

Pharmacokinetics variability: why nanoparticles are not magic bullets in oncology

Anne Rodallec, Sébastien Benzekry, Bruno Lacarelle, Joseph Ciccolini, Raphaelle Fanciullino

▶ To cite this version:

Anne Rodallec, Sébastien Benzekry, Bruno Lacarelle, Joseph Ciccolini, Raphaelle Fanciullino. Pharmacokinetics variability: why nanoparticles are not magic bullets in oncology. Critical Reviews in Oncology/Hematology, 2018, 129, pp.1 - 12. 10.1016/j.critrevonc.2018.06.008. hal-01821678

HAL Id: hal-01821678 https://inria.hal.science/hal-01821678

Submitted on 22 Jun 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

PHARMACOKINETICS VARIABILITY: WHY NANOPARTICLES ARE NOT MAGIC-BULLET IN ONCOLOGY

Anne Rodallec¹, Sebastien Benzekry², Bruno Lacarelle¹, Joseph Ciccolini¹,

Raphaelle Fanciullino^{1,*}

¹SMARTc unit, Inserm S_911 CRO2, Aix Marseille Univ, Marseille France.

²MONC Team, INRIA, Bordeaux, France.

*: Corresponding author: Dr Raphaelle Fanciullino, SMARTc School of Pharmacy,

27 Bd Jean Moulin 13385 Marseille France. Email: Raphaelle.fanciullino@univ-

amu.fr. Tel: +33491835541

Acknowledgments:

Anne Rodallec has a generous grant from the Ligue Contre le Cancer.

Abstract

Developing nanoparticles to improve the specificity of anticancer agents towards tumor tissues and to better control drug delivery is a rising strategy in oncology. An increasing number of forms (e.g., conjugated nanoparticles, liposomes, immunoliposomes...) are now made available on the shelves and numerous other scaffolds (e.g., dendrimeres, nanospheres, squalenes...) are currently at various stages of development. However, the attrition rate when developing nanoparticles is particularly high and several promising forms showing excellent behavior and efficacy in preclinical studies failed to succeed in subsequent first-in-man studies or later in phase-II trials. The issue of pharmacokinetic variability is a major, yet largely underestimated issue with nanoparticles. A wide variety of causes (e.g., tumor type and disease staging, comorbidities, patient's immune system) can explain this variability, which can in return impact negatively on pharmacodynamic endpoints such as lack of efficacy or severe toxicities. This review aims at covering the main causes for erratic pharmacokinetics observed with most nanoparticles. Should the main causes of such variability be identified, specific studies in non-clinical or clinical development stages could be undertaken using dedicated models (i.e., mechanistic or semi-mechanistic mathematical models such as PBPK approaches) to better describe nanoparticles pharmacokinetics and decipher PK/PD relationships. In addition, identifying relevant biomarkers or parameters likely to impact on nanoparticles pharmacokinetics would allow either modifying their characteristics to reduce the influence of the expected variability during development phases, or developing biomarker-based adaptive dosing strategies to

maintain an optimal efficacy/toxicity balance. Overall, we call of developing comprehensive distribution studies and state-of-the-art modeling support to help better picture and anticipate nanoparticles pharmacokinetics.

Key words: nanoparticles – pharmacokinetics –variability – liposomes – oncology – MPS – modeling.

Introduction:

In oncology, achieving and ensuring an optimal efficacy/toxicity balance is still a challenging issue. The narrow therapeutics margins of standard cytotoxics and the issue of low intratumor diffusion have triggered huge expectations from the development of nanoparticles [1]. Thus, if much kind of nanoparticles have been developed over the last decades, relatively few have been actually approved over the last years. However, a rising number of new entities are making their way from bench to bedside application (Table 1), displaying now a wide variety of forms and indications (Figure 1). Despite increasing efforts and resources in developing nanocarriers, little is known about their actual pharmacokinetics. Paradoxically, the expected higher therapeutic efficacy is mostly based upon improved pharmacokinetics (i.e., reduced clearance, higher specificity towards target organs) [1]. However, the few data made available regarding nanoparticles (i.e., liposomes) pharmacokinetics have reported higher interpatient variability as compared with standard drugs [2], as if behavior of nanoparticles in the body could be both more targeted and less predictable. Of note, interpatient variability in drugs exposures is a major cause for treatment failure in oncology, owing to the narrow therapeutic window of most anticancer agents [3]. To what extent this variability accounts for the particularly elevated attrition rates when developing nanoparticles remains to be fully elucidated. Here, this review will not exclusively but preferentially address the issue of liposomes pharmacokinetics in oncology, since most nanoparticles developed in cancer are liposomal drugs [4].

