

HAL
open science

The targeting ability of fluorescent quantum dots to the folate receptor rich tumors

Tristan Mangeolle, Ilya Yakavets, Nicolas Lequeux, Thomas Pons, Lina Bezdetnaya, Frédéric Marchal

► To cite this version:

Tristan Mangeolle, Ilya Yakavets, Nicolas Lequeux, Thomas Pons, Lina Bezdetnaya, et al.. The targeting ability of fluorescent quantum dots to the folate receptor rich tumors. *Photodiagnosis and Photodynamic Therapy*, 2019, 26, pp.150-156. 10.1016/j.pdpdt.2019.03.010 . hal-02266463

HAL Id: hal-02266463

<https://hal.science/hal-02266463>

Submitted on 4 Jun 2021

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.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0 International License

Accepted Manuscript

Title: THE TARGETING ABILITY OF FLUORESCENT QUANTUM DOTS TO THE FOLATE RECEPTOR RICH TUMORS

Authors: Tristan Mangeolle, Ilya Yakavets, Nicolas Lequeux, Thomas Pons, Lina Bezdetnaya, Frédéric Marchal

PII: S1572-1000(19)30044-4
DOI: <https://doi.org/10.1016/j.pdpdt.2019.03.010>
Reference: PDPDT 1382

To appear in: *Photodiagnosis and Photodynamic Therapy*

Received date: 23 January 2019
Revised date: 4 March 2019
Accepted date: 13 March 2019

Please cite this article as: Mangeolle T, Yakavets I, Lequeux N, Pons T, Bezdetnaya L, Marchal F, THE TARGETING ABILITY OF FLUORESCENT QUANTUM DOTS TO THE FOLATE RECEPTOR RICH TUMORS, *Photodiagnosis and Photodynamic Therapy* (2019), <https://doi.org/10.1016/j.pdpdt.2019.03.010>

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

THE TARGETING ABILITY OF FLUORESCENT QUANTUM DOTS TO THE FOLATE RECEPTOR RICH TUMORS

Tristan Mangeolle^{a,b}, Ilya Yakavets^{a,b,c}, Nicolas Lequeux^d, Thomas Pons^d, Lina Bezdetnaya^{a,b,*}, Frédéric Marchal^{a,c}

^a *Centre de Recherche en Automatique de Nancy, Centre National de la Recherche Scientifique UMR 7039, Université de Lorraine, Campus Sciences, Boulevard des Aiguillettes, 54506 Vandoeuvre-lès-Nancy, France; tristanmangeolle1990@hotmail.fr;*

^b *Research Department, Institut de Cancérologie de Lorraine, 6 avenue de Bourgogne, 54519 Vandoeuvre-lès-Nancy, France ; i.yakavets@nancy.unicancer.fr (I.Y.); l.bolotine@nancy.unicancer.fr (L.B.); f.marchal@nancy.unicancer.fr (F.M.);*

^c *Laboratory of Biophysics and Biotechnology, Belarusian State University, 4 Nezavisimosti Avenue, 220030 Minsk, Belarus*

^d *LPEM, ESPCI Paris, PSL Research University ; CNRS UMR 8213 ; Sorbonne Université, 10, rue Vauquelin, 75005 Paris, France; nicolas.lequeux@espci.fr (N.L); thomas.pons@espci.fr (T.P.)*

^e *Surgical Department, Institut de Cancérologie de Lorraine, 6 avenue de Bourgogne, 54519 Vandoeuvre-lès-Nancy, France*

* Corresponding author. E-mail : l.bolotine@nancy.unicancer.fr; Tel.: +33-(0)3-83-59-84-51

Highlights

- The Quantum Dots-Folic Acid conjugates are selective to KB cells.
- Targeting ability of folic acid quantum dots was confirmed in 3D spheroid model.
- The penetration profile for both types of quantum dots were similar in spheroids
- The crucial role of FR α receptor as a target was confirmed *in vitro*

Abstract

Background. Quantum dots (QDs) bring new insights in cancer theranostics. Exceptional brightness together with the simple possibility to modify surface with targeting molecules make QDs attractive agents in fluorescence guided surgery and photodynamic therapy. Currently, many targeted QDs have been developed for theranostic purpose. However, their targeting ability was tested mainly in two dimensional monolayer tumor cell models, while our study includes 3D tumor model reflecting the specificity of *in vivo* tumor environment.

Methods. Core/multilayer shell CdSe/CdS/ZnS QDs were conjugated with folic acid (FA) and characterized spectroscopically. Cytotoxicity of QDs on KB and A549 cells lines were evaluated using the MTT assay. Cellular uptake of QDs was assessed by epifluorescent microscopy. To study the distribution of QDs in tumor tissue, KB spheroids were prepared by means of the liquid overlay technique and then frozen cut of spheroids treated with QDs were imaged by epifluorescence microscopy.

