

HAL
open science

In vivo time-course biocompatibility assessment of biomagnetic nanoparticles-based biomaterials for tissue engineering applications

Fernando Campos, Ana Belén Bonhome-Espinosa, Carmona Ramón, Juan D.G. Durán, Pavel Kuzhir, Miguel Alaminos, Modesto Lopez-Lopez, Ismael Rodriguez, Victor Carriel

► To cite this version:

Fernando Campos, Ana Belén Bonhome-Espinosa, Carmona Ramón, Juan D.G. Durán, Pavel Kuzhir, et al.. In vivo time-course biocompatibility assessment of biomagnetic nanoparticles-based biomaterials for tissue engineering applications. *Materials Science and Engineering: C*, 2021, 118, pp.111476. 10.1016/j.msec.2020.111476 . hal-03088294

HAL Id: hal-03088294

<https://hal.science/hal-03088294>

Submitted on 19 Jan 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.

1 ***In vivo* time-course biocompatibility assessment of biomagnetic nanoparticles-based biomaterials for tissue**
2 **engineering applications**

3
4 Fernando Campos^{1,5}, Ana Belén Bonhome-Espinosa³, Ramón Carmona⁴, Juan de Dios García López-Durán^{3,5},
5 Pavel Kuzhir⁶, Miguel Alaminos^{1,5}, Modesto Torcuato López-López^{3,5*}, Ismael Angel Rodriguez^{1,2,a*}, Víctor
6 Carriel^{1,5,a}

7
8 ¹-Department of Histology, Tissue Engineering Group, Faculty of Medicine, University of Granada, Granada,
9 Spain.

10 ²-Department of Histology, Faculty of Dentistry, Nacional University of Cordoba, Cordoba, Argentina.

11 ³-Department of Applied Physics, University of Granada, Avenida de la Fuente Nueva, 18071 Granada, Spain.

12 ⁴-Department of Cell Biology, Faculty of Sciences, University of Granada, Campus Fuentenueva s/n, Granada,
13 Spain.

14 ⁵-Instituto de Investigación Biosanitaria ibs.GRANADA, Granada, Spain.

15 ⁶-University Côte d'Azur, CNRS UMR 7010, Institute of Physics of Nice, Parc Valrose, 06108, Nice, Cedex2,
16 France.

17 ^a These authors contributed equally: Víctor Carriel, Ismael Angel Rodriguez.

18
19 * Corresponding: Prof. Dr. Modesto Torcuato López-López & Prof. Dr. Ismael Rodriguez, Department of Applied
20 Physics and Department of Histology, Tissue Engineering Group, University of Granada, Granada, Spain. Email:
21 modesto@ugr.es; ismael.rodriguez@unc.edu.ar

22
23
24 **Abstract:**

25 Novel artificial tissues with potential usefulness in local-based therapies have been generated by tissue engineering
26 using magnetic-responsive nanoparticles (MNPs). In this study, we performed a comprehensive *in vivo*
27 characterization of bioengineered magnetic fibrin-agarose tissue-like biomaterials. First, *in vitro* analyses were
28 performed and the cytocompatibility of MNPs was demonstrated. Then, bioartificial tissues were generated and
29 subcutaneously implanted in Wistar rats and their biodistribution, biocompatibility and functionality were analysed
30 at the morphological, histological, haematological and biochemical levels as compared to injected MNPs.
31 Magnetic Resonance Image (MRI), histology and magnetometry confirmed the presence of MNPs restricted to the
32 grafting area after 12 weeks. Histologically, we found a local initial inflammatory response that decreased with
33 time. Structural, ultrastructural, haematological and biochemical analyses of vital organs showed absence of
34 damage or failure. This study demonstrated that the novel magnetic tissue-like biomaterials with improved
35 biomechanical properties fulfil the biosafety and biocompatibility requirements for future clinical use and support
36 the use of these biomaterials as an alternative delivery route for magnetic nanoparticles.

37
38 **Key words:** Tissue Engineering, Magnetic nanoparticles, Biomaterials, Bio-distribution, *In vivo* biocompatibility
39
40
41

42 1. Introduction

43 During the last years, magnetic nanoparticles (MNPs) have been evaluated in biomedicine for hyperthermia
44 induction [1], cell labelling and separation [2], DNA separation [3], magnetic resonance imaging [4] and for drug
45 or gene therapies [5, 6]. Iron oxide MNPs are the most commonly used, especially Fe_3O_4 (magnetite) and $\gamma\text{-Fe}_2\text{O}_3$
46 (maghemite), because these are stable from a thermal, chemical and colloidal standpoint. In addition, based on the
47 MNPs magnetic properties, it was hypothesized that these particles could be guided to specific *in vivo* locations
48 using a magnetic field gradient. This could be useful as an alternative method to concentrate growth factors, drugs
49 or cells associated to the particles [7-9], and it has been postulated that MNPs could be useful tools for theranostic
50 [10] and local-based tissue engineering applications [11-15]. MNPs were previously tested for the generation of
51 bioengineered magnetic tissue-like substitutes with improved properties without affecting cell adhesion,
52 proliferation, viability or differentiation *in vitro* [16, 17], showing a significant improvement of the biomechanical
53 properties of these biomaterials [13, 17].

54 Concerning the *in vivo* biodistribution of MNPs, it is clear that the administration route is a critical factor
55 determining bioavailability and *in vivo* functionality of MNPs [10]. To the date, several studies focused on
56 determining the fate of these particles when injected into the bloodstream [10] and results demonstrated that
57 injected MNPs have a short lifespan, tend to accumulate in different organs and may have a certain degree of
58 cytotoxic effects [10, 18]. However, the *in vivo* biodistribution of particles used within biomaterials needs further
59 characterization [14], and *in vivo* studies evaluating the cellular and molecular processes related to biocompatibility,
60 biodegradability and biodistribution of implanted magnetic hydrogels are in need. Our group previously developed
61 a fibrin-agarose hydrogel (FAH), which was successfully used in numerous tissue engineering applications [19-
62 26] and is currently used in clinical trials with the approval of the Spanish Agency of Medicines and Medical
63 Devices (AEMPS) according to the EU guidelines for clinical use [27]. Therefore, FAH can be a useful carrier
64 candidate to be combined with MNPs in order to generate novel biocompatible magnetic tissue-like biomaterials
65 [12, 13, 17].

66 The aim of this study is to determine the biocompatibility of FAH-based magnetic tissue-like biomaterials
67 containing MagNP-OH magnetic nanoparticles and to study their *in vivo* biodistribution in a rat model. First, the
68 structure and biocompatibility of the magnetic hydrogels were determined *in vitro*. Then, magnetic scaffolds and
69 scaffold-free MNPs were subcutaneously grafted in animals and the host response was evaluated by magnetic
70 resonance imaging, laboratory testing, histology and magnetometry after 12 weeks *in vivo*.

71

72 2. Materials and methods

73 2.1 *In vitro* analyses

74 2.1.1 Magnetic nanoparticles (MNPs) characterization

75 In this study, we used commercially available MNPs (Nanomyp, Granada, Spain) referred to as MagNP-OH. These
76 MNPs are composed by a polycrystalline magnetite core coated with methyl methacrylate-co-hydroxyl ethyl
77 methacrylate-co-ethylene glycol dimethacrylate (MMA-co-HEMA-co-EGDMA). The MagNP-OH particles were
78 prepared for analyses following previously described procedures [13, 17].

79 The ultrastructure and dimensions of the MagNP-OH were determined by using a LIBRA 120 PLUS Carl Zeiss
80 (Carl Zeiss, Oberkochen, Germany) transmission electron microscope (TEM). The magnetic properties of the
81 MagNP-OH were characterized by a vibrating sample magnetometer VSM 4500 (EG&G Princeton Applied
82 Research, NJ).

83 **2.1.2 Analysis of biocompatibility of the MagNP-OH on 2D cell cultures**

84 **2.1.2.1 Cell culture and cell-MagNP-OH interaction model**

85 Human fibroblast, primary cultures obtained from human oral mucosa biopsies were cultured for 24 h in 24-well
86 plates (2×10^4 cells/well) with Dulbecco's Modified Eagle Medium (DMEM) with 10 % Fetal Bovine Serum (FBS)
87 and antibiotics/antimycotics commercial cocktail solution (all cell culture reagents from Sigma-Aldrich, Steinheim,
88 Germany) at 37°C with 5% of CO₂. MagNP-OH particles were added to cultured cells at a concentration of 0.5%
89 and 1% (w/v) in DMEM (without FBS and antibiotics) and were kept in culture for 24 h, and biocompatibility was
90 determined after this time. As positive controls of live cells (100% cell viability), the same cells were cultured
91 without MagNP-OH particles. As negative controls (100% cytotoxicity), cells were incubated in the same medium
92 with 1% of triton X-100 (PanReac AppliChem, Barcelona, Spain). Biocompatibility was analysed in six
93 independent samples and viability was evaluated 4 times in each sample (24 measures per test and condition).

