

Cite this: *Nanoscale*, 2015, 7, 14525

Controlled intracellular generation of reactive oxygen species in human mesenchymal stem cells using porphyrin conjugated nanoparticles†

Andrea S. Lavado,^a Veeren M. Chauhan,^a Amer Alhaj Zen,^b Francesca Giuntini,^c D. Rhodri E. Jones,^d Ross W. Boyle,^e Andrew Beeby,^f Weng C. Chan^{*b} and Jonathan W. Aylott^{*a}

Nanoparticles capable of generating controlled amounts of intracellular reactive oxygen species (ROS), that advance the study of oxidative stress and cellular communication, were synthesized by functionalizing polyacrylamide nanoparticles with zinc(II) porphyrin photosensitisers. Controlled ROS production was demonstrated in human mesenchymal stem cells (hMSCs) through (1) production of nanoparticles functionalized with varying percentages of Zn(II) porphyrin and (2) modulating the number of doses of excitation light to internalized nanoparticles. hMSCs challenged with nanoparticles functionalized with increasing percentages of Zn(II) porphyrin and high numbers of irradiations of excitation light were found to generate greater amounts of ROS. A novel dye, which is transformed into fluorescent 7-hydroxy-4-trifluoromethyl-coumarin in the presence of hydrogen peroxide, provided an indirect indicator for cumulative ROS production. The mitochondrial membrane potential was monitored to investigate the destructive effect of increased intracellular ROS production. Flow cytometric analysis of nanoparticle treated hMSCs suggested irradiation with excitation light signalled controlled apoptotic cell death, rather than uncontrolled necrotic cell death. Increased intracellular ROS production did not induce phenotypic changes in hMSC subcultures.

Received 3rd February 2015,

Accepted 3rd August 2015

DOI: 10.1039/c5nr00795j

www.rsc.org/nanoscale

1. Introduction

Reactive oxygen species (ROS) form through conversion of molecular oxygen, by either (Type I) electron transfer, to produce superoxide, hydrogen peroxide (H₂O₂) and hydroxyl radicals or, (Type II) energy transfer, to produce singlet oxygen.¹ At a cellular level ROS production is highly regulated, typically through confinement of their production to specific organelles, such as the mitochondria,² and management of overproduction with antioxidants.³ Controlled ROS production is known to regulate processes, such as programmed cell death,⁴ initiation of host defences to pathogens⁵ and production of energy *via* the mitochondrial electron transport chain.⁶ Uncontrolled ROS production can propagate chain reactions that can cause irreversible damage to intracellular nucleic acids,⁷ proteins⁸ and lipids⁹ that can result in cellular necrosis,¹⁰ neoplastic mutations¹¹ and neurodegenerative disorders.¹²

The effects of ROS on intracellular processes have been investigated through exogenous addition of H₂O₂.^{13,14} However, diffusion of H₂O₂ through cell membranes is thought to be restricted,¹⁵ due to tightly regulated membrane channels, such that the effect of exogenous ROS on intracellular

^aLaboratory of Biophysics and Surface Analysis, School of Pharmacy, Boots Science Building, University of Nottingham, Nottingham, NG7 2RD, UK.

E-mail: Jon.Aylott@nottingham.ac.uk

^bSchool of Pharmacy, Centre for Biomolecular Sciences, University of Nottingham, Nottingham, NG7 2RD, UK. E-mail: weng.chan@nottingham.ac.uk

^cSchool of Pharmacy & Biomolecular Sciences, Liverpool John Moores University, James Parsons Building, Byrom Street, Liverpool, L3 3AF, UK

^dDepartment of Research & Development of Next Generation Medicine, Faculty of Medical Sciences, Kyushu University, Biomedical Research Station 211, 3-1-1 Maidashi, Higashi-Ku, Fukuoka, 812-8582, Japan

