

HAL
open science

Polyoxazolines based lipid nanocapsules for topical delivery of antioxidants

L. Simon, V. Lapinte, L. Lionnard, N. Marcotte, M. Morille, Abdel Aouacheria, K. Kissa, J.M. M Devoisselle, S. Begu

► **To cite this version:**

L. Simon, V. Lapinte, L. Lionnard, N. Marcotte, M. Morille, et al.. Polyoxazolines based lipid nanocapsules for topical delivery of antioxidants. *International Journal of Pharmaceutics*, 2020, 579, pp.119126. 10.1016/j.ijpharm.2020.119126 . hal-03037735

HAL Id: hal-03037735

<https://hal.science/hal-03037735>

Submitted on 3 Dec 2020

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.

Polyoxazolines Based Lipid Nanocapsules for Topical Delivery of Antioxidants

L. Simon¹, V. Lapinte¹, L. Lionnard², N. Marcotte¹, M. Morille¹, A. Aouacheria², K. Kissa³, J.M. Devoisselle¹,
S. Bégu^{1*}

1: ICGM, Univ Montpellier, CNRS, ENSCM, Montpellier, France

2: ISEM, Univ Montpellier, CNRS, EPHE, IRD, Montpellier, France

3 : DIMNP, Univ Montpellier, CNRS, Montpellier, France

Abstract: Nano-sized lipid formulations offer a great potential for topical delivery of active compounds to treat and prevent human skin damages. Of particular importance is the high loading of hydrophobic molecules, the long-term stability and the auspicious penetration capacity especially reached when using lipid nanocapsules (LNC). Unfortunately, their formation currently relies on a phase inversion process that only operates when using a poly(ethylene glycol) (PEG) based surfactant belonging to the controversial PEG family that was subject of clinical awareness. The present study proposes an alternative to this overused polymer in formulations by designing LNC made of harmless amphiphilic polyoxazolines (POx). Implementing a short sonication step in the process allowed well-defined spherical nanoparticles of ~30 nm to be obtained. The structure of the so called LNC POx was composed of an oily core surrounded by a rigid shell of phospholipids and POx, which ensures a high stability over time, temperature, centrifugation and freezing. Encapsulation of the natural quercetin antioxidant led to a drug loading three times higher than for LNC constituted of PEG (LNC PEG). The antioxidant activity of loaded LNC POx was tested on mice fibroblasts and human keratinocytes after exposure to free radicals from peroxides and UVB irradiation, respectively. The radical scavenging capacity of quercetin loaded in the LNC POx was preserved and even slightly enhanced compared to LNC PEG, highlighting the POx value in nanoformulations.

Key words: Antioxidant, Lipid nanocapsules, PEG free, Polyoxazolines, Skin protection, Topical delivery

29 **Graphical abstract:**

30

31

32 1. Introduction

33 Environmental factors such as UV radiations, pollution or tobacco have a negative impact on human skin by
34 accelerating skin aging and potentially leading to skin cancer (Krutmann et al., 2017). Human skin acts as a
35 barrier against this hostile environment thanks to its unique structure and composition. The main protective
36 layer, *stratum corneum* (SC), ensures stiffness and permeability to the skin due to corneocyte cells embedded in
37 a lipid matrix (Elias, 1983). The vital barrier function of the SC then becomes a hurdle to overcome when
38 delivery of active compound (AC) to the deepest layer of the skin is concerned (e.g. the imiquimod with
39 antimittotics properties). Indeed, only small (less than 500 Da) uncharged lipophilic (logP 1-3) molecules are able
40 to go through the SC (Roberts et al., 2017), whereas the largest or charged ones need to be formulated for a
41 successful delivery through the skin. Topical formulations of lipid nano-sized vectors are one of the preferred
42 solutions since their size allows for enhanced penetration (Hatahet et al., 2016). As a matter of fact, solid or
43 polymeric nanoparticles and colloidal lipid nanocarriers loaded with AC were shown to induce therapeutic
44 effect, crossing through the SC to reach their site of action (Roberts et al., 2017). Formulating the nanovector
45 with lipid-based colloids increases the epidermis penetration thanks to a fluidization mechanism of the SC lipid
46 barrier. Among the colloidal formulations developed, solid lipid nanoparticle (SLN), nanostructured lipid carrier
47 (NLC), liposome and lipid nanocapsule (LNC) are increasingly exploited due to their enhanced efficiency
48 (Roberts et al., 2017). It has to be mentioned that adding chemical penetration enhancers (CPE) to the topical
49 formulations facilitates the passive diffusion of the AC once into the deepest layer of the skin (Dragicevic et al.,
50 2015).

51 The structure of the main lipid-based formulations used for topical delivery of AC is schematically
52 depicted in Table 1. Also listed are the composition of the lipid formulations, some physical parameters and the
53 advantages and drawbacks of the corresponding nanovector. Liposomes, the oldest known lipid-based
54 formulation systems, consist of a lipid bilayer of phospholipids delimiting an inner aqueous core. Such structure
55 allows liposomes to encapsulate either hydrophilic or hydrophobic active pharmaceutical ingredients that can
56 diffuse through the skin layers, after the liposomes have adsorbed on the skin surface and merged with the lipid
57 matrix (Sala et al., 2018). Contrary to liposomes, SLN, NLC and LNC possess an oily core. SLN are composed
58 of a solid lipid core at room temperature that is stabilized by a polymer shell, whereas the NLC core is made of a
59 mixture of liquid and solid lipids surrounded by a surfactant layer (Schäfer-Korting et al., 2007). SLN and NLC
60 interact with the SC and create a lipid rearrangement facilitating drug penetration (Garcês et al., 2018). Only
61 LNC possesses an oily liquid core surrounded by a rigid surfactant and phospholipid membrane (Huynh et al.,
62 2009).

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

Table 1: Properties and features of NLC, SLN, LNC and liposome formulations

Abbreviations: HPH: High pressure homogenizer, PIT: Phase inversion process, DL: Drug loading

Among all those lipid based nanoformulations, LNC demonstrates higher performances for topical delivery of a model compound as AC. Indeed, they allow similar permeation as SLN and NLC with a reduced intradermal drug accumulation and exhibit a better stability and a higher loading efficiency (Abdel-Mottaleb et al., 2011). LNC are usually formed by a low energy process using the phase inversion method, which was initially developed by Heurtault et al. (Heurtault et al., 2002). It relies on the properties of the nonionic surfactant polyethylene glycol (15)-hydroxystearate, which possesses a temperature-dependent hydrophilic-lipophilic balance (HLB) allowing emulsions to switch from oil in water to water in oil (Anton et al., 2007). After three heating and cooling cycles, the induced phase inversion is cooled down and diluted leading to LNC with a size of 20-100 nm (Huynh et al., 2009). The *in vitro* and *in vivo* skin penetration study of the LNC prepared with ropivacaine as an AC showed an apparent morphology change of the SC, proving the transdermal delivery potency of this type of formulations (Zhai et al., 2014). Moreover, studies for the topical delivery of quercetin showed superior penetration capacity of LNC compared to liposomes and smart crystals formulations, and the possibility to deliver the antioxidant to the viable epidermis upon application to human skin *in vivo* (Hatahet et al., 2018). This makes LNC the most promising lipid formulation for skin penetration and delivery to the epidermis.

