Minireview

Shape-specific polymeric nanomedicine: emerging opportunities and challenges

Li Tao¹, Walter Hu¹, Yaling Liu², Gang Huang³, Baran D Sumer⁴ and Jinming Gao³

¹Erik Johnsson School of Engineering & Computer Science, University of Texas at Dallas, Richardson, TX 75080; ²Department of Mechanical Engineering and Mechanics, Lehigh University, 19 Memorial Drive West, Bethlehem, PA 18015; ³Department of Pharmacology, Harold C Simmons Comprehensive Cancer Center; ⁴Department of Otolaryngology, University of Texas Southwestern Medical Center, Dallas, TX 75390, USA

Corresponding author: Dr Jinming Gao, Department of Pharmacology, Harold C Simmons Comprehensive Cancer Center, University of Texas Southwestern Medical Center, 5323 Harry Hines Blvd, Dallas, TX 75390, USA. Email: jinming.gao@utsouthwestern.edu

Abstract

Size and shape are fundamental properties of micro/nanoparticles that are critically important for nanomedicine applications. Extensive studies have revealed the effect of particle size on spherical particles with respect to circulation, extravasation and distribution in vivo. In contrast, the importance of particle shape has only recently begun to emerge. For example, cylindrically-shaped filomicelles (diameter 22–60 nm, length 8–18 μm) have shown persistent blood circulation for up to one week after intravenous injection, much longer than their spherical counterparts. Disc-shaped nanoparticles have demonstrated higher in vivo targeting specificity to endothelial cells expressing intercellular adhesion molecule receptors in mice than spherical particles of similar size. In this Minireview, we will discuss the recent advances in the fabrication of shape-specific nanoparticles and their unique biological and pharmacological properties. Computational models are presented to provide mechanistic understanding of the shape effects on cell targeting under flow conditions. Shape-specific nanoparticles have the potential to significantly improve the performance of nanomedicine in diagnostic imaging and targeted drug delivery applications.

Keywords: shape-specific nanomedicine, non-spherical nanoparticles, top-down engineering method, drug delivery, intravascular dynamics, cell targeting

Introduction

Nanomedicine is a rapidly evolving discipline that applies the advances in nanotechnology for diagnosis and treatment of diseases.¹–³ Examples include the development of targeted nanoparticles capable of delivering therapeutic and diagnostic agents to specific biological targets.³–¹¹ In a nanoparticle-based platform, therapeutic drugs or imaging agents are encapsulated in polymeric carriers, providing multiple advantages over conventional small molecular formulations, such as cell targeting, reduction of clearance and systemic toxicity, the ability to deliver large payloads of hydrophobic drugs and the potential for incorporating multiple payloads in a single carrier for multifunctional applications.⁴,⁵,¹⁰–¹²

Over the past few decades, various nanoplatforms, including liposomes,¹³,¹⁴ polymeric micelles,¹⁵,¹⁶ quantum dots,¹⁷,¹⁸ Au/Si/polymer shells¹⁹,²⁰ and dendrimers²¹,²² have been established with distinctive chemical compositions and biological properties. Most current nanoparticulate systems are spherical in shape, and extensive work has been dedicated to studying their biological behaviors in vitro and in vivo. Similar to size, shape is a fundamental property of micro/nanoparticles that is critically important for their intended biological functions.²³ Unlike size, the biological effects of particle shape are less well understood. Recent data have shown that particle shape may have a profound effect on their biological properties. For example, cylindrically shaped filomicelles can effectively evade non-specific uptake by the reticuloendothelial system, allowing persistent circulation for up to one week after intravenous injection.²⁴ Theoretical modeling work has shown that non-spherical particles can significantly increase particle adhesion to cellular receptors under flow conditions compared with spherical particles. Experimentally, Muzykantov and co-workers²⁵ showed that disk-shaped nanoparticles (0.1 × 1 × 3 μm) increased (>20 times increase in immunospecificity index) particle targeting
to intercellular adhesion molecule 1-expressed pulmonary endothelium over spherical particles of similar size. Other non-spherical nanoparticles (e.g. carbon nanotubes,26 worm-shaped iron oxide nanoparticles27,28) have also demonstrated considerably increased accumulation and retention in tumor tissues in vivo. These data, as well as a wide array of naturally occurring shape-specific nanoparticulates shown in Figure 1, are beginning to highlight the importance of controlling particle shape for nanomedicine applications.