^eUniversity of Hull, Department of Chemistry, Hull, HU6 7RX, UK

^fDurham University, Department of Chemistry, Durham, DH1 3LE, UK

†Electronic supplementary information (ESI) available: Materials and experimental methods for the synthesis of (1) positively charged alkyne functionalized nanoparticles (2) Zn(II) and Cu(II) centred porphyrin (3); conjugating porphyrins to alkyne-functionalized nanoparticles *via* click chemistry (4) nanoparticle characterisation (size charge and fluorescence), (5) synthesis of BPTFMC (6) hMSC collection, storage and preparation (7) delivery of porphyrin functionalized nanoparticles (8) staining mitochondria, cumulative ROS production and determination of nanoparticles subcellular localisation (9) fluorescence microscopy and controlled irradiation of hMSCs (10) flow cytometry and controlled irradiation using a custom built irradiator. In addition, results highlighting: (1) nanoparticles emission spectra, size and charge, (2) BPTFMC fluorescence response and (3) hMSCs following light irradiation using flow cytometry. See DOI: 10.1039/c5nr00795j

lar effects can be misinterpreted.¹⁶ Therefore, artificially stimulating intracellular ROS, independent of innate and exogenous ROS, in a controlled manner would enhance the understanding of how oxidative stress contributes to healthy or diseased states. Research into the development of tools to generate ROS in a controlled manner has gathered momentum, such that a number of different strategies have been reported.^{17–21}

Polyacrylamide nanoparticles are at the forefront of investigating cellular microenvironments of interest.²² Due to their (1) small size, (2) optical transparency, (3) large surface to volume ratio, and (4) highly versatile matrix, which can be readily engineered to control physicochemical parameters, they can be delivered to biological systems with minimal perturbation.²³ We and others have shown previously how polyacrylamide nanoparticles can be utilized as an analytical tool^{24–27} to target subcellular spaces^{28–30} and provide a real-time measurements of the role of key biological parameters *in situ*.³¹ Polyacrylamide nanoparticles have also been used in photodynamic therapy,^{32,33} an established therapeutic strategy that is dependent on photo-excitable compounds (photosensitisers) to promote ROS-mediated cell inactivation and tissue damage following irradiation with visible light.³⁴

This article describes the synthesis and characterization of polyacrylamide nanoparticles conjugated to zinc(II) or copper(II) complexed porphyrins that are capable of generating controlled amounts of ROS upon irradiation with visible light. Nanoparticles were doped with cationic chemical groups, to improve sub-cellular localization and delivered to human mesenchymal stem cells (hMSCs). hMSCs do not constitutively produce ROS or have a role in phagocytosis and therefore are a good candidate to study the effects of cumulative ROS. Control over ROS generation was demonstrated by: (1) attenuating the percentage of porphyrins on the nanoparticle surface and (2) modulating the number of light irradiation doses to the internalized nanoparticles. The degree of ROS production was visualized through use of a newly synthesized dye, which is chemically transformed into a fluorescent entity in the presence of ROS. The cytotoxic effects and possible phenotypic changes induced by intracellular ROS generation on hMSCs were investigated using flow cytometry.

2. Results and discussion

2.1 Synthesis and characterisation of porphyrin functionalized nanoparticles

Two different porphyrins metal complexes, Zn(II) and Cu(II), were utilised as part of this study, Scheme 1. The ability of Zn(II) porphyrins to generate ROS upon irradiation with visible light has been well characterised,³⁵ whereas Cu(II) complexes do not display phototoxicity.³⁶ The difference in activity is due to the intrinsic electronic properties of the metal–porphyrin complex. The presence of metal ions in the porphyrin macrocycle favours intersystem crossing and allows the excited species to reach a triplet state. For Zn(II) porphyrins, the triplet

Scheme 1 Chemical structure of azide functionalized cationic porphyrin with Zn(II) and Cu(II) metal centres.

state lifetime is long enough to allow energy transfer to molecular oxygen, thus generating singlet oxygen, a Type II photosensitisation. Subsequently, as a result of the detoxification of endo/exoperoxide originating from singlet oxygen-mediated damage, hydrogen peroxide is formed. In contrast, the triplet state lifetime of Cu(II) porphyrins is short and quickly decays back to the ground state, preventing the generation of singlet oxygen by energy transfer.³⁷ Due to the differences in activity, the Cu(II) porphyrin functionalized nanoparticles were utilised as a control, so that the photosensitising activity could be attributed to the Zn(II) porphyrin functionalized nanoparticles alone.

Porphyrins were covalently linked to nanoparticles *via* a Cu(I)-catalysed alkyne–azide cycloaddition reaction.³⁵ The percentage of nanoparticle functionalization was determined by titrating alkyne functionalized nanoparticles with porphyrin azides. Nanoparticles saturated with porphyrin were considered to be 100% functionalized. Nanoparticles functionalized with 5, 10 and 20% Zn(II) or Cu(II) porphyrins were prepared with nanoparticle diameters centred at 80 nm and positive surface charge to facilitate subcellular localisation (zeta potential > +15 mV) (see ESI Fig. S2 and S3†).

