See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/236635983

The Influence of Maltotriose-Modified Poly(propylene imine) Dendrimers on the Chronic Lymphocytic Leukemia Cells in Vitro: Dense Shell G4 PPI

ARTICLE in MOLECULAR PHARMACEUTICS · MAY 2013

Impact Factor: 4.38 · DOI: 10.1021/mp400142p · Source: PubMed

CITATIONS

8

READS

75

10 AUTHORS, INCLUDING:

Ewelina Izabela Ziółkowska

Medical University of Łódź

11 PUBLICATIONS 14 CITATIONS

SEE PROFILE

Barbara Klajnert-Maculewicz

University of Lodz

123 PUBLICATIONS 2,407 CITATIONS

SEE PROFILE

Barbara Ziemba

University of Lodz

17 PUBLICATIONS 158 CITATIONS

SEE PROFILE

Maria Bryszewska

University of Lodz

280 PUBLICATIONS 4,372 CITATIONS

SEE PROFILE

The Influence of Maltotriose-Modified Poly(propylene imine) Dendrimers on the Chronic Lymphocytic Leukemia Cells in Vitro: Dense Shell G4 PPI

Ida Franiak-Pietryga,† Ewelina Ziółkowska,‡ Barbara Ziemba,§ Dietmar Appelhans, Brigitte Voit, Michał Szewczyk, Joanna Góra-Tybor, Tadeusz Robak, Barbara Klajnert, and Maria Bryszewska*,

Supporting Information

ABSTRACT: Chronic lymphocytic leukemia (CLL) is the most common leukemia in Europe and North America. For many years scientists and doctors have been working on introducing the most effective therapy into CLL as prognosis of survival time and the course of the disease differ among patients, which might pose a problem in treating. Nanotechnology is providing new insights into diagnosis and, compared with conventional treatments, more efficient treatments, which might improve patients' comfort by decreasing side effects. Among the various nanoparticles that are available, dendrimers are one of the most promising. The aim of this study was a preliminary assessment of the clinical value of treating CLL patients with fourth generation poly(propylene imine) (PPI) dendrimers—either unmodified (PPI-G4) or

approximately 90% maltotriose-modified (PPI-G4-DS-Mal-III). PPI-G4-DS-Mal-III dendrimers have, in contrast to the cationic PPI-G4, a neutral surface charge and are characterized by low cyto-, geno-, and hematotoxicity in vitro and in vivo. For the in vitro study we used blood mononuclear cells collected from both untreated CLL patients and from healthy donors. Apoptosis was measured by an annexin-V (Ann-V)/propidium iodide (IP) assay, and mitochondrial membrane potential was estimated with use of Mito Tracker Red CMXRos. Presented results confirm the influence of dendrimers PPI-G4 and PPI-G4-DS-Mal-III on apoptosis and CLL lymphocytes viability in in vitro cultures. Both tested dendrimers demonstrated higher cytotoxicity to CLL cells than to healthy donors cells, whereas unmodified dendrimers were more hematotoxic. The surface modification clearly makes glycodendrimers much more suitable for biomedical applications than unmodified PPI-G4; therefore further biological evaluations of these nanoparticles are conducted in our laboratories.

KEYWORDS: apoptosis, chronic lymphocytic leukemia (CLL), dendrimers, modified dendrimers, poly(propylene imine) (PPI)

INTRODUCTION

Chronic lymphocytic leukemia (CLL) is the most common leukemia in Europe and North America. It usually affects elderly people (81% of patients are over 60), but recently it has been observed more frequently in younger people. Prognosis of survival time and the course of the disease differs among patients, and this can pose a problem in treating this usually benign disease. In about one-third of patients the course of the disease is stable, and early decisions about chemotherapy do not seriously affect survival times. 1,2 However, in most patients, early intensification of symptoms and rapid progression are observed, and survival time is consequently considerably shorter despite prompt treatment.^{3,4} For many years, scientists and doctors have been working on introducing the most effective therapy into CLL.

Nanotechnology is a new and promising scientific tool in medicine and the pharmaceutical industry where nanoparticles can be used to deliver drugs (hydrophilic and hydrophobic), proteins, vaccines, and different biological macromolecules to the body. This may open a window of therapeutic opportunity for some known drugs. Nanoparticles are better suited for intravenous delivery than larger microparticles. Most narrow capillaries in the body are 5-6 μ m in diameter. Therefore, preventing particle-induced embolism, particles distributed in the bloodstream, must be significantly smaller than 5 μ m. It can

Received: March 11, 2013 April 26, 2013 Revised: Accepted: May 6, 2013 Published: May 6, 2013

[†]Laboratory of Clinical and Transplant Immunology and Genetics, Copernicus Memorial Hospital, Lodz, Poland

[‡]Department of Hematology, Medical University of Lodz, Copernicus Memorial Hospital, Lodz, Poland

[§]Department of General Biophysics, University of Lodz, Lodz, Poland

Leibniz Institute of Polymer Research Dresden, Dresden, Germany

Figure 1. Simplified structure of PPI-G4 and PPI-G4-DS-Mal-III.

be assumed that molecular medicine technologies at the nanolevel are providing new insights into diagnosis, more efficient treatments, which might improve patients' comfort decreasing side effects compared with conventional treatments. ^{5,6}

Among the various nanoparticles that are available, macromolecules of dendritic architecture, called dendrimers, deserve attention. For the first time they were synthetized in 1985 by two independent scientists' teams, Tomalia et al.7 and Newkome et al.,8 and since then the interest in this dendritic architecture has been escalating. They are perfectly branched, monodisperse macromolecules with the precisely controlled chemical structure and a high density of surface functionalities. This also exhibits a three-dimensional structure and different density of molecular structure, 9,10 in which all bonds emerge radially from a central core with repeating and branching units. Furthermore, each additional layer of repeating and branching units creates the next generation of the dendrimer. Depending on the generation, dendrimers size can be up to 10 nm. Their structure provides two strategies of carrying drugs-complexation and conjugation. It has already been reported in oncological research papers that chemotherapeutics such as paclitaxel, 5-fluorouracyl, doxorubicin, and methotrexate were encapsulated inside dendrimers when applying unimolecular micelles^{11–14} or attached to their surfaces. However, they can also interact with nucleic acids, where cationic dendrimers are involved as vectors for gene transfection. 19 In addition to being molecular carriers and therapeutic agents, they were also used as contrast agents in magnetic resonance imaging (MRI).²⁰ Furthermore, the application of poly(amidoamine) (PAMAM) and poly(propylene imine) (PPI) dendrimers to the encapsulation of photosensitizers for use in photodynamic therapy has been reported.²¹

The aim of this study was a preliminary assessment of the clinical value of treating chronic lymphocytic leukemia (CLL) patients with PPI dendrimers. The assessment was based on the

in vitro induction of cytotoxicity and apoptosis by fourth generation PPI dendrimers—either unmodified (PPI-G4) or with approximately 90% of the surface amino groups substituted with maltotriose [Mal-III] residues [dense shell (PPI-G4-DS-Mal-III)]²² (Figure 1). PPI-G4-DS-Mal-III dendrimers have, in contrast to the parental cationic PPI-G4, a neutral surface charge as known from PPI dendrimers with dense maltose shell.²³ Because of this neutral surface charge, they are preferentially involved in H-bond driven interactions.² Based on others and own expertise dendrimer's toxicity with peripheral amino groups is generation-dependent where the higher generations are more toxic as the number of surface groups increases with each generation. Thus, we have chosen PPI dendrimers of the fourth generation (G4), as they appear to have relatively low toxicity as well as satisfactory biodistribution. 25,26 The reduced cytotoxicity of PPI dendrimers was obtained by the surface modification with galactose²⁷ or lactose and mannose.²⁸ Moreover, as we previously described, a dense maltose shell on the PPI dendrimers surface significantly reduced the hemolysis level.²⁴ The choice of dendrimers for this study was based on our previous data with PPI glycodendrimers (maltose or maltotriose modified) and their low cyto- and hematotoxicity in vitro^{24,25,29} and in vivo.²⁶

■ EXPERIMENTAL SECTION

Patients. Fresh peripheral blood samples were collected from 20 untreated CLL patients (10 men, 10 women) who were diagnosed and followed at the Hematology Department, Medical University, Łódź, Poland and 5 healthy volunteers. The mean age of CLL patients was 64.70 years (range 49–85). The CLL diagnosis was based on IWCLL criteria. The Ethics Committee of the Medical University of Lodz, Poland approved the study (RNN/75/10/KE). Informed consent was obtained from all patients involved in the study.

Dendrimers. Uncoated fourth generation PPI dendrimers (PPI-G4) were purchased from Symo-Chem (Eindhoven, The Netherlands). Dendrimers in which approximately 90% of peripheral amino groups were coated with maltotriose have been defined as PPI-G4-DS-Mal-III. The abbreviation DS describes the dense shell for the structure of carbohydrate modified dendrimers. The synthesis and characterization of maltotriose-modified fourth generation PPI dendrimers were carried out as described previously.²² The structures of dendrimers used are shown in Figure 1. The characterization of the dendrimers is shown in Table 1.