I. Expected improvements in pharmacokinetics with nanoparticles.

1. Achieving longer exposure through decreased clearance.

In vivo elimination of conventional liposomes and other nanoparticles has been extensively studied and reported before [6]. Briefly, it depends on upstream interactions with specific proteins in plasma then activity of the Mononuclear Phagocyte System (MPS) [6]. Macrophages play indeed a major role, as 80% to 90% of nanoparticles will get engulfed in the liver or the spleen to get degraded. Although this process occurs rapidly, liposomes shows longer stay in the body as compared with free drugs [7]. Even if first-generation nanoparticles displayed reduced clearance as compared with standard drugs, different strategies have been further developed next to limit organ uptake and immune system-related clearance. The most common strategy consists in masking the nanoparticle through surface pegylation, thus generating stealth, or second-generation nanoparticles [1]. Second-generation nanoparticles are less likely to be recognized by MPS and accumulate in the spleen and the liver [8], enabling the drug to stay longer in the blood stream, as demonstrated for instance for stealth liposomal doxorubicine [9].

2. Reducing toxicity via higher tumor specificity

2.1 Passive tumor targeting: the EPR effect

Solids tumors present a leaky vasculature originally allowing nutrient supply, necessary for sustained tumor growth. This anarchical organization has been defined by Maeda as enabling the Enhanced Permeability and Retention (EPR) effect [10]. Nanoparticles

could passively target the tumor by going through the vasculature gaps (i.e., 200 nm [11]) to be retained near the tumor because of deficient lymphatic drain (Figure 2). Radiotherapy has been sometimes used to enlarge these gaps by depleting the pericytes, so as to further enhance permeation [12] and thus tumor accumulation [13]. Developing stealth agents (e.g. PEG, see above) are other strategies to increase the EPR effect since the longer nanoparticles stay in the blood, the more they will pass through the vasculature gaps to target tumor tissues. This could explain why some nanoparticles display both decreased clearance and higher volume of distribution (Vd), with a limited drug accumulation in healthy tissues [1].

2.2 Active tumor targeting

In spite of a more specific delivery to the tumor, the EPR effect alone usually achieves less than a 2-fold increase [14] of tumor accumulation. Efforts have thus been made for developing third generation nanoparticles that display more active targeting. This is mostly achieved by grafting on the surface of the carrier an agent that will recognize specifically cancer cells (Figure 3). Many moieties (e.g., small-molecule ligands, peptides and monoclonal antibodies) have been used over the last years to actively target cancer cells through different strategies, including targeting EGFR [15], folate and transferrin receptors, tumor antigens [16] and neo-antigens showing on the surface of irradiated tumor cells [17]. Bioengineered-albumin can also be used as a targeting agent, by generating albumin-bound nanoparticles. So far, albumin-bound paclitaxel is the only example of such scaffold (nab-paclitaxel, ABI-007) that showed better performances in terms of tumor tissue/healthy tissue balance as compared with free

paclitaxel [18]. Such targeting is achieved because nano-albumin has a higher affinity for SPARC glycoproteins that is found overexpressed in many cancer types such as breast or pancreatic cancers. Folic acid can also be used as a targeting agent, because it is recognized by folate receptors which are overexpressed in many cancer cells, thus ensuring eventually a better trafficking into tumors [19].