Despite these early studies, there still is a lack of systematic and fundamental understanding of how shape affects the in vivo behavior of nanoscale constructs. One contributing factor is that conventional fabrication methods are limited in their ability to control the shape and size of nanoparticles simultaneously. This limitation hinders direct investigation of the effects of shape independent of size or other factors. There is also a lack of integration between computational modeling and experimental validation, an important requirement for understanding the effects of shape at nanoscale in the biological systems. This paper will review the current methods for producing shape-specific nanoparticles and highlight the preliminary findings with respect to their biological and pharmacological properties. Also, recent computational modeling strategies for assessing the intravascular dynamics and cellular uptake of particles relative to their shape in vivo will be discussed.

Fabrication of shape-specific nanoparticles

Both bottom-up chemistry and top-down engineering methods have the capability to produce polymeric nanostructures. Most polymeric nanoparticles currently used for biomedical applications are produced using bottom-up methods.29,30 These methods can produce nanoparticles with a spherical shape and a wide variety of sizes driven by favorable thermodynamics leading to the self-assembly of the nanoparticles.31 Although non-spherical shapes are possible using diblock co-polymers, size and shape are difficult to control independently using bottom-up methods. Several bottom-up techniques have been developed to fabricate non-spherical particles.27,32,33,47 As shown in Table 1, Geng et al.24 employed a self-assembly method to produce polyethylene glycol (PEG)-based filomicelles loaded with the antineoplastic agent paclitaxel. Park et al.27 synthesized magnetic iron oxide worm-shaped clusters in the presence of higher molecular weight dextran. Yang et al.47 reported the formation of high aspect-ratio ellipsoidal polymeric nanoparticles using a miniemulsion technique. Although all show exciting results with interesting science, most of these methods still lack precise and uniform control over shape and size independently. Currently, the bottom-up methods will be limited in the production of non-spherical nanoparticles, with systematic change of one dimension at a time to test shape-specific hypotheses in biology.

In contrast, polymers can be precisely patterned and used as resistors for microelectronic applications, with good control over their final shape using electron, ion or photon beam lithographic techniques. The costliness of these techniques has led to the development of low-cost top-down techniques, such as nanoimprint lithography, 48,49 soft lithography50 and others.51–55 Table 1 summarizes some of the processes used to produce non-spherical polymeric particles, including particle replication in non-wetting templates (PRINT56),56 elastic stretching of spherical particles,40 step-flash imprint lithography (S-FIL) 43 and template-induced printing (TIP).44–46 These techniques have obtained promising results in manufacturing non-spherical platforms for nanomedicine applications.

Particle replication in non-wetting template

The PRINT56 process,56 a derivative form of the soft lithography method, can be used to create isolated nanoparticles of various shapes using perfluoropolyethers (PFPE) as a template. The mechanism to fabricate polymeric structures is as follows: a template containing cavities with a pre-designed shape and size are pressed into a thin film of polymer or solution. The polymer is filled into the cavities and then solidified either by cross-linking or by the evaporation of solvent. This procedure usually leads to a residual layer (called ‘scum’ or ‘residue’) that interconnects the patterned particles on the substrate,57,58 preventing the dispersion of particles. The key success of PRINT is the residue-free fabrication with PFPE as a template. The PFPE surface allowed for selective filling of polymers into cavities without wetting the surrounding area, allowing the formation of distinct particulates59 that can then be easily harvested.59 Together with other advantages from PFPE,60 PRINT holds the promise of generating shape-specific nanoparticles in high throughput.

