA-2** and **NA-3** (final iron concentration of $65.7 \mu\text{mol.L}^{-1}$, $52.2 \mu\text{mol.L}^{-1}$ and
10 $41.7 \mu\text{mol.L}^{-1}$, respectively) for 24 h. Each well was washed with PBS and incubated with 5
11 $\mu\text{g.mL}^{-1}$ Hoechst for nucleus staining and 4 % paraformaldehyde for 15 minutes. Meso 11 MTCS
12 were washed once with PBS and transferred into μ -slide angiogenesis plate (Ibidi) for imaging.

13
14
15
16
17
18
19
20
21
22
23
24
25
26
27 *Magnetic resonance imaging of cell monolayers and spheroids.* A scaffold was designed
28 according to a glass cylinder ($54 \text{ mm} \times 27 \text{ mm}$). The ghost background was filled by 1% low-
29 melting agarose gel (type I - Sigma-Aldrich) and two rows of four wells were created thanks to a
30 plastic comb designed by a 3D printer. Monolayers of Meso 11 cells were seeded in the first
31 row's wells at a density of 2×10^4 cells/well in PBS. Sixteen Meso 11 MTCS were seeded on
32 each second row's well. The top of the scaffold was filled by 1 % low-gelling agarose gel (type I
33 - Sigma-Aldrich). All MRI studies were performed with a Biospec Avance III MR scanner
34 (Bruker Biospin, Wissembourg, France) using a 20 cm bore 7 T magnet equipped with BGA12S
35 gradient/ shim system capable of 675 mT.m^{-1} maximum gradient strength. A 35-mm-diameter
36 volume coil was used.

37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 **ASSOCIATED CONTENT** 52 53 54 55 56 57 58 59 60

1
2
3 **Supporting Information.** SDS-PAGE and magnetophoresis protocols and additional TEM,
4 photophysical and MRI characterizations. This material is available free of charge via the
5 Internet at <http://pubs.acs.org>.
6
7
8
9

10 11 12 13 **AUTHOR INFORMATION**

14 15 **Corresponding Author**

16
17 *E-mail: elena.ishow@univ-nantes.fr – Phone: +33-2-5112-5375.

18
19 *E-mail: christophe.blanquart@univ-nantes.fr – Phone: +33-2-2808-0238.

20
21 *E-mail : julien.poly@uha.fr – Phone: +33-3-8960-8802.
22
23

24 25 **Author Contributions**

26
27 The manuscript was written through contributions of all authors. All authors have given approval
28 to the final version of the manuscript.
29
30
31
32

33 34 **Funding Sources**

35
36 The “Ligue contre le cancer 44” is gratefully acknowledged for their strong support as well as
37 CNRS through its “Mission pour l’Interdisciplinarité” board (program “Nano Challenge: Health
38 and Welfare” / ETHICAM project) and its France-Italy partnership (program PICS /
39 MOCACINO project), and Région des Pays de la Loire through the PhD program of
40 LUMOMAT RFI (ONASSIS project).
41
42
43
44
45
46
47
48

49 50 **ACKNOWLEDGEMENT**

51
52 We deeply acknowledge Carole La (LPGN, UMR CNRS 6112 – Université Nantes), Brigitte
53 Bouchet (INRA Nantes-Angers), and Eric Gautron (IMN, UMR 6502 – Université Nantes), Louis
54 Ryo and François-Xavier Lefèvre (CEISAM, UMR CNRS 6230 – Université Nantes), Florence
55
56
57
58
59
60

1
2
3 Franconi (PIAM- Angers), Thierry Guizouarn (ISCR, UMR CNRS 6226 – Université de Rennes
4 1), Juliette Desfrancois (Plateforme CytoCell, INSERM UMR 1232, Nantes), Florence Gazeau
5 and Claire Wilhelm (MSC, UMR CNRS 7057 – Université Paris Diderot), Jérôme Fresnais
6 (PHENIX, UMR CNRS 8234 - Université Pierre et Marie Curie), for ICP-OES iron titrations,
7 access to TEM platform, glass blowing and SEM measurements, MRI measurements, SQUID
8 measurements, flow cytometry, access to magnetophoresis facilities, and for providing acidic
9 solutions of SPIONs, respectively.
10
11
12
13
14
15
16
17
18
19
20
21