II. Predicting nanocarrier pharmacokinetics: an ongoing challenge.

1. How to anticipate Carrier-driven Pharmacokinetics

1.1 Size.

As discussed since 1999 [20], size is a major factor not only for the residence time of nanoparticles in blood but also for further tumor targeting performances. The smaller is a nanoparticle the less it will be recognized by the MPS and eliminated from the body [21]. However it has been demonstrated that nanoparticles <8 nm are mostly eliminated by the kidneys [22], not to mention loss of stability in plasma and therefore quicker clearance below a given size. Being too big (i.e., > 200 nm) is also a major drawback, since it prevents nanoparticles to benefit from the EPR Effect. Several studies have shown how size can affect the distribution phase within the tumor tissues and does matter indeed for tumor accumulation. When testing three different batches of stealth liposomes of 5-FU varying in size (i.e., 70 to 250 nm) in mice bearing resistant breast tumor, data showed that the smaller the liposomes, the greater the tumor uptake [23]. Consequently, better efficacy and longer survival were achieved in animals treated with smaller liposomes, thus demonstrating how size can impact on tumor tissue distribution

and efficacy endpoints eventually. Similar results were found by Charrois et al. who studied the influence of liposomes diameter on tumor distribution in mice bearing mammary carcinoma [24]. Statistically significant lower accumulation and reduced efficacy were evidenced for bigger liposomes. Overall, those experimental results confirmed older studies reporting that the optimal size for nanoparticles has to be in the 100-200 nm range, much probably because of the EPR effect [25].

1.2 Composition

The use of stealth or targeting agent deeply modifies the drug pharmacokinetics. In addition, the choice of components is a key factor too since it will modulate the stability of the nanoparticle in the systemic circulation by affecting the RES recognition and subsequently the drug release. Unstable nanoparticles will display increased plasma clearance and reduced circulating times, as compared with stable nanoparticles. The Gregoriadis group extensively studied the major role of the composition in phospholipids and cholesterol in the early 1980's [26]; subsequent studies have further addressed the issue of lipids and cholesterol ratios required to achieve the most stable liposomes with optimal controlled release, especially the critical role cholesterol plays [27]. Indeed, cholesterol's inclusion in the lipids bilayer of a liposome stabilizes its structure and decreases drug leakage and risk of opsonisation, thus extending circulation time [5].

1.3 Electric Charge

The zeta potential of nanoparticles is another major factor influencing stability and pharmacokinetics. Of note, this potential depends all on the components used to

synthesize the nanoparticle. Geng S et al. studied the impact of cholesterol on a doxorubicin PEGylated liposome stability, but this time focusing on electric charge [28]. Using two cholesterol derivatives (i.e., positively charged VS. neutral), pharmacokinetic studies in rats showed that neutral cholesterol liposomes achieved higher stability than positively charged ones. Gabizon et al. tested in mice the impact of negatively charged lipids on liposomes clearance and found that it depended on their composition [29]. Similarly, the Torchillin group evaluated in mice the clearance of liposomes displaying different surface properties [30]. Different charged lipids were tested, with or without surface pegylation. Charged liposomes showed higher clearance, especially the negatively charged one (i.e., with PA or PS) which were preferentially found in the liver. Adding PEG-750 helped counter-balancing the higher clearance of positively (i.e. with SA) charged liposome but no that of negatively charged ones. Conversely, PEG-5000 partly reduced negatively charged liposome clearance, thus highlighting how complicated can be the combined impacts of electric charge and pegylation on subsequent nanoparticles pharmacokinetics. Recent studies have confirmed the deleterious impact of the negative charge on liposome clearance, and showed how pegylation can help improving their pharmacokinetics [31]. Additionally, other studies focused on the impact of positively charged nanoparticles on tumor uptake. For instance, Campbell and al. have studied the biodistribution of cationic liposomes in human colon cancer bearing mice [32]. The impact of cationic lipid ratio on distribution was investigated: increasing cationic lipid by 10% decreased spleen uptake, whereas further increase did not reduce anymore liposome accumulation in spleen. Regarding tumor uptake, although differences in the total tumor accumulation were not statistically significant, intravital microscopy revealed that cationic charges specifically target tumor vasculature. Increasing the charge content led to doubling the neo-vessels uptake, suggesting its impact on the tumor distribution and the benefit of using charged lipids for further increasing tumor specificity. Indeed, as compared with neutral liposomes, the cationic ones display a higher tumor uptake that can be hindered when pegylated. Positive charge and pegylation are then two opposite characteristics that can modulate tumor specificity. Both can be combined to achieve adequate targeting. For instance, Li and al. evaluated the quantitative relationship between these parameters on pancreatic cancer cells [33], using liposomes with alterable zeta potential and using a methoxyanalog of PEG-DSPE to reduce the electric charge. Data showed that each mol % of PEG could be compensated with a 4 mV increase, thus suggesting the existence of a balance between those two parameters to maximize the stealth property while ensuring tumor internalization of cationic liposomes. Once again, this highlights the complexity of how carrier composition must be finely tuned to optimize its pharmacokinetics eventually, especially at the tumor level.