Despite all the advantages of LNC for topical delivery, this lipid-based formulation suffers from its exclusive reliance on polyethylene glycol (PEG) surfactant. Indeed, PEG was proved to generate an immune response (Zhang et al., 2016), (Lubich et al., 2016) and accumulate in body tissues (Rudmann et al., 2013), (Viegas et al., 2018). This represents a major drawback in the development of LNC for many applications ranging from nanomedicine to cosmetics. The clinical awareness on PEG overuse makes it particularly important to design new biocompatible surfactants as an alternative to the controversial PEG. In that context, we aimed at developing LNC devoid of PEG.

We proposed to use poly(2-R-2-oxazoline) (POx), a class of polymers with a peptidomimetic structure belonging to the polyamide family, as a surfactant for LNC formation. Indeed POx offers interesting properties such as its cytocompatibility and hemocompatibility (Lorson et al., 2018), in addition, it possesses a stealth behavior (Zalipsky et al., 1996) and its HLB is easily tunable through synthesis (Guillerm et al., 2012). It also holds great promise as a platform polymer for drug delivery (Moreadith et al., 2017). As recently reviewed by Luxenhofer (Lorson et al., 2018), POx-based formulations with solid dispersions (Paclitaxel, curcumin, Doxorubicin) and drug formulations have already been described as well as theranostic drug delivery systems incorporating proteins and gene complexes and using partially hydrolyzed POx (Dargaville et al., 2018). Recently, we also demonstrated the ability of POx to formulate stable mixed-micelles loaded with quercetin while maintaining its antioxidant activity (Simon et al., 2019).

In the present work, we evaluated the potency of POx to stabilize lipid nanocapsules, called LNC POx, for topical delivery. A new process allowing stable LNC POx to be obtained was developed. LNC POx was loaded with a natural flavonoid antioxidant, the quercetin (Q), which was previously studied for topical delivery in

112 various formulations (Nagula and Wairkar, 2019). The model compound was chosen due to its readily
113 assessable, reported antioxidant activities (Hatahet et al., 2016) and used to prove LNC POx efficacy as a topical
114 platform to protect and maintain bioactivity. The physico-chemical and mechanical properties of LNC POx were
115 evaluated, and their effect on the cell viability of mice fibroblasts was assessed. The antioxidant activity of
116 quercetin loaded in LNC POx was evaluated. Finally, a comparison study of the radical scavenging capacity of
117 Q-LNC POx and Q-LNC PEG on mice fibroblasts and human keratinocytes was performed to evaluate the
118 ability of Q-LNC POx to protect cells from an excess of radical species.

119 2. Materials and methods

120 Materials

121 Quercetin (95% HPLC), DPPH (2,2-diphenyl-1-picrylhydrazyl), phenazine methosulfate (PMS), *tert*-butyl
122 hydroperoxide solution (TBHP) 70% in water, acetonitrile, diethyl ether, methanol, acetone, phosphoric acid
123 and 2,7-dichlorofluorescein diacetate (DCFDA) were purchased from Sigma Aldrich (Germany). Tween 80[®]
124 (polysorbate 80) was purchased from BASF (Germany) and 3-(4,5-dimethylthiazol-2-yl)-5-(3-
125 carboxymethoxyphenyl)-2-(4-sulfophenyl)-2H-tetrazolium (MTS) was from Promega (USA). Lipophilic
126 Labrafac[®] (caprylic acid triglycerides) was brought from Gattefossé (Saint-Priest, France) and Lipoid S75[®]
127 (fatfree soybean phospholipids with 70% phosphatidylcholine) was kindly provided by Lipoid (Ludwigshafen,
128 Germany). Sodium chloride (NaCl) was bought from VWR. MilliQ water was obtained from Milli-Q Gradient
129 A10 (Merck Millipore, Germany) apparatus. Chloroform (for HPLC, stabilized with ethanol) was bought from
130 Carlo-Erba (Carlo Erba Reagent, Spain). All the reagents were used without further purification. Spectra/Por 6
131 dialysis membranes pre-wetted RC tubing with 0.5-1 kDa MWCO were purchased from Spectrum Labs (USA).

132

133

134 Methods

135

136

2.1. LNC POx formulation

137 The lipid nanocapsule (LNC POx) were obtained by mixing Labrafac[®], Lipoid[®] S75, Milli-Q water, NaCl and
138 amphiphilic polyoxazoline (POx, C₁₆POx₁₅). C₁₆POx₁₅ was synthesized as described in (Simon et al., 2019).
139 Three heating and cooling cycles (85 – 30°C) of the mixture were performed under magnetic stirring. The
140 solution was placed in an ice bath and sonicated for 4 minutes at 30% amplitude with a Digital Sonifier 250
141 sonication probe (Branson Ultrasonics Corporation, USA) using a Microtip 64-247A. Then quercetin was added
142 as a powder to the solution and additional heating and cooling cycle was carried out. A last heating to 80 °C was
143 then performed before addition of 2.5 mL of MilliQ water at 4 °C. The quercetin loaded LNC (Q-LNC POx)
144 obtained was cooled down under magnetic stirring. The unloaded quercetin was separated by filtration through
145 0.2 µm syringe filter (Whatman). Blank-LNC (B-LNC POx) was prepared by the same method, except that
146 quercetin was removed from the process.

147 The composition was optimized after doing a ternary phase diagram (POx, Labrafac[®] oil, water) for which the
148 concentration of Lipoid[®] S75 and NaCl were fixed at 1.5% and 3% (w/w) respectively. The composition (w/w)
149 containing 20% of POx, 15% Labrafac[®], 65% water (w/w) and 3% of quercetin was selected for its stability and
150 high drug loading (section 2.6).

151 All the analyses described bellow were performed on freshly prepared LNC POx preparations. The LNC
152 stabilized by PEG, called LNC PEG, were prepared according to the protocol for quercetin LNC 20 nm
153 developed by Hatahet et al. (Hatahet et al., 2017).

154

155

2.2. Dynamic light scattering (DLS) and electrophoretic mobility measurement

156 Zetasizer NanoZS apparatus (Malvern Instruments, UK) equipped with a He-Ne laser (632.8 nm) was used to
157 evaluate the hydrodynamic diameter and polydispersity index (PDI) of LNC POx (20 µL in 1980 µL of MilliQ
158 water) at 20°C at scattering angle of 173°. Zeta potential was measured on 1000 µL of diluted LNC solutions in
159 disposable capillary cell (Malvern Instruments, UK). All the results were average of three independent
160 measurements.

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

2.3. Stability of LNC

After preparation, the stability study was conducted at 4, 25 and 37°C for the B-LNC POx and at 4°C for the Q-LNC. The stability of the LNCs was assessed by measurements of the hydrodynamic diameter and PDI (see section 2.2). Side studies of LNC stability were conducted using centrifugation at 15000 rpm for 15 minutes and freezing at -22°C in a freezer. The hydrodynamic diameter and PDI were measured as described in section 2.2. The stability of Q-LNC POx at 25°C was also evaluated by studying the *in vitro* release of quercetin diffusing through a nitrocellulose dialysis membrane (12 – 14 MWFC Spectra/Pore dialysis membrane from Spectrum laboratories, INC USA). The receptor medium was composed of 40 mL PBS at pH 7.4 with 2 wt% Tween® 80. The quercetin concentration released after 1, 2, 3, 4, 5, 6 and 7 hours was measured by HPLC (section 2.7).