22 REFERENCES

- 23
24 (1) Prado, Y.; Daffe, N.; Michel, A.; Georgelin, T.; Yaacoub, N.; Greneche, J.-M.;
25 Choueikani, F.; Otero, E.; Ohresser, P.; Arrio, M.-A.; Cartier-dit-Moulin, C.; Saintavit, P.;
26 Fleury, B.; Dupuis, V.; Lisnard, L.; Fresnais, J. Enhancing the magnetic anisotropy of
27 maghemite nanoparticles via the surface coordination of molecular complexes. *Nat*
28 *Commun* **2015**, *6*.
29
30 (2) de Boer, P.; Hoogenboom, J. P.; Giepmans, B. N. G. Correlated Light and Electron
31 Microscopy: Ultrastructure Lights Up! *Nat. Methods* **2015**, *12*, 503-513.
32
33 (3) Feld, A.; Merkl, J.-P.; Kloust, H.; Flessau, S.; Schmidtke, C.; Wolter, C.; Ostermann, J.;
34 Kampfbeck, M.; Eggers, R.; Mews, A.; Schotten, T.; Weller, H. A Universal Approach
35 to Ultrasmall Magneto-Fluorescent Nanohybrids. *Angew. Chem., Int. Ed.* **2015**, *54*, 12468-
36 12471.
37
38 (4) Chen, O.; Riedemann, L.; Etoc, F.; Herrmann, H.; Coppey, M.; Barch, M.; Farrar, C. T.;
39 Zhao, J.; Bruns, O. T.; Wei, H.; Guo, P.; Cui, J.; Jensen, R.; Chen, Y.; Harris, D. K.;
40 Cordero, J. M.; Wang, Z. W.; Jasanoff, A.; Fukumura, D.; Reimer, R.; Dahan, M.; Jain, R.
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3 K.; Bawendi, M. G. Magneto-Fluorescent Core-Shell Supernanoparticles. *Nat. Commun.*
4
5 **2014**, *5*, 5093.
6
7
8 (5) Reddy, L. H.; Arias, J. L.; Nicolas, J.; Couvreur, P. Magnetic Nanoparticles: Design and
9
10 Characterization, Toxicity and Biocompatibility, Pharmaceutical and Biomedical
11
12 Applications. *Chem. Rev.* **2012**, *112*, 5818-5878.
13
14
15 (6) Mazuel, F.; Espinosa, A.; Luciani, N.; Reffay, M.; Le Borgne, R.; Motte, L.; Desboeufs,
16
17 K.; Michel, A.; Pellegrino, T.; Lalatonne, Y.; Wilhelm, C. Massive Intracellular
18
19 Biodegradation of Iron Oxide Nanoparticles Evidenced Magnetically at Single-Endosome
20
21 and Tissue Levels. *ACS Nano* **2016**, *10*, 7627-7638.
22
23
24 (7) Lartigue, L.; Alloyeau, D.; Kolosnjaj-Tabi, J.; Javed, Y.; Guardia, P.; Riedinger, A.;
25
26 Pchoux, C.; Pellegrino, T.; Wilhelm, C.; Gazeau, F. Biodegradation of Iron Oxide
27
28 Nanocubes: High-Resolution In Situ Monitoring. *ACS Nano* **2013**, *7*, 3939-3952.
29
30
31 (8) Gupta, A. K.; Gupta, M. Synthesis and Surface Engineering of Iron Oxide Nanoparticles
32
33 for Biomedical Applications. *Biomaterials* **2005**, *26*, 3995-4021.
34
35
36 (9) Lee, P.-W.; Hsu, S.-H.; Wang, J.-J.; Tsai, J.-S.; Lin, K.-J.; Wey, S.-P.; F.-R., C.; Lai, C.-
37
38 H.; Yen, T.-C.; Sung, H.-W. The Characteristics, Biodistribution, Magnetic Resonance
39
40 Imaging and Biodegradability of Superparamagnetic Core-Shell Nanoparticles.
41
42 *Biomaterials* **2010**, *1316-1324*, 1316-1324.
43
44
45 (10) Laurent, S.; Forge, D.; Port, M.; Roch, A.; Robic, C.; Vander Elst, L.; Muller, R. N.
46
47 Magnetic Iron Oxide Nanoparticles: Synthesis, Stabilization, Vectorization,
48
49 Physicochemical Characterizations, and Biological Applications. *Chem. Rev.* **2008**, *108*,
50
51 2064-2110.
52
53
54
55
56
57
58
59
60