Table 1. Molar Mass (MM^a) for Commercially Available PPI-G4 and Synthesized PPI-G4-DS-Mal-III and the Number and the Percentage of Surface Maltotriose Groups

dendrimer	MM _{theoretical} ,	MM _{observed} , g/mol	number (percentage) of surface Mal-III groups _{theoretical}	number (percentage) of surface Mal-III groups _{observed}
PPI-G4	3514	3514		
PPI-G4- DS-Mal- III	34774	31000	64 (100%)	56 (87%)

"MM of PPI-G4-DS-Mal-III determined by LILBID MS method described in ref 22.

Isolation of Mononuclear Cells and CLL Cell Cultures *in Vitro*. Peripheral blood mononuclear cells (MNCs) were separated from EDTA blood by layering on the Histopaque 1077 (Sigma-Aldrich, St. Louis, MO, USA) and centrifuging on a density gradient. An enriched buffy coat of MNCs was isolated and washed twice in RPMI-1640 medium (Invitrogen, Scotland). Afterward MNCs at a concentration of 1 × 10⁶ cells/mL were suspended in the above-mentioned medium supplemented with 20% (v/v) fetal bovine serum (FBS, Invitrogen, Scotland) and antibiotics (100 U/mL penicillin, 100 mg/mL streptomycin) (Invitrogen, Scotland) and cultured for up to 48 h in an atmosphere of 5% CO₂, at a temperature of 37 °C, and in full humidity (98%). MNCs were incubated with dendrimers at the following concentrations:

- PPI-G4: 0.01 mg/mL, 0.025 mg/mL, 0.05 mg/mL, 0.2 mg/mL, 0.4 mg/mL;
- PPI-G4-DS-Mal-III: 4 mg/mL, 6 mg/mL, 8 mg/mL, 10 mg/mL.

The cultures without dendrimers were considered as control. Cytotoxicity and Apoptosis Assays. Apoptosis was measured by annexin-V (Ann-V)/propidium iodide (IP) assay. IP is a cationic compound with autofluorescence feature, which is actively eliminated from normal cells keeping membrane cell integrity (IP cells). Ann-V changes the integrity of the cell membrane. It releases phosphatidylserine (PS) into the outer monolayer of the bilayer. Cytotoxicity of the compound is visible in the IP release to the environment (IP+ cells). One of early apoptosis features is phosphatidylserine externalization in phospholipid cell membrane. Ann-V a protein dependent on Ca²⁺ ions—binds in a close proximity to PS, which gives a possibility to quantify the level of apoptosis observed in the examined cell population. IP dye is used to distinguish between apoptotic and necrotic cells. Due to its electric charge IP does not penetrate the healthy cell membranes. Necrotic and apoptotic cells, characterized by the disturbed membrane integrity, allow IP in. IP binds to nucleic acids, giving a red fluorescent signal. The results were given as a

percentage of cells positively stained with Ann-V-FITC (not IP) and cells stained with IP (not Ann-V). Positive reaction with Ann-V, which locates closely to PS, indicates the presence of cells in an early apoptosis stage. PS relocation from the inner monolayer of the membrane to the membrane surface layer is an initial phase of commencing apoptosis. A positive reaction to IP indicates the cells in the late phase of apoptosis. The examined probes were washed twice in 5 mL of PBS (Lonza Ltd.) and then centrifuged 5 min at 1100 rotations/minute (218g). Then, cells were suspended in the mixture of 50 μ L of PBS and 10 μ L of IP (Sigma Aldrich, Germany). After 10-min incubation in the darkness at room temperature the viability of cells was estimated in relation to the appropriate controls. All fluorescence measurements were performed by flow cytometry FACSCalibur (Becton Dickinson, USA) equipped with argon laser 488 nm and computer program CellQuestPro (Becton Dickinson, USA). Low fluorescence debris and necrotic cells, permeable to IP, were gated out before the analysis, and 10 000 events were evaluated. The fluorescence was measured using standard emission filters: green – FL1 (wavelength λ = 490 \pm 20 nm) and red – FL3 (λ = 530–630 nm). This assay was also used to measure spontaneous apoptosis in freshly isolated MNCs.

Estimation of Mitochondrial Membrane Potential. Mitochondrial membrane potential changes are one of the first markers of apoptosis. Chloromethyl-X-rosamine (Mito Tracker Red CMXRos, Molecular Probes, USA) and a monoclonal antibody to glycophorin A conjugated with FITC (Anti-Glycophorin A FITC, Dako, Denmark) were used for CMXRos evaluation. CMXRos is a lipophilic cationic dye that accumulates in the mitochondrial matrix of viable cells when there is an electronegative load on the inner surface of the mitochondrial membrane. This asymmetric location of protons along the inner mitochondrial membrane leads to a high mitochondrial membrane potential ($\Delta\Psi$ m) in living cells. Decreased $\Delta\Psi$ m is one of the first consequences of apoptosis, lowering the mitochondrial uptake of CMXRos.

In the executive apoptosis phase, consisting of many distinct pathways typical of excitation phase, irreversible triggering of the death program takes place. The early signal of apoptosis opens the mitochondrial mega-channels, which leads to an increase in membrane potential ($\Delta\Psi m$), limitation of ATP synthesis, and the increase of Ca^{2+} concentration in mitochondrial matrix. As a consequence there is a leak of cytochrome c (also called APAF2) and other proapoptotic proteins from mitochondria to cytosol.

The stock CMXRos solution was prepared by dilution with 94 μ L of DMSO (dimethyl sulfoxide) and stored at -20 °C. The working solution was prepared with DMSO (1:10) and stored at 4 °C. MNCs (1 × 10⁶ /ml) was incubated with CMXRos (2.5 μ L of working solution in 500 μ L f RPMI 1640 medium) at 37 °C for 15 min before the addition of 5 μ L of monoclonal antibody (MoAb) against glycophorin A (conjugated with FITC) and then incubated for a further 15 min. This MoAb eliminates any contaminating erythrocytes in the sample, which may influence the results owing to their low mitochondrial potential. The samples were measured using flow cytometry. The percentage of cells not bound to antiglycophorin A-FITC ($\Delta\Psi$ mlow/Gly-A cells), with low mitochondrial potential, was calculated.

Statistical Analysis. Descriptive statistics—mean (X), standard deviation (SD), median (Me), lower quartile $(Q_{0.25})$, and upper quartile $(Q_{0.75})$ —were calculated for all data. The

Table 2. Influence of PPI-G4 Dendrimers on the Apoptosis and Viability of CLL Cells in in Vitro Cultures^a

		18 statistical analysis	$Ann^{-}IP^{+}$ (P value)		1 vs $4 = 0.02$;	2.08 $2 vs 5 = 0.001;$	3.91 $2 \text{ vs } 8 = 0.001;$ 2 vs $11 = 0.001;$	0.35 $2 \text{ vs } 14 = 0.001;$	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	3.85 $3 vs 18 = 0.05$				1 vs $16 = 0.05$;		2 vs 8 = 0.04; 2 vs 11 = 0.008;			3 vs 6 = 0.002; 3 vs 15 = 0.04										
	0.4 mg/mL		Ann ⁺ IP ⁺ Ann		9	32.63 2.0			73.13 0.0		82.58			9				60.26 0.0		.41									
	0.4 n		Ann ⁺ IP ⁻ Anr		9	11.41 82		~		15.92 88	82			9					29.55 76	89									
		•	Ann ^T IP ⁺ An		9 9	3.41 1	5.76	0.15 1	0.00	8.05				9 9	3.03	4.60	0.25 2	0.00	7.03 2										
	0.2 mg/mL		Ann ⁺ IP ⁺ A		9	75.44	22.47	87.49	51.28	91.52	72.13			9	77.54	14.65	80.65	62.33	90.26	70.86									
	0.2		Ann ⁺ IIP ⁻ A		9	8.15	4.39	6.77	5.22	11.29		/mL		9	15.01	10.96	18.15	1.98	24.17		/mL								
		•	Ann ^{TIP+} /		10	4.39	3.43	4.2	0.64	7.19		0.13 mg/mL		10	10.52	21.14	1.40	1.01	11.39		0.12 mg/mL								
PPI-G4	0.05 mg/mL		Ann ⁺ IP ⁺		10	41.02	27.02	38.30	15.03	70.58	38.64			10	37.01	30.37	23.78	11.31	52.16	35.67									
	0.0	10	Ann ⁺ IIP ⁻	24 h	10	80.6	5.58	9.10	4.00	13.37			48 h	10	20.35	21.07	12.85	5.30	22.45										
	. 1		Ann_IP+		S	3.97	2.72	3.27	1.55	6.75				4	15.97	23.55	1.40	2.01	43.27										
	0.025 mg/mI	8	Ann ⁺ IP ⁺	Ann ⁺ IP ⁺	Ann ⁺ IP ⁺	Ann ⁺ IP ⁺	Ann ⁺ IP ⁺	All III					S	31.09	13.81	25.31	21.42	43.64	35.07			4	23.21	7.97	23.78	13.88	31.31	11.39	
	0	2 3 4 5 6 7 8	Ann ⁺ IIP ⁻		\$	15.44	17.00	4.48	2.46	33.91				4	6.87	3.85	12.85	6.31	14.54										
	L	9	Ann ⁻ IIP ⁺		10	2.28	2.34	0.78	0.41	3.34				10	1.62	1.37	1.40	0.30	2.96										
	0.01 mg/m	S	Ann ⁺ IP ⁺		10	22.16	14.28	15.84	11.23	40.90	24.4			10	30.95	20.20	23.78	14.50	47.23	25.9									
		4	Ann ⁺ IP ⁻		10	13.70	10.75	13.79	4.35	23.20				10	16.64	14.30	12.85	4.90	20.64										
		3	Ann ^{TIP+}		20	4.04	2.72	3.19	1.70	6.77				20	9.12	7.89	10.08	2.30	12.14										
	control	2	$Ann^+IP^ Ann^+IP^+$ Ann^-IP^+ A		20	6.45	5.55	3.82	2.54	11.40				20	11.50	10.17	8.04	3.92	15.75										
		1	Ann ⁺ IP		20	5.01	3.90	4.40	2.19	6.75				20	10.19	7.85	7.60	3.92	14.40										
					и	X	SD	Me	Q _{0.25}	Q _{0.75}	CAI (%)	IC_{S0}		и	X	SD	Me	Q _{0.25}	Q _{0.75}	CAI (%)	IC_{50}								