2.4. Transmission electron microscopy (TEM)

Transmission electron microscopy was performed on a TEM Jeol 1400 PLUS apparatus (Jeol. Ltbd, Tokyo, Japan) equipped with a Jeol 2K/2K camera. The samples were preliminarily diluted 1000 times before deposition on grids (type Cu formvar carbon) and were negatively colored with an aqueous uranyl acetate solution at 1.5 wt% and pH 5.

2.5. Atomic force microscopy (AFM)

Atomic force microscopy was performed on Nanoman (Bruker Instrument) and monitored by Nanoscope V software. The LNC samples were diluted 100 times in MilliQ water and 5 µL of the solution was deposited on a silicon wafer. The tapping mode and harmonix mode were used after drying of the drop at 37°C. For the tapping mode, PPP NCL tips (Nanosensors) were used at the resonance frequency of 157 kHz. Various amplitude setpoints were tested (from 500 to 250 mV) to modify the resulting force applied onto the sample. The harmonix mode was carried out using HMX-S tips (Bruker Instruments) by applying a force of 10 to 20 nN with a vertical resonance frequency of 48 kHz and horizontal of 791 kHz. No morphology modification of the LNC was observed.

2.6. Encapsulation efficacy (EE) and drug loading capacity (DL)

Drug loading (DL) and encapsulation efficacy (EE) were respectively calculated using the following equations:

$$\text{Drug loading (\%)} = \frac{[\text{mass of quercetin}]}{[\text{total mass}]} \times 100 \quad (\text{Eq.1})$$

Where total mass represents the mass of POx, Labrafac and quercetin.

$$\text{Encapsulation efficacy (\%)} = \frac{[\text{amount of encapsulated quercetin}]}{[\text{amount of quercetin initially loaded}]} \times 100 \quad (\text{Eq.2})$$

The quercetin loaded in Q-LNC POx was quantified by HPLC (section 2.7) after filtration of the solution through a 0.2 µm filter (Whatman) to remove the residual unloaded quercetin.

2.7. HPLC analysis

High Pressure Liquid Chromatography (HPLC) analysis of quercetin was performed on LC6-2012HT apparatus (Shimadzu, Kyoto, Japan) using a Prontosil C18 column (120-5-C18 H5.0 µm, 250x4.0 mm). The detection was achieved using a UV-vis detector (Shimadzu, Kyoto, Japan) at 368 nm (Yang et al., 2009).

201 Acetonitrile/phosphoric acid at 0.2 wt% and pH=1.9 (40/60 %v) was used as mobile phase. The calibration curve
202 was performed with solutions of quercetin in methanol from 1 to 100 µg/mL with a good linearity ($r^2 = 0.9999$).
203 The flow rate was 1 mL.min⁻¹. To determine the concentration of quercetin released to the aqueous medium
204 receptor (see stability study of LNC, section 2.3) a calibration curve realized in PBS buffer at pH 7.4 and
205 Tween[®] 80 (2% wt) from 0.1 to 4 µg/mL ($r^2 = 0.9996$) was used.

206

207 2.8. *In vitro* antioxidant activity

208 The antioxidant activity of Q-LNC POx was determined from the reactivity of quercetin towards the free radical
209 2,2-diphenyl-1-picrylhydrazyl (DPPH[°]) (Blois, 1958). It was calculated from the decrease of the DPPH[°] radical
210 absorbance at 517 nm using the following equation (Eq.3):

211

$$212 \quad \text{DPPH}^\circ \text{ scavenging (\%)} = \frac{\text{Absorbance of control} - \text{Absorbance of sample}}{\text{Absorbance of control}} \times 100 \quad (\text{Eq.3})$$

213

214 where *Absorbance of control* corresponds to the absorbance of a 100 µM DPPH[°] solution. Note that the
215 concentration of quercetin loaded in Q-LNC POx (2.5, 5, 7.5, 10, 12.5, 15 µM) was lower than that of DPPH[°].

216

217 2.9. Cell culture

218 Mice fibroblasts cell lines (NIH3T3) were purchased from American Type Cell Culture organization (USA).
219 Cells were maintained in Dulbecco's Modified Eagle Medium (DMEM) (Gibco) supplemented with 10% fetal
220 bovine serum (Life Technologies), 1% L-glutamine and 1% penicillin/streptomycin equivalent to a final
221 concentration of 2 nM for glutamine, 100 U.mL⁻¹ for penicillin and 100 µg.mL⁻¹ for streptomycin. They were
222 incubated at 37°C in humidified 5% CO₂ atmosphere.

223 Normal Human Epidermal Keratinocytes (NHEK) were purchased from Promocell (C-123003) and cultured at
224 37°C in keratinocyte basal medium (C-20216 Promocell) supplemented with the supplement mix keratinocyte
225 from Promocell (C-39016) under a humidified atmosphere containing 5% CO₂. Cells were seeded to reach
226 approximately 80% confluency at the time of treatment or irradiation. UVB irradiation was performed using a
227 BS-02 UV irradiation chamber (Dr. Gröbel UV-Elektronik GmbH, Ettlingen, Germany). The lamp emits UVB
228 irradiation with a peak at 311–312 nm and partially excludes shorter wavelengths, such as UVA.

229 2.10. Cell viability

230 NIH3T3 cells were seeded at 20,000 cells/cm² in 96 well plate and incubated for 24 hours at 37°C, 5% CO₂ to
231 allow cell adhesion. Cells were treated or not (control) with quercetin, POx (B-LNC POx, Q-LNC POx) and
232 PEG (B-LNC PEG, Q-LNC PEG) preparation. After 24 hours of exposure, a CellTiter 96[®] Aqueous Non-
233 Radioactive Cell Proliferation Assay (Promega, USA) was used to evaluate the cell viability following the
234 manufacturer's instructions. The absorbance was recorded at 490 nm using Multiskan[™] GO Microplate
235 Spectrophotometer (Thermo Scientific[™], Waltham, Massachusetts, USA). Absorbance of the basal media (with
236 no cells and no treatment) was subtracted to the recorded absorbance for all conditions. Values of treated cells
237 were normalized to non-treated cells (100% intensity).

238

239

240 2.11. *Antioxidant effect of quercetin on TBHP treated NIH3T3 cells*

241 NIH3T3 cells were seeded at 20,000 cells/cm² in a 96 well black plate with clear bottom (Corning®
242 Massachusetts, USA) and incubated 24 hours at 37°C, 5% CO₂ to allow cell adhesion. Then B-LNC (POx and
243 PEG), crude quercetin, or Q-LNC (POx and PEG) possessing an equivalent quercetin concentration of 5 µg/mL
244 were added and incubated for another 24 hours in supplemented DMEM. Cells were washed twice with PBS
245 before addition of 200 µL of 2,7-dichlorofluorescein diacetate (DCFDA) reagent (20 µM in DMEM without
246 phenol red). The serum free medium used provides reliable data by avoiding deacetylation of the DCFDA into
247 non fluorescent compound that could later be oxidized by reactive oxygen species (ROS) into
248 dichlorofluorescein (DCF). After 30 minutes of incubation at 37°C, 5% CO₂, cells were rinsed with PBS and
249 placed in 200 µL DMEM without phenol red. A solution of *tert*-butyl hydroperoxide (TBHP) (500 µM in PBS)
250 was then added and the cells were incubated for additional 30 minutes. The fluorescence signal of DCF produced
251 by the reaction of DCFDA reagent with ROS was then measured (λ_{exc} 485 nm, λ_{em} 535 nm) using a Tristar
252 LB941 Spectrofluorimeter (Berthold Technologies, Germany). Values of treated cells were normalized to non-
253 treated cells (100% intensity).