- 1
2
3 (11) Vuong, Q. L.; Berret, J. F.; Fresnais, J.; Gossuin, Y.; Sandre, O. A Universal Scaling Law
4 to Predict the Efficiency of Magnetic Nanoparticles as MRI T2-Contrast Agents. *Adv.*
5 *Healthcare Mater.* **2012**, *1*, 502-512.
6
7
8
9
10 (12) Paquet, C.; de Haan, H. W.; Leek, D. M.; Lin, H. Y.; Xiang, B.; Tian, G. H.; Kell, A.;
11 Simard, B. Clusters of Superparamagnetic Iron Oxide Nanoparticles Encapsulated in a
12 Hydrogel: A Particle Architecture Generating a Synergistic Enhancement of the T-2
13 Relaxation. *ACS Nano* **2011**, *5*, 3104-3112.
14
15
16
17
18 (13) Hickey, R. J.; Koski, J.; Meng, X.; Riggleman, R. A.; Zhang, P. J.; Park, S. J. Size-
19 Controlled Self-Assembly of Superparamagnetic Polymersomes. *ACS Nano* **2014**, *8*, 495-
20 502.
21
22
23
24
25
26 (14) Béalle, G.; Di Corato, R.; Kolosnjaj-Tabi, J.; Dupuis, V.; Clément, O.; Gazeau, F.;
27 Wilhelm, C.; Ménager, C. Ultra Magnetic Liposomes for MR Imaging, Targeting, and
28 Hyperthermia. *Langmuir* **2012**, *28*, 11834-11842.
29
30
31
32
33 (15) Casula, M. F.; Floris, P.; Innocenti, C.; Lascialfari, A.; Marinone, M.; Corti, M.; Sperling,
34 R. A.; Parak, W. J.; Sangregorio, C. Magnetic Resonance Imaging Contrast Agents Based
35 on Iron Oxide Superparamagnetic Ferrofluids. *Chem. Mater.* **2010**, *22*, 1739-1748.
36
37
38
39 (16) Di Corato, R.; Béalle, G.; Kolosnjaj-Tabi, J.; Espinosa, A.; Clément, O.; Silva, A. K. A.;
40 Ménager, C.; Wilhelm, C. Combining Magnetic Hyperthermia and Photodynamic Therapy
41 for Tumor Ablation with Photoresponsive Magnetic Liposomes. *ACS Nano* **2015**, *9*, 2904-
42 2916.
43
44
45
46
47
48
49 (17) Faucon, A.; Fresnais, J.; Brosseau, A.; Hulin, P.; Nedellec, S.; Hemez, J.; Ishow, E.
50 Photoactive Chelating Organic Nanospheres as Central Platforms of Bimodal Hybrid
51 Nanoparticles. *J. Mater. Chem. C* **2013**, *1*, 3879-3886.
52
53
54
55
56
57
58
59
60