2.2 Delivery of porphyrin functionalized nanoparticles

To determine the subcellular localisation of the nanoparticles, analyses were performed on hMSCs treated with Zn(II) porphyrin (5%) functionalized nanoparticles, and stained with LysoTracker® blue and MitoTracker® green. Fig. 1A shows a representative merged channel image of Zn(II) porphyrin functionalized nanoparticles delivered to hMSCs. The insets show the individual channels; (Ai) brightfield, (Aii) LysoTracker® (blue), (Aiii) MitoTracker® (green) and (Aiv) Zn(II) porphyrin conjugated nanoparticles (red). Separation of the fluorescence channels to observe co-localisation of Zn(II) porphyrin functionalized nanoparticles with the mitochondria, Fig. 1B, and

Fig. 1 (A) Merged fluorescence image of (Ai) bright-field image of hMSCs treated with (Aii) LysoTracker® blue, (Aiii) MitoTracker® green and (Aiv) Zn(II) porphyrin conjugated nanoparticles (red) (see ESI Fig. S6† for larger images of Ai–iv). Co-localisation analysis between (B) Zn(II) porphyrin conjugated nanoparticles and LysoTracker® blue, and (C) Zn(II) porphyrin conjugated nanoparticles and MitoTracker® green. Scale bar = 10 μm .

lysosomes, Fig. 1C, facilitates characterisation of the sub-cellular location.

The lysosomes, as highlighted by LysoTracker® blue, appear in punctate vesicles that are co-localised in regions with Zn(II) porphyrin functionalized particles (Pearson's correlation coefficient (PCC) = 0.318 Fig. 1B). The nanoparticles are internalized efficiently as highlighted by the strong signal observed in the red fluorescence channel (Fig. 1Aiv). The mitochondria, identified by MitoTracker® green, are distributed throughout the cytoplasm and are also co-localised with Zn(II) porphyrin conjugated nanoparticles (PCC = 0.216 Fig. 1C). The images comprising Fig. 1 indicate porphyrin functionalized nanoparticles are internalised and associate with lysosomes and mitochondria. Endosomal/lysosomal escape is thought to occur *via* disruption of osmotic gradients by surface amine functional groups,³⁸ whereas mitochondrial association is likely to be a result of interaction between the positively charged nanoparticle and the negatively charged mitochondrial membrane.³⁹

2.3 Fluorescence imaging of ROS production

A novel dye, 7-(4,4,5,5-tetramethyl-1,3,2-dioxaborolan-2-yl)-4-(trifluoromethyl)-2H-chromen-2-one (BPTFMC), was used to determine the ability of the Zn(II) porphyrin functionalized nanoparticles to generate ROS. BPTFMC is transformed in the presence of hydrogen peroxide (H_2O_2) to the fluorescent entity 7-hydroxy-4-trifluoromethyl-coumarin (HTFMC), Scheme 2 (see ESI Fig. S6–S8†). Visualisation of HTFMC fluorescence in sub-cellular spaces can therefore be utilised as an indirect indicator for cumulative ROS production.

2.4 Controlled ROS generation in hMSCs

Controlled ROS production in hMSCs was demonstrated through: (1) irradiation of internalised nanoparticles with increasing percentages of Zn(II) porphyrin (5, 10 and 20%), with a single dose of excitation light and (2) irradiation of internalised nanoparticles, functionalized with 5% Zn(II) porphyrin, with repeated doses of excitation light.

Scheme 2 Reaction between non-fluorescent 7-(4,4,5,5-tetramethyl-1,3,2-dioxaborolan-2-yl)-4-(trifluoromethyl)-2H-chromen-2-one (BPTFMC) and ROS producing fluorescent 7-hydroxy-4-(trifluoromethyl)-2H-chromen-2-one (HTFMC). HTFMC peak excitation and emission wavelengths are 340 nm and 500 nm, respectively.

The effect of a single dose of excitation light on internalised nanoparticles bearing 5, 10 and 20% of Zn(II) porphyrin was investigated. hMSCs were treated with nanoparticle suspensions after which they were thoroughly washed to remove non-internalised nanoparticles then stained with BPTFMC and MitoTracker® red; to observe ROS production events and location of viable mitochondria in sub-cellular spaces, respectively.