94

95 **2.1.2.2 In vitro assessment of MagNP-OH cytocompatibility**

96 Cytocompatibility was evaluated using a combination of morphological analyses, functional WST-1 cell
97 viability/proliferation assay and quantification of free DNA released from dead cells (able to detect cell membrane
98 structural integrity), as previously described [20, 28, 29]. First, the morphological changes associated with the
99 presence of MagNP-OH were determined by phase contrast microscopy. Then, we analysed the metabolic activity
100 of the human cells using commercially available WST-1 assays (Roche Diagnostic, Mannheim, Germany) using a
101 Microplate Reader (Biochrom® Asys UVM340, Cambridge, UK) at a wavelength of 450–690 nm [20, 28]. Finally,
102 the DNA-released as a consequence of irreversible cell membrane damage was quantified by using a NanoDrop
103 2000 UV-vis spectrophotometer (Thermo Fisher Scientific, Waltham, MA, USA) [14, 20].

104

105 **2.1.2.3 Preparation of the magnetic tissue-like biomaterials**

106 In this study, we prepared three types of scaffolds: non-magnetic FAH, and two types of magnetic FAH: FAH
107 containing MagNP-OH (FAH-MNPs), and FAH containing MagNP-OH with the application of a definite magnetic
108 field during gelation (FAH-MNPs-F). For the preparation of FAH and the magnetic scaffolds (FAH-MNPs and
109 FAH-MNPs-F), we used a variation of a previously described method for non-magnetic FAH [19, 20, 22, 29, 30].
110 Briefly, hydrogels were generated by mixing 70% of human plasma, 13.5% of PBS (0.1M, pH 7.2-7.4) containing
111 or not MagNP-OH (0.5% v/v of final hydrogel volume) and 1.5% of tranexamic acid (Amchafibrin, Fides-
112 Ecofarma, Valencia, Spain). This solution was carefully mixed and then, a 2% solution of CaCl₂ was added (10%
113 of the final volume) to promote fibrin gelation, followed by 5% volume of melted 2% type VII agarose (both by
114 Sigma-Aldrich, Steinheim, Germany) in PBS. This mixture was aliquoted and kept in a cell incubator using
115 standard culture conditions until complete gelation [13]. In the case of FAH-MNPs-F, the mixture was subjected
116 to a vertical magnetic field (48 kA/m) during the first 5 minutes of the process of jellification to obtain an
117 anisotropic biomaterial composed by aligned fibres as previously reported [13]. The process, by which the
118 hydrogel is formed, has been previously described [20, 22, 28]. Concisely, an addition of CaCl₂ can activate the
119 blood coagulation factors of the human plasma, resulting in the cleavage of fibrinogen by thrombin, with the
120 subsequent polymerization of fibrin monomers into an insoluble fibrin gel [31]. At the same time, the agarose
121 polysaccharides jellify by forming hydrogen bonds on the fibrin fibres as temperature decreases [32, 33].

122

123

124 **2.1.2.4 Analysis of biomechanical properties of the magnetic tissue-like biomaterials**

125 Magnetic and non-magnetic tissue-like biomaterials were subjected to oscillatory shear strains of increasing
126 amplitude and fixed frequency (1 Hz), and the corresponding oscillatory shear stress was assessed using a Haake
127 MARS III (Thermo Fisher Scientific, Waltham, MA, USA) rheometer at 37°C. The measuring system geometry
128 was a 3.5 cm diameter parallel plate set with rough surfaces to avoid wall slip, and the rotating plate was adjusted
129 to a normal force of 5 N. Measurements were conducted under oscillatory shear strains and the biomechanical
130 properties of the different tissue-like biomaterials were studied by determining the complex viscoelastic modulus
131 of each sample.

132

133 **2.2 In vivo analyses**

134 **2.2.1 Laboratory animals**

135 In this study, a total of eighty-five 12-week-old adult male Wistar rats weighing 250–300 g were used. Animals
136 were maintained in the Experimental Unit of the University Hospital Virgen de las Nieves in Granada (Spain).
137 Animals were housed in a temperature-controlled room ($21 \pm 1^\circ\text{C}$) on a 12 h light/dark cycle with *ad libitum* access
138 to tap water and standard rat chow. These studies were performed according to the European Union and Spanish
139 Government guidelines for the ethical care of animals (EU Directive No. 63/2010, RD 53/2013) and this project
140 was approved by the CEEA ethical committee for animal experimentation (approval number: 03-7-15-311).

141

142 **2.2.2 Surgical procedure and experimental groups**

143 For the *in vivo* biocompatibility evaluation of magnetic tissue-like biomaterials, and to study the biodistribution of
144 the MagNP-OH, animals were deeply anaesthetized by intraperitoneal injection of a mixture of acepromazine
145 (Calmo-Neosan®, 0.001 mg/g of the weight of the animal, Boehringer Ingelheim, Ingelheim am Rhein, Germany)
146 and ketamine (Imalgene 1000®, 0.15 mg/g of the weight of the animal, Boehringer Ingelheim). Each animal was
147 randomly assigned to one of the following experimental groups ($n = 20$ in each except for the control group):

148 - (i) FAH group: once anaesthetized, a 1 cm-long incision was made in the forearm skin of each animal, a
149 FAH tissue-like substitute was subcutaneously grafted, and the injury was repaired using absorbable sutures. These
150 animals were used as a control group.

151 - (ii) FAH-MNPs group: in these animals, FAH containing 0.5% (v/v) MagNP-OH were implanted
152 following the same procedure described for the FAH group.

153 - (iii) FAH-MNPs-F group: FAH containing 0.5% (v/v) MagNP-OH subjected to a magnetic field during
154 gelation were implanted.

155 - (iv) MNPs-INJ group: in this case, MNPs were injected in the same area of groups i, ii and iii (forearm
156 subcutaneous tissue). In this sense, subcutaneous injection of a solution containing the MNPs was given in both
157 forearms of each rat (250 μl of a sterile physiological solution containing 12.5 mg of MagNP-OH).

158 - (v) CTR group: five healthy animals were used as controls.

159 Animals were euthanized after 1, 3, 5 or 12 weeks ($n = 5$ in each period) by using an overdose of anaesthetics
160 followed by intracardiac perfusion of fixative.

161

162 **2.2.3 Magnetic resonance imaging (MRI)**

163 Magnetic Resonance Image (MRI) analysis was used to identify the grafted materials in each animal and to assess
164 the effects of these materials on the morphology of some major body organs. For this purpose, 3 animals

165 corresponding to each experimental group (CTR, FAH, FAH-MNPs, FAH-MNPs-F and MNPs-INJ) were
166 analysed after 1, 3, 5, and 12 weeks of the surgical procedure using a Biospec TM 70/20 USR device equipped
167 with 7 Tesla Ultrashield Refrigerated magnets (Bruker, Billerica, MA). This device was designed and optimized
168 for the analysis of small experimentation animals and is available at the Scientific Research Facility of the
169 University of Granada, Spain. First, animals were anesthetized with isoflurane using a Ohmeda veterinary
170 anaesthesia unit and immobilized in a MRI-compatible cradle. Temperature was kept at 37°C using a water bath
171 circulation system. Then, a whole-body scan was performed on each animal, and the morphology of liver, kidneys,
172 lymph nodes and spleen was evaluated, and the grafting site was specifically analysed to determine the MRI
173 morphology of the implant site and possible migration of the particles to local and regional tissues. In all cases,
174 high resolution axial T2-weighted images were acquired through a T2-TurboRARE sequence using the following
175 settings and experimental conditions: echo time = 23 ms; rare factor = 8 and slice thickness = 1 mm; repetition
176 time = 1371.177 ms with average = 8.

177

178 **2.2.4 Haematological and biochemical studies**

179 1.5 mL of blood was collected from 5 animals corresponding to each experimental condition at 1, 3, 5 and 12
180 weeks of *in vivo* follow-up. Blood was stored in Eppendorf tubes containing 5% heparin. For complete blood
181 count, a Sysmex KX-21N automatic analyser (Roche Laboratories, Basel, Switzerland) was used as previously
182 described [32] to determine the following haematological parameters: concentration of haemoglobin (HGB),
183 erythrocytes count (RCB), haematocrit count (HCT), platelets (PLT), white blood cells (WBC), lymphocytes
184 (LYM), neutrophils (NEUT), monocytes-basophils-eosinophils (MXD) [34, 35].

185 For biochemical tests, blood was centrifuged for 15 min at 3,500 rpm and the supernatant serum was collected for
186 analysis using a clinical chemistry analyser Cobas c311 (Roche Laboratories, Basel, Switzerland). The following
187 biochemical parameters were analysed in each sample: Alanine aminotransferase (ALT), urea (UREA), creatinine
188 (CREJ2), iron (IRON2) (all RTU kits from Roche Laboratories) [34, 35].