254

255 2.12. *Antioxidant effect of quercetin on UVB irradiated NHEK cells*

256 NHEK cells were seeded at 30,000 cells per well in a 24-well plate. They were allowed to settle for 24 hours
257 before treatment for 2 more hours with 5 µg/ml of the crude quercetin, Q-LNC POx or Q-LNC PEG
258 preparations. Cells were then incubated with 20 µM DCFDA in a serum free medium for 30 minutes before a
259 100 mJ/cm² UVB irradiation was triggered. The cells were harvested and cellular fluorescence was assessed by
260 flow cytometry (Canto, Becton Dickinson) directly after irradiation (Masaki et al., 2009). Data were processed
261 using FlowJo software. Values of treated cells were normalized to non-treated cells (representing the cells with
262 100% ROS intensity).

263

264 2.13. *Statistical analysis*

265 The statistical analysis of the data resulting from the cell viability and the antioxidant effect on cells was
266 conducted with Origin Pro software 8.1 (OriginLab, USA). A one-sample t-test with equal variance was
267 performed to compare cell viability and antioxidant effect with formulations to viability of untreated cells
268 (100%). A two-sample t-test with unequal variance was carried out to compare cell viability of formulations two
269 by two. The P value reflects the significance with * =P <0.05, ** =P <0.01 and *** =P < 0.001.

270

271

272 3. Results and discussion

273 3.1. LNC formulation and characterization

274 The amphiphilic nonionic POx polymer ($C_{16}POx_{15}$) used in this study is highly soluble in water and has a
275 molecular weight of 1520 g/mol. It possesses a low viscosity (e.g. PEtOx 50 kDa $[\eta] = 0.23$ dL/g) and a high
276 stability towards degradation (Lorson et al., 2018). Its solubility in water remains constant with temperature (no
277 LCST characteristic for this poly(-2-methyl-2-oxazoline) POx derivative) (Glassner et al., 2018)), impeding the
278 use of the phase inversion process developed by Heurtault et al (Heurtault et al., 2002) to produce LNC. As a
279 consequence, the protocol to form POx based LNC was redefined as represented in Scheme 1. Heating and
280 cooling cycles were first performed to solubilize and homogenize the system by melting and mixing the solid
281 lipids (Lipoid[®] S75) with the liquid lipids (Labrafac[®]). Then, a short sonication step supplied the energy
282 necessary to disperse the preparation (Cohen et al., 2013) and reduce its size from 300 nm to 30 nm. Quercetin
283 was added to the mixture to produce antioxidant LNC after this stage, thus avoiding its degradation from
284 ultrasonic energy (Qiao et al., 2014). One of the advantages of this process is thus to preserve active compound
285 (AC) sensitive to many temperature cycles and ultrasound treatments by post-insertion into the LNC. One last
286 heating and cooling cycle was performed to favor quercetin loading. Then, the mixture was heated at 85°C and
287 cold water (4°C) was rapidly introduced to anchor the system and generate LNC stabilized by polyoxazoline
288 (LNC POx).

289 Using this process, a pre-formulation work was conducted to determine the suitable composition leading to the
290 most stable nanosized LNC, with the lowest amount of POx and resulting in the highest drug loading. The POx
291 concentration range explored varied from 10 to 20 mass percent, the Labrafac[®] oily phase from 10 to 25 mass
292 percent and water from 55 to 80 mass percent, whereas the phospholipids Lipoid[®] S75 and NaCl were
293 respectively fixed at 1.5 mass percent and 3 mass percent. The stability was evaluated from DLS measurement
294 (data not shown).

295
296

297 **Scheme 1** : Process of lipid nanocapsules formulation

298

299 As a result, POx was introduced at 20 mass percent, Labrafac[®] oil at 15 mass percent and water 65 mass percent.
300 Other components such as NaCl and Lipoid[®] S75 were added at 3 mass percent and 1.5 mass percent. The
301 physicochemical and morphological properties of blank LNC (B-LNC POx) and LNC loaded with quercetin (Q-
302 LNC POx) were fully characterized; their main properties are gathered in Table 2. The hydrodynamic diameter
303 of B-LNC was measured by DLS at 30.5 ± 1.5 nm with a polydispersity index (PDI) of 0.16. Loading with
304 quercetin (Q-LNC POx) resulted in almost similar hydrodynamic diameter (26.4 ± 0.6 nm with a PDI of $0.18 \pm$
305 0.01 , Table 2). The zeta potential for both LNC was close to neutral, indicating that POx chains at the surface of
306 the LNC stabilize the formulation by steric repulsions. LNC PEG, free and loaded with quercetin were prepared
307 using Hatahet et al. protocol (Hatahet et al., 2017) for comparative purposes. The hydrodynamic diameter of B-
308 LNC PEG and Q-LNC PEG were measured at 34.7 nm and 33.5 nm with a PDI of 0.03 and 0.05, respectively.
309 As for LNC POx, the presence of quercetin did not change the LNC size.

310
311

Table 2 : Characteristics of LNC POx

312

313 The morphology of LNC was observed by TEM after coloration with uranyl acetate solution. Well-defined
314 spherical particles of similar size (< 70 nm) were observed for both B-LNC POx and Q-LNC POx. A typical
315 image obtained with Q-LNC POx is presented on Figure S1. The spherical shape was confirmed by AFM
316 (Figure 1). It also allowed determination of the nanoparticle stiffness using the tapping mode to evaluate the
317 contact force and more especially the repulsive force of the nanoparticle by decreasing the amplitude (setpoint).
318 The topography of the LNC POx showed a positive phase indicating a repulsive force and mechanical properties.
319 The latter were quantified using the harmoniX mode for determination of the indentation modulus (DMT). The
320 DMT profile of Q-LNC POx was measured at 1-2 GPa (Figure S2) and the associated topography profiles
321 resulted in no permanent morphology deformation (Figures S3 and S4) up to a constraint of about 10-20 nN.
322 This evidences the mechanical properties of the LNC POx composed of a rigid capsule embedding on oily core
323 just like the ones designed by Heurtault et al. (Heurtault et al., 2002) for which a contact force > 10nN was
324 applied.

325

326

327

Figure 1 : LNC POx topography from AFM measurement

328

329 It is reasonable to assume that the stiffness of the POx-based nanoparticles results from the rigid capsule made of
330 phospholipids from the Lipoid® S75 and POx surrounding the oily core of Labrafac® as for the LNC produced
331 with polyethylene glycol (15)-hydroxystearate as a surfactant (Heurtault et al., 2002). For LNC POx, the
332 amphiphilic non ionic POx stabilized the hydrophobic part of the formulation into spherical nano-objects
333 covered with the POx chains as previously described for similar amphiphilic POx (Korchia et al., 2015). An
334 illustrative representation of the assembly is depicted in Scheme 2.

