

HAL
open science

Microfluidics to fabricate and probe vesicles mimicking cells

Pierre Joseph, Marianne Elias, Fabien Mesnilgrete, Adrian Laborde, Debora Berti, Costanza Montis, Lucrezia Caselli, Barbara Lonetti, Chiara Magnani, Anne-Françoise Mingotaud

► **To cite this version:**

Pierre Joseph, Marianne Elias, Fabien Mesnilgrete, Adrian Laborde, Debora Berti, et al.. Microfluidics to fabricate and probe vesicles mimicking cells. BioPhee - Membrane Biophysics of Exo-Endocytosis: From Model Systems to Cells, Apr 2019, Mandelieu la Napoule, France. hal-02166276

HAL Id: hal-02166276

<https://hal.science/hal-02166276v1>

Submitted on 26 Jun 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Joseph P, Elias M, Mesnilgrete F, Laborde A, [LAAS-CNRS, Université de Toulouse]
Berti D, Montis C, Caselli L [CSGI, Departement of Chemistry, Florence University]
Lonetti B, Magnani C, Mingotaud AF [Lab des IMRCP, Université Toulouse III PS]

Microfluidics to fabricate and probe vesicles mimicking cells

Being the base element of cell membranes, lipid bilayers are an essential ingredient of many biological processes. In order to understand mechanisms at play for example in molecule translocation through membrane proteins, or interaction of the cell with nanoparticles (NPs), artificial, biomimetic membranes have been developed: supported or suspended bilayers, Giant Unilamellar Vesicles (GUV) which are micron-sized compartments. They constitute simplified models to decompose the elementary events (biochemical, physical, and chemical) at stake in real biological situations¹. Existing Methods to work with these artificial membranes do not permit reproducible properties or complex configurations (size, chemical composition of the membrane). Microfluidics, the handling of fluids in microfabricated chips, offers new and versatile tools, both to fabricate more elaborated “artificial cells”² and to manipulate and study them³.

We propose to combine microfluidics (LAAS team, <https://www.laas.fr/public/en/mile>), physico-chemistry with biological relevance (Italian team), and polymeric self-assemblies for nanomedicine (IMRCP team) in order to decipher biological processes occurring at cell membranes, particularly as regards nanoparticles/membrane interaction. Two applications are targeted: nanoparticles toxicity and nanomedicine.

A few results (more or less preliminary) will be discussed: Chips designed to characterize vesicle mechanical properties, in the spirit of on-chip micropipettes⁴, show significant stiffening of GUV after their incubation with gold NP. They also permit to test hybrid vesicles, composed of mixtures of lipids and copolymers, promising in particular for nanomedicine⁵. The effects of photoactive drugs included in polymeric nanocarriers are also characterized in real-time on vesicles sensitive to oxidation, thanks to a microfluidic architecture permitting to switch inlet solution. Droplet-based configurations to fabricate GUV are also implemented.

On-going work aims at extracting quantitative information: improving designs, understanding how intrinsic properties (membrane bending modulus) relate to measured properties (such as the critical pressure to release a vesicle), as function of nanoparticles surface chemistry, membrane composition, flow conditions.

- (1) Montis, C.; Maiolo, D.; Alessandri, I.; Bergese, P.; Berti, D. Interaction of Nanoparticles with Lipid Membranes: A Multiscale Perspective. *Nanoscale* **2014**, *6* (12), 6452–6457. <https://doi.org/10.1039/C4NR00838C>.
- (2) Swaay, D. van; deMello, A. Microfluidic Methods for Forming Liposomes. *Lab Chip* **2013**, *13* (5), 752–767. <https://doi.org/10.1039/C2LC41121K>.
- (3) Robinson, T.; Kuhn, P.; Eyer, K.; Dittrich, P. S. Microfluidic Trapping of Giant Unilamellar Vesicles to Study Transport through a Membrane Pore. *Biomicrofluidics* **2013**, *7* (4), 044105. <https://doi.org/10.1063/1.4816712>.
- (4) Guo, Q.; Park, S.; Ma, H. Microfluidic Micropipette Aspiration for Measuring the Deformability of Single Cells. *Lab Chip* **2012**, *12* (15), 2687–2695. <https://doi.org/10.1039/C2LC40205J>.
- (5) Magnani, C.; Montis, C.; Mangiapia, G.; Mingotaud, A.-F.; Mingotaud, C.; Roux, C.; Joseph, P.; Berti, D.; Lonetti, B. Hybrid Vesicles from Lipids and Block Copolymers: Phase Behavior from the Micro- to the Nano-Scale. *Colloids and Surfaces B: Biointerfaces* **2018**, *168*, 18–28. <https://doi.org/10.1016/j.colsurfb.2018.01.042>.