189

190 **2.2.5 Histological and histochemical studies**

191 For the histological analyses, animals were deeply anaesthetized and perfused with 4% neutral buffered
192 paraformaldehyde. For all animals included in the study, the area of the implant (FAH, FAH-MNPs, FAH-MNPs-
193 F and MNPs-INJ) was carefully dissected and post-fixed in 4% neutral buffered formaldehyde for 24 h, dehydrated
194 and embedded in paraffin. For animals corresponding to 1 and 12 weeks of follow-up, four vital organs (liver,
195 kidneys, lymph nodes and spleen) were also extracted, post-fixed and embedded in paraffin. Tissue blocks were
196 sectioned at 5 µm of thickness, rehydrated and stained with haematoxylin-eosin (H&E) for histological evaluation.
197 In addition, different histochemical techniques were used to determine tissue-specific normal parameters. The
198 periodic acid-Schiff histochemical method (PAS) was used to evaluate the glycogen content of the liver, the
199 glomerular basement membrane of the kidney and the basement membranes of each tissue and organ. To identify
200 the presence of ferric iron, all tissues and organs were stained with Perls (Prussian blue reaction) histochemical
201 method contrasted with H&E as described previously [14].

202 The percentage of positive area for Perls-positive histochemical reaction in the spleen was determined with ImageJ
203 software (National Institutes of Health, USA) from each group at 1 and 12 weeks following a previously described
204 methodology [28, 36].

205

206 **2.2.6 Ultrastructural analyses**

207 For the ultrastructural analyses, tissue samples corresponding to the 12 weeks follow-up period were obtained
208 from each animal included in the *in vivo* study at the moment of the euthanasia. Samples were fixed in 2.5%
209 glutaraldehyde, washed three times in cacodylate buffer and post-fixed in 1% osmium tetroxide. Tissues were then
210 dehydrated and embedded in epoxy resin, and sectioned. Ultrathin sections were stained with aqueous uranyl
211 acetate and lead citrate, mounted on grids and analysed in a Carl Zeiss EM902 transmission electron microscope.
212 The presence of iron atoms in tissues was identified by Electron Energy-Loss Spectroscopy (EELS). Analysis of
213 the heterogeneous pattern of the FAH, FAH-MNPs and FAH-MNPs-F was carried out by scanning electron
214 microscopy (SEM) using a FEI Quanta 200 equipment (Hillsboro, OR) as previously described [20, 22, 28].

215

216 **2.2.7 Magnetometry**

217 After the euthanasia, we tracked the presence of particles at the site of implantation and vital organs. We checked
218 the magnetic response of the samples with a neodymium magnet in a magnetic field gradient of 10 mT/mm and a
219 maximum field of 470 mT. In addition, we quantified the magnetic response of the samples through magnetometry
220 measurements using a vibrating sample magnetometer VSM 4500 (EG&G Princeton Applied Research, NJ) at
221 room temperature. For this, similar volumes of tissue (equivalent to 50 mg of mass) were used from each condition.
222 The detection limit of the magnetometer was 0.001 emu/g, which corresponds to approximately 30 μg of particles.
223 These analyses were performed in animals corresponding to 12 weeks of *in vivo* follow-up.

224

225 **2.2.8 Statistical analyses**

226 In this study, all variables were subjected to the Shapiro-Wilk test of normality and resulted to be non-normally
227 distributed. Therefore, Fisher Exact Test and Mann-Whitney *U* test were used to determine statistical differences
228 between comparison groups. All variables were analysed by using the software SPSS 16.00 (IBM Company,
229 Armonk, NY) and results were shown as mean \pm standard deviation (SD). In this study, $p < 0.05$ was considered
230 as statistically significant in two-tailed tests.

231

232 **3. Results and Discussion**

233 **3.1 *In vitro* characterization and biocompatibility**

234 First, our ultrastructural analysis of the MagNP-OH used in this study allowed us to confirm that the diameter of
235 the particles was 70 ± 18 nm, which is higher than MNPs frequently used by other authors in tissue engineering
236 applications (30-40 nm) [15, 16, 37-41]. Interestingly, particles tended to form polycrystalline aggregates
237 externally coated by a polymeric matrix surrounding each aggregate (Figure 1A). Magnetic characterization of the
238 MagNP-OH revealed the typical soft ferromagnetic character of these MNPs, with negligible remnant
239 magnetization, and a saturation magnetization of 161 ± 7 kA/m (Figure 1B). It is well known that the size of the
240 MNPs is directly related to the magnetic response of the particles, and multidomain MNPs (> 50 nm) commonly
241 show higher magnetic response as compared to small particles [38]. However, it has been previously demonstrated
242 that biointegration of large MNPs in a hydrogel mesh tend to be incomplete due to gravitational settling and lower
243 total surface area of these MNPs [14]. Although MNPs with a larger diameter will show stronger magnetic
244 response [14], the present work was carried out with smaller nanoparticles in order to favour biointegration in the
245 fibrin-agarose mesh. Further research is in need to determine the optimal size of the MNPs for use in the generation

246 of magnetic hydrogels, and the possibility of using particles of different sizes in the same hydrogel. In fact, the *in*
247 *vivo* biological effects of MNPs have been demonstrated to be size-dependent [42].
248 Regarding *in vitro* cytocompatibility of human cells cultured in the presence of MagNP-OH, we carried out a
249 multi-level approach analysis at three levels: cell morphology, cell function and integrity of the cell membrane.
250 Results show that, in general, MNPs are highly cytocompatible. In the first place, co-culture of these MNPs with
251 human cells was not able to modify the typical elongated spindle-like shape of viable human fibroblasts, suggesting
252 that these cells remained highly viable, and MNPs were mostly found homogeneously distributed in the
253 extracellular space of the cells (Fig. 1C). In fact, the morphology of these cells was comparable to positive control
254 cells cultured without MNPs and very different from the small, rounded-shape appearance of negative control dead
255 cells. To confirm these results at the functional level, we then analysed the functionality of the cellular
256 mitochondrial dehydrogenase by WST-1 assay. Results showed high levels of metabolic activity in cells containing
257 MagNP-OH (at the concentration of 1% and 0.5%) with values comparable ($p > 0.05$) to the positive control group.
258 Positive controls and both experimental groups containing MagNP-OH showed significantly higher WST-1 values
259 as compared to the negative control group ($p < 0.0001$) (Figure 1D), suggesting high metabolic activity [20, 28].
260 Finally, viability was analysed at the structural level by quantifying released DNA from cells cultivated in the
261 presence of the MagNP-OH (Figure 1E), which is unfailingly associated to a cell membrane disruption [20, 28].
262 Results showed low cell mortality in positive controls and both experimental groups (1% and 0.5%), with no
263 differences between positive controls and cells cultured with MagNP-OH ($p > 0.05$). However, mortality was
264 significantly higher in negative controls ($p = 0.0020$). These results are in agreement with the high
265 cytocompatibility previously observed in hydrogels containing MagNP-OH [17], especially when these particles
266 were coated with a polymer such as polyethylene glycol (PEG) [14]. The polymeric coating of MNPs provides
267 hydrophilic properties that may improve stabilization in colloidal suspension and increase biocompatibility [10,
268 43]. Altogether, these results support the high *in vitro* biocompatibility of the coated MagNP-OH used in this
269 study.

270 Once the cytocompatibility of MagNP-OH was evaluated *in vitro*, we generated magnetic tissue-like biomaterials
271 containing these particles. The rheological characterization of FAH-MNPs and FAH-MNPs-F revealed that
272 incorporation of MagNP-OH considerably increased the strength of the tissue-like biomaterials as compared to
273 control nonmagnetic FAH for the complex viscoelastic modulus $G^* = [(G')^2 + (G'')^2]^{1/2}$ (Figure 1F), for both
274 the biomaterials subjected to magnetic fields during the polymerization and materials devoid of these fields. In
275 agreement with our previous studies [20, 28, 36], SEM images confirmed that the use of a magnetic field induced
276 the alignment of the MNPs within the fibrin-agarose network (Figure 2). These findings are in agreement with
277 previous reports showing that MNPs can considerably improve the biomechanical properties of FAH, thus
278 increasing their putative usefulness in tissue engineering and regenerative medicine [13, 14, 17]. Previous studies
279 suggest that the biomechanical improvement observed by the incorporation of MNPs within FAH can be explained
280 by two reasons: on the one hand, the strong electrostatic interactions established between the biomaterial network
281 and the MNPs, and on the other hand, the formation of MNPs clusters within the biomaterials network [17]. The
282 electrostatic interactions increase the overall molecular interaction forces of the resulting biomaterial network,
283 therefore explaining the biomechanical improvement. Furthermore, it was demonstrated that the MNPs clusters
284 act as knots, sites from where the fibrin network is organized in more compact, thicker and aligned fibrin strands

285 which create a biomechanically and structurally more efficient network as compared to the classical nonmagnetic
286 hydrogels [17].

287
288
289

290 **Figure 1. *In vitro* characterization of the MagNP-OH particles used in this study.** A) Transmission electron
291 microscopy ultrastructural analysis of MagNP-OH particles. Scale bar: 200 nm (left) and 100 nm (right). B)
292 Magnetization curve of MagNP-OH particles. C) Phase contrast microscopy image of human fibroblasts cultured
293 with MagNP-OH particles. Cells are labelled with black arrows and MagNP-OH particles are highlighted with
294 white arrows. D) Results of the cellular metabolic activity as determined by WST-1 assay. E) Analysis of cell
295 membrane integrity as determined by DNA quantification. In D and E, values correspond to averages and standard

296 deviations.* Results are statistically different from all the other study groups. PC: positive controls; NC: negative
297 controls. F) Biomechanical properties are shown as the complex viscoelastic modulus of nonmagnetic FAH, FAH-
298 MNPs and FAH-MNPs-F.