As shown in Table 1, PRINT56 has great flexibility with respect to the matrix materials that can be utilized to

Figure 1 Size and shape comparison of various naturally occurring nanoparticulate objects (A color version of this figure is available in the online journal)
S-FIL49 is a commercially available (Molecular Imprint Step-flash imprint lithography with a high aspect-ratio of hundred nanometers (Figure 2b1) in the smallest dimension. The smallest size reported by this method is a few nanometers. Stretching of spherical particles such as discs, rods, and cones as well as others. Successful incorporation of anticancer drugs37 or imaging agents35,63 has also been demonstrated. A few representative examples include 150 × 450 nm PEG hydrogel rod containing antisense oligonucleotide (Figure 2a1), 3 μm hallow hex-nuts (Figure 2a2) and 400 × 200 nm PEG rods containing 15% iron oxide (Figure 2a3 and a4) as nonspherical agents for magnetic resonance imaging.

Stretching of spherical particles

The first demonstration of stretching spherical particles into non-spherical shapes was reported by Ho et al.42 Polystyrene spheres were embedded in a polymer film to create ellipsoidal particles by stretching the film. Mitragotri and co-workers40 modified this technique to generate polystyrene particles with over 20 different shapes as partially listed in Table 1. A large variety of shapes can be achieved using this technique by adjusting parameters such as the aspect-ratio of stretching, the thickness of the film, or method used to liquefy the polystyrene particles.41 The smallest size reported by this method is a few nanometers (Figure 2b1) in the smallest dimension with a high aspect-ratio of ~20. Typical sizes for these particles range from 1 to 10 μm (Figure 2b2) in each dimension. The throughput has been reported at 10⁸–10¹² particles per stretching apparatus depending on the intended final size of the particles.40,41 One limitation of this technique is the quality of the starting spheres, which directly impact the uniformity of shape and size for the final particles.

Step-flash imprint lithography

S-FIL49 is a commercially available (Molecular Imprint) nanoimprint process that employs a quartz template and utilizes a mechanism similar to soft lithography. Cross-linkable polymer fills into the cavities of the template and is exposed to ultraviolet (UV) light for cross-linking. Roy et al.43 applied S-FIL to PEG-based polymers with an underlying water soluble polyvinyl alcohol (PVA) layer used for releasing the particles. Nanoparticles cubes, triangles (Figure 2c1) and pentagons (Figure 2c2) with incorporated biofunctional agents have been fabricated with sizes ≤50 nm (Table 1). They have also demonstrated enzyme-triggered release of plasmid DNA from the nanoparticles in vitro. Although the method offers great control over shape and size simultaneously, the residue layer remains a major limitation of S-FIL. Reactive ion etching employed to remove the residue not only exposes biomaterials to a harsh environment that can lead to degradation of the polymers and entrapped biological agents but also increases the time and cost of this process.

Template-induced printing

WH’s and JG’s labs have established several top-down methods using templates to generate non-spherical polymeric particles with a variety of aspect-ratios (γ) and local shapes (Table 1). Low aspect-ratio objects such as discs (γ < 0.1) with the smallest dimension of a few hundred nanometers in height were fabricated using the photolithography method on a bi-layer polymer film. The bi-layer structure is a stack of functional polymer such as epoxy-based SU-8 (Microchem®) or polyethylene glycol diacrylate (PEGDA) on top of a sacrificial layer such as polyethylene glycol methacrylate or PVA. Functional polymer film was selectively exposed to UV light through a photomask to cross-link only the exposed area. A proper solvent eventually dissolves the non-exposed polymers. This process has been used to fabricate 2–3 μm PEG discs (Figure 2d1) in a variety of heights ranging from 100, 200 to 500 nm.