Results. We confirmed the specificity of QD-FA for the folic acid receptor positive KB cells. In 3D tumor spheroid model we demonstrated uptake enhancement of QD-FA compared with non-targeted QD. It was demonstrated that penetration profiles were similar for both QDs with penetration depth never exceeding 100 μm .

Conclusions. We have demonstrated the effectiveness of FA conjugated QDs to target tumor spheroids thus confirming the crucial role of FR α receptor as a target. Further improvement of QD-FA targeting ability could be performed using dual targeting different targeting agents, such as FA and cyclic RGD.

Keywords: photodiagnosis; nanoparticles; quantum dot; folic acid; multicellular tumor spheroids.

1. Introduction

Cancer is the second most important cause of death worldwide [1]. Current therapeutic improvement mainly focuses on tumors targeting, where nanoparticles (NPs) show superior properties compared to current drugs. NPs display better tumor targeting through both passive and active targeting, large surface to volume ratio and versatile surface chemistry. Moreover, they can associate therapeutics and imaging capabilities of drugs for theranostic aims [2]. Among various types of inorganic NPs, quantum dots (QDs) have arguably affected bioimaging or drug delivery research, more than any other nanomaterial [3]. QDs are fluorescent nanoparticles with exceptional brightness, strong photostability, and adaptable surface chemistry. A great deal of current research and clinical trials is devoted to the assessment of the potential use of QDs as an alternative fluorescent marker [4–8]. Moreover, by using QDs fluorescent probe for both fluorescence guided surgery and as a drug carrier, QDs can achieve theranostic purpose [9,10].

However, poor water-solubility and disappointing biocompatibility of the high-quality hydrophobic QDs have limited their biological applications. It has been reported that water transfer with amphiphilic polymer (e.g. with poly(ethylene-glycol)) encapsulation and ligand exchange provides promising potential to overcome the hydrophobicity barrier and to improve the biological properties of bare uncoated QDs. At the same time, the polymer coating limits the accumulation and selectivity of NPs [11]. Active targeting could be a solution to overcome the lack of QD selectivity. Efficient tumor targeting by QDs can be achieved using tumor-specific ligands such as antibodies, peptides, sugars or vitamins. In the present work, we used QDs coated by a zwitterionic copolymer ligand to assess the improvement of QD selectivity upon their conjugation with folic acid (FA) as a targeting agent.

To the best of our knowledge, FA has attracted wide attention as a targeting agent for tumor detection and drug delivery [12,13]. FA is a highly stable, compatible with both organic and aqueous solvent, possesses non-immunogenic character, low molecular weight and has the ability to conjugate with a wide variety of molecules [14]. Moreover, the folate receptor- α (FR- α) is a well-known cancer cell associated protein which can actively internalize folate bound NPs via endocytosis [13]. FR- α is overexpressed in many solid malignancies, such as breast, ovary and lung cancer [15–17].

Many drugs, nucleic acid, paramagnetic or fluorescent imaging agents have been associated with folate, few of them are currently undergoing clinical trials [18]. Moreover, many folate conjugated QDs (QD-FA) were developed for therapeutic purpose [19–22]. As an example, QD-FA was even proposed as a potential photosensitizer in photodynamic therapy of cancer [23].

It is worth noting that previous studies were mainly focused on synthesis and active targeting of QD-FA on cell monolayer models, which do not reflect accurately the microenvironment of in vivo tumors [24]. The novelty of the present study is the use of three dimensional (3D) multicellular tumor spheroids (MCTSs), which resemble small avascular tumors [25], thus providing better insight into targeting ability and intratumor penetration of nanomedicines. In the present work, we developed the QD conjugated to FA, assessing their targeting ability in MCTSs made from FR- α -positive cancer cells. In the parallel we evaluated QDs uptake in conventional monolayer cells model.

2. Materials and Methods

2.1. Quantum dots synthesis, coating and characterization

Core/multilayer shell CdSe/CdS/ZnS QDs (6-7 nm) were synthesized as described elsewhere. Briefly, core was synthesized through solvothermal process with cadmium myristate

and selenium powder as precursor in oleic acid. A multilayer shell was grown through successive ion layer adhesion and reaction (SILAR) [26,27]. To transfer hydrophobic QDs in aqueous media, a two-step ligands exchange was used. First; QDs were coated with 3-mercaptopropionic acid (MPA), a short labile ligand, to transfer them into water. Then, they were exchanged with a block copolymer ligand composed of a first block of poly(vinylimidazole) that bind to the QD surface, and a second statistical block composed of a sulfobetaine-based monomer and a primary-amine containing monomer in a 7:1 ratio [28]. After purification by ultracentrifugation and ultrafiltration, the primary amines on the QD ligands (1 molar equivalent, corresponding typically to 2.5 nmol of QDs) were reacted successively with 600 eq. bis(sulfosuccinimidyl) suberate for 1h at pH 7, then 1000 eq. of PEG₂₀₀₀-bis (NHS) for 4 h at pH 7, then with (QD-FA) or without (QD-Ctrl) 200 eq. folate-NHS for 1 h at pH 8. The remaining primary amines were then finally reacted with 1000 eq. of bis(sulfosuccinimidyl) suberate for 1 h at pH 7. Between each step, excess reactants were removed by three steps of ultrafiltration (Vivaspin-500, 100 kDa curoff).