299
300
301

302 **Figure 2. Representative images corresponding to the SEM analysis of materials used in this study.** FAH:
303 fibrin-agarose hydrogels; FAH-MNPs: FAH containing MagNP-OH; FAH-MNPs-F: FAH containing MagNP-OH
304 subjected to a magnetic field during gelation. Scale bar 10 μ m

305

306 **3.2 *In vivo* evaluation**

307 Accurate monitoring and analysis of the fate of MNPs grafted *in vivo* in laboratory animals is essential for their
308 future clinical translation and practical application [44]. Ideally, the biocompatibility of grafted MNPs should be
309 assessed by using a combination of invasive and non-invasive methods allowing a precise evaluation of the fate
310 of the MNPs and the potential metabolic pathways and organs involved in MNPs metabolism and biodegradation.
311 Consequently, animals grafted with the different materials were subjected to an array of highly accurate evaluation
312 methods that included MRI, magnetometry, haematological, biochemical and histological analyses to determine
313 biocompatibility and the outcome of the grafted materials. In addition, analyses were performed at the local and
314 the distal level as requested by most National Medicines Agencies for Advanced Therapies Medicinal Products
315 [45]. In this sense, we first analysed the local graft site to determine *in situ* biosafety, temporal stability and
316 migration to neighbour tissues. Then, we analysed four key distal organs to shed light on the possible distal effects
317 of the grafted biomaterials, including distal organ migration. In general, all these analyses allowed us to
318 demonstrate that the biomaterials used in the present work were safe and complied with the main biosafety
319 requirements for future clinical use.

320 *In situ* time-course analysis of the implant site using MRI (Fig. 3) showed that non-magnetic FAH remained at the
321 grafting site and was locally metabolized and reabsorbed in 12 weeks. In contrast, magnetic biomaterials
322 containing MagNP-OH, as well as the injected MagNP-OH remained located in the implant site after 12 weeks of
323 *in vivo* follow-up (Fig. 3). These results coincide with the magnetometric analyses showing that controls and
324 animals grafted with FAH were negative, whereas all animals with grafted MagNP-OH showed a highly positive
325 magnetic response at the grafting site after 12 weeks of follow-up. Furthermore, the MRI analysis of distal organs
326 did not reveal any sign of damage, inflammation or organ failure in any of the experimental groups during the
327 whole follow-up period (Supplementary Fig. S1).

328

329

MRI AT THE IMPLANTATION SITE

332 **Figure 3. Magnetic Resonance Images (MRI) analysis of animals with the different materials grafted at each**
 333 **study time.** Images were taken at the grafting site. White circles correspond to hyperintense areas corresponding
 334 to MagNP-OH accumulation at the implantation site. CTR: control animals; FAH: fibrin-agarose hydrogels; FAH-
 335 MNPs: FAH containing MagNP-OH; FAH-MNPs-F: FAH containing MagNP-OH subjected to a magnetic field
 336 during gelation; MNPs-INJ: MNPs injected subcutaneously.

337
 338 Then, the implantation site was analysed histologically. In this regard, most animals showed an initial mild local
 339 inflammatory reaction restricted to the tissues surrounding the implanted materials, but no signs of necrosis,
 340 infection, rejection or malignant transformation were found in any of the groups (Fig. 4). This reaction was similar
 341 in all groups grafted with biomaterials (FAH, FAH-MNPs and FAH-MNPs-F), and tended to decrease over time.
 342 In the FAH group, we found that the number of inflammatory cells, especially macrophages, decreased with time
 343 and almost disappeared after 12 weeks. An interesting finding of our study was that the three groups in which
 344 MNPs were grafted tended to encapsulate the grafts, with the formation of a central Perls-positive nucleus
 345 surrounded by a connective tissue capsule. Although we found a single nucleus in the FAH-MNPs and FAH-
 346 MNPs-F groups, particles tended to form several independent nuclei in the MNPs-INJ group, at least during the

347 first 5 weeks (Fig. 4). These results confirm the absence of an increased inflammatory reaction driven by the MNPs
348 implant and point out the usefulness of the FAH-MNPs model as a straightforward way of providing the host tissue
349 with MNPs that could exert a positive clinical effect [46, 47]. As compared to injection, surgical implantation of
350 a tissue-like magnetic material allowed a more efficient control of the grafting site and, according to our results,
351 favoured the MNPs containment and enhanced encapsulation of the whole grafted mass in a single nucleus, thus
352 preventing the connective tissue infiltration and grafts disaggregation or dispersion found in the MNPs-INJ group.
353 In addition, the MNPs corresponding to the FAH-MNPs-F group showed a clear definite alignment and orientation
354 of the MNPs during the first weeks, even though this orientation was lost after 5 weeks. Interestingly, the loss of
355 this characteristic alignment pattern obtained by the use of a magnetic field coincided with the *in vivo*
356 biodegradation process of the FAH [34]. In this regard, we recently demonstrated that FAH biomaterials are
357 progressively remodelled and infiltrated by host immune cells, mainly macrophages, being completely degraded
358 after 5 to 9 weeks of *in vivo* implantation [23, 34]. We may hypothesize that the progressive degradation and
359 remodelling of the FAH network supporting the aligned particles resulted in a loss of structural cohesion of the
360 aligned MNPs clusters with the consequent loss of its aligned structural pattern [23, 34].
361 The three-dimensional orientation of biomaterials is one of the goals of current tissue engineering, since most
362 human tissues are characterized by a nonlinear and anisotropic mechanical behaviour [48] due to the non-random
363 distribution of its components, and this distribution is essential for its proper *in vivo* function. The use of FAH-

364 MNPs-F could contribute to obtaining MNPs-based bioartificial tissues with defined alignment with added value
 365 for use in regenerative medicine [49], as shown in Fig. 2.
 366
 367

368
 369 **Figure 4. Perl's histochemical results of grafted biomaterials and injected MNPs at 1, 3, 5 and 12 weeks *in***
 370 ***vivo*.** CTR: control animals; FAH: fibrin-agarose hydrogels; FAH-MNPs: FAH containing MagNP-OH; FAH-
 371 MNPs-F: FAH containing MagNP-OH subjected to a magnetic field during gelation; MNPs-INJ: MNPs injected
 372 subcutaneously. The inserts images correspond to higher magnifications of the same images. Scale bars: 300 μ m
 373 (large images) and 20 μ m (inserts).

374
 375 Furthermore, we carried out TEM analyses to determine the biocompatibility of each biomaterial at the
 376 ultrastructural level after 12 weeks of the surgical procedure. On the one hand, host tissues corresponding to the
 377 FAH group showed some macrophages with intracellular phagosomes containing rests of the biomaterial, along
 378 with extracellular matrix mainly consisting of collagen fibres that were comparable to control tissues (Fig. 5). On
 379 the other hand, animals grafted with MNPs showed very similar behaviour regardless of the specific group
 380 considered (FAH-MNPs, FAH-MNPs-F and MNPs-INJ). In all these groups, we found numerous host cells
 381 compatible with macrophages containing abundant intracellular MNPs that tended to keep their original

382 polycrystalline aggregate pattern inside the cells. Most of the particles gathered in cytoplasmic vesicles that could
383 correspond to endosomes or secondary lysosomes, as well as large phagosomes. MagNP-OH were also found in
384 the extracellular space. No signs of necrosis or cell alterations were detected in any of the study groups. These
385 findings confirm the high biocompatibility of the different materials used in this study. In agreement with previous
386 reports, our results suggest that iron oxide nanoparticles are mostly engulfed within the human cells and do not
387 cause any detectable alterations in these cells [10, 50].

388
389

390 **Figure 5. Representative images corresponding to the ultrastructural analysis of materials grafted *in vivo***
391 **for 12 weeks.** CTR: control animals; FAH: fibrin-agarose hydrogels; FAH-MNPs: FAH containing MagNP-OH;
392 MNPs-INJ: MNPs injected subcutaneously. Black arrow: phagosome containing agarose; white arrow: MNPs. The
393 inserts images correspond to higher magnifications of the same images. Scale bars: 300 μm (large images) and 20
394 μm (inserts).

395
396

397 Once the local implant site was analysed, we evaluated the morphology, structure and function of several major
398 distal organs of each animal to determine the possible distal effects of each biomaterial as part of the global
399 biocompatibility and biosafety assessment required for future clinical use [45]. In this regard, the whole-body MRI
400 scan analysis of each animal and the specific analysis of four key organs playing a role in metabolizing and
401 processing a biomaterial grafted *in vivo* -liver, kidneys, lymph nodes and spleen- revealed a perfectly normal
402 morphology devoid of detectable alterations (Supplementary Fig. 1). No MNPs were detected by MRI in any of
403 these organs. Similarly, analysis of the different organs using magnetometry, revealed a negative signal in all
404 animals after 12 weeks of *in vivo* follow-up. These results suggest that MagNP-OH stayed at the grafting site and
405 did not tend to migrate, supporting the stability of this type of MNPs.