 $^an_{-}$ number of samples; X_{-} mean percentage of apoptotic or necrotic cells, SD $^-$ standard deviation; Me_{-} median percentage of apoptotic or necrotic cells, $Q_{0.25}_{-}$ – lower quartile; $Q_{0.75}_{-}$ – upper quartile; IC_{50}_{-} – the concentration of the dendrimer that caused 50% cytotoxicity of MNCs; early apoptosis $^-$ Ann $^+$ ID $^-$; late apoptosis $^-$ Ann $^+$ ID $^+$; necrosis $^-$ Ann $^-$ ID $^+$; Ann $^-$ annexin-V; IP $^-$ propidium iodide; CAI $^-$ compensating apoptotic index.

2493

Table 3. Influence of PPI-G4-DS-Mal-III Dendrimers on the Apoptosis and Viability of CLL Cells in in Vitro Cultures^a

							PPI-g4-D	PPI-g4-DS-Mal-III						
control			4 mg/mL			6 mg/mL			8 mg/mL			$10~\mathrm{mg/mL}$		
2	3	4	5	9	7	∞	6	10	11	12	13	14	15	statistical analysis
Ann ⁺ IIP ⁺	Ann ⁺ IP ⁺ Ann ⁺ IP ⁺	Ann ⁺ IP ⁻	Ann ⁺ IP ⁺	Ann ⁻ IP ⁺	Ann ⁺ IP ⁻	Ann ⁺ IP ⁺	Ann ⁻ IIP ⁺	Ann ⁺ IP ⁻	Ann ⁺ IP ⁺	Ann ⁻ IP ⁺	Ann +IP-	Ann ⁺ IP ⁺	Ann ⁻ IP ⁺	(P value)
							2,	24 h						
20	20	20	20	20	20	20	20	20	20	20	15	15	15	1 vs $4 = 0.002$;
6.45	4.04	15.35	13.62	3.11	19.90	15.51	2.79	22.01	15.74	4.15	27.97	18.90	6.73	$\frac{1 \text{ vs } 7 = 0.002}{1 - 1.0 - 1.0}$
5.55	2.72	12.74	13.34	3.89	15.43	13.48	4.40	16.43	13.34	7.53	19.04	15.45	7.16	1 vs 10 = 0.002; $1 vs 13 = 0.001;$
3.82	3.19	10.40	8.95	1.40	16.20	11.15	0.85	18.75	13.15	98.0	23.70	14.68	3.68	4 vs 10 = 0.008;
2.54	1.70	7.35	3.17	0.72	8.62	4.91	0.28	7.97	4.15	0.40	13.72	6.22	1.10	$\frac{2}{3} = \frac{2}{3} = \frac{2}$
11.40	6.77	21.95	19.42	4.67	27.26	18.85	4.04	30.53	19.02	3.69	35.22	27.58	14.70	2 vs 8 = 0.002; 2 vs 11 = 0.002;
			17.51			23.95			26.02			35.41		2 vs 14 = 0.002; 5 vs 11 = 0.05
							4	48 h						
20	20	20	20	20	20	20	20	20	20	20	15	15	15	1 vs $4 = 0.007$;
11.50	9.12	16.03	19.80	8.36	19.09	22.69	10.28	19.87	25.70	7.79	22.91	40.71	9.77	$\frac{1}{2} \text{ vs } 7 = 0.002;$
10.17	7.89	13.60	17.32	8.05		18.94	10.23	16.69	19.84	9.17	15.37	18.58	9.60	1 vs 10 = 0.003; 1 vs 13 = 0.002;
8.04	10.08	11.20	13.6	5.20	12.00	20.32	4.10	14.40	25.81	2.79	31.50	46.60	5.28	2 vs 5 = 0.009;
3.92	2.30	3.50	3.90	1.80		2.00	2.09	5.40	6.07	1.92	11.20	13.74	3.21	2 vs 8 = 0.0009;
15.75	12.14	28.70	37.58	13.09	31.20	40.70	21.60	34.90	41.44	16.39	40.76	59.87	16.21	2 vs 11 = 0.002; 2 vs 14 = 0.001;
			14.14			20.09			23.88			41.93		5 vs 8 = 0.03;
												10 mg/mL		5 vs 11 = 0.02

 $^an_{}$ number of samples; $X_{}$ — mean percentage of apoptotic or necrotic cells; $SD_{}$ — standard deviation; $Me_{}$ — median percentage of apoptotic or necrotic cells; $Q_{0.25}_{}$ — lower quartile; $Q_{0.75}_{}$ — upper quartile; $IC_{50}_{}$ —the concentration of the dendrimer that caused 50% cytotoxicity of MNCs; early apoptosis — Ann^+IP^- ; late apoptosis — Ann^+IP^+ ; necrosis — Ann^-IP^+ ; $Ann_{}$ — annexin-V; $IP_{}$ — propidium iodide; $CAI_{}$ — compensating apoptotic index.

2494

Table 4. Influence of PPI-G4-DS-Mal-III Dendrimers on CLL Cells' Mitochondrial Potential in Cultures in Vitro; The Comparison with Purine Analogue (Fludarabine; FA) and Monoclonal Antibody (Rituximab; Rit)^a

		PF	I-G4-DS-Mal	-III			
	control	4 mg/mL	6 mg/mL	8 mg/mL	FA 1.6 μM	Rit 10 μ g/mL	statistical analysis
	1	2	3	4	5	6	(P value)
						24 h	
n X SD Me Q _{0.5} Q _{0.75}	16 34.23 16.02 31.30 21.45 50.57	16 44.79 13.41 44.55 36.30 53.20	16 48.44 12.91 46.90 38.12 58.27	16 56.21 13.26 55.00 44.92 70.02	16 50.09 16.66 47.90 39.30 61.80	16 41.79 16.60 35.65 28.22 53.65	1 vs 2 = 0.015; 1 vs 3 = 0.003; 1 vs 4 = 0.002; 1 vs 5 = 0.001; 1 vs 6 = 0.018; 5 vs 6 = 0.004; 2 vs 6 = 0.01; 3 vs 6 = 0.01; 4 vs 6 = 0.001; 2 vs 3 = 0.026; 3 vs 4 = 0.001
						48 h	3 43 4 = 0.001
n X SD Me Q _{0.25} Q _{0.75}	16 38.44 10.81 33.65 29.36 45.15	16 58.21 15.85 51.70 41.85 65.70	16 65.76 16.88 56.30 46.10 78.20	16 75.40 15.58 71.50 56.71 85.75	16 69.94 17.49 64.80 50.60 83.45	16 53.34 16.67 47.70 35.20 59.45	1 vs 2 = 0.013; 1 vs 3 = 0.005; 1 vs 4 = 0.005; 1 vs 5 = 0.005; 1 vs 6 = 0.013; 5 vs 6 = 0.002; 3 vs 6 = 0.006; 2 vs 5 = 0.009; 4 vs 5 = 0.046; 2 vs 3 = 0.002; 2 vs 4 = 0.002; 3 vs 4 = 0.002;

 $[^]an$ – number of samples; X – mean percentage of cells with lower mitochondrial potential ($\Delta\Psi m^{low}/Gly-A^-$ [%]); SD – standard deviation; Me – median percentage of cells with lower mitochondrial potential ($\Delta\Psi m^{low}/Gly-A^-$ [%]); $Q_{0.25}$ – lower quartile; $Q_{0.75}$ – upper quartile.

Shapiro-Wilk test was used to evaluate the normality of distribution, and th eF-Snedecor test was used as an equal variance test. Comparisons of values between the experimental and control cultures were made with the independent t test. When the normality test failed, the Mann—Whitney Rank Sum test was used. A P value of < 0.05 was considered to be statistically significant.