Table 1 Various fabrication techniques on shape-specific nanoparticles

<table>
<thead>
<tr>
<th>Fabrication techniques</th>
<th>Shapes</th>
<th>Smallest dimension</th>
<th>Matrix materials</th>
<th>Incorporated functional agents</th>
<th>References</th>
</tr>
</thead>
<tbody>
<tr>
<td>Top-down approach</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>PRINT45</td>
<td>Cube, rod, circular disc, cone, hex-nut</td>
<td>100 nm</td>
<td>PEGDA, PLA, PPY, triacrylate, natural proteins</td>
<td>Cy3 dye, doxorubicin, Fe₃O₄, Gd-DOTA, protein</td>
<td>34–39</td>
</tr>
<tr>
<td>Stretching spherical particles</td>
<td>Elliptical disc, oblate or prolate ellipsoid, worm, UFO</td>
<td>200 nm</td>
<td>Polystyrene, PLGA</td>
<td>FTIC-labeled bovine serum albumin</td>
<td>40–42</td>
</tr>
<tr>
<td>Step-flash imprint lithography</td>
<td>Square, triangle, pentagon</td>
<td>50 nm</td>
<td>PEGDA, PEGDA-GFLGK-DA</td>
<td>Streptavidin-Cy5 fluorescent dye, plasmid DNA</td>
<td>43</td>
</tr>
<tr>
<td>Step-flash imprint lithography</td>
<td>Circular disc, bullet, rod, long worm</td>
<td>80 nm</td>
<td>SU-8, PEGDA, PEG-b-PLA</td>
<td>BODIPY dye, SPIO</td>
<td>44–46</td>
</tr>
<tr>
<td>Step-flash imprint lithography</td>
<td>Long worm</td>
<td>22–60 nm</td>
<td>OE, OCL</td>
<td>Fe₃O₄</td>
<td>24</td>
</tr>
<tr>
<td>Bottom-up approach</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Self-assembly</td>
<td>Worm</td>
<td>5 nm (Fe₃O₄ diameter)</td>
<td>Fe₃O₄</td>
<td>N/A</td>
<td>27</td>
</tr>
<tr>
<td>Emulsion</td>
<td>Ellipsoid</td>
<td>28 nm</td>
<td>F8BT, PFO</td>
<td>N/A</td>
<td>47</td>
</tr>
</tbody>
</table>

PEGDA, polyethylene glycol diacrylate; PLA, poly([ω]-lactic acid); PPY, poly(pyrrrole); PLGA, poly([ω]-lactic acid-co-glycolic acid); PEGDMA, polyethylene glycol dimethacrylate; PEGDA-GFLGK-DA, poly(ethylene glycol glycidyl acrylate-co-acrylated Glycerol-Phe-Leu-Gly-Lys); PEG-b-PLA, polyethylene glycol-co-poly([ω]-lactic acid); OE, PEG-polystyrene; OCL, PEG-polycaprolactone; F8BT, poly[(9,9-di-octyfluorene-co-benzothiadiazole)]; PFO, poly[(9,9-di-octyfluorene)]; Gd-DOTA, Gd-1,4,7,10-tetraazacyclododecane-1,4,7,10-tetraacetic acid; UFO, unidentified flying object.
with water as the solvent for releasing and harvesting the particles. Fluorescent images of these PEG discs after collection verified good preservation of incorporated BODIPY fluorophores (Figure 2d2). In hydrophobic SU-8 discs (Figure 2d3), 0.06 wt% BODIPY dye (low density was used to avoid auto-quenching) and 10 wt% superparamagnetic iron oxide (SPIO) were loaded together. Transmission electron microscopy bright field images (Figure 2d4) of SPIO crystals inside hydrophobic discs show relatively uniform distribution without clustering. This fluorescent-magnetic disc is a good example of a multifunctional platform with independent control over shape, size and chemical composition. Current yield for this process is $10^8 - 10^9$ particles per run on a 4" Si wafer depending on the size of the particles.

Nanoparticles with $\gamma > 1$, such as rods (Figure 2d5) or bullets (Figure 2d6), have also been fabricated using a bi-layer nanoimprint process. With careful control over the thickness of both layers and following the geometry of cavities in the template, functional polymer is slowly depleted during the filling of the template cavities, allowing the sacrificial layer to partially fill into the cavities. As a result, the residue layer only occurs in the sacrificial polymer and is separated from the nanopillars in the functional polymer. This engineering control allows the release of imprinted nanopillars without the need for plasma etching to remove the residue. Another feature of this process is the high-density template duplicated from the anodic alumina membrane, yielding 10^{10} particles per cm2.

Recently, we adapted this bi-layer nanoimprint technique to generate worm-shaped nanoparticles with an ultra-high aspect-ratio. Fluorescent nano-worms with a diameter of 80 nm and length of 6 μm ($\gamma \approx 75$) were fabricated and collected in water (Figure 2d7 and d8). These data demonstrate the capability of our method to produce ultra-long worm-shaped particles, which have been most often reported for nanomedical applications. Our lithographically defined worms are well controlled in shape, size and uniformity compared with filamentous particles made by conventional self-assembly methods.