406 At the histological level, the structural analysis of distal organs confirmed the absence of alterations during the
407 whole study. Indeed, no signs of inflammation, fibrosis, necrosis or other detectable tissue alterations were
408 observed in histological sections of liver, kidneys, lymph nodes and spleen stained with H&E in any of the groups
409 (Supplementary Fig. S2). Similarly, PAS staining analysis (Supplementary Fig. S3) confirmed that the content of

410 glycogen was normal in hepatocytes of all groups of animals, and the glomerular and non-glomerular basement
411 membranes were also free from detectable alterations. These results are in agreement with previous studies
412 demonstrating that this type of MNPs coated with different polymers can be safely used without significant
413 histological alterations of vital organs [14, 51], whereas other types of particles were associated to histological
414 lesions in liver and kidney [52].

415 To identify any possible particle migration to distal organs, we also analysed these organs using the Perls
416 histochemical technique, which is specific for detection of iron in cells and tissues. Results showed very few or no
417 particles in the liver and kidney at 1 and 12 weeks, but a positive reaction was found in spleen and lymph nodes at
418 both analysed times (Fig. 6). These findings are in agreement with previous reports demonstrating that
419 nanoparticles of different nature tend to be massively captured by cells of the mononuclear phagocyte system [49].
420 Hence, we found that lymph nodes were Perls-negative in CTR and FAH group, whereas animals with grafted
421 MNPs (FAH-MNPs, FAH-MNPs-F and MNPs-INJ) showed small Perls-positive areas after 1 week, and moderate
422 to intense Perls-positive areas after 12 weeks, especially in the case of the injected MNPs. Then, we analysed both
423 components of the rat spleen (the red and the white pulp), and we found that the staining area and intensity were
424 higher in this organ than in the rest of organs. As expected, the red pulp of the spleen was very positive to the Perls
425 method in all groups, including controls, but this reaction became significantly more intense after 12 weeks in
426 FAH-MNPs, FAH-MNPs-F and MNPs-INJ groups ($p < 0.05$). These findings are consistent with the primary
427 function of the red pulp, which is related to filtering peripheral blood from antigens, foreign bodies and all kinds
428 of substances that may arrive in the blood, blood iron turnover, as well as serving as a huge reservoir of monocytes
429 [18]. The white pulp, however, was mostly negative for this staining technique, although the marginal zone (in
430 which antigen-presenting cells, such as dendritic cells and macrophages exists) was positive at 12 weeks in FAH-
431 MNPs, FAH-MNPs-F and MNPs-INJ groups. Quantification of the Perls-positive areas in the red pulp (Fig. 7)
432 demonstrated no significant differences among samples at 1 week ($p > 0.05$), but a significant increase was found
433 at 12 weeks in the FAH-MNPs and MNPs-INJ groups ($p < 0.05$). In fact, the three groups in which MNPs were
434 grafted in animals, showed significant differences vs. control at week 12 ($p < 0.05$). These results were
435 corroborated at the ultrastructural level by TEM analysis confirming the presence of macrophages containing
436 electron-dense iron-rich granular material identified as iron by EELS in all experimental groups (Fig. 7). In contrast
437 with the macrophages observed within grafted biomaterials, in spleen, these cells contained iron-rich granular
438 intracytoplasmic vesicles, but polycrystalline aggregates were not detected.

439 The presence of abundant cells containing iron in the spleen of all animal groups could be explained by the
440 important role that the spleen plays in mechanical filtration of red blood cells and haemoglobin iron recycling and
441 turnover [18]. The increase observed in animals in which MagNP-OH were grafted, strongly suggests that MNPs
442 could progressively reach the spleen through blood circulation, as other authors demonstrated by intraperitoneal
443 injection of RITC-labeled MNPs [10, 50]. The fact that our magnetometry and MRI analyses were negative could
444 probably be explained by the low concentration of MagNP-OH that reached the spleen, which was probably below
445 than 30 μg , which is the minimum concentration required for detection by magnetometry and MRI. Another
446 possibility is that MagNP-OH were progressively transformed into non-magnetic iron forms by host cells as
447 previously suggested [47]. Interestingly, previous works showed that superparamagnetic iron-oxide NPs show
448 identical distribution pattern when administered *in vivo* [51].

449 In consequence, our histological results, in line with results published by other authors, highlight the relevance of
450 the administration route and NPs size in the subsequent organic biodistribution [10], and confirm that MagNP-OH

451 tend to remain stable at the implant site, with some particles biodistributed to lymphoid organs, without altering
452 their histological structure and function.

453

454

455

456 **Figure 6. Perl's histochemical results of distal organs at 1 and 12 weeks.** FAH: fibrin-agarose hydrogels; FAH-
457 MNPs: FAH containing MagNP-OH; FAH-MNPs-F: FAH containing MagNP-OH subjected to magnetic field
458 during gelation; MNPs-INJ: MNPs injected subcutaneously; CTR: control animals. Scale bar 100 μm .

PERLS-POSITIVE AREAS IN SPLEEN RED PULP	CTR	FAH	FAH-MNPs	FAH-MNPs-F	MNPs-INJ
1 week	3.28 ± 0.55	3.54 ± 0.75 (p = 0.9990)	5.77 ± 0.61 (p = 0.4977)	9.64 ± 1.38 (p = 0.0818)	8.61 ± 0.72 (p = 0.1338)
12 weeks	7.77 ± 0.89	5.43 ± 0.15 (p = 0.5679)	22.84 ± 1.83 (p = 0.0056)*	18.62 ± 1.81 (p = 0.0370)*	28.25 ± 2.45 (p = 0.0004)*
1 week vs. 12 weeks	(p = 0.2134)	(p = 0.9990)	(p = 0.0010)*	(p = 0.1070)	(p = 0.0009)*

460 **Figure 7. Quantitative results of Perls positive histochemical reaction and EELS in the red pulp of the spleen**
 461 **in each group and control.** The table on top shows the results of the quantification of the percentage of the area
 462 corresponding to Perls-positive signal. The figures below show illustrative ultrastructural images of macrophages
 463 containing iron in intracellular phagosomes corresponding to two groups of animals (FAH and FAH-MNPs), along
 464 with an EELS spectrum with a peak corresponding to intracellular iron. CTR: control animals; FAH: fibrin-agarose
 465 hydrogels; FAH-MNPs: FAH containing MagNP-OH; FAH-MNPs-F: FAH containing MagNP-OH subjected to
 466 a magnetic field during gelation; MNPs-INJ: MNPs injected subcutaneously. Values in the table are shown as
 467 mean ± standard deviation for each group of animals and each follow-up time, and the statistical p values
 468 corresponding to the comparison of these values with CTR are shown in brackets. In the last row, the statistical p
 469 values corresponding to the comparison of values at 1 week vs. values at 12 weeks are shown for each study group.
 470 Significant differences ($p < 0.05$) are highlighted with asterisks (*). Scale bar for FAH = 1 μm and scale bar for
 471 FAH-MNPs = 2 μm .

472

473

HAEMOGRAM									
General count					WBC/White cells			Weeks	
WBC (10^3) μL^{-1}	RBC (10^6) μL^{-1}	HGB g/dL	HCT %	PLT (10^5) μL^{-1}	LYM %	MXD %	NEUT %		
FAH	3.04 ± 1.51*	7.14 ± 0.22*	13.5 ± 0.52	39.54 ± 1.1	5.16 ± 1.99	45.68 ± 23.56	32.56 ± 22.96	21.76 ± 4.64	1
	4.56 ± 3.31	7.61 ± 0.06	14.14 ± 0.51	42.28 ± 0.66	4.60 ± 2.59	64.38 ± 14.8	12.96 ± 0.86	22.66 ± 14.22	3
	2.75 ± 0.26*	8.04 ± 0.4	14.15 ± 0.27	43.78 ± 1.3	6.57 ± 0.23	77.63 ± 4.06	9.25 ± 3.02	13.13 ± 5.75	5
	9.74 ± 3.89	8.15 ± 0.38	14.32 ± 0.2	44.06 ± 1.93	5.11 ± 3.63	68.5 ± 16.18	9.32 ± 3.65	22.18 ± 13.58	12
FAH-MNPs	2.4 ± 1.27	7.47 ± 0.64	13.22 ± 1.48	40.02 ± 4.35	5.63 ± 2.96	42.08 ± 26.77	33.02 ± 25.75	24.84 ± 12.87	1
	5.18 ± 3.11	7.51 ± 0.3	14.16 ± 0.76	42.26 ± 2.17	3.82 ± 2.16	62.02 ± 15.52	13.34 ± 2.57	24.64 ± 16.25	3
	2.48 ± 1.09	8.11 ± 1.48*	14.18 ± 9.93	44.27 ± 1.72	6.24 ± 2.57	72.7 ± 16.81	5.92 ± 1.78	21.08 ± 9.9	5
	2.94 ± 3.52	7.83 ± 0.68	14.16 ± 0.76	42.48 ± 4.15	8.74 ± 0.84	80.32 ± 3.35*	15.28 ± 4.59	2.56 ± 5.96	12