UV-vis spectroscopy measurements were conducted using Lambda 35 spectrophotometer (Perkin Elmer, Waltham, USA) in the wavelength range of 325-650 nm in transmission mode using 1 cm quartz cuvette. Emission and excitation spectra were acquired using LS55 spectrophotometer (Perkin Elmer, Waltham, USA), emission spectra were obtained using 340 nm excitation, while excitation spectra were obtained using 608 nm emission settings. All measurements were made at room temperature.

Effects of QDs on the viability of KB and A549 cells line were evaluated using the MTT assay. Briefly, cells were plated into 96-well plates and after 24 h the culture medium was replaced by 200 μ L QDs in Dulbecco's Modified Eagle Medium (DMEM) supplemented with 1mM sodium pyruvate (Thermo Fisher Scientific, Waltham, USA) and 10 % fetal bovine serum (FBS) suspension at concentrations of 0–200 nM. Controls were realized with untreated cells (in DMEM 1 mM pyruvate 10 % FBS) taken as 100 % viability. Absorbance of DQs-treated cells was normalized to the control values. After the end of incubation (24 h), cells were washed, 50 mL MTT (2 mg/ml) was added to each well and incubated at 37 °C for 2 h. The water-insoluble formazan crystals were solubilised with dimethyl sulfoxide (DMSO) and optical density was recorded on a microplate photometer (Multiskan Ascent, Thermo Labsystems, Finland) at 540 nm.

2.2. Cell culture and spheroid formation

KB (ATTC n°.CCL-17) and A549 (ATTC n°.CRM-CCL-185) were purchased from American Type Culture Collection (ATCC, Manassas, USA) and cultured according to standard mammalian tissue culture protocols and sterile technique. Both cell lines were cultured in DMEM

supplemented with 1 mM sodium pyruvate (Thermo Fisher Scientific, Waltham, USA) and 10 % FBS, using Falcon Tissue Culture Treated Flasks.

KB spheroids were obtained by using the liquid overlay technique. Briefly, 10 ml of 2.5×10^4 cells suspension in DMEM supplemented with 10 % FBS were incubated in 1 % agarose (Sigma-Aldrich, Saint-Louis, USA) coated flask 75 cm² and incubated at 37 °C, 5 % CO₂, maximal hygrometry. Every 24 h, 10 ml of completed media were added and the suspension was divided between two new agarose coated flasks. After three days of culture, whole cell suspension was placed into spinner flask (Thermo Fisher Scientific, Waltham, USA) and incubated at 37 °C, 5 % CO₂, maximal hygrometry under 75 rpm agitation for seven days.

2.3. Western blot analysis

Cellular lysates for Western analyses were prepared in RIPA buffer (25 mM Tris, 150 mM NaCl, 0.1 % SDS, 1 % Triton X-100[®], 0.5 % sodium deoxycholate and PMSF 0.1 mM). Protein concentration was determined using DC Protein Assay (Biorad, Hercules, USA). Samples containing 20 µg of total cellular protein were denatured 30 min at 37 °C with Laemmli buffer and electrophoresed on a 10 % SDS-PAGE gel and electroblotted onto a 0.2-µm nitrocellulose membrane. To block nonspecific binding, the membrane was incubated at room temperature for 1 h with 5 % nonfat dry milk in 10 mmol/L Tris-HCl buffer (pH 8.0) containing 150 mmol/L NaCl and 0.05 % Tween 20 (TBST). The blot was probed for 1 h with primary FR- α monoclonal antibody (Thermo Fisher Scientific, Waltham, USA) and washed three times for 15 min with TBST. The specific protein was detected using secondary horseradish peroxidase-conjugated immunoglobulin G. The membrane was probed with secondary antibody for 45 minutes and washed three times for 15 min, each with TBST. Proteins were visualized using Clarity ECL Western blot substrate kit (Biorad, Hercules, USA) and Azure c600 imager (Azure Biosystems, Dublin, USA).

2.4. Epifluorescent microscopy

KB or A549 cells were plated in Labtek Chamber at 2.5×10^4 cells per ml of DMEM, supplemented with 10% FBS. After 24 h, the medium was discarded and cells were washed three times with phosphate buffer saline (PBS). PBS was then replaced with FA-free or FA-saturated DMEM supplemented with 10% FBS for 2 h. Afterwards, QDs were added at 100 nM for 4 h. Before microscopy analysis, the medium was discarded and cells were washed three times with PBS.

KB spheroids were treated in a similar manner, but on agarose coated 12 well plates instead of labtek. Spheroids were washed three time in DMEM 10% FBS and placed on glass slide prior to microscope imaging or frozen at (-80) °C in Optimal cutting temperature prior to cryosection.