334

335

Scheme 2 : Inner assembly of LNC POx

336

337 LNC formulations are well known for their high stability to dilution, centrifugation and over the long term
338 (Huynh et al., 2009). These properties were also investigated for the newly developed POx based LNC. The
339 LNC POx stability to dilution by 1000 (data not shown) and to high speed centrifugation at 15 000 rpm for 15
340 minutes at 25°C was evaluated. The size and the PDI remained the same as reported in Table 2. Interestingly,
341 after 5 days at -22°C the LNC POx hydrodynamic diameter did not change. The long term stability of B-LNC
342 POx was assessed at 4, 25 and 37°C by measuring the hydrodynamic diameter and PDI over a period of one
343 month (Figure 2). At each temperature, the size of the particles slightly increased in the first 7 days (from 30 to
344 38 nm at 4°C, 42 nm at 25°C and 49 nm at 37°C), after 7 days the PDI remained almost identical at a low value
345 of ~ 0.1, indicating stable monodisperse preparations. In any case, after a month, the size of the B-LNC POx
346 remained well below 100 nm, which is fully compatible for topical delivery applications. It is noteworthy to
347 mention that after 2 months at 25°C, the size of the B-LNC POx had only marginally increased; it reached 57 nm
348 whereas it was 52 nm one month before (PDI < 0.1).

349

350 **Figure 2 :** Hydrodynamic diameter (column) and PDI (symbol) of B-LNC POx at 4, 25 and 37 °C over time
351 (n=3)

352 A cell viability test was first conducted on mice fibroblasts (NIH3T3) to ensure that the platform was non toxic
353 by itself. B-LNC POx and B-LNC PEG were both tested from 1 to 50 µg/mL to evaluate the IC₅₀ (cell viability)
354 (Figure S5). The IC₅₀ (cell viability) value was 43± 8 µg/mL for B-LNC PEG and 45± 8 µg/mL for B-LNC POx and
355 the statistical analysis did not reveal any difference in term of cell viability. Thus, the cell viability in presence of
356 B-LNC POx seems to be well-suited for topical delivery of AC as it is similar to that of B-LNC PEG.

357

358 3.2. Quercetin loaded LNC and scavenging capacity

359 The LNC POx was then loaded with an AC model to evaluate the encapsulation capacity and protection of
360 bioactivity. The natural antioxidant quercetin was chosen for its hydrophobic nature, poor solubility and
361 sensitivity to oxidation. The post-insertion method successfully led to a high encapsulation efficiency (EE) of 93
362 ± 1% corresponding to a drug loading (DL) of 7.9 ± 0.1%. Addition of ethanol (from 100 µL to 500µL) had no
363 impact on DL and rather tended to destabilize the LNC by creating two phases, contrary to Q-LNC PEG
364 synthesized by Hatahet et al. adapted from Heurtault protocol (Hatahet et al., 2017). Compared to others LNC
365 (Barras et al., 2009) and NLC (Chen-yu et al., 2012; Pivetta et al., 2019) developed to encapsulate quercetin, it
366 has to be mentioned that Q-LNC POx exhibits the highest drug loading, which exceed that obtained with Q-LNC
367 PEG (Hatahet et al., 2017) using Cremophor and ethanol to reach a drug loading of 2.6 ± 0.1% with an
368 encapsulation efficiency of 96.4 ± 1.2%. Moreover, Q-LNC POx preparation also improved quercetin loading
369 compared to the POx stabilized mixed-micelles we recently developed (Simon et al., 2019) (from 3.6 to 7.9 %).
370 The stability of Q-LNC POx with time was investigated at 4 °C, a temperature relevant in the presence of
371 quercetin that is sensitive to thermal degradation (Wang and Zhao, 2016). As for the blank LNC POx, the size of
372 quercetin loaded nanocapsules slightly evolved over one month, from 26 nm to 40 nm with a PDI staying under
373 0.2 (Figure 3). As for B-LNC POx, Q-LNC POx was also stable to dilution and centrifugation (Table 2).

374

375 **Figure 3 :** Hydrodynamic diameter (column) and PDI (symbol) of Q-LNC POx at 4 °C with time (n=3)

376

377 The stability study of Q-LNC POx was completed by evaluating the quercetin leakage from the nanocapsules in
378 aqueous media (Figure S6). After 7 hours, only 1.5% of quercetin was released from Q-LNC POx and it reached
379 a low value of 5% after 48 hours. This result confirmed that quercetin is localized within the core of the LNC.
380 Interestingly, the LNC POx formulation reduced by four times the quercetin leakage in aqueous media compared
381 to the mixed-micelles formulation (Simon et al., 2019). The Q-LNC POx also seemed to better retain quercetin
382 than Q-LNC PEG that showed a leakage of quercetin of almost 15% after 24 hours using the same experimental
383 conditions (Hatahet et al., 2017). This result might be due to the rigid capsule surrounding the oily core acting as
384 a sealed reservoir and ensuring a high stability for the particles.

385

386 Antioxidant tests were performed in order to evaluate the ability of the LNC POx platform to protect and
387 maintain the bioactivity of the encapsulated compound. The radical scavenging capacity was assessed *in vitro*

388 using a chemical assay (DPPH). It was also evaluated on mice fibroblasts and human keratinocytes by generating
389 reactive oxygen species (ROS) respectively using organic peroxide and UVB irradiation.

390 The quercetin antioxidant is able to react with the 2,2-diphenyl-1-picrylhydrazyl (DPPH[°]) molecule by its free
391 radical on the hydrazine position leading to DPPHH. The radical scavenging capacity of quercetin encapsulated
392 in the Q-LNC POx was assessed by looking at its inhibitive interaction with DPPH[°]. The IC₅₀ (DPPH[°] inhibition) value
393 deduced from the DPPH[°] decrease shows higher antioxidant activity for Q-LNC POx (IC₅₀ (DPPH[°] inhibition) = 2
394 µg/mL) than for crude quercetin, which exhibited a twice higher IC₅₀ (Figure S7). The higher antioxidant activity
395 of Q-LNC POx can be due to a better protection of the antioxidant to oxidation, a greater conformation or
396 organization in the nanocapsule compared to crude quercetin.

397

398 3.3. Quercetin loaded antioxidant activity

399 To go further in the evaluation of the antioxidant effect of Q-LNC POx with respect to classical PEG based
400 LNC, both POx and PEG based Q-LNC were loaded at the same quercetin concentration and tested on mice
401 fibroblasts and human keratinocytes. A cell viability test was performed on NIH3T3 to determine the maximum
402 non toxic quercetin concentration to be used for the antioxidant tests. The IC₅₀ (cell viability) values were determined
403 for crude quercetin (17.5 µg/mL), Q-LNC POx (23 µg/mL) and Q-LNC PEG (16 µg/mL) (Figure S8). The cell
404 viability of blank LNCs was also evaluated B-LNC POx (43 µg/mL) and B-LNC PEG (45 µg/mL).

405 As for the uncharged POx and PEG-based LNC, the IC₅₀ (cell viability) value is not affected by the nature of the
406 stabilizing polymer.