FAH-MNPs-F	3.63 ± 2.1	7.76 ± 0.38	13.83 ± 0.25	42.43 ± 1.85	5.61 ± 1.21	66.25 ± 8.58	13.83 ± 5.93	19.93 ± 6.41	1
	2.46 ± 0.46	7.62 ± 0.44	13.58 ± 0.39	41.18 ± 1.69	6.31 ± 0.72	76.02 ± 3.35	11.04 ± 1.35	12.94 ± 2.11	3
	5.36 ± 4.05	7.77 ± 4.09*	13.91 ± 0.6	42.73 ± 1.81	3.62 ± 2.48	68 ± 12.91	16.02 ± 7.07	15.98 ± 6.97	5
	5.72 ± 1.73	8.46 ± 0.62*	14.52 ± 0.6	45.66 ± 3.1	3.78 ± 4.1	69 ± 13.41	12.64 ± 2.97	18.36 ± 11.6	12
MNPs-INJ	2.48 ± 0.43	7.82 ± 0.24	13.78 ± 0.42	42.8 ± 1.86	4.88 ± 2.75	72.08 ± 6.03	12.53 ± 1.24	15.4 ± 6.02	1
	1.92 ± 0.64	7.54 ± 0.26	13.5 ± 0.24	41.22 ± 1.51	6.26 ± 0.73	73.2 ± 7.71	14.92 ± 5.72	11.88 ± 2.58	3
	1.78 ± 0.29	8.03 ± 0.23 *	14.08 ± 0.83	43.94 ± 2	5.94 ± 2.82	74.5 ± 3.71	10.82 ± 4.98	14.68 ± 6.67	5
	7.1 ± 3.74	7.57 ± 0.89	13.75 ± 1.61	41.45 ± 5.4	4.33 ± 4.58	65.83 ± 4.67	10.03 ± 3.42	24.15 ± 6.5	12
CTR	5.93 ± 3.46	7.72 ± 0.11	13.9 ± 0.5	42.25 ± 1.07	2.58 ± 2.71	63.03 ± 15.39	14.33 ± 6.75	22.65 ± 13.16	

474

475 **Table 1. Haematological profile.** Summary of the mean and SD of parameters evaluated at 1, 3, 5 and 12 weeks.

476 White blood cells (WBC), erythrocytes count (RBC), concentration of haemoglobin (HGB), haematocrit count

477 (HCT), platelets (PLT), lymphocytes (LYM), monocytes-basophils-eosinophils (MXD), neutrophils (NEUT).

478 Significant differences ($p < 0.05$) between experimental and control groups are highlighted with asterisks (*).

479

480 After that the morphology and structure of local and distal tissues and organs were determined, we analysed the

481 effect of the different biomaterials on each animal group at the functional level. In this regard, haematological

482 studies revealed that all parameters evaluated here were within the physiological range of normal values described

483 in the literature for the Wistar rat (Table 1) [52]. However, some specific parameters showed significant differences

484 with the control animals used in this study. In the case of the red blood cells (RBC), we observed a significant

485 decrease of RBC counts in the FAH group at 1 week as compared to controls ($p = 0.009$), which could be a

486 consequence of the recent surgical procedure. In contrast, a significant increase of the number of RBC was

487 observed after 5 weeks in FAH-MNPs ($p = 0.016$), FAH-MNPs-F ($p = 0.016$) and MNPs-INJ ($p = 0.028$), and also

488 after 12 weeks for FAH-MNPs-F ($p = 0.028$) as compared to controls. Interestingly, the increase of RBC values

489 was not accompanied by significant variations of the concentration of haemoglobin (HGB) or haematocrit (HCT).

490 The leukocyte count (WBC) showed a transient reduction in the FAH group at 5 weeks as compared to controls

491 ($p = 0.009$), although the leukocyte formula was normal for all the study groups except for an increase of

492 lymphocytes (LYM) at 12 weeks in FAH-MNPs group ($p = 0.010$). Finally, the evaluation of platelets (PLT)

493 showed an increase in all experimental groups over time as compared to control animals. All these variations,

494 which fell into the normal parameters of healthy Wistar rats [52], could be related to the host adaptive physiological

495 response to the surgical procedure, healing process, active hydrogel biodegradation and MagNP-OH phagocytosis

496 being these results in line with the histological findings. A similar result was found for the biochemical parameters

497 analysed in plasma of each animal, which were normal in most cases (Table 2). First, the levels of circulating iron

498 were similar to control animals at all study times ($p > 0.05$). The lack of increase of circulating free iron supports

499 the idea that MNPs remained stable and were not able to release a significant amount of iron to the circulation.

500 Similarly, most hepatic function-related parameters fell within the physiological range of this species, except for

501 an initial transient decrease of ALT in MNPs-INJ ($p = 0.028$) that normalized thereafter. Finally, the two

502 biochemical markers of renal function (urea and creatinine) were normal in all study groups. Additionally, the

503 renal function-related parameters urea and creatinine (CREJ2) showed a transitory increase over the time in all

504 experimental groups as compared to controls, which tended to normalize with time.

505 Altogether, these haematological and biochemical results confirmed that the use of MagNP-OH is safe and *in vivo*

506 implantation of these MNPs is not associated to a vital organ failure. Although some slight variations were found

507 in specific groups of animals, values were in agreement with the physiological ranges described in the literature

508 [52], and showed a clear normalization over time. In addition, the normalization of blood and biochemical
 509 parameters is in line with the quantitative results observed in Wistar rats in which the sciatic nerve was repaired
 510 with acellular nerve grafts [35]. These findings confirm again that both administration routes for the MagNP-OH
 511 (injected or encapsulated) were safe for the host animal. In contrast, a previous study showed that the high-dose
 512 oral administration of other types of nanoparticles based on silver was related to hepatic and renal affection at the
 513 biochemical level, what clearly differed from our findings [52]. Finally, the haematological and biochemical
 514 profiles were in concordance with the histological and MRI results showing normal structure and morphology of
 515 distal organs. All this suggests that the *in vivo* injection and the subcutaneous implantation of the magnetic
 516 materials generated in this work was fully biocompatible and fulfilled the strict biosafety criteria required for future
 517 clinical use.
 518

BIOCHEMICAL					
	Liver	Kidney	Other parameters		
	ALT	CREJ2	UREA	Fe	Weeks
	U/L	mg/dl	mg/dl	µg/dl	
FAH	46.28 ± 10.26	0.75 ± 0.08	42.32 ± 6.71	162.27 ± 0.29	1
	40.44 ± 7.38	0.65 ± 0.14	43.28 ± 7.34	170.25 ± 0.33	3
	41.35 ± 17.39	0.6 ± 0.24	38.08 ± 13.76	164.21 ± 0.61	5
	53.54 ± 16.03	0.6 ± 0.08	36.94 ± 2.65	181.19 ± 0.22	12
FAH-MNPs	141 ± 144.53	0.7 ± 0.15	46.66 ± 8.73	147.31 ± 0.31	1
	79.2 ± 65.15	0.72 ± 0.08	43.84 ± 5.97	187.51 ± 0.32	3
	42.08 ± 10.65	0.66 ± 0.15	38.22 ± 2.67	171.19 ± 0.40	5
FAH-MNPs-F	74.68 ± 60.94	0.54 ± 0.11	35.08 ± 4.48	249.36 ± 1.91	12
	45.75 ± 6.72	0.84 ± 0.18	37.5 ± 8.76	157.85 ± 0.42	1
	46.82 ± 11.49	0.69 ± 0.1	41.5 ± 4.6	160.15 ± 0.15	3
	46.61 ± 26.92	0.53 ± 0.05	39.59 ± 4.93	172.2 ± 0.27	5
MNPs-INJ	45.28 ± 9.17	0.66 ± 0.05	38.72 ± 5.84	148.91 ± 0.10	12
	30.2 ± 7.83*	0.65 ± 0.11	39.3 ± 7.57	155.15 ± 0.25	1
	35.94 ± 6.19	0.53 ± 0.08	38.98 ± 4.74	183.92 ± 0.22	3
	62.86 ± 30.07	0.71 ± 0.11	38.56 ± 4.89	168.49 ± 0.26	5
CTR	44.62 ± 10.09	0.74 ± 0.11	39.58 ± 5.2	164.91 ± 0.29	12
	39.55 ± 5.55	0.46 ± 0.14	34 ± 2.81	184.36 ± 0.23	

519
 520 **Table 2. Biochemical profile.** Summary of the mean and SD of parameters evaluated at 1, 3, 5 and 12 weeks.
 521 Alanine aminotransferase (ALT), urea (UREA), creatinine (CREJ2) and iron (Fe). Significant differences ($p <$
 522 0.05) between experimental and control groups are highlighted with asterisks (*).
 523

524 In summary, although the particles remained at the grafting site after 12 weeks, these results suggest that MagNP-
 525 OH fulfil the biosafety and biocompatibility requirements for future clinical use. Incorporation of these MNPs in
 526 fibrin-agarose biomaterials allows the generation of novel biomaterials with improved biomechanical properties
 527 with guarantees of biosafety and biocompatibility demonstrated at the morphological, structural and functional
 528 levels. As an alternative route of delivery, tissue-like biomaterials allow efficient control of the MNPs
 529 biodistribution *in vivo*. Biodistribution analysis demonstrated that our strategy supports the local use of the
 530 MagNP-OH, which were mostly confined to the implantation area. However, long-term studies are still needed to
 531 determine the time required for the complete biodegradation and/or metabolization of the implanted MagNP-OH.
 532 In addition, tissue-like biomaterials based on fibrin-agarose combined with MagNP-OH allows easy handling and
 533 straightforward surgical implant of these nanoparticles, and facilitates local *in vivo* encapsulation of MagNP-OH
 534 as compared to injected MagNP-OH. In addition, the methodology described in the present manuscript also

535 allowed the generation of novel biomaterials with a definite structural alignment using magnetic fields during the
536 gelation of the biomaterial. This could be advantageous for reproduction and treatment of human tissues requiring
537 a specific 3D structural organization such as the human cornea [53], tendon [54] and cartilage [55] and also other
538 tissues with an anisotropic behaviour such as the human skin, nerve and oral mucosa and palate [56]. However,
539 future clinical trials should demonstrate the usefulness of these tissue-like products.