Fluorescent microscopy was performed on AX-70 Provis (Olympus, Tokyo, Japan) equipped with a 100 W mercury vapor lamp and a Peltier cooled CCD camera DP72 (Olympus, Tokyo, Japan). The filter was set at 400–440 nm band pass excitation associated with a 570 nm dichroic mirror and a 590 nm long pass emission filter for QDs fluorescence measurements.

Images were converted on 8-bits format and analyzed with ImageJ software [29]. Signal-to-background-ratio (SBR) was calculated as:

$$SBR = \frac{\text{Area of cell} \times \text{Mean fluorescence intensity of cell}}{\text{Area of cell} \times \text{Mean fluorescence intensity of background}}$$

2.6. Statistical analysis

R software (R development Core team) was used for all statistical analyses. Mean value and standard deviation were calculated using descriptive statistics. *t*-test was employed as the statistical method, $p < 0.05$ was considered to be statistically significant.

3. Results and discussion

3.1. QD characterization

The QDs were coated with a copolymeric ligand displaying sulfobetaine groups to ensure a good solubility in water and low nonspecific adsorption [28]. A small ($\approx 15\%$) portion of primary amine groups were inserted into the sulfobetaine monomers to enable conjugation with folic acid. A poly(ethylene glycol) spacer was used to ensure a good availability of the terminal folic acid. Unreacted primary amines were then reacted with carboxylic acid-terminated short molecule to limit nonspecific interactions.

The QDs were characterized spectroscopically before (QD-Ctrl) and after (QD-FA) their conjugation with FA. Figure 1 displays the spectra of absorption, fluorescence excitation and fluorescence emission of both targeted and non-targeted QDs in buffer solution. The absorption spectra are typical for QDs [30], showing a gradual decrease in extinction with increase in the wavelength. The comparative analysis demonstrated that conjugation of QDs with FA did not significantly affect their absorbance characteristics in the range of 325-650 nm. The study of absorbance of purified QD-FA in UV-C range (250-300 nm) demonstrated the presence of FA

characteristic bands, corresponding to an average of typically 10-15 FA molecules bound per QD (data not shown).

More dramatic changes appear in fluorescence spectra of QD-Ctrl upon their conjugation with FA. The conjugation results in significant quenching of fluorescence. Relative quantum yield of fluorescence drops down to 55 % of the initial value upon conjugation with FA. FA-induced quenching of QDs is a commonly reported albeit not perfectly understood issue [31]. Fluorescence quenching in such systems is proportional to the ratio between FA and QD and could be used for FA quantification [22]. Analysis of fluorescence quenching in QD-FA demonstrated FA/QD ratio similar to previously by absorbance measurements. At the same time, the shape of spectra remains unchanged, no shift was observed, thus indicating that the QD materials remained intact upon folate conjugation.

3.2. The interaction of QDs with 2D monolayer tumor cells

The *in vitro* studies were conducted in two tumor cell lines, KB and A549. KB cells are considered as FR- α -positive gold standard cell line. As a negative control we used human lung carcinoma A549 cells which are folate receptor negative [32]. To confirm it, Western blot analysis was performed to assess FR α expression in both cell lines (Figure 2A). As follows from Figure 2A KB cells displayed strong expression of FR α , while A549 were FR α -free.

We further assessed the QDs-induced toxicity in function of QDs concentrations. QD toxicity was estimated by MTT assay in both cell line models. Even at the highest QDs concentration (200 nM), both types of QDs did not cause significant changes in metabolic activity neither on KB cells (Figure 2A) nor on A549 cells (data not shown).

The accumulation of QDs in monolayer cells was studied using epifluorescence microscopy. Figure 3 exhibits the images of KB and A549 cells treated with QD-Ctrl or QD-FA for 4 hours. To analyze the specificity of targeting, we conducted the experiments under two conditions: with and without pre-incubation of cells with FA.

Fluorescence from QD-FA was observed only in FA-starved KB cells, while fluorescence was undetectable in A549 cells or FA pre-incubated KB cells, as shown in figure 3A. The quantitative analysis of fluorescence images is presented in Figure 3B. According to obtained data, the saturation of folate receptors results in a significant inhibition of QD-FA uptake (SBR = 1.6 ± 0.5 vs SBR = 4.2 ± 1.2 without FA pre-incubation). Likewise, QDs accumulation was not detectable in the case of folate receptor-negative A549 cells, with or without FA pre-incubation (SBR ≈ 1). These observations confirm the FR- α receptor specific endocytosis of QD-FA in monolayer cells.

3.3. The distribution of QDs in MCTSs

The experiments in 2D cells confirmed the essential role of folate in the intracellular QD targeting. However, 2D model does not fully reflect the interactions of QDs with tumors. To this purpose, we developed a FR- α receptor positive tumors spheroid KB cell model. This model better reflects tumors characteristics, such as heterogeneous cellular growth with peripheral proliferating cells and a quiescent core, several gradients, such as oxygen, pH and nutrients, decreasing from the periphery to the center of the spheroid and presence of extracellular matrix. Thus, spheroids are useful models to study nanoparticles penetration and their potential theranostic application [33].