- 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
- (18) Faucon, A.; Benhelli-Mokran, H.; Fleury, F.; Dubreil, L.; Hulin, P.; Nedellec, S.; Doussineau, T.; Antoine, R.; Orlando, T.; Lascialfari, A.; Fresnais, J.; Lartigue, L.; Ishow, E. Tuning the Architectural Integrity of High-Performance Magnetofluorescent Core-Shell Nanoassemblies in Cancer Cells. *J. Colloid Interface Sci.* **2016**, *479*, 139–149.
- (19) Fresnais, J.; Berret, J.-F.; Frka-Petesic, B.; Sandre, O.; Perzynski, R. Electrostatic Co-Assembly of Iron Oxide Nanoparticles and Polymers: Towards the Generation of Highly Persistent Superparamagnetic Nanorods. *Adv. Mater.* **2008**, *20*, 1-5.
- (20) Chanteau, B.; Fresnais, J.; Berret, J. F. Electrosteric Enhanced Stability of Functional Sub-10 nm Cerium and Iron Oxide Particles in Cell Culture Medium. *Langmuir* **2009**, *25*, 9064-9070.
- (21) Kadajji, V. G.; Betageri, G. V. Water Soluble Polymers for Pharmaceutical Applications. *Polymers* **2011**, *2*, 1972-2009.
- (22) Faucon, A.; Maldiney, T.; Clément, O.; Hulin, P.; Nedellec, S.; Robard, M.; Gautier, N.; De Meulenaere, E.; Clays, K.; Orlando, T.; Lascialfari, A.; Fiorini-Debuisschert, C.; Fresnais, J.; Ishow, E. Highly Cohesive Dual Nanoassemblies for Complementary Multiscale Bioimaging. *J. Mater. Chem. B* **2014**, *2*, 7747-7755.
- (23) Torrisi, V.; Graillet, A.; Vitorazi, L.; Crouzet, Q.; Marletta, G.; Loubat, C.; Berret, J. F. Preventing Corona Effects: Multiphosponic Acid Poly(ethylene glycol) Copolymers for Stable Stealth Iron Oxide Nanoparticles. *Biomacromolecules* **2014**, *15*, 3171-3179.
- (24) Markiewicz, K. H.; Seiler, L.; Misztalewska, I.; Winkler, K.; Harrison, S.; Wilczewska, A. Z.; Destarac, M.; Marty, J. D. Advantages of Poly(Vinyl Phosphonic Acid)-Based Double Hydrophilic Block Copolymers for The Stabilization of Iron Oxide Nanoparticles. *Polymer Chem.* **2016**, *7*, 6391-6399.

- 1
2
3 (25) Verma, A.; Stellacci, F. Effect of surface properties on nanoparticle-cell interactions. *Small*
4
5 **2010**, *6*, 12-21.
6
7
8 (26) Ashby, J.; Pan, S. Q.; Zhong, W. W. Size and Surface Functionalization of Iron Oxide
9
10 Nanoparticles Influence the Composition and Dynamic Nature of Their Protein Corona.
11
12 *ACS Appl. Mater. Interfaces* **2014**, *6*, 15412-15419.
13
14
15 (27) Saha, K.; Rahimi, M.; Yazdani, M.; Kim, S. T.; Moyano, D. F.; Hou, S.; Das, R.; Mout, R.;
16
17 Rezaee, F.; Mahmoudi, M.; Rotello, V. M. Regulation of Macrophage Recognition through
18
19 the Interplay of Nanoparticle Surface Functionality and Protein Corona. *ACS Nano* **2016**,
20
21 *10*, 4421-4430.
22
23
24 (28) Huang, R.; Carney, R. P.; Ikuma, K.; Stellacci, F.; Lau, B. L. T. Effects of Surface
25
26 Compositional and Structural Heterogeneity on Nanoparticle-Protein Interactions:
27
28 Different Protein Configurations. *ACS Nano* **2014**, *8*, 5402-5412.
29
30
31 (29) Nasongkla, N.; Chen, B.; Macaraeg, N.; Fox, M. E.; Fréchet, J. M. J.; Szoka, F. C.
32
33 Dependence of Pharmacokinetics and Biodistribution on Polymer Architecture: Effect of
34
35 Cyclic versus Linear Polymers. *J. Am. Chem. Soc.* **2009**, *131*, 3842-3843.
36
37
38 (30) Setyawati, M. I.; Tay, C. Y.; Docter, D.; Stauber, R. H.; Leong, D. T. Understanding and
39
40 Exploiting Nanoparticles' Intimacy with The Blood Vessel and Blood. *Chem. Soc. Rev.*
41
42 **2015**, *44*.
43
44
45 (31) Ménager, C.; Sandre, O.; Mangili, J.; Cabuil, V. Preparation and Swelling of Hydrophilic
46
47 Magnetic Microgels. *Polymer* **2004**, *45*, 2475-2481.
48
49
50 (32) Fery-Forgues, S. Fluorescent organic nanocrystals and non-doped particles for biological
51
52 applications. *Nanoscale* **2013**, *51*, 8428-8437.
53
54
55
56
57
58
59
60