Another method, combining top-down and bottom-up strategies, was established from surface energy induced patterning (SEIP) to generate shape-specific particles. It employs a template with discrete and different surface energies. The chemically heterogeneous surface of the template can induce self-organization of the spin-on polymer thin film by thermal annealing at a temperature above its glass transition temperature.
transition temperature (T_g). Due to the lack of residue during fabrication, SEIP particles can be harvested from the template surface to aqueous solution using a bath sonication process. SEIP is applicable to many materials, such as SU-8 and PEG-b-PLA polymers.\(^4\)

In summary, these top-down methods (PRINT\(^6\), stretching of spheres, S-FIL and TIP) share several common features. All these methods demonstrate precise and independent control of the size, shape and chemical compositions of fabricated particles and result in uniform particles. Also, these processes are applicable to biocompatible polymers such as PEG derivatives. Finally, they provide an efficient strategy to incorporate therapeutic drugs as well as imaging agents in the polymer matrix through the premixing process. Nevertheless, there are still many challenges that need to be addressed. For example, the yield or throughput of these top-down methods is still far below the bottom-up methods. Ingenious engineering solutions are greatly needed to build high throughput equipment and establish the scale-up infrastructure necessary for mass production of shape-specific particles.

Pharmacological and biological functions of shape-specific particulates

The rapid development of new techniques to fabricate nanoparticles with specific shapes has opened up exciting opportunities for \textit{in vitro} and \textit{in vivo} applications. One example that highlights the importance of shape on particle’s \textit{in vivo} behavior was demonstrated by Geng \textit{et al.}\(^2\). Filamentous diblock copolymer micelles with a 22–60 nm diameter and 2–18 μm length exhibited an extraordinarily prolonged half-life in blood circulation: up to almost a week (Table 2), which is much longer than the half-life (a few hours) for spherical micelles. With longer cylinders, filomicelles loaded with paclitaxel led to improved antitumor behavior compared with the spherical counterparts. Furthermore, the targeted accumulation of discs was significantly higher than for all sphere sizes, even for spheres with a smaller diameter of 100 nm. This \textit{in vivo} evidence clearly demonstrates that shape affects endothelial targeting efficiency. Gratton \textit{et al.}\(^6\) reported preliminary biofunctional studies on the \textit{in vivo} behavior of PRINT\(^6\) particles. Pharmacokinetic and organ distribution studies were conducted (Table 2), although no spherical counterpart was directly compared with the PRINT\(^6\) PEG rod-shaped particles during these \textit{in vivo} studies.

An \textit{in vitro} study on the cellular localization of discal and spherical particles by endothelial cells was performed by Muro \textit{et al.}\(^5\). Remarkable reduction of internalization was observed for discs relative to spheres despite the two particles sharing the same endocytic pathway. Champion and Mitragotri\(^6\) reported the importance of shape on phagocytosis, which is a pathway for cellular internalization of micron scale particles. Local shape at the contact point between particle and cell was the dominant parameter that initiated phagocytosis. For example, worm-shaped polystyrene particles (Figure 2b1) showed reduced phagocytosis compared with the spherical ones of the same volume.\(^6\) A similar observation was also reported for filomicelles, and increase of the aspect-ratio of filomicelles leads to reduced phagocytosis by human macrophage cells. The decreased clearance by phagocytosis could contribute to the elongated lifetime of long filomicelles in blood circulation.

Gratton \textit{et al.}\(^6\) performed an \textit{in vitro} study on cellular internalization of acrylic rod-shaped particles into HeLa