Uptake of QD-Ctrl and QD-FA in KB spheroids was characterized by a significantly higher uptake of QD-FA after folate starvation (SBR = 5.4 ± 0.8), while FA pre-incubated spheroids demonstrated low fluorescence after incubation with these QDs (SBR = 2.8 ± 0.2) (Figure 4). Thus, similar to 2D cells, specificity of QD-FA was also confirmed in FR- α receptor positive 3D tumor spheroid model. It is interesting to note that QD-Ctrl displayed low but still detectable fluorescence signal irrespective of pre-incubation conditions in spheroid model (SBR = 2.4 ± 0.4 or SBR = 2.2 ± 0.2 with or without FA pre-incubation respectively). This low fluorescence signal could probably correspond to QDs localization in extracellular space.

4. Conclusions

We have demonstrated the effectiveness of FA conjugated QDs to target tumors spheroid model thus confirming the crucial role of FR α receptor as a target. Compared with untargeted QDs, QD-FA has few folic acids added on their surface, otherwise both types of QDs share similar charge and protein corona and therefore there are expected to display similar spheroid penetration. Thus, higher SBR obtained in QD-FA treated KB spheroids is clearly due to improved uptake and is not related to the different penetration abilities of QDs.

Further improvement of QD-FA targeting ability could be performed using dual targeting different targeting agents, such as FA and cyclic RGD [34]. *In vivo* experiment with FA targeted nanoparticles have also shown the critical importance of a high load of FA per NPs [35], however a high probability to quench QDs fluorescence by FA should be considered [36]. Therefore, further optimization of QD-FA conjugates is warranted and spheroids model here could be of big value.

Funding: This research was funded by the Ligue Nationale Contre le Cancer, the Institut de Cancérologie de Lorraine and the Lorraine Region.

Acknowledgments: The authors thank Dominique Marius Le Prince (Nancy, France) for the proof-reading and corrections of the manuscript.

Conflicts of Interest: The authors declare no conflict of interest

ACCEPTED MANUSCRIPT

References

- [1] Global Burden of Disease Cancer Collaboration, C. Fitzmaurice, C. Allen, R.M. Barber, L. Barregard, Z.A. Bhutta, H. Brenner, D.J. Dicker, O. Chimed-Orchir, R. Dandona, L. Dandona, T. Fleming, M.H. Forouzanfar, J. Hancock, R.J. Hay, R. Hunter-Merrill, C. Huynh, H.D. Hosgood, C.O. Johnson, J.B. Jonas, J. Khubchandani, G.A. Kumar, M. Kutz, Q. Lan, H.J. Larson, X. Liang, S.S. Lim, A.D. Lopez, M.F. MacIntyre, L. Marczak, N. Marquez, A.H. Mokdad, C. Pinho, F. Pourmalek, J.A. Salomon, J.R. Sanabria, L. Sandar, B. Sartorius, S.M. Schwartz, K.A. Shackelford, K. Shibuya, J. Stanaway, C. Steiner, J. Sun, K. Takahashi, S.E. Vollset, T. Vos, J.A. Wagner, H. Wang, R. Westerman, H. Zeeb, L. Zoeckler, F. Abd-Allah, M.B. Ahmed, S. Alabed, N.K. Alam, S.F. Aldhahri, G. Alem, M.A. Alemayohu, R. Ali, R. Al-Raddadi, A. Amare, Y. Amoako, A. Artaman, H. Asayesh, N. Atnafu, A. Awasthi, H.B. Saleem, A. Barac, N. Bedi, I. Bensenor, A. Berhane, E. Bernabé, B. Betsu, A. Binagwaho, D. Boneya, I. Campos-Nonato, C. Castañeda-Orjuela, F. Catalá-López, P. Chiang, C. Chibueze, A. Chittheer, J.-Y. Choi, B. Cowie, S. Damtew, J. das Neves, S. Dey, S. Dharmaratne, P. Dhillon, E. Ding, T. Driscoll, D. Ekwueme, A.Y. Endries, M. Farvid, F. Farzadfar, J. Fernandes, F. Fischer, T.T. G/Hiwot, A. Gebru, S. Gopalani, A. Hailu, M. Horino, N. Horita, A. Hussein, I. Huybrechts, M. Inoue, F. Islami, M. Jakovljevic, S. James, M. Javanbakht, S.H. Jee, A. Kasaeian, M.S. Kedir, Y.S. Khader, Y.-H. Khang, D. Kim, J. Leigh, S. Linn, R. Lunevicius, H.M.A. El Razek, R. Malekzadeh, D.C. Malta, W. Marcenes, D. Markos, Y.A. Melaku, K.G. Meles, W. Mendoza, D.T. Mengiste, T.J. Meretoja, T.R. Miller, K.A. Mohammad, A. Mohammadi, S. Mohammed, M. Moradi-Lakeh, G. Nagel, D. Nand, Q. Le Nguyen, S. Nolte, F.A. Ogbo, K.E. Oladimeji, E. Oren, M. Pa, E.-K. Park, D.M. Pereira, D. Plass, M. Qorbani, A. Radfar, A. Rafay, M. Rahman, S.M. Rana, K. Søreide, M. Satpathy, M. Sawhney, S.G. Sepanlou, M.A. Shaikh, J. She, I. Shiue, H.R. Shore, M.G. Shrima, S. So, S. Soneji, V. Stathopoulou, K. Stroumpoulis, M.B. Sufiyan, B.L. Sykes, R. Tabarés-Seisdedos, F. Tadese, B.A. Tedla, G.A. Tessema, J.S. Thakur, B.X. Tran, K.N. Ukwaja, B.S.C. Uzochukwu, V.V. Vlassov, E. Weiderpass, M. Wubshet Terefe, H.G. Yebyo, H.H. Yimam, N. Yonemoto, M.Z. Younis, C. Yu, Z. Zaidi, M.E.S. Zaki, Z.M. Zenebe, C.J.L. Murray, M. Naghavi, Global, Regional, and National Cancer Incidence, Mortality, Years of Life Lost, Years Lived With Disability, and Disability-Adjusted Life-years for 32 Cancer Groups, 1990 to 2015: A Systematic Analysis for the Global Burden of Disease Study, *JAMA Oncol.* 3 (2017) 524–548. doi:10.1001/jamaoncol.2016.5688.
- [2] S. Swain, P.K. Sahu, S. Beg, S.M. Babu, Nanoparticles for Cancer Targeting: Current and Future Directions, *Curr. Drug Deliv.* 13 (2016) 1290–1302.