1.4 Shape

Although most of the developed carriers are spherical, other shaped nanoparticles showed interesting properties [34]. Shape is another major parameter indeed related to macrophages uptake and subsequent nanodrug biodistribution [35]. Macrophage-induced phagocytosis and therefore clearance not only depends on the size but also the geometry of the particle. Champion et al. described the behavior of macrophages against six nanoparticles shaped differently [36]. Spheres, oblate ellipsoids, prolate

ellipsoids, elliptical disks, rectangular disks, and UFOs shapes were studied. It was observed that the initial angle contact between the macrophages and the nanoparticles influences its phagocytosis and therefore its clearance. For instance, phagocytosis of elliptical disks could be 20 fold longer if macrophages attached along their minor axis, thus illustrating how shape is critical to reduce recognition by macrophages. Similarly, Barua et al., evaluated the impact of particle shape on its tumor internalization [37]. They studied tumor uptake of spherical, rod- and disk-shaped particles in different breast cancer models. When uncoated, spheroid nanoparticles showed higher tumor specificity. However, those results were different when adding trastuzumab as targeting agent. Indeed, when coated, tumor internalization of rod-shaped, and to a lesser extent disk-shaped particles, were higher than with the spherical ones.

1.5 Protein corona

When in biological fluids, the nanoparticle surface attracts proteins and biomolecules which will form around the liposome a dynamic layer, exchanging continuously with the environment. This rapidly shaped layer is usually called protein corona. Its composition depends on the surface properties of the nanoparticle, the nature of the environment, the time of exposure and the tumor type [38]. The protein corona can affect liposome specificity by modifying its surface properties (i.e., charge, size) or by hampering targeting agents [39]. However, the presence of specific proteins in the corona can also improve tumor uptake. Corbo and al. demonstrated that the presence of apolipoproteins and immunoglobulins in the corona increased liposome uptake in breast cancer cells [40]. They found however a similar increase in macrophages uptake, modifying the drug

release rate from the carrier. When engulfed by the MPS, the encapsulated drug is quickly released indeed and stops benefiting from advantages such as a longer half-life and a more specific biodistribution towards tumor tissues. Thus, efficacy/toxicity balance can be affected [41], because the nanoparticle pharmacokinetics becomes quickly similar to that of the free drug.