- 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
- (33) Fischer, I.; Petkau-Milroy, K.; Dorland, Y. L.; Schenning, A.; Brunsveld, L. Self-Assembled Fluorescent Organic Nanoparticles for Live-Cell Imaging. *Chem. Eur. J.* **2013**, *19*, 16646-16650.
- (34) Bouhamed, H.; Boufi, S.; Magnin, A. Alumina interaction with AMPS-MPEG copolymers produced by RAFT polymerization: Stability and rheological behavior. *J. Coll. Interface Sci.* **2009**, *333*, 209-220.
- (35) McCormick, C. L.; Lowe, A. B. Aqueous RAFT Polymerization: Recent Developments in Synthesis of Functional Water-Soluble (Co)polymers with Controlled Structures. *Acc. Chem. Res.* **2004**, *37*, 312-325.
- (36) Boyer, C.; Bulmus, V.; Davis, T. P.; Ladmiral, V.; Liu, J.; Perrier, S. Bioapplications of RAFT Polymerization. *Chem. Rev.* **2009**, *109*, 5402-5436.
- (37) Tian, J.; Zheng, F.; Zhao, H. Nanoparticles with Fe₃O₄-Nanoparticle Cores and Gold-Nanoparticle Coronae Prepared by Self-Assembly Approach. *The Journal of Physical Chemistry C* **2011**, *115*, 3304-3312.
- (38) Pissuwan, D.; Boyer, C.; Gunasekaran, K.; Davis, T. P.; Bulmus, V. In Vitro Cytotoxicity of RAFT Polymers. *Biomacromolecules* **2010**, *11*, 412-420.
- (39) Sumerlin, B. S.; Matyjaszewski, K., Molecular Brushes – Densely Grafted Copolymers. In *Macromolecular Engineering*, Wiley-VCH Verlag GmbH & Co. KGaA: 2007; pp 1103-1135.
- (40) Mignot, A.; Truillet, C.; Lux, F.; Sancey, L.; Louis, C.; Denat, F.; Boschetti, F.; Bocher, L.; Gloter, A.; Stephan, O.; Antoine, R.; Dugourd, P.; Luneau, D.; Novitchi, G.; Figueiredo, L. C.; de Morais, P. C.; Bonneviot, L.; Albela, B.; Ribot, F.; Van Lokeren, L.; Dechamps-Olivier, I.; Chuburu, F.; Lemerrier, G.; Villiers, C.; Marche, P. N.; Le Duc, G.;