 IC_{50} value was defined as the concentration of dendrimers that caused 50% cytotoxicity of MNCs. The apoptotic index (AI) was expressed as the percentage of Ann-V positive cells. The compensating apoptotic index (CAI) was calculated as the difference between AI in the presence of dendrimer and the percentage of cells undergoing the spontaneous apoptosis in control cultures. For significant CAI the values of 10% or greater were chosen.

RESULTS

CLL Cells. The percentage of apoptotic MNCs induced by dendrimers PPI-G4 (c = 0.01-0.4 mg/mL) and PPI-G4-DS-Mal-III (c = 4-10 mg/mL) after 24 and 48 h incubations was significantly higher than the percentage of spontaneous apoptotic leukemic cells (Tables 2 and 3, Supporting Information). The incubation of leukemic cells with PPI-G4 dendrimers resulted in the increasing CAI values along with the higher concentration of the dendrimer (Table 2). However, a longer incubation period did not increase significantly the cytotoxic effect of the dendrimer. High CAI values (range 24.4-82.58%) indicate the high cytotoxicity of the PPI-G4 dendrimer. Lower CAI values were quantified for PPI-G4-DS-Mal-III (range 14.14-41.93%) which indicates the smaller toxicity of this nanoparticle (Table 3). However, a longer incubation time of the dendrimer at the concentration of 10 mg/mL significantly increased CAI to 41.93%. PPI-G4-DS-Mal-III glycodendrimers have induced MNCs' apoptosis better after

48 h than 24 h. The greatest differences were observed for Ann- $V^{+}IP^{+}$ cells at the concentration 8 mg/mL (p = 0.002) and 10 mg/mL (p = 0.001) (Table 3). Similar results were observed for PPI-G4 at the concentration of 0.01 mg/mL (p = 0.001) (Table 2). PPI-G4-DS-Mal-III markedly induced early apoptosis (Ann-V+IP-) of MNCs after 24 h incubation at concentrations of 4 mg/mL, 6 mg/mL, 8 mg/mL (p = 0.002), and 10 mg/mL (p = 0.001) as well as after 48 h (Ann-V⁺IP⁻) at the above-mentioned concentrations (p = 0.007; p = 0.002; p =0.003; p = 0.001; respectively). PPI-G4 dendrimers at concentrations 0.01 mg/mL and 0.05 mg/mL induced late apoptosis more after 24 h (p = 0.001 at both concentrations) than after 48 h (p = 0.004 and p = 0.04, respectively), whereas at concentrations of 0.2 mg/mL and 0.4 mg/mL the mechanism of late apoptosis was equally induced after 24 and 48 h (p = 0.001) (Table 2). The late apoptosis (Ann-V⁺IP⁺) was more efficiently induced by PPI-G4-DS-Mal-III at the above-mentioned concentrations after 48 h incubation (p =0.009; p = 0.0009; p = 0.002; p = 0.001); however the late apoptosis was statistically higher also after 24 h (p = 0.007; p =0.002; p = 0.002; p = 0.002). PPI-G4-DS-Mal-III at the concentration of 8 mg/mL efficiently initiated the late apoptosis after 48 h incubation in comparison with control cells (p = 0.002), as opposed to 24 h (p = 0.002). The difference in percentage of Ann-V $^{+}$ IP $^{+}$ cells between 24 and 48 h incubation was also statistically significant (p = 0.022) (Table 3). The differences between the control cells and necrotic cells (Ann-V⁻IP⁺) at any concentration of PPI-G4-DS-Mal-III after 24 and 48 h were not statistically significant, whereas the difference in percentage of necrotic cells between 24 and 48 h was significant at the concentration of 6 mg/mL (p = 0.037). The greatest percentage of necrotic cells was observed after the influence of PPI-G4 dendrimers at the concentration of 0.01 mg/mL and 0.4 mg/mL for 24 h incubation (p = 0.05) as well

Table 5. Influence of PPI-G4 Dendrimers on the Apoptosis and Viability of Healthy MNCs in in Vitro Cultures^a

		statistical analysis	(P value)											2 vs 11 =	2 vs 14	= /1 s ₂ 7																				
	L.	18	Ann_IP+		s	5.11	4.87	2.23	0.47	11.19				\$	10.08	9.80	4.06	0.84	22.32																	
	0.4 mg/mI	17	Ann ⁺ IP ⁺		S	48.65	13.83	43.33	34.03	65.94	57.18			\$	58.00	13.60	65.21	41.00	71.38	53.38																
		16	Ann ⁺ IIP ⁻		S	23.64	12.39	22.58	89.8	39.13		0.37 mg/mL		2	26.45	16.35	24.53	26.9	46.88																	
		15	Ann ⁻ IIP ⁺		S	5.99	5.02	4.02	0.70	12.25		0.37 n		S	11.55	7.80	14.33	1.80	19.90																	
	0.2 mg/mL	14	Ann ⁺ IIP ⁺		S	35.08	11.54	36.36	20.66	48.87	38.52			S	26.70	6.26	56.47	48.99	64.52	46.13																
	0	13	Ann ⁺ IP ⁻		s	18.55	12.27	10.14	7.42	33.89				s	20.50	12.41	15.13	7.67	36.00		t/mF															
		12	Ann ⁻ IIP ⁺		s	4.84	2.23	3.75	2.59	7.63				S	10.22	3.34	10.83	6.05	14.09		0.15 mg/mL															
FF1-G4	0.05 mg/mL	11	Ann ⁺ IP ⁺		S	14.36	4.21	12.91	9.83	19.62	5.99			5	30.50	4.39	29.02	25.75	35.98	9.37																
	0.0		Ann ⁺ IP ⁻	24 h	S	6.74	2.32	8.11	4.03	8.75			48 h	5	9.94	7.25	8.48	3.72	16.88																	
			Ann ^{TIP+}		. 4	2	2	2	2	7		S	6.07	2.68	4.69	3.41	9.41				S	8.34	2.07	8.19	5.83	10.93										
	0.025 mg/mL	∞	Ann ⁺ IIP ⁺		s	10.95	4.17	10.48	7.13	14.99	1.97			s	17.87	5.41	18.29	11.11	24.41	0																
		7																		5	6.13	2.66	02.9	2.80	9.16				5	8.74	5.27	6.04	4.45	14.37		
		9	Ann_IP+																S	4.76	1.46	4.53	3.04	6.59				5	7.29	1.49	7.44	5.43	80.6			
	1 mg/mL	5	Ann †IP†		S	6.83	2.83	5.53	4.78	9.54	0			S	11.07	3.26	9.58	7.74	15.14	0																
	0.0	4	\undersight \unden		S	7.21	1.25	7.26	6.12	8.26				5	10.66	5.55	29.6	5.70	16.10																	
		3	\mu_IP ⁺		s	62.9	1.58	6.95	5.37	8.11				S	10.56	4.78	10.81	6.29	14.69																	
	control	2	\mu^+IIP+		S	5.65	1.78	5.90	4.06	7.10				S	13.02	1.22	13.86	11.50	14.12																	
	control	1	/ _dI_um		S	7.56	1.90	7.33	6.01	9.23				S	18.05	5.88	18.76	12.16	23.59																	
			, A		и	X	SD	Me	Q _{0.25}	Q _{0.75}	CAI (%)	IC_{50}								CAI (%)	IC_{50}															

 $^an_{-}$ number of samples; X_{-} mean percentage of apoptotic or necrotic cells, SD $^-$ standard deviation; Me_{-} median percentage of apoptotic or necrotic cells, $Q_{0.25}_{-}$ – lower quartile; $Q_{0.75}_{-}$ – upper quartile; IC_{50}_{-} – the concentration of the dendrimer that caused 50% cytotoxicity of MNCs; early apoptosis $^-$ Ann $^+$ ID $^-$; late apoptosis $^-$ Ann $^+$ ID $^+$; necrosis $^-$ Ann $^-$ ID $^+$; Ann $^-$ annexin-V; IP $^-$ propidium iodide; CAI $^-$ compensating apoptotic index.