2. Separating the free drug from the carried one: an ongoing challenge.

The lack of comprehensive pharmacokinetic studies with nanoparticles can be partly explained by the fact that it remains difficult to discriminate carried drugs from free drugs in the blood stream. Depending on the nanoparticle stability and its pharmacokinetics, part of the payload can be released early from the carrier. Consequently, both carried drug and free form are found together in plasma, but most standard bioanalytical techniques used when performing PK studies will fail in discriminating them. Direct methods usually used to differentiate non-protein-bound drugs to bound-ones, like solid-phase micro extraction could be adapted to measure the amount of drug remaining inside the liposome [42]. For instance, Hempel's group developed an analytical method based on solid-phase extraction followed by capillary electrophoresis with fluorescence detection, to quantify drug concentration of free and encapsulated daunorubicin in plasma [43]. Another promising technique is based upon microdialysis probes applied to nanomedicine. Microdialysis technique relies indeed on the passive uptake of free, unbound drug only. If the cut-off of the semi-permeable membrane is smaller the nanoparticle diameter, then only the free released drug will cross the membrane to be further analyzed. Parallel blood sampling will allow measuring the whole drug, thus enabling to discriminate encapsulated and nonencapsulated drug. Of note, only the free-fraction of the released drug will be measured; however, by knowing the protein binding of the drug it is possible to calculate the whole concentration eventually. In those conditions, Zamboni's group was able to measure in vivo the percentage of encapsulated and released platinum and topotecan [45]. The released drug displays theoretically the same pharmacokinetic parameters than the standard, non-encapsulated form. However, because its own release rate is closely related to the pharmacokinetics of the carrier, its ADME profile depends eventually on the upstream behavior of the carrier in the body, thus generating an erratic behavior because its Ka is likely to be impacted by the pharmacokinetics of the carrier. Indeed, the absorption rate Ka of the released drug directly depends on the Ke elimination rate of the nanoparticle, which itself is related to the stability of the carrier (see above). Drug release varies therefore upon the nanoparticle composition, the fabrication process and the drug properties (Figure 4). Nounou et al. used compared in vitro the release rates from a liposomal hydrophobic drug (i.e., dibucaine base) and a more hydrophilic drug (i.e., 5-fluorouracil) [46]. Results showed major differences between the two drugs. Whereas liposomal dibucaine was stable, 5-fluorouracil nanoparticles showed a burst effect, with a fast and early leakage followed by a constant release phase. Studying drug release keeps being improved with the recent development of numerical deconvolutions that can evaluate the drug release directly from the nanoparticle, and no longer from the receiver compartment [47].

3. How tumor characteristics can affect nanoparticle pharmacokinetics?

3.1.1 Size and Vasculature of the tumor

It has to be underlined that the disease can affect nanoparticle pharmacokinetics, for instance by varying in neo-vessels density depending on tumor burden or cancer type. To evaluate the impact of the tumor itself on the EPR effect, Hirsjärvi and al. studied in vivo the biodistribution of a 50 nm nanocarrier on four different tumor types (i.e., glioblastoma, breast cancer and two liver cancer models) [48]. Results showed a similar distribution profile in healthy tissues (i.e., heart, lung, brain, skin, muscle, kidney, bladder, intestine, spleen, pancreas, fat, stomach, liver and lymph node) but a marked heterogeneity regarding tumor delivery, depending on the cancer type. Accumulation was much higher indeed for glioblastoma and breast cancer cells. Therefore, the two liver cancer models were classified as "weak EPR effect" tumors, illustrating how tumor characteristics should be a new parameter to consider for understanding and predicting the pharmacokinetics of nanoparticles at the tumor level. This heterogeneity in EPR effect found by Hirsjärvi and al. between tumors can be related to the variability in tumor growth. Liver cancer models showed indeed a slower growth than glioblastoma and breast cancer models, as a result of reduced neo-vascularization [48]. Fanciullino et al. confirmed in breast cancer bearing mice that vascular density was a key-factor impacting on the extent of the tumor uptake of stealth liposomal 5-FU uptake measured at different cancer stages [23]. A strong correlation was evidenced between tumor size, vascular density and the accumulation of liposomes, suggesting a lower accumulation in metastasis. Although only experimental, such data provided clues for better understanding the negative impact anti-angiogenics drug could have when combined with nanoparticles as reported in phase II trial combining bevacizumab and nabpaclitaxel [49]. It is however suggested that bevacizumab induces a transitory vascular normalizing effect on tumor neo-vessels [50], and that during this phase of normalization the amount of associated cytotoxic reaching the tumor would be greater [51]. Therefore, sequential administration of antiangiogenics followed by nanoparticles could improve the efficacy of the combination. In this context, mathematical models could be used to predict the vasculature normalization [52] so as to determine the best time-window to optimize the distribution of nanoparticles when combined to anti VEGF agents.