- [3] C.T. Matea, T. Mocan, F. Tabaran, T. Pop, O. Mosteanu, C. Puia, C. Iancu, L. Mocan, Quantum dots in imaging, drug delivery and sensor applications, *Int. J. Nanomedicine*. 12 (2017) 5421–5431. doi:10.2147/IJN.S138624.
- [4] A. Robe, E. Pic, H.-P. Lassalle, L. Bezdetnaya, F. Guillemain, F. Marchal, Quantum dots in axillary lymph node mapping: biodistribution study in healthy mice, *BMC Cancer*. 8 (2008) 111. doi:10.1186/1471-2407-8-111.
- [5] M. Fang, M. Chen, L. Liu, Y. Li, Applications of Quantum Dots in Cancer Detection and Diagnosis: A Review, *J. Biomed. Nanotechnol.* 13 (2017) 1–16.
- [6] K. Gonda, M. Miyashita, H. Higuchi, H. Tada, T.M. Watanabe, M. Watanabe, T. Ishida, N. Ohuchi, Predictive diagnosis of the risk of breast cancer recurrence after surgery by single-particle quantum dot imaging, *Sci. Rep.* 5 (2015) 14322. doi:10.1038/srep14322.
- [7] D. Radenkovic, H. Kobayashi, E. Ramsey-Semmelweis, A.M. Seifalian, Quantum dot nanoparticle for optimization of breast cancer diagnostics and therapy in a clinical setting, *Nanomedicine Nanotechnol. Biol. Med.* 12 (2016) 1581–1592. doi:10.1016/j.nano.2016.02.014.
- [8] T. Mangeolle, I. Yakavets, S. Marchal, M. Debayle, T. Pons, L. Bezdetnaya, F. Marchal, T. Mangeolle, I. Yakavets, S. Marchal, M. Debayle, T. Pons, L. Bezdetnaya, F. Marchal, Fluorescent Nanoparticles for the Guided Surgery of Ovarian Peritoneal Carcinomatosis, *Nanomaterials*. 8 (2018) 572. doi:10.3390/nano8080572.
- [9] S. Kamila, C. McEwan, D. Costley, J. Atchison, Y. Sheng, G.R.C. Hamilton, C. Fowley, J.F. Callan, Diagnostic and Therapeutic Applications of Quantum Dots in Nanomedicine, *Top. Curr. Chem.* 370 (2016) 203–224. doi:10.1007/978-3-319-22942-3_7.
- [10] T. Deng, J. Wang, Y. Li, Z. Han, Y. Peng, J. Zhang, Z. Gao, Y. Gu, D. Deng, Quantum Dots-Based Multifunctional Nano-Prodrug Fabricated by Ingenious Self-Assembly Strategies for Tumor Theranostic, *ACS Appl. Mater. Interfaces*. 10 (2018) 27657–27668. doi:10.1021/acsami.8b08512.
- [11] J.V. Jokerst, T. Lobovkina, R.N. Zare, S.S. Gambhir, Nanoparticle PEGylation for imaging and therapy, *Nanomed.* 6 (2011) 715–728. doi:10.2217/nnm.11.19.
- [12] M. Fernández, F. Javaid, V. Chudasama, Advances in targeting the folate receptor in the treatment/imaging of cancers, *Chem. Sci.* 9 (2018) 790–810. doi:10.1039/C7SC04004K.
- [13] A. Cheung, H.J. Bax, D.H. Josephs, K.M. Ilieva, G. Pellizzari, J. Opzoomer, J. Bloomfield, M. Fittall, A. Grigoriadis, M. Figini, S. Canevari, J.F. Spicer, A.N. Tutt, S.N. Karagiannis, Targeting folate receptor alpha for cancer treatment, *Oncotarget*. 7 (2016) 52553–52574. doi:10.18632/oncotarget.9651.