- 1
2
3 Roux, S.; Tillement, O.; Perriat, P. A Top-Down Synthesis Route to Ultrasmall
4 Multifunctional Gd-Based Silica Nanoparticles for Theranostic Applications. *Chem. Eur. J.*
5
6 **2013**, *19*, 6122-6136.
7
8
9
- 10 (41) Ishow, E.; Faucon, A. Magnetic and Fluorescent Reverse Nanoassemblies. US 14/218,368
11
12 - PCT/EP2015/055711, **March 2015**.
13
14
- 15 (42) Johnson, N. J. J.; He, S.; Hun, V. A. N.; Almutairi, A. Compact Micellization: A Strategy
16
17 for Ultrahigh T-1 Magnetic Resonance Contrast with Gadolinium-Based Nanocrystals.
18
19 *ACS Nano* **2016**, *10*, 8299-8307.
20
21
- 22 (43) Willcock, H.; K. O'Reilly, R. End Group Removal and Modification of RAFT Polymers.
23
24 *Polym. Chem.* **2010**, *1*, 149-157.
25
26
- 27 (44) Faucon, A.; Lenk, R.; Hemez, J.; Gautron, E.; Jacquemin, D.; Le Questel, J.-Y.; Graton, J.;
28
29 Brosseau, A.; Ishow, E. Fluorescent Carboxylic and Phosphonic Acids: Comparative
30
31 Photophysics from Solution to Organic Nanoparticles. *Phys. Chem. Chem. Phys.* **2013**, *15*,
32
33 12748-12756.
34
35
- 36 (45) Faucon, A.; Benhelli-Mokrani, H.; Córdova, L. A.; Brulin, B.; Heymann, D.; Hulin, P.;
37
38 Nedellec, S.; Ishow, E. Long-Term Fate of Fluorescent Organic Nanoparticles as
39
40 Bioimaging Agents in Cancer Cells and Macrophages. *Adv. Health. Mater* **2015**, *4*, 2727-
41
42 2734.
43
44
- 45 (46) Breton, M.; Prevel, G.; Audibert, J. F.; Pansu, R.; Tauc, P.; Le Pioufle, B.; Francais, O.;
46
47 Fresnais, J.; Berret, J. F.; Ishow, E. Solvatochromic Dissociation of Non-Covalent
48
49 Fluorescent Organic Nanoparticles upon Cell Internalization. *Phys. Chem. Chem. Phys.*
50
51 **2011**, *13*, 13268-13276.
52
53
54
55
56
57
58
59
60

- 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
- (47) Farinha, J. P. S.; Relógio, P.; Charreyre, M.-T.; Prazeres, T. J. V.; Martinho, J. M. G. Understanding Fluorescence Quenching in Polymers Obtained by RAFT. *Macromolecules* **2007**, *40*, 4680-4690.
- (48) Nandwana, V.; Ryoo, S. R.; Kanthala, S.; De, M.; Chou, S. S.; Prasad, P. V.; Dravid, V. P. Engineered Theranostic Magnetic Nanostructures: Role of Composition and Surface Coating on Magnetic Resonance Imaging Contrast and Thermal Activation. *ACS Appl. Mater. Interfaces* **2016**, *8*, 6953-6961.
- (49) Poselt, E.; Kloust, H.; Tromsdorf, U.; Janschel, M.; Hahn, C.; Masslo, C.; Weller, H. Relaxivity Optimization of a PEGylated Iron-Oxide-Based Negative Magnetic Resonance Contrast Agent for T-2-Weighted Spin-Echo Imaging. *ACS Nano* **2012**, *6*, 1619-1624.
- (50) Roch, A.; Muller, R. N.; Gillis, P. Theory of Proton Relaxation Induced by Superparamagnetic Particles. *J. Chem. Phys.* **1999**, *110*, 5403-5411.
- (51) Ternent, L.; Mayoh, D. A.; Lees, M. R.; Davies, G. L. Heparin-Stabilised Iron Oxide for MR Applications: A Relaxometric Study. *J. Mater. Chem. B* **2016**, *4*, 3065-3074.
- (52) Meledandri, C. J.; Ninjbadgar, T.; Brougham, D. F. Size-controlled magnetoliposomes with tunable magnetic resonance relaxation enhancements. *J. Mater. Chem.* **2011**, *21*, 214-222.
- (53) Gossuin, Y.; Gillis, P.; Hocq, A.; Vuong, Q. L.; Roch, A. Magnetic Resonance Relaxation Properties of Superparamagnetic Particles. *Wiley Interdiscip. Rev.: Nanomed. Nanobiotechnol.* **2009**, *1*, 299-310.
- (54) Vuong, Q. L.; Berret, J.-F.; Fresnais, J.; Gossuin, Y.; Sandre, O. A Universal Scaling Law to Predict the Efficiency of Magnetic Nanoparticles as MRI T2-Contrast Agents. *Adv. Health. Mater.* **2012**, *1*, 502-512.