407

408 To perform the antioxidant study, the concentration of quercetin was selected such as to avoid formulation
409 toxicity from the cell viability results; it was set at 5 µg/mL. The radical scavenging capacity of Q-LNC POx
410 was first tested on NIH3T3 and compared to Q-LNC PEG and crude quercetin (Figure 4). Cells were treated
411 with the formulations for 24 hours, then an oxidative stress was induced by *tert*-butyl hydroperoxide (TBHP).
412 The quantity of ROS generated was determined by fluorescence spectroscopy using the DCFDA probe. **The**
413 **results were normalized to untreated cells with TBHP exposure (non treated)**. The crude quercetin was able to
414 reduce excess ROS generation to 69 ± 6% (P < 0.01) and similarly Q-LNC POx decreased surplus ROS to 70 ±
415 6% (P < 0.01). Q-LNC PEG was less able to counter ROS generation with a reduction to 81 ± 9% (P < 0.01).
416 The antioxidant activity of quercetin once loaded in LNC POx was thus maintained and even slightly enhanced
417 compared to Q-LNC PEG. B-LNC POx was also tested and the cells resisted to the peroxides generated
418 reflecting the innocuousness of POx upon oxidation.

419

420

421 **Figure 4** : ROS relative intensity for crude quercetin, Q-LNC POx and Q-LNC PEG at a quercetin concentration
422 of 5 µg/mL (n=3) on NIH3T3 cells. Fluorescence intensity was normalized to TBHP treated cells without
423 formulation. **A one sample t-test relative to untreated cells was performed (*: P < 0.05, **: P < 0.01 and ***: P <**
424 **0.001)**

425

426 Another antioxidant test was performed on human keratinocytes with UV irradiation as a source of ROS.
427 Therefore, the antioxidant effect observed on mice fibroblasts can be transposed to human cells with ROS
428 simulated from an environmental factor.

429 We first evaluated the scavenging activity of ROS naturally generated by the cells (Table 3, “No UV
430 irradiation”). The fluorescence intensity was normalized to untreated cells (no formulation and no UV
431 irradiation). UV irradiation was then carried out to evaluate the antioxidant capacity on overproduction of ROS
432 (Table 3, “UV irradiation” column). The results were normalized to untreated cells. As shown in Table 3, the
433 crude quercetin significantly reduced the ROS naturally produced by the cells to $59 \pm 19\%$ ($P < 0.01$) which is
434 not the case for Q-LNC POx and Q-LNC PEG maintaining a quantity of ROS of $91 \pm 16\%$ and $94 \pm 13\%$
435 respectively. On the contrary, once the cells irradiated, the crude quercetin was the one reducing most of the
436 ROS over generated to $65 \pm 6\%$ ($P < 0.01$) whereas Q-LNC POx was able to reduce ROS at $83 \pm 4\%$ ($P < 0.01$)
437 and Q-LNC PEG at $91 \pm 15\%$. The statistical analysis revealed that crude quercetin and Q-LNC POx
438 significantly decreased the ROS over generated. Therefore, Q-LNC POx was able to maintain the antioxidant
439 activity of quercetin alike Q-LNC PEG. It has to be noticed that, even if the crude quercetin reduced most of the
440 ROS, its too powerful activity could scavenge the ROS essential for cell survival.

441
442 **Table 3** : ROS relative intensity for crude quercetin, Q-LNC POx and Q-LNC PEG at a quercetin concentration
443 of $5 \mu\text{g/mL}$ ($n=3$) on human keratinocytes. Fluorescence intensity was normalized to irradiated cells (not treated
444 with formulation). A one sample t-test relative to untreated cells was performed (*: $P < 0.05$, **: $P < 0.01$ and
445 ***: $P < 0.001$).

446
447
448
449

4. Conclusion

450 This work demonstrates the ability of amphiphilic non ionic polyoxazolines (POx) to act as a surfactant to form
451 lipid based nanoformulation suitable for topical delivery of quercetin. The optimized nanoformulation allows to
452 shape well-defined monodisperse spherical lipid nanocapsules (LNC) of 30 nm diameter size. They are
453 composed of a Labrafac[®] oily core stabilized by a solid phospholipid and POx surfactant shell, whose stiffness
454 ensured a high stability over time, centrifugation, freezing and dilution. Most importantly, LNC POx are free
455 from the PEG-dependant inversion process universally used to date to design LNC. The process developed here
456 associates a sonication step to heating/cooling cycles allowing loading the natural antioxidant quercetin at a high
457 drug loading of $7.9 \pm 0.1\%$ without inducing any morphological change in the particles nor altering their
458 stability. Interestingly, the LNC POx leads to a higher encapsulation and a slightly better radical scavenging
459 capacity on mice fibroblasts and human keratinocytes than LNC PEG. This evidences the crucial role
460 amphiphilic polyoxazolines might take in the future as PEG free topical delivery platform for topical and
461 intravenous administration for applications in nanomedicine, dermatology and cosmetics.

462 **Acknowledgements**

463 The authors thank Michel Ramonda (CTM, Univ Montpellier, France) for help on AFM measurements,
464 Christophe Dorandeu (ICGM, Univ Montpellier, France) for assistance on HPLC analysis and Thomas
465 Cacciaguerra (ICGM, Univ Montpellier, France) for assistance on TEM experiments. We acknowledge the
466 imaging facility MRI, member of the national infrastructure France-BioImaging infrastructure supported by the
467 French National Research Agency (ANR-10-INBS-04, «Investments for the future») for Cytometry Analysis.