- [14] G.L. Zwicke, G.A. Mansoori, C.J. Jeffery, Utilizing the folate receptor for active targeting of cancer nanotherapeutics, *Nano Rev.* 3 (2012). doi:10.3402/nano.v3i0.18496.
- [15] R.J. Lutz, Targeting the folate receptor for the treatment of ovarian cancer, *Transl. Cancer Res.* 4 (2015) 118–126. doi:10.21037/3838.
- [16] D.J. O'Shannessy, E.B. Somers, J. Maltzman, R. Smale, Y.-S. Fu, Folate receptor alpha (FRA) expression in breast cancer: identification of a new molecular subtype and association with triple negative disease, *SpringerPlus.* 1 (2012). doi:10.1186/2193-1801-1-22.
- [17] D.J. O'Shannessy, G. Yu, R. Smale, Y.-S. Fu, S. Singhal, R.P. Thiel, E.B. Somers, A. Vachani, Folate receptor alpha expression in lung cancer: diagnostic and prognostic significance, *Oncotarget.* 3 (2012) 414–425. doi:10.18632/oncotarget.489.
- [18] L. Xu, Q. Bai, X. Zhang, H. Yang, Folate-mediated chemotherapy and diagnostics: An updated review and outlook, *J. Controlled Release.* 252 (2017) 73–82. doi:10.1016/j.jconrel.2017.02.023.
- [19] I.B. Bwatanglang, F. Mohammad, N.A. Yusof, J. Abdullah, M.Z. Hussein, N.B. Alitheen, N. Abu, Folic acid targeted Mn:ZnS quantum dots for theranostic applications of cancer cell imaging and therapy, *Int. J. Nanomedicine.* 11 (2016) 413–428. doi:10.2147/IJN.S90198.
- [20] I.B. Bwatanglang, F. Mohammad, N.A. Yusof, J. Abdullah, N.B. Alitheen, M.Z. Hussein, N. Abu, N.E. Mohammed, N. Nordin, N.R. Zamberi, S.K. Yeap, In vivo tumor targeting and anti-tumor effects of 5-fluororacil loaded, folic acid targeted quantum dot system, *J. Colloid Interface Sci.* 480 (2016) 146–158. doi:10.1016/j.jcis.2016.07.011.
- [21] R.-Y. Zhang, Z.-Y. Wang, X.-Q. Yang, Y. Xuan, K. Cheng, C. Li, X.-L. Song, Jie An, X.-L. Hou, Y.-D. Zhao, Folic acid modified Pluronic F127 coating Ag₂S quantum dot for photoacoustic imaging of tumor cell-targeting, *Nanotechnology.* 29 (2018) 055101. doi:10.1088/1361-6528/aa9acc.
- [22] Folic acid-conjugated core/shell ZnS:Mn/ZnS quantum dots as targeted probes for two photon fluorescence imaging of cancer cells, *Acta Biomater.* 7 (2011) 1327–1338. doi:10.1016/j.actbio.2010.10.012.
- [23] V. Morosini, T. Bastogne, C. Frochot, R. Schneider, A. François, F. Guillemin, M. Barberi-Heyob, Quantum dot-folic acid conjugates as potential photosensitizers in photodynamic therapy of cancer, *Photochem. Photobiol. Sci. Off. J. Eur. Photochem. Assoc. Eur. Soc. Photobiol.* 10 (2011) 842–851. doi:10.1039/c0pp00380h.
- [24] R. Edmondson, J.J. Broglie, A.F. Adcock, L. Yang, Three-Dimensional Cell Culture Systems and Their Applications in Drug Discovery and Cell-Based Biosensors, *Assay Drug Dev. Technol.* 12 (2014) 207–218. doi:10.1089/adt.2014.573.