540

541 **4. Conflicts of interest**

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

544

545 **5. Author contributions**

546 MTLL performed magnetic particles characterization. IAR, MA developed *in vitro* analyses of biocompatibility.
547 ABBE, MTLL, performed the mechanical properties. FC, IAR, ABBE, VC performed the surgery of animals. FC,
548 IAR, VC performed and analysed the magnetic resonance imaging. IAR, ABBE, VC developed and analysed the
549 data of haematological and biochemical studies. FC, IAR, ABBE, VC, developed histological and histochemical
550 studies. IAR and VC analysed data of histology. RC, IAR, VC performed the ultrastructural study. MTLL, ABBE,
551 PK, performed magnetometry. FC, MA, statistical analyses. IAR, FC, VC, MA performed the experimental design
552 and wrote this work.

553

554 **6. Acknowledgements**

555 This study was supported by the following grants:

- 556 • Grants FIS-PI17/0391 and FIS-PI17/0393 from Instituto de Salud Carlos III - ISCIII (Plan Nacional de
557 Investigación Científica, Desarrollo e Innovación Tecnológica I+D+i from the Spanish Ministerio de Ciencia
558 e Innovación), co-financed by ERDF-FEDER, European Union.
- 559 • Award number AC17/00013 (NanoGSkin) by ISCIII thorough AES 2017 and within the EuroNanoMed
560 framework.
- 561 • Grant MINECO FIS2017-85954-R from Agencia Estatal de Investigación (Spanish Ministerio de Asuntos
562 Económicos y Transformación Digital), co-funded by Fondo Europeo de Desarrollo Regional, FEDER,
563 European Union).
- 564 • Grants CS PI-0257-2017 and CSyF PE-0395-2019 from Consejería de Salud y Familias, Junta de Andalucía,
565 Spain.
- 566 • Grant nº Res SECYT 411/18 from SECYT (Secretary of Science and Technology of National University of
567 Córdoba, Argentina)
- 568 • Project Future Investments UCA JEDI, No. ANR-15-IDEX-01, project “RheoGel” by the French “Agence
569 Nationale de la Recherche”.

570

571 Authors are grateful to Dr. Ariane Ruyffelaert for her proofreading service and for the technical assistance of
572 Amalia de la Rosa Romero and Concepción López Rodríguez (Experimental Unit of the University Hospital
573 Virgen de las Nieves, Granada, Spain).

574

575

576

577

578 **References**

579

- 580 [1] A. Cervadoro, C. Giverso, R. Pande, S. Sarangi, L. Preziosi, J. Wosik, A. Brazdeikis, P.
581 Decuzzi, *PLoS One*, 8 (2013) e57332.
- 582 [2] K. Andreas, R. Georgieva, M. Ladwig, S. Mueller, M. Notter, M. Sittinger, J. Ringe,
583 *Biomaterials*, 33 (2012) 4515-4525.
- 584 [3] X.W. Chen, Q.X. Mao, J.W. Liu, J.H. Wang, *Talanta*, 100 (2012) 107-112.
- 585 [4] J. Qin, K. Li, C. Peng, X. Li, J. Lin, K. Ye, X. Yang, Q. Xie, Z. Shen, Y. Jin, M. Jiang, G.
586 Zhang, X. Lu, *Biomaterials*, 34 (2013) 4914-4925.
- 587 [5] S. Jiang, A.A. Eltoukhy, K.T. Love, R. Langer, D.G. Anderson, *Nano Lett*, 13 (2013)
588 1059-1064.
- 589 [6] G.Y. Lee, W.P. Qian, L. Wang, Y.A. Wang, C.A. Staley, M. Satpathy, S. Nie, H. Mao, L.
590 Yang, *ACS Nano*, 7 (2013) 2078-2089.
- 591 [7] M.J. Alonso, S. Cohen, T.G. Park, R.K. Gupta, G.R. Siber, R. Langer, *Pharm Res*, 10
592 (1993) 945-953.
- 593 [8] S. Behrens, *Nanoscale*, 3 (2011) 877-892.
- 594 [9] K. Niemirowicz, K.H. Markiewicz, A.Z. Wilczewska, H. Car, *Adv Med Sci*, 57 (2012)
595 196-207.
- 596 [10] L.H. Reddy, J.L. Arias, J. Nicolas, P. Couvreur, *Chem Rev*, 112 (2012) 5818-5878.
- 597 [11] C. Chouly, D. Pouliquen, I. Lucet, J.J. Jeune, P. Jallet, *J Microencapsul*, 13 (1996) 245-
598 255.
- 599 [12] R. De Santis, A. Russo, A. Gloria, U. D'Amora, T. Russo, S. Panseri, M. Sandri, A.
600 Tampieri, M. Marcacci, V.A. Dediu, C.J. Wilde, L. Ambrosio, *J Biomed Nanotechnol*, 11
601 (2015) 1236-1246.
- 602 [13] M.T. Lopez-Lopez, G. Scionti, A.C. Oliveira, J.D. Duran, A. Campos, M. Alaminos, I.A.
603 Rodriguez, *PLoS One*, 10 (2015) e0133878.
- 604 [14] L. Rodriguez-Arco, I.A. Rodriguez, V. Carriel, A.B. Bonhome-Espinosa, F. Campos, P.
605 Kuzhir, J.D. Duran, M.T. Lopez-Lopez, *Nanoscale*, 8 (2016) 8138-8150.
- 606 [15] X.B. Zeng, H. Hu, L.Q. Xie, F. Lan, W. Jiang, Y. Wu, Z.W. Gu, *Int J Nanomedicine*, 7
607 (2012) 3365-3378.
- 608 [16] N. Bock, A. Riminucci, C. Dionigi, A. Russo, A. Tampieri, E. Landi, V.A. Goranov, M.
609 Marcacci, V. Dediu, *Acta Biomater*, 6 (2010) 786-796.
- 610 [17] A.B. Bonhome-Espinosa, F. Campos, I.A. Rodriguez, V. Carriel, J.A. Marins, A.
611 Zubarev, J.D.G. Duran, M.T. Lopez-Lopez, *Soft Matter*, 13 (2017) 2928-2941.
- 612 [18] J.S. Kim, T.J. Yoon, K.N. Yu, B.G. Kim, S.J. Park, H.W. Kim, K.H. Lee, S.B. Park, J.K.
613 Lee, M.H. Cho, *Toxicol Sci*, 89 (2006) 338-347.
- 614 [19] M. Alaminos, M. Del Carmen Sanchez-Quevedo, J.I. Munoz-Avila, D. Serrano, S.
615 Medialdea, I. Carreras, A. Campos, *Invest Ophthalmol Vis Sci*, 47 (2006) 3311-3317.
- 616 [20] F. Campos, A.B. Bonhome-Espinosa, G. Vizcaino, I.A. Rodriguez, D. Duran-Herrera,
617 M.T. Lopez-Lopez, I. Sanchez-Montesinos, M. Alaminos, M.C. Sanchez-Quevedo, V.
618 Carriel, *Biomed Mater*, 13 (2018) 025021.
- 619 [21] V. Carriel, I. Garzon, J.M. Jimenez, A.C. Oliveira, S. Arias-Santiago, A. Campos, M.C.
620 Sanchez-Quevedo, M. Alaminos, *Cells Tissues Organs*, 196 (2012) 1-12.
- 621 [22] V. Carriel, G. Scionti, F. Campos, O. Roda, B. Castro, M. Cornelissen, I. Garzon, M.
622 Alaminos, *J Tissue Eng Regen Med*, 11 (2017) 1412-1426.
- 623 [23] V. Carriel, G. Vizcaino-Lopez, J. Chato-Astrain, D. Durand-Herrera, M. Alaminos, A.
624 Campos, I. Sanchez-Montesinos, F. Campos, *Exp Eye Res*, 186 (2019) 107717.

625 [24] J. Chato-Astrain, F. Campos, O. Roda, E. Miralles, D. Durand-Herrera, J.A. Saez-
626 Moreno, S. Garcia-Garcia, M. Alaminos, A. Campos, V. Carriel, *Front Cell Neurosci*, 12
627 (2018) 501.