Table 2 Reported \textit{in vivo} studies on shape-specific polymeric particles

<table>
<thead>
<tr>
<th>Fabrication techniques</th>
<th>Filomicelles(^2)</th>
<th>Stretching of spherical particles(^2)</th>
<th>PRINT(^6)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Shape and size</td>
<td>Worms: 0(22–60\ nm L = 2–18\ μm)</td>
<td>Elliptical discs: 100 nm (\times) 1 μm (\times) 3 μm (0.24 μm(^3))</td>
<td>Rods: 0(200 \times 150\ nm (2 \times 10^{-3} \mu m^3))</td>
</tr>
<tr>
<td>Matrix material</td>
<td>PEG-poly(ethylene), PEG-poly((-)caprolactone)</td>
<td>Polystyrene</td>
<td>78 % (w/w) PEGDA (Mw (= 1k)), 20% (w/w) PEGMA and 1% (w/w) para-hydroxystyrene</td>
</tr>
<tr>
<td>Functional agents or labeling</td>
<td>Hydrophobic fluorescent dye, paclitaxel</td>
<td>Anti-ICAM or immunoglobulin G coating, [Na(^{125})] labeling</td>
<td>[Na(^{125})] labeling, specific activity</td>
</tr>
<tr>
<td>Concentration of particle suspension</td>
<td>5 mg/mL in PBS</td>
<td>N/A</td>
<td>4.3 μCi/mg</td>
</tr>
<tr>
<td>Injection dose</td>
<td>0.5 mL in rats, or 0.1 mL in C57 mice</td>
<td>~10 mg/kg in mice(^6)</td>
<td>10 mg/mL in H(_2)O</td>
</tr>
<tr>
<td>Pharmacokinetics</td>
<td>Lifespan in blood circulation: 2 μm: 1 d; 4 μm: 2 d; 8 μm: 4 d; ≥18 μm: 6 d</td>
<td>N/A</td>
<td>Apparent distribution $t_{1/2} = 17$ min</td>
</tr>
<tr>
<td>Organ distribution</td>
<td>4 d after injection: major in liver and spleen, measurable in kidneys, moderate in lungs</td>
<td>30 min after injection: lower uptake in liver but targeted to the lung</td>
<td>24 h after injection: 30% in liver and spleen, 1% in kidneys, heart and lungs</td>
</tr>
</tbody>
</table>

PRINT, particle replication in non-wetting template; PEGA, polyethylene glycol; PEGDA, polyethylene glycol diacrylate; PEGMA, polyethylene glycol methacrylate; ICAM, intercellular adhesion molecule 1
cells. They observed the preferential uptake of cylindrical particles compared with spherical counterparts of the same volume. More interestingly, the dependence on the aspect-ratio (length to diameter, γ) of cylindrical particles was revealed for the cellular internalization. The internalization of high aspect-ratio particles ($\gamma = 3$) was more efficient than low aspect-ratio particles ($\gamma = 1$). As will be depicted in the following section, cellular internalization is a key step for intravascular delivery. This observation revealed that shape could be an important modifiable design parameter that can alter the efficiency of drug delivery.

The degradation mechanism for shape-specific nanoparticles was expected to be significantly different from spherical ones because of differences in the ratio of surface area to volume. However, there is currently no direct supporting evidence for this. Degradation kinetics for polymeric carriers affects the kinetics of drug release as well as the local evidence for this. Degradation kinetics for polymeric carriers in several nanomedicine case studies.

A clear elucidation of the precise role of shape requires comprehensive analysis of more systematically designed experiments, and correlation of the shape parameters with functional properties.

Computational modeling: effect of shape on intravascular delivery of particulates

In vivo, nanoparticles are exposed to complex biological and physiological environments that cannot be easily simulated experimentally. Computational models that simulate biological conditions can greatly facilitate the testing and verification of shape-specific hypotheses for biological systems. For intravascular delivery, the efficacy of targeted delivery of nanoparticles is impacted by several fundamental processes: margination to the periphery of blood vessels, adhesion to endothelial cells via cell/particle interactions and cellular internalization. Margination and adhesion of particles under vascular flow conditions are within the scope of intravascular dynamics modeling while cellular level modeling can be used to study the adhesion forces between particles and targeted cells and follow cellular internalization.