Table 6. Influence of PPI-G4-DS-Mal-III Dendrimers on the Apoptosis and Viability of Healthy Cells in in Vitro Cultures

							PP	I-g4-DS-Ma	al-III				
		control			4 mg/mL			6 mg/mL			8 mg/mL		
	1	2	3	4	5	6	7	8	9	10	11	12	statistical analysis
	Ann ⁺ IP ⁻	Ann ⁺ IP ⁺	Ann ⁻ IP ⁺	Ann ⁺ IP ⁻	Ann ⁺ IP ⁺	Ann ⁻ IP ⁺	Ann ⁺ IP ⁻	Ann ⁺ IP ⁺	Ann ⁻ IP ⁺	Ann ⁺ IP ⁻	Ann ⁺ IP ⁺	Ann ⁻ IP ⁺	(P value)
							24 h						
n	5	5	5	5	5	5	5	5	5	5	5	5	1 vs 7 = 0.04;
X	11.00	4.11	8.27	15.42	5.99	6.80	16.66	6.28	5.41	17.43	6.56	6.34	1 vs 10 = 0.04; 2 vs 5 = 0.04;
SD	1.97	0.92	1.57	1.61	0.65	1.48	1.05	0.88	1.72	1.72	1.38	3.32	2 vs 3 = 0.04; 2 vs 8 = 0.04;
Me	10.26	3.90	8.74	14.59	6.07	6.75	16.08	6.02	4.58	17.07	5.50	4.18	2 vs 11 = 0.04
$Q_{0.25}$	8.93	3.27	6.85	13.82	5.18	5.45	15.63	5.30	3.88	15.45	5.36	3.27	
$Q_{0.75}$	13.44	5.06	9.45	17.43	6.76	8.16	17.97	7.38	7.35	19.58	8.27	10.48	
CAI (%)					6.3			7.83			8.88		
							48 h						
n	5	5	5	5	5	5	5	5	5	5	5	5	1 vs 7 = 0.03;
X	18.05	13.02	10.56	18.16	14.09	10.20	22.88	13.59	10.18	26.40	17.26	7.93	1 vs 10 = 0.03
SD	5.88	1.22	3.41	6.07	1.66	2.15	7.34	2.56	3.59	7.62	4.29	2.17	
Me	18.76	13.86	10.81	19.20	14.48	11.13	25.44	13.44	8.73	25.36	15.59	7.47	
$Q_{0.25}$	12.17	11.51	6.30	12.25	12.02	7.51	15.22	10.47	6.42	19.50	12.73	5.44	
$Q_{0.75}$	23.59	14.13	14.69	23.57	15.97	12.42	29.28	16.80	14.66	33.82	22.62	10.64	
CAI (%)					1.18			5.4			12.59		

 an – number of samples; X – mean percentage of apoptotic or necrotic cells; SD – standard deviation; Me – median percentage of apoptotic or necrotic cells; $Q_{0.25}$ – lower quartile; $Q_{0.75}$ – upper quartile; IC_{50} –the concentration of the dendrimer that caused 50% cytotoxicity of MNCs; early apoptosis – Ann⁺IP⁻; late apoptosis – Ann⁺IP⁺; necrosis – Ann⁻IP⁺; Ann – annexin-V; IP – propidium iodide; CAI – compensating apoptotic index.

as for 48 h incubation at the concentration of 0.01 mg/mL (p = 0.002) and of 0.2 mg/mL (p = 0.04). Although PPI-G4 dendrimers at the concentration of 0.4 mg/mL caused the death of 83% cells after 24 h incubation and 70% cells after 48 h incubation, the mechanism of apoptosis prevailed upon necrosis (Table 2).

The results of this study show that the analyzed dendrimers exert significant inhibitory effects on the viability of leukemic cells, with $\rm IC_{50}$ value of 0.13 mg/mL for PPI-G4 dendrimer after 24 h incubation. After 48 h incubation $\rm IC_{50}$ value for the PPI-G4 dendrimers was 0.12 mg/mL (Table 2). For PPI-G4-DS-Mal-III dendrimer $\rm IC_{50}$ value was calculated of 10 mg/mL concentration after 48 h (Table 3). Moreover, CMXRos technique revealed apoptosis induction by PPI-G4-DS-Mal-III at each examined concentration in comparison with control cultures (Table 4). Its potency to trigger apoptosis is even better than fludarabine (FA) and monoclonal antibodies (Rit) widely used in CLL therapy.

Healthy Donors' Cells. The influence of PPI-G4 and PPI-G4-DS-Mal-III dendrimers on MNCs retrieved from healthy donors was also examined (Supporting Information). PPI-G4 at the concentrations of 0.01 mg/mL and 0.025 mg/mL indicated a very low toxicity (IP+ cells) after 24 h incubation (11.59% and 17.02%, respectively) as well as after 48 h incubation (18.36% and 26.21%, respectively) (Table 5). For each concentration of PPI-G4 late apoptosis predominated for shorter as well as for longer incubation time. An IC $_{50}$ value of 0.37 mg/mL after 24 h incubation was detected, whereas it was 0.15 mg/mL after 48 h incubation. A statistically significant difference in percentage of necrotic cells between control cells and those CLL cells exposed to the concentration of 0.01 mg/mL (p = 0.04) was observed only after 24 h incubation (Table 5).

PPI-G4-DS-Mal-III dendrimers at concentrations of 6 mg/mL and 8 mg/mL exerted a significant cytotoxic effect on healthy MNCs after 24 h incubation mostly via the early and

late apoptosis (Table 6). After 48 h incubation with the above-mentioned dendrimer, statistically significant differences were determined only for early apoptotic cells at dendrimer's concentrations of 6 mg/mL (p=0.03) and 8 mg/mL (p=0.03). However, the cell viability was considerably greater after 24 h as well as 48 h in healthy lymphocytes as opposed to CLL cells (Table 6).

CAI values were much lower for healthy cells incubated with glycodendrimer than for uncoated PPI-G4. The highest CAI percentage (12.59%) was observed PPI-G4-DS-Mal-III after 48 h incubation at the concentration of 8 mg/mL (Table 6), whereas for PPI-G4 the highest CAI was 57.18% at the concentration of 0.4 mg/mL after 24 h incubation (Table 5).

CLL Cells vs Healthy Donors' Cells. Significant differences concerning the influence of PPI-G4 dendrimers on CLL MNCs and healthy donors' MNCs were found for late apoptotic cells at all examined concentrations except for the highest one (0.4 mg/mL) (p = 0.04). In healthy samples a significant percentage of necrotic cells was induced by the concentration of 0.1 mg/mL (p = 0.04), similarly as in CLL cells. After 48 h of incubation substantial differences were noticed at the concentration of 0.2 mg/mL for Ann-V⁺IP⁺ cells (p = 0.04) and for Ann-V⁻IP⁺ cells (p = 0.04).

Although there are visible differences between the groups in mean percentage of cells' viability after the influence of PPI-G4-DS-Mal-III dendrimers, they are not statistically significant. A further study on a bigger group of patients is to be conducted.

DISCUSSION

The development of highly selective drugs triggering specific molecular target is a desirable and ambitious objective in CLL treatment. The main reason for malignant disease formation, including CLL, is an imbalance between cells proliferation and their programmed death, called apoptosis.³¹ Therefore, the majority of therapeutic strategies are based on the modulation

of apoptosis and cell cycle of malignant cells. The cytotoxic effect, which is caused by a majority of antitumor drugs used in oncohematology, including cytostatics or radiotherapy, is based on the induction of apoptosis, in spite of other effects, such as DNA damage. For instance, antracyclins or purine analogues commonly used in CLL, such as fludarabine or cladribine, not only act in the mechanism of apoptosis. 2-CdA induces mitochondrial pathway of caspases activation, like fludarabine, but it additionally causes the direct cytotoxic effect on mitochondria. Cladribine also inhibits DNA synthesis in leukemic cells, exhibiting strong synergistic cytotoxicity in addition to UV radiation. 32,33 In the case of CLL, its heterogeneous nature and the resistance to conventional treatments developed in the majority of patients hinder the progress in therapy. The scarcely published results of the research on dendrimers mechanisms revealed their influence on both the changes in apoptotic gene expression³⁴ as well as on mitochondrial functions. 35,35 Moreover, the cationic dendrimers manifested relatively high effectiveness in destroying malignant cells simultaneously acting on low hematotoxicity level.²⁴ These findings prompted us to determine whether dendrimers will destroy CLL cells by means of apoptosis. Our study opens new applicative perspectives supported by the observations that dendrimers can act through the mechanism of apoptosis that constitutes a paradigm of CLL cell existence.

The cytotoxicity studies of nanoparticles are essential for providing safe therapeutic applications. Various nanoparticles showed limited cytotoxicity, but size-dependency was not observed.³⁷ Although the cytotoxicity in our study was concentration-dependent; however in the other study³⁸ for both dendrimers (unmodified and modified with sugar), it was more pronounced in longer times of incubation. As it is known from literature, positively charged moieties on dendrimer scaffold can interact with negatively charged phospholipids in the plasma membrane.^{39,40} The high density of surface groups combined with the small size of dendrimers results in a high area/volume ratio. This confers on dendrimers an unusual capacity to establish surface interactions with the cell membrane.^{41,42} Interactions with membrane proteins and phospholipids seem to disturb membrane structure and function.

Unmodified PPI-G4, which possesses cationic amino surface groups, demonstrated higher cytotoxicity than PPI-G4-DS-Mal-III. It is clearly visible in concentration of dendrimers used. PPI-G4 dendrimers were used in 10 times lower concentrations as opposed to maltotriose decorated PPI dendrimers. Similar results were obtained for PPI-G4 and maltotriose conjugated PPI-G4 dendrimers *in vivo*²⁶ and *in vitro*, where relatively high dosage of PPI-G4-DS revealed minimal or no toxicity against human astroglioma (U-87) and human T4-lymphoblastoid (CEM-SS) cell lines, while PPI-G4 used in 10 times lower concentrations caused cells mortality over 70%. 43

Cell death can occur by a spectrum of morphologically and biochemically distinct pathways, including apoptosis, necrosis, and autophagy. He Although apoptosis refers to a purely morphological change, biochemical events accompany these morphological changes. These events include three stages: decision, commitment, and execution phases with intrinsic and extrinsic pathways. In these stages there are initiator and effector caspase activation, release of cytochrome c from mitochondria, externalization of PS on the plasma membrane, and internucleosomal DNA fragmentation. During the early process of apoptosis, cell shrinkage and pyknosis occur, and

they are visible by light microscopy. 46 The late apoptotic events take place after activation of the effector caspases and include exposure of PS on the external surface of the plasma membrane.