After irradiation with a single dose of light (512 μW , 8 mm^2 , 2 seconds), an increase in the fluorescence intensity from HTFMC (green) was observed, which correlates with percentage increases in Zn(II) porphyrin conjugated to the nanoparticle, Fig. 2. The extent of cytotoxicity caused by the ROS production was demonstrated by the fluorescence response from MitoTracker® red, which emits a fluorescence response when bound to viable mitochondrial membranes with active membrane potentials.⁴⁰ Fig. 2 highlights the presence of a 'blast zone' within which substantial amounts of ROS has been produced, whilst the number of cells with active mitochondrial membrane potentials has been considerably reduced. The extent of the lethality of high percentages of Zn(II) porphyrin is demonstrated by hMSCs treated with 20% Zn(II) porphyrin, which show a clear perimeter between viable

Fig. 2 Bright-field and fluorescence images of untreated hMSCs and hMSCs treated with 5, 10 and 20% Zn(II) functionalized nanoparticles, stained with BPTFMC and MitoTracker® red, irradiated with a single dose of light. BPTFMC, in the presence of H_2O_2 , is converted to fluorescent HTFMC. Scale bar = 50 μm .

and non-viable cells. Therefore, the extent of ROS production and consequential cytotoxicity, as indicated by enhanced HTFMC and diminished MitoTracker® red fluorescence, respectively, is profoundly influenced by increases in the percentage of porphyrin functionalization.

A single dose of excitation light produced subtle increases in ROS for hMSCs treated with nanoparticles functionalized with 5% Zn(II) porphyrin, Fig. 2. To investigate if ROS production can be augmented in a controlled manner, internalised nanoparticles functionalized with 5% Zn(II) porphyrin were subjected to repeat doses of excitation light. hMSCs were irradiated with a dose of excitation light every 5 minutes for 100 minutes. The progress of cellular events was captured at 5, 30, 60 and 100 minutes, corresponding to 1, 6, 12 and 20 irradiations, respectively, Fig. 3. hMSCs treated with 5% Cu(II) functionalized porphyrins show no observable differences in cellular morphology, increases in ROS production or cytotoxicity after 20 irradiations, as indicated by brightfield images, absence of HTFMC and similarity of fluorescence emission from MitoTracker® red across all time points, respectively. This observation is also true for hMSCs treated with nanoparticles functionalized with 5% Zn(II) porphyrin after a single dose of excitation light.

The first signs of ROS generation appear after 6 irradiations for hMSCs treated with 5% Zn(II) functionalized nanoparticles, Fig. 3 (green). At these low levels of ROS, there are no apparent changes in cellular toxicity, as there are no noticeable changes in cellular morphology or fluorescence intensity from Mito-

Fig. 3 Bright-field and fluorescence images of hMSCs with internalised Cu(II) (control) and Zn(II) functionalized nanoparticles (photosensitiser) and merged fluorescence images of hMSCs stained with BPTFMC and MitoTracker® red. Green and red channels are indicative of HTFMC fluorescence and corresponding ROS production and active mitochondrial membrane potentials and cell viability, respectively. Scale bar = 20 μm .

Tracker® red. After 12 irradiations, ROS production and its cytotoxic effects are evident, as the fluorescence intensity of HTFMC is pronounced; the signal from the MitoTracker® red begins to decrease and the first signs of apoptotic blebbing can also be observed on cell surfaces (Fig. 3). For hMSCs dosed with 20 irradiations of excitation light the signal from HTFMC was intensified further, suggesting sub-cellular spaces were being enriched with ROS. In addition, the MitoTracker® red emission was greatly diminished, implying that the number of active mitochondrial membrane potentials was

reduced; and there also are more signs of a decline in cellular viability, as bright field images showed signs of increases in apoptotic blebbing, Fig. 3.