- 1
2
3 (55) Meng, H.; Xia, T.; George, S.; Nel, A. E. A Predictive Toxicological Paradigm for the
4 Safety Assessment of Nanomaterials. *ACS Nano* **2009**, *3*, 1620-1627.
5
6
7
8 (56) Lartigue, L.; Hugounenq, P.; Alloyeau, D.; Clarke, S. P.; Lévy, M.; Bacri, J.-C.; Bazzi, R.;
9 Brougham, D. F.; Wilhelm, C.; Gazeau, F. Cooperative Organization in Iron Oxide Multi-
10 Core Nanoparticles Potentiates Their Efficiency as Heating Mediators and MRI Contrast
11 Agents. *ACS Nano* **2012**, *6*, 10935-10949.
12
13
14
15
16
17 (57) Jansch, M.; Stumpf, P.; Graf, C.; Rühl, E.; Müller, R. H. Adsorption Kinetics of Plasma
18 Proteins on Ultrasmall Superparamagnetic Iron Oxide (USPIO) Nanoparticles. *Int. J.*
19 *Pharm.* **2012**, *428*, 125-133.
20
21
22
23
24 (58) Xia, T.; Kovochich, M.; Liong, M.; Zink, J. I.; Nel, A. E. Cationic Polystyrene Nanosphere
25 Toxicity Depends on Cell-Specific Endocytic and Mitochondrial Injury Pathways. *ACS*
26 *Nano* **2008**, *2*, 85-96.
27
28
29
30
31 (59) Weinstein, J. S.; Varallyay, C. G.; Dosa, E.; Gahramanov, S.; Hamilton, B.; Rooney, W.
32 D.; Muldoon, L. L.; Neuwelt, E. A. Superparamagnetic iron oxide nanoparticles:
33 diagnostic magnetic resonance imaging and potential therapeutic applications in
34 neurooncology and central nervous system inflammatory pathologies, a review. *J. Cereb.*
35 *Blood Flow Metab.* **2010**, *30*, 15-35.
36
37
38
39
40
41
42
43 (60) Wrynna, A. S.; Mac Sweeney, C. I. P.; Franconi, F.; Lemaire, L.; Pouliquen, D.;
44 Herlidou, S.; Leonard, B. E.; Gandon, J.-M.; de Certaines, J. D. An In-Vivo Magnetic
45 Resonance Imaging Study of The Olfactory Bulbectomized Rat Model of Depression.
46 *Brain Res.* **2000**, *879*, 193-199.
47
48
49
50
51
52
53
54
55
56
57
58
59
60

- 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
- (61) Tanimoto, A. T.; Pouliquen, D.; Kreft, B. P.; Stark, D. D. Effects of Spatial Distribution on Proton Relaxation Enhancement by Particulate Iron Oxide. *J. Magn. Reson. Imaging* **1994**, *4*, 653-657.
- (62) Weiswald, L.-B.; Bellet, D.; Dangles-Marie, V. Spherical Cancer Models in Tumor Biology. *Neoplasia* **2015**, *17*, 1-15.
- (63) Fennema, E.; Rivron, N.; Rouwkema, J.; van Blitterswijk, C.; de Boer, J. Spheroid Culture as A Tool for Creating 3D Complex Tissues. *Trends Biotechnol.* **2012**, *31*, 108-115.
- (64) Levy, M. L., F.; Maraloiu, V. A.; Blanchin, M. G.; Gendron, F.; Wilhelm, C.; Gazeau, F. Degradability of Superparamagnetic Nanoparticles in a Model of Intracellular Environment: Follow-up of Magnetic, Structural and Chemical Properties. *Nanotechnology* **2010**, *21*, 395103-395200.
- (65) Reynolds, L.; Gardecki, J. A.; Frankland, S. J. V.; Horng, M. L.; Maroncelli, M. Dipole Solvation in Nondipolar Solvents: Experimental Studies of Reorganization Energies and Solvation Dynamics. *J. Phys. Chem. C* **1996**, *100*, 10337-10354.

94x40mm (150 x 150 DPI)