628 [25] I.A. Rodriguez, M.T. Lopez-Lopez, A.C. Oliveira, M.C. Sanchez-Quevedo, A. Campos,
629 M. Alaminos, J.D. Duran, *J Tissue Eng Regen Med*, 6 (2012) 636-644.

630 [26] M.C. Sanchez-Quevedo, M. Alaminos, L.M. Capitan, G. Moreu, I. Garzon, P.V. Crespo,
631 A. Campos, *Histol Histopathol*, 22 (2007) 631-640.

632 [27] M. Lopez-Lopez, I. Rodriguez, L. Rodriguez-Arco, V. Carriel, A. Bonhome-Espinosa, F.
633 Campos, A. Zubarev, J. Duran, *Journal of Magnetism and Magnetic Materials*, 431 (2017)
634 110-114.

635 [28] F. Campos, A.B. Bonhome-Espinosa, L. Garcia-Martinez, J.D. Duran, M.T. Lopez-
636 Lopez, M. Alaminos, M.C. Sanchez-Quevedo, V. Carriel, *Biomed Mater*, 11 (2016) 055004.

637 [29] M.A. Rodriguez, M.T. Lopez-Lopez, J.D. Duran, M. Alaminos, A. Campos, I.A.
638 Rodriguez, *Cryobiology*, 67 (2013) 355-362.

639 [30] V. Carriel, I. Garzon, M. Alaminos, M. Cornelissen, *Neural Regen Res*, 9 (2014) 1657-
640 1660.

641 [31] Y. Li, H. Meng, Y. Liu, B.P. Lee, *ScientificWorldJournal*, 2015 (2015) 685690.

642 [32] S. Vieira, A. Morais, J. Silva-Correia, J. Oliveira, R.L. Reis, *Natural-Based Hydrogels:*
643 *From Processing to Applications*, 2017.

644 [33] L. Gasperini, J.F. Mano, R.L. Reis, *J R Soc Interface*, 11 (2014) 20140817.

645 [34] F. Campos, A.B. Bonhome-Espinosa, J. Chato-Astrain, D. Sanchez-Porras, O.D. Garcia-
646 Garcia, R. Carmona, M.T. Lopez-Lopez, M. Alaminos, V. Carriel, I.A. Rodriguez, *Front*
647 *Bioeng Biotechnol*, 8 (2020) 596.

648 [35] J. Chato-Astrain, C. Philips, F. Campos, D. Durand-Herrera, O.D. Garcia-Garcia, A.
649 Roosens, M. Alaminos, A. Campos, V. Carriel, *J Tissue Eng Regen Med*, 14 (2020) 789-806.

650 [36] V. Carriel, J. Garrido-Gomez, P. Hernandez-Cortes, I. Garzon, S. Garcia-Garcia, J.A.
651 Saez-Moreno, M. Del Carmen Sanchez-Quevedo, A. Campos, M. Alaminos, *J Neural Eng*, 10
652 (2013) 026022.

653 [37] A. Gloria, T. Russo, U. D'Amora, S. Zeppetelli, T. D'Alessandro, M. Sandri, M.
654 Banobre-Lopez, Y. Pineiro-Redondo, M. Uhlarz, A. Tampieri, J. Rivas, T. Herrmannsdorfer,
655 V.A. Dediu, L. Ambrosio, R. De Santis, *J R Soc Interface*, 10 (2013) 20120833.

656 [38] A.K. Gupta, M. Gupta, *Biomaterials*, 26 (2005) 3995-4021.

657 [39] M.T. Lopez-Lopez, A. Gomez-Ramirez, L. Rodriguez-Arco, J.D. Duran, L. Iskakova, A.
658 Zubarev, *Langmuir*, 28 (2012) 6232-6245.

659 [40] A. Tampieri, T. D'Alessandro, M. Sandri, S. Sprio, E. Landi, L. Bertinetti, S. Panseri, G.
660 Pepponi, J. Goettlicher, M. Banobre-Lopez, J. Rivas, *Acta Biomater*, 8 (2012) 843-851.

661 [41] A. Tampieri, E. Landi, F. Valentini, M. Sandri, T. D'Alessandro, V. Dediu, M. Marcacci,
662 *Nanotechnology*, 22 (2011) 015104.

663 [42] J. Li, Z. Yuan, H. Liu, J. Feng, Z. Chen, *J Nanobiotechnology*, 17 (2019) 124.

664 [43] R. Weissleder, D.D. Stark, B.L. Engelstad, B.R. Bacon, C.C. Compton, D.L. White, P.
665 Jacobs, J. Lewis, *AJR Am J Roentgenol*, 152 (1989) 167-173.

666 [44] C. Song, X. Meng, Y. Liu, A. Shen, C. Shao, K. Wang, H. Cheng, X. Fang, P. Wang, W.
667 Bu, *Biomaterials*, 230 (2020) 119631.

668 [45] L. Rico-Sanchez, I. Garzon, M. Gonzalez-Andrades, A. Ruiz-Garcia, M. Punzano, A.
669 Lizana-Moreno, J.I. Munoz-Avila, M.D.C. Sanchez-Quevedo, J. Martinez-Atienza, L. Lopez-
670 Navas, R. Sanchez-Pernaute, R.I. Oruezabal, S. Medialdea, M.D.C. Gonzalez-Gallardo, G.
671 Carmona, S. Sanbonmatsu-Gamez, M. Perez, P. Jimenez, N. Cuende, A. Campos, M.
672 Alaminos, *J Tissue Eng Regen Med*, 13 (2019) 2142-2154.

673 [46] E.A. Neuwelt, C.G. Varallyay, S. Manninger, D. Solymosi, M. Haluska, M.A. Hunt, G.
674 Nesbit, A. Stevens, M. Jerosch-Herold, P.M. Jacobs, J.M. Hoffman, *Neurosurgery*, 60 (2007)
675 601-611; discussion 611-602.

676 [47] M. Wankhede, A. Bouras, M. Kaluzova, C.G. Hadjipanayis, *Expert Rev Clin Pharmacol*,
677 5 (2012) 173-186.

678 [48] P. Lakhani, K.K. Dwivedi, N. Kumar, *J Mech Behav Biomed Mater*, 104 (2020) 103693.

679 [49] C. Gila-Vilchez, M.C. Manas-Torres, R. Contreras-Montoya, M. Alaminos, J.D.G.
680 Duran, L.A. de Cienfuegos, M.T. Lopez-Lopez, *Philos Trans A Math Phys Eng Sci*, 377
681 (2019) 20180217.

682 [50] E. Teeman, C. Shasha, J.E. Evans, K.M. Krishnan, *Nanoscale*, 11 (2019) 7771-7780.

683 [51] A.S. Zhang, C.A. Enns, *Hematology Am Soc Hematol Educ Program*, (2009) 207-214.

684 [52] N. Dasgupta, S. Ranjan, C. Ramalingam, M. Gandhi, *3 Biotech*, 9 (2019) 125.

685 [53] A. Isaacson, S. Swioklo, C.J. Cannon, *Exp Eye Res*, 173 (2018) 188-193.

686 [54] A. Sensini, C. Gualandi, A. Zucchelli, L.A. Boyle, A.P. Kao, G.C. Reilly, G. Tozzi, L.
687 Cristofolini, M.L. Focarete, *Sci Rep*, 8 (2018) 17167.

688 [55] J.P. Wu, T.B. Kirk, M.H. Zheng, *J Orthop Surg Res*, 3 (2008) 29.

689 [56] P. Liu, J.Y. Zhu, B. Tang, Z.C. Hu, *J Microsc*, 270 (2018) 170-175.

690

691

692

693

694

695

696

697

698

699

700

701

702

703

704

705

706

707

VITAL ORGANS 1 week

VITAL ORGANS 3 weeks

VITAL ORGANS 5 weeks

VITAL ORGANS 12 weeks

708 **Supplementary Figure S1. MRI analysis of vital organs at each study time.** FAH: fibrin-agarose hydrogels;
709 FAH-MNPs: FAH containing MagNP-OH; FAH-MNPs-F: FAH containing MagNP-OH subjected to a magnetic
710 field during gelation; MNPs-INJ: MNPs injected subcutaneously; CTR: control animals. White arrows: Lymph
711 node; L: Liver; S: Spleen; K: Kidney.

712

713

714

715

716

717 **Supplementary Figure S2. Histological analysis of four major distal organs using haematoxylin and eosin**
718 **staining (H&E).** FAH: fibrin-agarose hydrogels; FAH-MNPs: FAH containing MagNP-OH; FAH-MNPs-F: FAH
719 containing MagNP-OH subjected to a magnetic field during gelation; MNPs-INJ: MNPs injected subcutaneously;
720 CTR: control animals. Scale bar 100 μ m.

721
722
723
724
725
726
727

728 **Supplementary Figure S3. Histochemical analysis of four major distal organs using the PAS method.** FAH:
729 fibrin-agarose hydrogels; FAH-MNPs: FAH containing MagNP-OH; FAH-MNPs-F: FAH containing MagNP-OH
730 subjected to magnetic field during gelation; MNPs-INJ: MNPs injected subcutaneously; CTR: control animals.
731 Scale bar 100 μm.
732