- [25] I. Yakavets, I. Yankovsky, M. Millard, L. Lamy, H.-P. Lassalle, A. Wiehe, V. Zorin, L. Bezdetnaya, The alteration of temoporfin distribution in multicellular tumor spheroids by β -cyclodextrins, *Int. J. Pharm.* 529 (2017) 568–575. doi:10.1016/j.ijpharm.2017.07.037.
- [26] Y.A. Yang, H. Wu, K.R. Williams, Y.C. Cao, Synthesis of CdSe and CdTe Nanocrystals without Precursor Injection, *Angew. Chem. Int. Ed.* 44 (2005) 6712–6715. doi:10.1002/anie.200502279.
- [27] Renguo Xie, Ute Kolb, Jixue Li, and Thomas Basché, † Alf Mews*, Synthesis and Characterization of Highly Luminescent CdSe–Core CdS/Zn_{0.5}Cd_{0.5}S/ZnS Multishell Nanocrystals, (2005). doi:10.1021/ja042939g.
- [28] M. Tasso, E. Giovanelli, D. Zala, S. Bouccara, A. Fragola, M. Hanafi, Z. Lenkei, T. Pons, N. Lequeux, Sulfobetaine-Vinylimidazole Block Copolymers: A Robust Quantum Dot Surface Chemistry Expanding Bioimaging's Horizons, *ACS Nano*. 9 (2015) 11479–11489. doi:10.1021/acsnano.5b05705.
- [29] C.T. Rueden, J. Schindelin, M.C. Hiner, B.E. DeZonia, A.E. Walter, E.T. Arena, K.W. Eliceiri, ImageJ2: ImageJ for the next generation of scientific image data, *BMC Bioinformatics*. 18 (2017) 529. doi:10.1186/s12859-017-1934-z.
- [30] M. Tasso, M.K. Singh, E. Giovanelli, A. Fragola, V. Loriette, M. Regairaz, F. Dautry, F. Treussart, Z. Lenkei, N. Lequeux, T. Pons, Oriented Bioconjugation of Unmodified Antibodies to Quantum Dots Capped with Copolymeric Ligands as Versatile Cellular Imaging Tools, *ACS Appl. Mater. Interfaces*. 7 (2015) 26904–26913. doi:10.1021/acsami.5b09777.
- [31] P. Suriamoorthy, X. Zhang, G. Hao, A.G. Joly, S. Singh, M. Hossu, X. Sun, W. Chen, Folic acid-CdTe quantum dot conjugates and their applications for cancer cell targeting, *Cancer Nanotechnol.* 1 (2010) 19–28. doi:10.1007/s12645-010-0003-3.
- [32] J.A. Reddy, L.S. Haneline, E.F. Srour, A.C. Antony, D.W. Clapp, P.S. Low, Expression and functional characterization of the beta-isoform of the folate receptor on CD34(+) cells, *Blood*. 93 (1999) 3940–3948.
- [33] M. Millard, I. Yakavets, V. Zorin, A. Kulmukhamedova, S. Marchal, L. Bezdetnaya, Drug delivery to solid tumors: the predictive value of the multicellular tumor spheroid model for nanomedicine screening, *Int. J. Nanomedicine*. (2017). doi:10.2147/IJN.S146927.
- [34] C. Jang, J.H. Lee, A. Sahu, G. Tae, The synergistic effect of folate and RGD dual ligand of nanographene oxide on tumor targeting and photothermal therapy in vivo, *Nanoscale*. 7 (2015) 18584–18594. doi:10.1039/c5nr05067g.

- [35] J.H. Lee, A. Sahu, C. Jang, G. Tae, The effect of ligand density on in vivo tumor targeting of nanographene oxide, *J. Control. Release Off. J. Control. Release Soc.* 209 (2015) 219–228. doi:10.1016/j.jconrel.2015.04.035.
- [36] Copper- or manganese-doped ZnS quantum dots as fluorescent probes for detecting folic acid in aqueous media, *J. Lumin.* 132 (2012) 987–991. doi:10.1016/j.jlumin.2011.12.014.

ACCEPTED MANUSCRIPT

Figure captions

Figure 1. Spectra of absorbance (solid line), fluorescence excitation (dashed line) and fluorescence emission (dashed-dotted line) of control QDs (QD-Ctrl) (black line) and QDs conjugated with FA (QD-FA) (red line) in PBS. The fluorescence was excited at wavelength 340 nm and registered at 608 nm. The concentration of QDs was 10 nM.

Figure 2. (A) Protein expression by Western blot analysis of folate receptor α (FR α) in A549 and KB cell lines. (B) Cell viability induced by QD-Ctrl (black columns) and QD-FA (red columns) in KB cells. KB cells were incubated in 96 well-plate for 24 h and treated with several QD concentrations for 24 h. Results are expressed in percentage to control non-treated samples.

Figure 3. (A) The images of KB and A549 monolayer cells treated with QDs, for 4 hours, with or without folic acid preincubation. (B) Fluorescence signal-to-background ratio measured

for each condition. The fluorescence was excited at 405-445 nm and registered up to 590 nm. The concentration of QDs was 100 nM. Scale bar = 10 μ m ; *: p-value < 0,05

Figure 4. (A) The images of KB spheroid incubated with QDs for 4 h, with or without folic acid pre-incubation. (B) SBR measured for each condition. The fluorescence was excited at $\lambda = 405-445$ nm and registered above 590 nm. The QD concentration was 100 nM. Scale bar = 100 μ m; *: p-value < 0,05

Figure 5. Mean fluorescence distribution profiles of QD-Ctrl and QD-FA across the KB spheroid cut after 4h incubation with QDs.

Scheme 1