468 **References**

- 469 Abdel-Mottaleb, M.M.A., Neumann, D., Lamprecht, A., 2011. Lipid nanocapsules for dermal
470 application: A comparative study of lipid-based versus polymer-based nanocarriers. *European Journal*
471 *of Pharmaceutics and Biopharmaceutics* 79, 36-42.
- 472 Anton, N., Gayet, P., Benoit, J.-P., Saulnier, P., 2007. Nano-emulsions and nanocapsules by the PIT
473 method: An investigation on the role of the temperature cycling on the emulsion phase inversion.
474 *International Journal of Pharmaceutics* 344, 44-52.
- 475 Barras, A., Mezzetti, A., Richard, A., Lazzaroni, S., Roux, S., Melnyk, P., Betbeder, D., Monfilliette-
476 Dupont, N., 2009. Formulation and characterization of polyphenol-loaded lipid nanocapsules.
477 *International Journal of Pharmaceutics* 379, 270-277.
- 478 Blois, M.S., 1958. Antioxidant Determinations by the Use of a Stable Free Radical. *Nature* 181, 1199-
479 1200.
- 480 Chen-yu, G., Chun-fen, Y., Qi-lu, L., Qi, T., Yan-wei, X., Wei-na, L., Guang-xi, Z., 2012. Development of
481 a Quercetin-loaded nanostructured lipid carrier formulation for topical delivery. *International Journal*
482 *of Pharmaceutics* 430, 292-298.
- 483 Cohen, J., Deloid, G., Pyrgiotakis, G., Demokritou, P., 2013. Interactions of engineered nanomaterials
484 in physiological media and implications for in vitro dosimetry. *Nanotoxicology* 7, 417-431.
- 485 Dargaville, T.R., Park, J.-R., Hoogenboom, R., 2018. Poly(2-oxazoline) Hydrogels: State-of-the-Art and
486 Emerging Applications. *Macromolecular Bioscience* 18, 1800070.
- 487 Dragicevic, N., Atkinson, J.P., Maibach, H.I., 2015. Chemical Penetration Enhancers: Classification and
488 Mode of Action, in: Dragicevic, N., Maibach, H.I. (Eds.), *Percutaneous Penetration Enhancers*
489 *Chemical Methods in Penetration Enhancement: Modification of the Stratum Corneum*. Springer
490 Berlin Heidelberg, Berlin, Heidelberg, pp. 11-27.
- 491 Elias, P.M., 1983. Epidermal Lipids, Barrier Function, and Desquamation. *Journal of Investigative*
492 *Dermatology* 80, S44-S49.
- 493 Garcês, A., Amaral, M.H., Sousa Lobo, J.M., Silva, A.C., 2018. Formulations based on solid lipid
494 nanoparticles (SLN) and nanostructured lipid carriers (NLC) for cutaneous use: A review. *European*
495 *Journal of Pharmaceutical Sciences* 112, 159-167.
- 496 Glassner, M., Vergaelen, M., Hoogenboom, R., 2018. Poly(2-oxazoline)s: A comprehensive overview
497 of polymer structures and their physical properties. *Polymer International* 67, 32-45.
- 498 Guillerm, B., Monge, S., Lapinte, V., Robin, J.-J., 2012. How to Modulate the Chemical Structure of
499 Polyoxazolines by Appropriate Functionalization. *Macromolecular Rapid Communications* 33, 1600-
500 1612.
- 501 Hatahet, T., Morille, M., Hommoss, A., Devoisselle, J.M., Müller, R.H., Bégu, S., 2016. Quercetin
502 topical application, from conventional dosage forms to nanodosage forms. *European Journal of*
503 *Pharmaceutics and Biopharmaceutics* 108, 41-53.
- 504 Hatahet, T., Morille, M., Hommoss, A., Devoisselle, J.M., Müller, R.H., Bégu, S., 2018. Liposomes, lipid
505 nanocapsules and smartCrystals®: A comparative study for an effective quercetin delivery to the skin.
506 *International Journal of Pharmaceutics* 542, 176-185.
- 507 Hatahet, T., Morille, M., Shamseddin, A., Aubert-Pouëssel, A., Devoisselle, J.M., Bégu, S., 2017.
508 Dermal quercetin lipid nanocapsules: Influence of the formulation on antioxidant activity and cellular
509 protection against hydrogen peroxide. *International Journal of Pharmaceutics* 518, 167-176.
- 510 Heurtault, B., Saulnier, P., Pech, B., Proust, J., Benoit, J.-P., 2002. A Novel Phase Inversion-Based
511 Process for the Preparation of Lipid Nanocarriers.
- 512 Huynh, N.T., Passirani, C., Saulnier, P., Benoit, J.P., 2009. Lipid nanocapsules: A new platform for
513 nanomedicine. *International Journal of Pharmaceutics* 379, 201-209.
- 514 Krutmann, J., Bouloc, A., Sore, G., Bernard, B.A., Passeron, T., 2017. The skin aging exposome. *Journal*
515 *of Dermatological Science* 85, 152-161.
- 516 Lorson, T., Lübtow, M.M., Wegener, E., Haider, M.S., Borova, S., Nahm, D., Jordan, R., Sokolski-
517 Papkov, M., Kabanov, A.V., Luxenhofer, R., 2018. Poly(2-oxazoline)s based biomaterials: A
518 comprehensive and critical update. *Biomaterials* 178, 204-280.

519 Lubich, C., Allacher, P., de la Rosa, M., Bauer, A., Prenninger, T., Horling, F.M., Siekmann, J.,
520 Oldenburg, J., Scheifflinger, F., Reipert, B.M., 2016. The Mystery of Antibodies Against Polyethylene
521 Glycol (PEG) - What do we Know? *Pharmaceutical Research* 33, 2239-2249.

522 Masaki, H., Izutsu, Y., Yahagi, S., Okano, Y., 2009. Reactive Oxygen Species in HaCaT Keratinocytes
523 After UVB Irradiation Are Triggered by Intracellular Ca²⁺ Levels. *Journal of Investigative Dermatology*
524 *Symposium Proceedings* 14, 50-52.

525 Moreadith, R.W., Viegas, T.X., Bentley, M.D., Harris, J.M., Fang, Z., Yoon, K., Dizman, B., Weimer, R.,
526 Rae, B.P., Li, X., Rader, C., Standaert, D., Olanow, W., 2017. Clinical development of a poly(2-
527 oxazoline) (POZ) polymer therapeutic for the treatment of Parkinson's disease – Proof of concept of
528 POZ as a versatile polymer platform for drug development in multiple therapeutic indications.
529 *European Polymer Journal* 88, 524-552.

530 Nagula, R.L., Wairkar, S., 2019. Recent advances in topical delivery of flavonoids: A review. *Journal of*
531 *Controlled Release* 296, 190-201.

532 Pivetta, T.P., Silva, L.B., Kawakami, C.M., Araújo, M.M., Del Lama, M.P.F.M., Naal, R.M.Z.G., Maria-
533 Engler, S.S., Gaspar, L.R., Marcato, P.D., 2019. Topical formulation of quercetin encapsulated in
534 natural lipid nanocarriers: Evaluation of biological properties and phototoxic effect. *Journal of Drug*
535 *Delivery Science and Technology* 53, 101148.

536 Qiao, L., Sun, Y., Chen, R., Fu, Y., Zhang, W., Li, X., Chen, J., Shen, Y., Ye, X., 2014. Sonochemical
537 effects on 14 flavonoids common in citrus: relation to stability. *PLoS One* 9, e87766-e87766.

538 Roberts, M.S., Mohammed, Y., Pastore, M.N., Namjoshi, S., Yousef, S., Alinaghi, A., Haridass, I.N.,
539 Abd, E., Leite-Silva, V.R., Benson, H.A.E., Grice, J.E., 2017. Topical and cutaneous delivery using
540 nanosystems. *Journal of Controlled Release* 247, 86-105.

541 Rudmann, D.G., Alston, J.T., Hanson, J.C., Heidel, S., 2013. High Molecular Weight Polyethylene Glycol
542 Cellular Distribution and PEG-associated Cytoplasmic Vacuolation Is Molecular Weight Dependent
543 and Does Not Require Conjugation to Proteins. *Toxicologic Pathology* 41, 970-983.

544 Sala, M., Diab, R., Elaissari, A., Fessi, H., 2018. Lipid nanocarriers as skin drug delivery systems:
545 Properties, mechanisms of skin interactions and medical applications. *International Journal of*
546 *Pharmaceutics* 535, 1-17.

547 Schäfer-Korting, M., Mehnert, W., Korting, H.-C., 2007. Lipid nanoparticles for improved topical
548 application of drugs for skin diseases. *Advanced Drug Delivery Reviews* 59, 427-443.

549 Simon, L., Vincent, M., Le Saux, S., Lapinte, V., Marcotte, N., Morille, M., Dorandeu, C., Devoisselle,
550 J.M., Bégu, S., 2019. Polyoxazolines based mixed micelles as PEG free formulations for an effective
551 quercetin antioxidant topical delivery. *International Journal of Pharmaceutics*, 118516.