Intravascular dynamics

Djohari and Dormidonova studied the kinetics of spherical nanoparticles targeting to the cell surface using dissipative particle dynamics. The shape of the adsorbed nanoparticle was found to become ellipsoidal with increasing binding energy. Decuzzi et al. proposed several mathematical models to describe the margination and adhesion of particles to the endothelial cell surface in circulation. Unlike spheres, the velocity of margination can be altered by varying the aspect-ratio of non-spherical particles. They also reported that transport and attachment of particles is strongly dependent on particle size and shape in addition to other mechanical or biological properties of particles and targeted cells. When a particle approaches a cell surface (usually within 20 nm), ligands on the particle surface begin to bind to receptors on the cell surface, forming ligand–receptor bonds. The process of ligand–receptor binding is stochastic. The probability of adhesion (Pa) for a particle is defined as the probability of having at least one ligand–receptor bond formed between the particle and cell surface. In their work, the adhesion probability of an oblate-shaped particle is formulated as a function of the surface density of receptors and ligands, contact area for the particle and the dislodging force due to hydrodynamic forces. These studies provided valuable information on spherical and oblate particles, where oblate particles showed more effective adhesion than spheres. However, in these studies, margination and adhesion processes were modeled separately when in reality they are interactive. Also, only oblate-shaped nanoparticles were intensively modeled, leaving other shapes unexplored.

Liu et al. developed numerical methods based on immersed finite element and molecular dynamics for the simulation of biological systems at the nanoscale. These methods were used in several applications at the bio–nano interface, including modeling of 3D aggregation and deformation of red blood cells in capillaries, deposition of platelets on injured vessel walls, and the capture of viruses by biosurfaces. Applying this model, Liu and co-workers demonstrated the influence of shape and aspect-ratio on the dynamics and probability of adhesion under flow conditions. Numerical simulation illustrated that tumbling and ‘pin-over’ effects from non-spherical shapes could help the adhesion. Taking rod-shaped particles as an example (Figure 3a), during tumbling the particle first contacts the wall at the end of long axis with low curvature. Due to shear flow, the non-spherical particle rolls over and aligns itself parallel to the interface, exposing a large area for more receptor–ligand interactions, which leads to firm adhesion. Tumbling of oblate-shaped microparticles such as platelets near a wall surface has been reported in a few studies. In contrast, the spherical particle has a limited surface contact and a constant hydrodynamic cross-section, which makes it easy to detach from the surface. Based on this model and the model by Decuzzi and Ferrari, the adhesion probability of rods, discs and spheres to the blood vessel walls (Figure 3b) was plotted as a function of volume. Particle volume of 200 nm in at least one dimension representing the spleen filtration threshold is indicated as lines in Figure 3b. Particles with volumes below the spleen filtration limit are of interest for nanomedicine applications. When the volume of spheres increases, the adhesion probability increases initially due to the increasing number of receptors available for adhesion, but then decreases due to the larger relative shear force experienced by larger spherical particles. This increase in shear with size is due to the increased cross-sectional area of the particles that can encounter the higher flow rates.
toward the center of blood vessels. For disc- and rod-shaped particles, this occurs at much larger volumes (out of the plot range). These analytical results indicated that rods and discs have higher adhesion probability over spheres because of tumbling and larger contact areas.

Experimental evidence was observed to support these computational modeling results. A preliminary microfluidic flow test on worm-shaped (\(V \approx 80\) nm and \(L \approx 10\) m\(\text{m}\)) nanoparticles is shown in Figure 3c. The translation speed of these nano-worms decreases as they are close to the wall, which satisfies the laminar flow in a rectangular channel. The rotation rate, on the other hand, increases when nano-worms are close to the wall of the channel due to the increased shear rate. The tumbling of nano-worm particles will in turn increase the adhesion probability to the wall surface with increased surface contact (Figure 3a and b) as predicted by the modeling. This result is in agreement with a recent report on rod-shaped particles exhibiting significantly higher adhesion than spheres under microfluidic flow conditions by Doshi et al.\(^{93}\)

Cellular uptake

Cellular uptake involves initial firm adhesion and subsequent cellular internalization. Firm adhesion, which counters the forces that can dislodge the particle during the initiation of endocytosis, is important for intravascular targeting applications.\(^{74}\) The adhesive force depends on the strength of ligand–receptor interactions,\(^{84,85}\) as well as non-specific interactions.\(^{82}\) Champion et al.\(^{41}\) and Mitragotri and co-workers\(^{97}\) stated that the shape of the particle, especially the profile extending away from the contact interface into the flow, will affect the longevity of specific adhesion. This is in accordance with the modeling by Decuzzi et al. who reported dependence on aspect-ratio for the adhesive strength.