To determine the nature of leukemic cell death induced by PPI-G4 and PPI-G4-DS-Mal-III, fluorescence was measured by flow cytometric analysis after Ann-V-FITC and IP staining. Early stages of apoptosis are characterized by translocation of phosphatidylserine from the interior to the outer leaflet of the bilayer as it becomes exposed at the cell surface. 47,48 Ann-V binds with high affinity to phosphatidylserine and thus can be an identifier of cells in all stages of apoptosis. IP is a cationic autofluorescent compound, which stains cells with a disrupted cell membrane, and can be used to identify late apoptosis and necrosis. The incubation of MNCs, retrieved from CLL patients, with PPI-G4 and PPI-G4-DS-Mal-III dendrimers induced visible phosphatidylserine exposure after 24 and 48 h. It was observed that maltotriose modified PPI dendrimers (PPI-G4-DS-Mal-III) evoked strongly early apoptosis after 24 h as well as after 48 h at every examined concentration (Table 3), whereas unmodified dendrimers PPI-G4 strongly induced late apoptosis (Table 2). The results show that the analyzed PPI-G4 nanoparticles act on leukemic cells in mechanism of apoptosis even if the concentration is high (0.4 mg/mL) and the cytotoxicity is about 80%, and the late apoptosis predominated (82.63% and 70.16%, after 24 and 48 h, respectively) over the necrosis (2.08% after 24 h and 8.41% after 48 h). The necrosis was significant only for PPI-G4 at the concentration of 0.01 mg/mL as compared with the control cells (Table 2). Both dendrimers induced the late apoptosis but only a very slight necrosis using the same mechanism. PPI-G4 is a small cationic particle. Cationic dendrimers, due to their positively charged surface interact with negatively charged cell membrane. Dendrimers have a great number of surface function groups, which by means of covalent bonds react with receptors on the cells. Dendrimers join membrane proteins and change their conformation. They probably bind to proteins involved in extrinsic apoptosis path and trigger apoptosis. The abovementioned path induces the intrinsic one in mitochondria. Uncoated PPI-G4 dendrimer permeates the cell via endocytosis or through nanopores in the cell membrane. It can also reach mitochondria, 49 disrupting electron transport in the respiratory chain and stimulating the overproduction of reactive oxygen species (ROS), thus triggering oxidative stress leading to DNA damage and cell apoptosis.

There is an absence of data concerning the influence of nanoparticles on CLL cells. This work represents, to the best of our knowledge, the first evidence concerning apoptotic changes in CLL cells under the influence of dendrimers. A common paradigm for cationic nanoparticles cytotoxicity is one of endocytosis, encapsulation in endosomes and then lysosomes, which leads to the increase in lysosomal activity. As it has been described for cationic particles there is a mechanism based on a localization in mitochondria, thus triggering a cytotoxic response via the mitochondrial injury pathway^{50,51} and generating reactive oxygen species (ROS) as a result. 49,50 The apoptotic effect of dendrimers by means of Ann-V/IP method (PAMAM and PPI dendrimers) on breast cancer cells, 38,52 prostate cancer cells, 53 and human lung cells 49 has already been reported. PPI dendrimers, which were used as carriers for nucleic acid delivery, were shown to induce gene expression changes and apoptosis.³⁴ Kuo et al.³⁵ observed in human macrophages the PPI dendrimers influence on mitochondrial

membrane potential and apoptosis. Our study depicts the great PPI-G4-DS-Mal-III dendrimers influence on inhibiting the mitochondrial potential and thus activating the apoptosis in leukemic lymphocytes. A CMXRos assay has not been conducted with PPI-G4 dendrimer due to its high toxicity to healthy cells. Regardless of CMXRos test results, this dendrimer will not be used in further research on the application of dendrimers as a potential cure for leukemia. A mitochondrial membrane potential assay revealed apoptosis induction by PPI-G4-DS-Mal-III at each examined concentration in comparison with control cultures. Its potency to trigger apoptosis is even better than fludarabine (FA) and monoclonal antibodies (Rit) widely used in CLL therapy. The concentration of FA was calculated on the basis of our previous studies with in vitro cultures, 54 and it is closely linked with the concentration of this drug given to patients in vivo during the standard treatment. As far as Rit is concerned, the required concentration of this drug for in vitro culture is higher. This is a monoclonal antibody, and its effectiveness in natural environment depends on known cytotoxic mechanism, caspase-dependent apoptotic pathway, and possible influence of other extracellular factors present in the patient's serum. If the autologous serum had been used, better results would have been obtained with a lower Rit concentration.55

The initial cause of CLL remains an open question, but it is currently well-accepted that the accumulation of leukemic cells is partially explained by a defect in apoptosis. However, recent studies suggest that CLL is not solely an accumulation disease but also a proliferative one. The strong of the strong of the publication, so evaluated dendrimers did not reveal an antigenic stimulus to the cells. However PPI-G4 strongly inhibited cell proliferation starting with a very low concentration. One of the explanations to this phenomenon is that the lack of proliferation is a consequence of dendrimer genotoxicity. A4,36,57 Due to their ability to interact with nucleic acids, dendrimers might bind to DNA after entering the nucleus and prevent cell division. Therefore there is a danger that a prolonged dosage of PPI-G4 dendrimers may result in immunodeficiency caused by defects in cell-mediated response.

Before testing dendrimers in a further study in a particular disease, it is essential to evaluate their safety at the cellular level. Therefore, we have checked in our earlier experiments the influence of examined dendrimers on red blood cells hemolysis and platelets (PLT) aggregation. PPI-G4 was the most hemolytic dendrimer, even at the lowest concentration (1 μ M) after only 2 h of incubation. The surface modification of the dendrimer by Mal-III significantly reduced hemolysis. After 24 h incubation, the glycodendrimers at the highest concentration (300 µM) were significantly less damaging than the unmodified PPI-G4 at 30 µM.25 As far as PLT aggregation is concerned, results obtained from PPI-G4 are comparable with those of trypsin even at low concentrations. The Mal-III modification of PPI dendrimers intensely reduced their ability to induce PLT aggregation. No PLT aggregation was seen in the presence of PPI-G4-DS-Mal-III at any of the studied concentrations.²⁵

PPI-G4 and PPI-G4-DS-Mal-III dendrimers demonstrated higher cytotoxicity to CLL cells than to healthy donor cells, whereas unmodified dendrimers were more hematotoxic. Their potency in the triggering of apoptosis is similar to many PNAs and monoclonal antibodies widely used in CLL treatment. There are still no curable approaches for CLL. For this reason, it is necessary to search for new and effective therapeutic

compounds. Dendrimers are a promising therapeutic approach for CLL. Further biological evaluations of these nanoparticles are currently conducted in our departments. The results from apoptotic mechanism, gene expression profiling, and studies comparing the influence of dendrimers and drugs on the apoptosis in CLL cells will be described in due course.

CONCLUSIONS

The most required method of cell death is apoptosis. It is a genetically caused process of active cell destruction. Cells undergo apoptosis without losing integrity, lysis, inflammation, and damage of neighboring cells. The full clinical potential of dendrimers is still unknown, but the presented results confirm the influence of dendrimers PPI-G4 and PPI-G4-DS-Mal-III on apoptosis and CLL lymphocyte viability in in vitro cultures. Flow cytometry confirms that, with the increasing dendrimer dose, the percentage of early and late leukemic apoptotic cell population increases. Since the positive charge of dendrimers is responsible for their high toxicity, surface modification makes glycodendrimers much more suitable for biomedical applications than unmodified PPI-G4. This enables significant reduction of dendrimer toxicity while maintaining their functionality. The cause of such a significant limitation of adverse effects of positive charges by a modification of dendrimer surface lies in the sugar particle itself. Maltotriose covers positive charges present on dendrimer surface, limiting its influence on vulnerable structures, that is, lipids and membrane proteins. However, the modified dendrimers, despite the total surface modification, retain the activity as apoptosis inductors mostly in cancer cells. The results obtained earlier by our group suggest that the actual influence of dendrimers on blood components in vivo is lower than that seen *in vitro*. ^{25,26,60} These findings justify the need for further research on the nature and the mechanism of interactions between these dendrimers and CLL cells.

ASSOCIATED CONTENT

S Supporting Information

Supporting figures—flow cytometric plots. This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Author

*University of Lodz, Department of General Biophysics, 141/143 Pomorska St., 90-236 Lodz, Poland. Phone/fax: +48 42 635 44 74. E-mail: marbrys@biol.uni.lodz.pl.