2.5 Effects of controlled intracellular ROS generation on hMSCs characterisation

Flow cytometry was employed to quantify the viability and any phenotypic variation in hMSC populations treated with Zn(II) porphyrin functionalized nanoparticles and after illumination with repeated doses of light (produced using a custom designed irradiator that replicated the power and wavelength of excitation light used during fluorescence microscopy, see ESI†). Cell viability, apoptosis (controlled cell death), necrosis (uncontrolled cell death), and cellular differentiation were investigated through the use of fluorescent probes. Apoptosis was investigated using Annexin V Alexa Flour® 488, which binds to cell surface markers that are translocated during apoptosis.⁴¹ Whereas, necrosis was determined using the DNA intercalator propidium iodide, which stains deteriorating cells with permeable membranes.⁴² The effect of intracellular ROS on hMSCs phenotype was studied using fluorescent antibodies for specific cell surface markers.^{43,44}

Fig. 4 shows there are no significant differences in the percentage of apoptotic and necrotic cells for (1) untreated and (2) Cu(II) porphyrin functionalized nanoparticle treated hMSC populations, after irradiation with 5 to 20 doses of excitation light (approximately 20% of the population express markers for apoptotic events that can be attributed to cell death during storage and thawing). However, hMSCs treated with Zn(II) porphyrin functionalized particles demonstrate statistically sig-

nificant increases in the population of apoptotic cells when compared to (1) untreated and Cu(II) functionalized nanoparticle treated hMSCs ($p < 0.05$) and (2) after repeated irradiation with excitation light ($p < 0.001$). Dosing hMSCs with 5, 10, 15 and 20 irradiations of excitation light increases the percentage of apoptotic cells to 29, 30, 37 and 44%, respectively ($n = 6$). We postulate that the percentage of apoptotic cells does not increase at low irradiation levels due to the natural antioxidant levels present in the cell (5 to 10 irradiations).⁴⁵ However, once this antioxidant reservoir is exhausted it is noticeable the percentage of apoptotic cells increases linearly with light irradiations (10 to 20 irradiations).

Populations of untreated hMSCs and Cu(II) or Zn(II) porphyrin functionalized nanoparticles treated hMSCs contained low levels of propidium iodide positive cells; less than 5% of total population, Fig. 4. There were no significant differences between the hMSC populations after repeated doses of excitation light, from 5 to 20 irradiations. These findings suggest repeated irradiation of internalised Zn(II) porphyrin functionalized nanoparticles generate doses of ROS that signal hMSCs to undergo controlled apoptotic cell death rather than uncontrolled necrotic cell death. These observations also mirror findings observed in Fig. 3, which show signs of apoptotic blebbing, rather than necrotic cell lysis.

Phenotypic characterisation of hMSCs was explored, by labelling cell surface markers with fluorochrome-conjugated antibodies, after 20 irradiations of excitation light and two cellular passages. Phenotypic characterisation of hMSCs showed untreated hMSCs and, Cu(II) or Zn(II) porphyrin functionalized nanoparticle treated hMSCs presented virtually identical phenotypic profiles (see ESI Fig. S10 & S11†). These results suggest that irradiation of Zn(II) porphyrin functionalized nanoparticles and subsequent ROS generation does not change the phenotype or induce senescence patterns in hMSCs.

3. Conclusion

In summary, we have demonstrated that upon illumination nanoparticles functionalized with Zn(II) porphyrin trigger intracellular ROS production. The intracellular effects of enhanced ROS production were evidenced through visualisation using BPTFMC, which is transformed into fluorescent HTFMC in the presence of H_2O_2 , and observation of diminishing mitochondrial membrane potentials, using MitoTracker® red. Increases in: (1) the percentage of Zn(II) porphyrin conjugated to nanoparticles, from 5 to 20%, and (2) the number of irradiations of excitation light, enhanced ROS production and subsequent cytotoxicity. Controlled irradiation of Zn(II) porphyrin functionalized nanoparticles was found to signal apoptosis in hMSCs, but did not induce necrosis or phenotypic changes in hMSC subcultures. The Zn(II) porphyrin functionalized nanoparticles described in this article exhibit two key advances: (1) the level of ROS can be modulated to a desired oxidative stress level, through control of either photosensitiser

Fig. 4 Comparison of untreated (blue) and 5% Cu(II) (green) or 5% Zn(II) (red) functionalized nanoparticle treated hMSC populations undergoing apoptosis (Ap, solid) and necrosis (Nec, diagonal lines) after 5, 10, 15 and 20 irradiations of excitation light. Percentage of apoptosis and necrosis was determined using flow cytometry by staining apoptotic hMSCs with Annexin V 488 and propidium iodide, respectively. Error bars represent standard deviation from the mean ($n = 6$). One Way ANOVA *** = $p < 0.001$; one way ANOVA * = $p < 0.05$. P values less than 0.05 were considered statistically different.

concentration or light dose, and (2) they are applicable to virtually all biological systems, as they operate independent of specific cell enzymes to generate ROS. For this reason, we anticipate porphyrin functionalized nanoparticles will prove to be a valuable tool to generate controlled amounts of intracellular ROS to advance the study of cellular processes and disease progression.