For cellular internalization, well-documented studies based on spherical particles\(^{94–97}\) indicate that receptor-mediated endocytosis is the most efficient pathway for internalization of nanoparticles,\(^{94,97}\) while micron-sized particles are usually internalized via phagocytosis.\(^{59,83}\) However, this rule needs re-evaluation for non-spherical particles since they have different sizes along different dimensions. The internalization properties are dependent on the physical and surface properties of the particles, including the particle shape, size, surface charge, hydrophobicity and ligand–receptor binding affinity. Recently developed theoretical modeling by Decuzzi and Ferrari\(^{83}\) predicted that the internalization of cylindrical particles depends on their aspect-ratio (\(g\)) and volume. Particles with low \(\gamma\) were expected to be more easily internalized than particles with high \(\gamma\). They observed that elongated particles in contact with their major axis (long dimension) parallel to the interface are less prone to internalization than particles normal to the interface. Similar conclusions at the micron scale were drawn by Champion and Mitragotri\(^{65}\) in their modeling of phagocytosis. They plotted the internalization velocity versus a characteristic angle \(\Omega\) which varies between 0° and 90°. The rate of internalization of non-spherical particles at \(\Omega = 90°\) (major axis perpendicular to the interface) was much higher than that at \(\Omega = 0°\) (major axis parallel to the interface). These data clearly illustrated the effect that shape, curvature (at local contact with cell) and aspect-ratio can have over the internalization of particles. It is still unclear whether shape...
will affect other fundamental steps in drug delivery such as intracellular trafficking and extravasular transportation after the internalization.11 Although still far from perfect, insights from computational modeling can stimulate ideas for experimental studies to investigate shape-dependent effects on the biological behavior of nanoparticulate platforms.

Conclusions

Recent discoveries of the unique shape effects on biological functions at nanoscale have spawned multiple shape-specific particulate platforms for nanomedicine applications. Various techniques for the fabrication of non-spherical particles have been established. Many of these techniques, such as PRINT15, stretching spherical particles, S-FIL and TIP, hold great promise because of their ability to simultaneously and independently control shape, size and chemical compositions of fabricated polymeric nanoparticles. Computational models of the effects of particle shape on intravascular dynamics and cellular uptake have been developed. Both modeling data and experimental results indicate that for particulate platforms, shape can have a profound impact on pharmacokinetics and pharmacodynamics.

Future advances in the implementation of shape-specific nanomedicine would include the capability to scale-up without sacrificing the precise control over size and shape. The development of efficient methods for harvesting imprinted nanoparticles is also important for template-based techniques. Also necessary is a well-controlled, systematic study of the effects of shape on particle behavior under biologically relevant conditions. Computational models also need to be integrated to elucidate the effects of shape on the degradation profile, intra- and extracellular trafficking of particles. Only with the mechanistic understanding on how shape would affect fundamental processes during in vivo targeting applications, can a rational design incorporating shape into a given nanoparticulate platform be possible.

Author contributions: All authors contributed to the writing and proofreading of the manuscript.

ACKNOWLEDGEMENTS

This work is supported by the Department of the Army (W81XWH-BA08) and Moncrief Foundation (WH and JG), the National Science Foundation (CBET-0955214) and National Institutes of Health (EB009786) (YL), and American Academy of Otalaryngology-Head and Neck Surgery Foundation (AAO-HNSF) through the Percy Memorial Research Award to BDS. GH is supported by a Susan G Komen foundation postdoctoral fellowship (PDF0707216).

REFERENCES

64. Muro S, Dzubela T, Qiu W, Leferovich J, Cui X, Berk E, Muzykantov VR. Endothelial targeting of high-affinity multivalent polymer nanocarriers directed to intercellular adhesion molecule 1. J Pharmacol Exp Ther 2008;317:1161–17
90 Gavze E, Shapiro M. Particles in a shear flow near a solid wall: effect of nonsphericity on forces and velocities. *Int J Multiphase Flow* 1997;23:155–82
95 Mukherjee S, Ghosh RN, Maxfield FR. Endocytosis. *Physiol Rev* 1997;77:759–803