552 Viegas, T.X., Fang, Z., Yoon, K., Weimer, R., Dizman, B., 2018. 6 - Poly(oxazolines), in: Parambath, A.
553 (Ed.), *Engineering of Biomaterials for Drug Delivery Systems*. Woodhead Publishing, pp. 173-198.

554 Wang, J., Zhao, X.H., 2016. Degradation kinetics of fisetin and quercetin in solutions affected by
555 medium pH, temperature and co-existing proteins. *Journal of the Serbian Chemical Society* 81, 243-
556 254.

557 Yang, L., Li, P., Gao, Y.-J., Li, H.-F., Wu, D.-C., Li, R.-X., 2009. Time Resolved UV-Vis Absorption Spectra
558 of Quercetin Reacting with Various Concentrations of Sodium Hydroxide.

559 Zalipsky, S., Hansen, C.B., Oaks, J.M., Allen, T.M., 1996. Evaluation of Blood Clearance Rates and
560 Biodistribution of Poly(2-oxazoline)-Grafted Liposomes. *Journal of Pharmaceutical Sciences* 85, 133-
561 137.

562 Zhai, Y., Yang, X., Zhao, L., Wang, Z., Zhai, G., 2014. Lipid nanocapsules for transdermal delivery of
563 ropivacaine: in vitro and in vivo evaluation. *International Journal of Pharmaceutics* 471, 103-111.

564 Zhang, P., Sun, F., Liu, S., Jiang, S., 2016. Anti-PEG antibodies in the clinic: Current issues and beyond
565 PEGylation. *Journal of Controlled Release* 244, 184-193.

566

Declaration of interests

The authors declare that they have no known competing financial interests or personal relationships that could have appeared to influence the work reported in this paper.

The authors declare the following financial interests/personal relationships which may be considered as potential competing interests:

Credit Author Statement:

-Laurianne Simon: Conceptualization, formal analysis, methodology, validation, investigation, writing original draft, writing review & editing, visualization

-Vincent Lapinte: Conceptualization, methodology, writing review & editing, visualization, supervision, project administration

-Loic Lionnard: methodology, investigation, writing original draft, writing review & editing

-Nathalie Marcotte: Conceptualization, methodology, writing review & editing, visualization, supervision, project administration

-Marie Morille: methodology, writing review & editing, resources, supervision

-Abdel Aouacheria: methodology, resources, writing review & editing

-Karima Kissa: resources

-Jean-Marie Devoisselle: resources, project administration

-Sylvie Bégu: Conceptualization, methodology, writing review & editing, visualization, supervision, project administration

Highlights

- Innovative PEG free lipid nanocapsules made of an oily core surrounded by a phospholipid and polyoxazoline shell.
- Stable nanoformulations loaded with quercetin, a natural antioxidant.
- Lipid nanocapsules stabilized by polyoxazoline successfully led to higher drug loading than the original one with PEG.
- Powerful antioxidant activity of polyoxazoline based lipid nanocapsules on human keratinocytes after UV exposure.

Table 1

Type of lipid formulation	Solid lipid nanoparticles (SLN)	Nanostructured lipid carriers (NLC)	Liposomes	Lipid nanocapsules (LNC)
 <ul style="list-style-type: none"> ● Drug Solid lipid Liquid lipid Lecithin membrane ⌒ Phospholipid 				
Composition	Solid lipid core with polymer shell (Schäfer-Korting et al., 2007)	Mixture of solid and liquid lipid core and surfactant layer (Schäfer-Korting et al., 2007)	Lipid bilayer enclosing an aqueous core (Zhai and Zhai, 2014)	Liquid lipid core surrounded by a solid membrane from lecithin and surfactant (Huynh et al., 2009)
Size	40- 1000 nm (Sala et al., 2018)	40- 1000 nm (Sala et al., 2018)	20-3000 nm (Sala et al., 2018)	20-100 nm (Huynh et al., 2009)
Preparation method	Hot or cold HPH (Schäfer-Korting et al., 2007) or microemulsion technique (Montenegro et al., 2016)	Hot or cold HPH (Schäfer-Korting et al., 2007) or microemulsion technique (Montenegro et al., 2016)	-Bangham method -Detergent depletion method -Injection method... (Maharani et al., 2011)	PIT (Heurtault et al., 2002)
Advantages	Biocompatibility, drug protection against degradation (Sala et al., 2018); low toxicity and feasible scaling up (Zhai and Zhai, 2014)	Higher stability and DL than SLN (Montenegro et al., 2016)	Flexibility and deformability; high DL of hydrophilic AC (Sala et al., 2018)	Better encapsulation and greater stability (Huynh et al., 2009) than SLN and NLC; excellent tolerability for dermal application (Zhai and Zhai, 2014)
Disadvantages	High degree of order leading to low DL (Zhai and Zhai, 2014)	Lower skin permeation than LNC (Zhai and Zhai, 2014)	Low capacity to encapsulate lipophilic drug; presence of traces of organic solvent; unstable in biological fluid (Huynh et al., 2009)	Low DL of hydrophilic AC (Huynh et al., 2009)

Table 2

	B-LNC POx	Q-LNC POx
Hydrodynamic diameter (nm)	30.5±1.5	26.4±0.6
PDI	0.16±0.01	0.18±0.01
Hydrodynamic diameter after centrifugation (nm)	30.0±3	27.0±2
PDI after centrifugation	0.20±0.03	0.19±0.01
Hydrodynamic diameter after freezing (nm)	33.6	25.8
PDI after freezing	0.16	0.17
Zeta potentiel (mV)	5.1±18.4	7.9±12.5
Drug loading (%)		7.9 ± 0.1
Encapsulation efficiency (%)		93 ± 1

Figure 1

Figure 2

Figure 3

Figure 4

Table 3

Conditions	No UV irradiation	UV irradiation
	ROS relative intensity (%)	ROS relative intensity (%)
Untreated	100	100
Crude quercetin	59 ± 19 **	65 ± 6 **
Q-LNC POx	91 ± 16	83 ± 4 **
Q-LNC PEG	94 ± 13	91 ± 15

Supplementary Material

[Click here to download Supplementary Material: supplementary Figures.pdf](#)

Supplementary Figures

Figure S1: TEM image of Q-LNC POx

Figure S2: AFM modulus for Q-LNC POx

AFM microscopy was performed on the Q-LNC POx with topography on the left and the modulus on the right. Five LNC were measured to determine their topography and modulus profiles

Figure S3: Topography profile Harmonix mode of AFM image for Q-LNC POx

Figure S4: Modulus profile Harmonix mode of AFM image for Q-LNC POx

The shape of the LNC was observed with the topography profile (Figure S3), indicating that the nanoparticles remained spherical with no deformation. The modulus profile (Figure S4) showed that the constraint applied on the LNC was about 1-2 GPa.

Figure S5: Cell viability of mice fibroblasts (NIH3T3) co-incubated with B-LNC POx and B-LNC PEG for 24 h (n=3)

Figure S6: Quercetin leakage from Q-LNC POx in aqueous media

Figure S7: DPPH° scavenging activity of crude quercetin and Q-LNC POx

Figure S8: Cell viability of mice fibroblasts (NIH3T3) co-incubated with crude quercetin, Q-LNC POx and Q-LNC PEG for 24 h (n=3)