Author Contributions

I.F.-P. and E.Z. contributed equally.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

The study was partially supported by Grant No. DEC-2011/01/B/NZ5/01371 from the National Science Centre, Poland and partially by the project "Biological Properties and Biomedical Applications of Dendrimers" operated within the Foundation for Polish Science TEAM programme cofinanced by the European Regional Development Found. The authors thank Mrs. B. Cebula-Obrzut, Ph.D. for help in cytometric analysis and Mrs. K. Gruchala for her expert technical assistance. The application numbered P.401934 for PPI-G4-

DS-Mal-III was claimed to the Polish Patent Office in December 2012.

REFERENCES

- (1) Robak, T.; Kasznicki, M. Alkylating agents and nucleoside analogues in the treatment B-cell chronic lymphocytic leukemia. *Leukemia* **2002**, *16*, 1015–1027.
- (2) Dighiero, G.; Maloum, K.; Desablens, B.; Navarro, M.; Leblaw, R.; Leporrier, M.; Jaubert, J.; Leppeu, G.; Drevius, B.; Binett, I. L.; Travade, P. Chlorambucil in indolent chronic lymphocytic leukemia. *N. Engl. J. Med.* **1998**, 338, 1506–1514.
- (3) Dighiero, G.; Binet, J. L. When and how to treat chronic lymphocytic leukemias. N. Engl. J. Med. 2000, 343, 1799–1801.
- (4) Cheson, B. D.; Bennett, J. M.; Grever, M.; Kay, N.; Keating, M. J.; O'Brien, S.; Rai, K. R. National Cancer Institute Sponsored working group guidelines for chronic lymphocytic leukemias. Revised guidelines for diagnosis and treatment. *Blood* **1996**, *87*, 4990–4997.
- (5) Choi, J. W.; Oh, B. K.; Kim, Y. K.; Min, J. Nanotechnology in biodevices. J. Microbiol. Biotechnol. 2007, 17, 5–14.
- (6) Gesco, R. S.; Prinz, F. B.; Smith, R. L. Nanoscale technology in biological system; CRC Press: Boca Raton, FL, 2005.
- (7) Tomalia, D. A.; Baker, H.; Dewald, J.; Hall, M.; Kallos, G.; Martin, S.; Roeck, J.; Ryder, J.; Smith, P. A new class of polymers: Starburst-dendritic macromolecules. *Polym. J.* **1985**, *17*, 117–132.
- (8) Newkome, G. R.; Yao, Z. Q.; Baker, G. R.; Gupta, V. K. Cascade molecules: A new approach to micelles, A[27]-arborol. *J. Org. Chem.* 1985, 50, 2003–2006.
- (9) Dykes, G. M.; Brierley, L. J.; Smith, D. K.; McGrail, P. T.; Seeley, G. J. Supramolecular solubilisation of hydrophilic dyes by using individual dendritic branches. *Chemistry* **2001**, *7*, 4730–4739.
- (10) Gaitzsch, J.; Appelhans, D.; Wang, L.; Bottaglia, G.; Voit, B. Synthetic bio-nanoreactor: mechanical and chemical control of polymersome membrane permeability. *Angew. Chem., Int. Ed. Engl.* **2012**, *51*, 4448–4451.
- (11) Ooya, T.; Lee, J.; Park, K. Hydrotropic dendrimers of generations 4 and 5: synthesis, characterization, and hydrotropic solubilization of paclitaxel. *Bioconjugate Chem.* **2004**, *15*, 1221–1229.
- (12) Tripathi, P. R.; Khopade, A. J.; Nagaich, S.; Shrivastava, S.; Jain, S.; Jain, N. K. Dendrimer grafts for delivery of 5-fluorouracil. *Pharmazie* **2002**, *57*, 261–264.
- (13) Kojima, C.; Kono, K.; Maruyama, K.; Takagishi, T. Synthesis of polyamidoamine dendrimers having poly(ethylene glycol) grafts and their ability to encapsulate anticancer drugs. *Bioconjugate Chem.* **2000**, 11, 910–917
- (14) Neerman, M. F.; Chen, H.-T.; Parrish, A. R.; Simanek, E. E. Reduction of drug toxicity using dendrimers based on melamine. *Mol. Pharmaceutics* **2004**, *1*, 390–393.
- (15) Khandare, J. J.; Jayant, S.; Singh, A.; Chandna, P.; Wang, Y.; Vorsa, N.; Minko, T. Dendrimer versus linear conjugate: Influence of polymeric architecture on the delivery and anticancer effect of paclitaxel. *Bioconjugate Chem.* **2006**, *17*, 1464–1472.
- (16) Zhu, S.; Hong, M.; Tang, G.; Qian, L.; Lin, J.; Jiang, Y.; Pei, Y. Partly PEGylated polyamidoamine dendrimer for tumor-selective targeting of doxorubicin: The effects of PEGylation degree and drug conjugation style. *Biomaterials* **2010**, *31*, 1360–1371.
- (17) Ihre, H. R.; Padilla de Jesus, O. L.; Szoka, F. C., Jr.; Fréchet, J. M. Polyester dendritic system for drug delivery applications: design, synthesis, and characterization. *Bioconjugate Chem.* **2002**, *13*, 443–452.
- (18) Liu, M.; Kono, K.; Fréchet, J. M. Water-soluble dendrimer poly(ethylene glycol) starlike conjugates as potential drug carriers. *J. Polym. Sci., Part A: Polym. Chem.* **1999**, *37*, 3492–3503.
- (19) Pedziwiatr-Werbicka, E.; Ferenc, M.; Zaborski, M.; Gabara, B.; Klajnert, B.; Bryszewska, M. Characterization of complexes formed by polypropylene imine dendrimers and anti-HIV oligonucleotides. *Colloids Surf., B: Biointerfaces* **2011**, *83*, 360–366.
- (20) Kobayashi, H.; Brechbiel, M. W. Nano-sized MRI contrast agents with dendrimer cores. *Adv. Drug Delivery Rev.* **2005**, *57*, 2271–2286.

- (21) Kojima, C.; Toi, Y.; Harada, A.; Kono, K. Preparation of poly(ethyleneglycol)-attached dendrimers encapsulating photosensitizers for application to photodynamic therapy. *Bioconjugate Chem.* **2007**, *18*, 663–670.
- (22) Appelhans, D.; Oertel, U.; Mazzeo, R.; Komber, H.; Hoffmann, J.; Weidner, S.; Brutschy, B.; Voit, B.; Ottaviani, M. F. Dense-shell glycodendrimers: UV/Vis and electron paramagnetic resonance study of metal ion complexation. *Proc. R. Soc. A* **2010**, *466*, 1489–1513.
- (23) Klementieva, O.; Benseny-Cases, N.; Gella, A.; Appelhans, D.; Voit, B.; Cladera, J. Dense shell glycodendrimers as potential non-toxic antiamyloidogenic agents in Alzheimer's disease—amyloid-dendrimer aggregates morphology and cell toxicity. *Biomacromolecules* **2011**, *12*, 3903–3909.
- (24) Klajnert, B.; Appelhans, D.; Komber, H.; Morgner, N.; Schwarz, S.; Richter, S.; Brutschy, B.; Ionov, M.; Tonkikh, A. K.; Bryszewska, M.; Voit, B. The influence of densely organized maltose shells on biological properties of poly(propylene imine) dendrimers: New effect dependent on hydrogen bonding. *Chem.—Eur. J.* **2008**, *14*, 7030–7041.
- (25) Ziemba, B.; Halets, I.; Shcharbin, D.; Appelhans, D.; Voit, B.; Pieszynski, I.; Bryszewska, M.; Klajnert, B. Influence of fourth generation poly(propyleneimine) dendrimers on blood cells. *J. Biomed. Mater. Res. A* **2012**, *100*, 2870–2880.
- (26) Ziemba, B.; Janaszewska, A.; Ciepluch, K.; Krotewicz, M.; Fogel, W. A.; Appelhans, D.; Voit, B.; Bryszewska, M.; Klajnert, B. In vivo toxicity of poly(propyleneimine) dendrimers. *J. Biomed. Mater. Res. A* **2011**, *99A*, 261–268.
- (27) Bharda, D.; Yadav, A. K.; Bhadra, S.; Jain, N. K. Glycodendrimeric nanoparticulate carriers of primaquine phosphate for liver targeting. *Int. J. Pharmaceutics* **2005**, 295, 221–233.
- (28) Agashe, H. B.; Dutta, T.; Garg, M.; Jain, M. K. Investigations on the toxicological profile of functionalized fifth-generation poly (propyleneimine) dendrimer. *J. Pharm. Pharmacol.* **2006**, *58*, 1491–1498.
- (29) Janaszewska, A.; Maczynska, K.; Matuszko, G.; Appelhans, D.; Voit, B.; Klajnert, B.; Bryszewska, M. Cytotoxicity of PAMAM, PPI and maltose modified PPI dendrimers in Chinese hamster ovary (CHO) and human ovarian carcinoma (SKOV3) cells. *New. J. Chem.* **2012**, *99*, 261–268.
- (30) Hallek, M.; Cheson, B. D.; Catovsky, D.; Caligaris-Cappio, F.; Dighiero, G.; Döhner, H.; Hillmen, P.; et al. Guidelines for the diagnosis and treatment of chronic lymphocytic leukemia: a report from the International Workshop on Chronic Lymphocytic Leukemia updating the National Cancer Institute Working Group 1996 guidelines. *Blood* 2008, 111, 5446—5456.
- (31) Chiorazzi, N. Cell proliferation and death: forgotten features of chronic lymphocytic leukemia B cells. *Best Pract. Res. Clin. Haematol.* **2007**, *20*, 399–413.
- (32) Genini, D.; Adachi, S.; Chao, Q.; et al. Deoxyadenosine analogs induce programmed cell death in chronic lymphocytic leukaemia cells by damaging the DNA and by directly affecting the mitochondria. *Blood* **2000**, *96*, 3537–3543.
- (33) Wilson, P. K.; Szabados, E.; Mulligan, S. P.; Christopherson, R. I. Comparative effects of cladribine, fludarabine and pentostatin on nucleotide metabolism in T- and B-cell lines. *Int. J. Biochem. Cell Biol.* **1998**, *30*, 833–842.
- (34) Omidi, Y.; Hollins, A. J.; Drayton, R.; Akhtar, M. S. Polypropyleneimine dendrimer-induced gene expression changes: the effect of complexation with DNA, dendrimer generation and cell type. *J. Drug Target.* **2005**, *13*, 431–443.
- (35) Kuo, J. S.; Jan, M.; Lin, Y. L. Interactions between U-937 human macrophages anpoly(propyleneimine) dendrimers. *J. Controlled Release* **2007**, *120*, 51–59.
- (36) Mukherjee, S. P.; Lyng, F. M.; Garcia, A.; Davoren, M.; Byrne, H. J. Mechanistic studies of in vitro cytotoxicity of poly(amidoamine) dendrimers in mammalian cells. *Toxicol. Appl. Pharmacol.* **2010**, 248, 259–268.
- (37) Cha, K.; Myung, H. Cytotoxic effect of nanoparticles assassed in vitro and in vivo. *J. Microbiol. Biotechnol.* **2007**, *17*, 1573–1578.