Authors contribution

ASL synthesized and characterized Cu(II) and Zn(II) porphyrin conjugated nanoparticles; conducted cell experiments, fluorescence microscopy, flow cytometry and data analysis; designed and fabricated a custom irradiator. VMC wrote the article, prepared figures and ESI† performed data analysis, and conducted image processing. AAZ synthesized and characterized BPTFMC and HTFMC. FG synthesized Cu(II) and Zn(II) complexed porphyrins. DREJ provided guidance on storage, maintenance and characterization of hMSCs. All authors contributed to scientific planning, direction and discussion.

Acknowledgements

The authors would like to thank the EPSRC for funding this work through grants EP/H000151/1 (RWB & FG), EP/H002421/1 (AB), and EP/G069972/1 (JWA and ASL). The authors would also like to acknowledge Damascus University, Syria for funding (AAZ).

Notes and references

- 1 K. Apel and H. Hirt, *Annu. Rev. Plant Biol.*, 2004, **55**, 373–399.
- 2 J. F. Turrens, *J. Physiol.*, 2003, **552**, 335–344.
- 3 P. Karihtala and Y. Soini, *APMIS*, 2007, **115**, 81–103.
- 4 H. U. Simon, A. Haj-Yehia and F. Levi-Schaffer, *Apoptosis*, 2000, **5**, 415–418.
- 5 M. A. Torres, J. D. G. Jones and J. L. Dangl, *Plant Physiol.*, 2006, **141**, 373–378.
- 6 Y. B. Liu, G. Fiskum and D. Schubert, *J. Neurochem.*, 2002, **80**, 780–787.
- 7 H. Kamiya, *Nucleic Acids Res.*, 2003, **31**, 517–531.
- 8 B. S. Berlett and E. R. Stadtman, *J. Biol. Chem.*, 1997, **272**, 20313–20316.
- 9 R. J. Aitken, J. S. Clarkson and S. Fishel, *Biol. Reprod.*, 1989, **41**, 183–197.
- 10 N. Festjens, T. Vanden Berghe and P. Vandenabeele, *Biochim. Biophys. Acta, Bioenerg.*, 2006, **1757**, 1371–1387.
- 11 G. Waris and H. Ahsan, *J. Carcinog.*, 2006, **5**, 14–14.
- 12 B. Uttara, A. V. Singh, P. Zamboni and R. T. Mahajan, *Curr. Neuropharmacol.*, 2009, **7**, 65–74.
- 13 H. J. Forman, *Free Radicals Biol. Med.*, 2007, **42**, 926–932.
- 14 V. de Oliveira-Marques, L. Cyrne, H. S. Marinho and F. Antunes, *J. Immunol.*, 2007, **178**, 3893–3902.
- 15 E. W. Miller, B. C. Dickinson and C. J. Chang, *Proc. Natl. Acad. Sci. U. S. A.*, 2010, **107**, 15681–15686.
- 16 B. K. Huang and H. D. Sikes, *Redox Biol.*, 2014, **2**, 955–962.
- 17 A. P. Wojtovich and T. H. Foster, *Redox Biol.*, 2014, **2**, 368–376.
- 18 H. Pelicano, D. Carney and P. Huang, *Drug Resist. Updat.*, 2004, **7**, 97–110.
- 19 A. T. Dharmaraja and H. Chakrapani, *Org. Lett.*, 2014, **16**, 398–401.
- 20 A. Grzelak, B. Rychlik and G. Bartosz, *Free Radicals Biol. Med.*, 2001, **30**, 1418–1425.
- 21 K. Berg, A. Weyergang, L. Prasmickaite, A. Bonsted, A. Høgset, M.-T. Strand, E. Wagner and P. Selbo, in *Photodynamic Therapy*, ed. C. J. Gomer, Humana Press, 2010, vol. 635, ch. 10, pp. 133–145.