(38) Bielawski, K.; Bielawska, A.; Muszyńska, A.; Popławska, B.; Czarnomysy, R. Cytotoxic activity of G3 PAMAM-NH₂ dendrimer-chlorambucil conjugate in human breast cancer cells. *Environ. Toxicol. Pharmacol.* **2011**, 32, 364–372.

- (39) Leroueil, P. R.; Berry, S. A.; Duthie, K.; Han, G.; Rotello, V. M.; McNerny, D. Q.; Baker, J. R., Jr.; Orr, B. G.; Holl, M. M. Wide varieties of cationic nanoparticles induce defects in supported lipid bilayers. *Nano Lett.* **2008**, *8*, 420–424.
- (40) Leroueil, P. R.; Hong, S.; Mecke, A.; Baker, J. R., Jr.; Orr, B. G.; Banaszak Holl, M. M. Nanoparticle interaction with biological membranes: Does nanotechnology present a Janus face. *Acc. Chem. Res.* **2007**, *40*, 335–342.
- (41) Mecke, A.; Uppuluri, S.; Sassanella, T. M.; Lee, D. K.; Ramamoorthy, A.; Baker, J. R., Jr.; Orr, B. G.; Banaszak Holl, M. M. Direct observation of lipid bilayer disruption by poly(amidoamine) dendrimers. *Chem. Phys. Lipids* **2004**, *132*, 3–14.
- (42) Fischer, D.; Li, Y.; Ahlemeyer, B.; Krieglstein, J.; Kissel, T. In vitro cytotoxicity testing of polycations: influence of polymer structure on cell viability and haemolysis. *Biomaterials* **2003**, *24*, 1121–1131.
- (43) Ziemba, B. I.; Pion, M.; Appelhans, D.; Muñoz-Fernández, M. Á.; Voit, B.; Bryszewska, M.; Klajnert B. Cytotoxicity of 4th generation poly(propyleneimine) dendrimers. *2nd Congress of Biochemistry and Cell Biology*, Sept 5–9, **2011**, Kraków, Poland; Book of abstracts, p 246.
- (44) Kroemer, G.; El-Deiry, W. S.; Golstein, P.; Peter, M. E.; Vaux, D.; Vandenabeele, P.; Zhivotovsky, B.; Blagosklonny, M. V.; Malorni, W.; Knight, R. A.; Piacentini, M.; Nagata, S.; Melino, G. Classification of cell death: recommendations of the Nomenclature Committee on Cell Death. *Cell Death Differ.* **2005**, *12*, 1463–1467.
- (45) Sandquist, T.; Moravec, R.; Niles, A.; O'Brien, M.; Riss, T. Timing your apoptosis assay. *Cell Notes* **2006**, *16*, 18–21.
- (46) Kerr, J. F.; Wyllie, A. H.; Currie, A. R. Apoptosis: a basic biological phenomenon with wide-ranging implications in tissue kinetics. *Br. J. Cancer* **1972**, *26*, 239–257.
- (47) Martin, S. J.; Reutelingsperger, C. P.; McGahon, A. J.; Rader, J. A.; van Schie, R. C.; LaFace, D. M.; Green, D. R. Early redistribution of plasma membrane phosphatidylserine is a general feature of apoptosis regardless of the initiating stimulus: inhibition by overexpression of Bcl-2 and Abl. *J. Exp. Med.* 1995, 182, 1545–1556.
- (48) Vermes, I.; Haanen, C.; Steffens-Nakken, H.; Reutelingsperger, C. P. A novel assay for apoptosis. Flow cytometric detection of phosphatidylserine expression on early apoptotic cells using fluorescein labelled Annexin V. J. Immunol. Methods. 1995, 184, 39–51.
- (49) Lee, J. H.; Cha, K. E.; Kim, M. S.; Hong, H. W.; Chung, D. J.; Ryu, G.; Myung, H. Nanosized polyamidoamine (PAMAM) dendrimer-induced apoptosis mediated by mitochondrial dysfunction. *Toxicol. Lett.* **2009**, *190*, 202–207.
- (50) Xia, T.; Kovochich, M.; Brant, J.; Hotze, M.; Sempf, J.; Oberley, T.; Sioutas, C.; Yeh, J. I.; Wiesner, M. R.; Nel, A. E. Comparison of the abilities of ambient and manufactured nanoparticles to induce cellular toxicity according to an oxidative stress paradigm. *Nano Lett.* **2006**, *6*, 1794–1807.
- (51) Xia, T.; Kovochich, M.; Liong, M.; Zink, J. I.; Nel, A. E. Cationic polystyrene nanosphere toxicity depends on cell-specific endocytic and mitochondrial injury pathways. *ACS Nano* **2008**, *2*, 85–96.
- (52) Winnicka, K.; Bielawski, K.; Bielawska, A. Synthesis and cytotoxic activity of G3 PAMAM-NH₂ dendrimer-modified digoxin and proscillaridin A conjugates in breast cancer cells. *Pharmacol. Rep.* **2010**, *62*, 414–423.
- (53) Yue, C.; Gang, W.; Deling, K.; Zhihong, Z.; Kuo, Y.; Ranlu, L.; Weiming, Z.; Yong, X. In vitro and in vivo double-enhanced suicide gene therapy mediated by generation 5 polyamidoamine dendrimers for PC-3 cell line. *World J. Surg. Oncol.* **2012**, *10*, 3–10.
- (54) Zaborowska, A.; Cebula-Obrzut, B.; Franiak-Pietryga, I.; Błoński, J. Z.; Smolewski, P.; Robak, T.; Korycka-Wołowiec, A. The influence of bendamustine used either alone or in combination with purine nucleoside analogues on the viability and apoptosis of chronic

lymphocytic leukemia cells in culture in vitro. *Acta. Haematol. Pol.* **2009**, *40*, 781–791.

- (55) Ziółkowska, E.; Franiak-Pietryga, I.; Błoński, J. Z.; Robak, T.; Smolewski, P.; Korycka-Wołowiec, A. Type of serum influences the rituximab dependent cytotoxicity and apoptosis of chronic lymphocytic leukemia cells in vitro. *Postepy Hig. Med. Dosw.* **2012**, *66*, 730–738.
- (56) Caligaris-Cappio, F. Biology of chronic lymphocytic leukemia. *Rev. Clin. Exp. Hematol.* **2000**, *4*, 5–21.
- (57) Ziemba, B.; Matuszko, G.; Appelhans, D.; Voit, B.; Bryszewska, M.; Klajnert, B. Genotoxicity of PPI dendrimers. *Biopolymers* **2012**, *97*, 642–648.
- (58) Paul, W. E.; Seder, R. A. Lymphocyte responses and cytokines. *Cell.* **1994**, *76*, 241–251.
- (59) Kozar, K.; Zagozdzon, R. Lymphocytes activation. In: *Immunology*, 4th ed.; Golab, J., Jakobisiak, M., Lasek, W., Eds.; PWN: Warsaw, 2006; pp 176–293.
- (60) Klajnert, B.; Pikala, S.; Bryszewska, M. Haemolytic activity of polyamidoamine dendrimers and the protective role of human serum albumin. *Proc. R. Soc. A* **2010**, 466, 1527–1534.