- 22 J. W. Aylott, *Analyst*, 2003, **128**, 309–312.
- 23 A. S. Desai, V. M. Chauhan, A. P. R. Johnston, T. Esler and J. W. Aylott, *Front. Physiol.*, 2013, **4**, 401–401.
- 24 R. V. Benjaminsen, H. Sun, J. R. Henriksen, N. M. Christensen, K. Almdal and T. L. Andresen, *ACS Nano*, 2011, **5**, 5864–5873.
- 25 F. Giuntini, V. M. Chauhan, J. W. Aylott, G. A. Rosser, A. Athanasiadis, A. Beeby, A. J. MacRobert, R. A. Brown and R. W. Boyle, *Photochem. Photobiol. Sci.*, 2014, **13**, 1039–1051.
- 26 Y. E. K. Lee, R. Smith and R. Kopelman, *Annu. Rev. Anal. Chem.*, 2009, **2**, 57–76.
- 27 V. M. Chauhan, G. R. Burnett and J. W. Aylott, *Analyst*, 2011, **136**, 1799–1801.
- 28 P. G. Coupland, S. J. Briddon and J. W. Aylott, *Integr. Biol.*, 2009, **1**, 318–323.
- 29 H. A. Clark, M. Hoyer, S. Parus, M. A. Philbert and M. Kopelman, *Mikrochim. Acta*, 1999, **131**, 121–128.
- 30 T. Doussineau, A. Schulz, A. Lapresta-Fernandez, A. Moro, S. Koersten, S. Trupp and G. J. Mohr, *Chem. – Eur. J.*, 2010, **16**, 10290–10299.
- 31 V. M. Chauhan, G. Orsi, A. Brown, D. I. Pritchard and J. W. Aylott, *ACS Nano*, 2013, **7**, 5577–5587.
- 32 H. K. Yoon, X. Lou, Y.-C. Chen, Y.-E. K. Lee, E. Yoon and R. Kopelman, *Chem. Mater.*, 2014, **26**, 1592–1600.
- 33 M. Kuruppuarachchi, H. Savoie, A. Lowry, C. Alonso and R. W. Boyle, *Mol. Pharm.*, 2011, **8**, 920–931.
- 34 C. A. Robertson, D. H. Evans and H. Abrahamse, *J. Photochem. Photobiol., B*, 2009, **96**, 1–8.
- 35 F. Giuntini, F. Dumoulin, R. Daly, V. Ahsen, E. M. Scanlan, A. S. P. Lavado, J. W. Aylott, G. A. Rosser, A. Beeby and R. W. Boyle, *Nanoscale*, 2012, **4**, 2034–2045.
- 36 G. Szintay and A. Horvath, *Inorg. Chim. Acta*, 2001, **324**, 278–285.
- 37 M. Ochsner, *J. Photochem. Photobiol., B*, 1997, **39**, 1–18.
- 38 J. E. Fuller, G. T. Zugates, L. S. Ferreira, H. S. Ow, N. N. Nguyen, U. B. Wiesner and R. S. Langer, *Biomaterials*, 2008, **29**, 1526–1532.

- 39 C. Pavani, A. F. Uchoa, C. S. Oliveira, Y. Iamamoto and M. S. Baptista, *Photochem. Photobiol. Sci.*, 2009, **8**, 233–240.
- 40 W. Pendergrass, N. Wolf and M. Poot, *Cytometry A*, 2004, **61A**, 162–169.
- 41 I. Vermes, C. Haanen, H. Steffensnacken and C. Reutelingsperger, *J. Immunol. Methods*, 1995, **184**, 39–51.
- 42 H. Sawai and N. Domae, *Biochem. Biophys. Res. Commun.*, 2011, **411**, 569–573.
- 43 R. Gaebel, D. Furlani, H. Sorg, B. Polchow, J. Frank, K. Bieback, W. Wang, C. Klopsch, L.-L. Ong, W. Li, N. Ma and G. Steinhoff, *PLoS One*, 2011, 6.
- 44 E. A. Jones, S. E. Kinsey, A. English, R. A. Jones, L. Straszynski, D. M. Meredith, A. F. Markham, A. Jack, P. Emery and D. McGonagle, *Arthritis Rheum.*, 2002, **46**, 3349–3360.
- 45 H. Yagi, J. Tan and R. S. Tuan, *J. Cell. Biochem.*, 2013, **114**, 1163–1173.