3.1.2 Tumor Microenvironment

The tumor microenvironment including all the non-neoplastic cells such as fibroblasts, immune cells, stem cells, and endothelial cells [53] could modulate the EPR effect [54]. Zamboni's group studied in mice bearing melanoma and ovarian xenografts the relationships between tumor accumulation of pegylated-liposomal drug and MPS [55]. The greater presence of macrophages and dendritic cells in the tumor extracellular fluid of ovarian model was related to increased tumor delivery of pegylated liposome when compared to melanoma model. These results suggest the close relationship between nanoparticle delivery and the MPS. More recently, the same group confirmed the importance of tumor microenvironment heterogeneity depending on tumor type, by profiling the MPS in mice bearing ovarian, breast, and endometrial xenografts [56]. Macrophages were quantified in the liver, the spleen and the tumor and marked differences were found between the tumor types. Significantly more macrophages were found in both liver and spleen in animals with endometrial cancer than those with breast and ovarian cancers. Similarly, differences in tumors infiltrating macrophages depending on cancer types were observed. Significantly more macrophages were found

in breast cancer models as compared with ovarian and endometrial tumors. This macrophage disparity in the liver, the spleen and the tumor was also reported for various cell lines within a same tumor type. Because macrophages play an important role in the clearance of nanoparticles, such variability can impact their pharmacokinetics at the tumor level, thus explaining why and how tumor type could affect nanoparticles pharmacokinetics. In addition, because tumor microenvironment can be considered as a target related to tumor growth and to drug delivery, several studies have focused on strategies to affect its barrier. Chen and al. oxygenated the tumor microenvironment to decrease head-and-neck cancer resistance to radiations and chemotherapies [57] whereas Hingorani and al. proved that pegylated hyaluronidase (PEGPH20) can be useful to enhance the efficacy of nanoparticles. Hyaluronic acid halos in the tumor micro-environment matrix reduce tumor perfusion and therefore limit the access of nanoparticles. In a recent phase-II trial, PEGPH20 was associated to nab-paclitaxel plus gemcitabine in pancreatic cancer. Both responses and survival were improved using this strategy [58]. Finally, triggered drug delivery systems are a promising option to release the drug from the nanocarrier in tumor surroundings only. It can be functionalized with heat, ultrasound, light, enzymes or pH [59]. Ph-triggered nanoparticles such as liposomes and micelles can specifically release their bioactive content in the tumor microenvironment, because of the acidic tumor surroundings [60], highlighting how tumor specificities can be used as a Trojan horse to target cancer tissues.

III. Main Causes for NPs pharmacokinetic variability

1. Age

Because nanoparticles, especially the stealth ones, are expected to bypass liver uptake and to avoid renal elimination, age which affects usually those organs should theoretically not be a factor of variation (Fig.5). However, because age affects the MPS, it can in some respect change nanoparticles pharmacokinetics [61]. For instance, pharmacokinetics of doxorubicin encapsulated in PEGylated liposomes was studied in 35 elderly patients. Doxorubicin plasma levels, leukocyte DNA breaks and monocytes count variations were measured as PK and PD endpoints. Results showed a 30% increase in mean T1/2 with two-fold increase in drug plasma levels for patients > 77 years old. Older patients (i.e., > 80 years) showed even more extended half-life [62]. In addition, age can also be associated with increased toxicities upon nanoparticles administration. Wu and al. also related age-effect with irinotecan PEGylated liposome (IHL-305) in patients with advanced solid tumors [63]. Neutrophils and monocytes decrease were found lower in younger patients (i.e., <60 years old), with an inverse correlation between monocytes decrease and clearance of total irinotecan. Consequently, it seems that nanoparticles may display reduced clearance and subsequent increased exposure and pharmacodynamic effects (efficacy, toxicity) in the elderly, thus advocating for adaptive dosing strategies in older patients.

2. Body mass

Body mass is usually best described through BMI or body surface area (BSA). It can affect drug pharmacokinetics because the Vd depends partly on hydrophilic or lipophilic profile (i.e., lipophilic drugs tend to accumulate in fat tissues). Considering the more

specific distribution achieved with nanoparticles, limited impact is expected from changes in body mass. However it has been suggested that body weight could modulate the clearance of nanoparticles via changes in the MPS [64]. In a clinical study, LaBeck and al. evaluated factors that affect pharmacokinetics of PEGylated liposomal doxorubicin as part of phase I/II studies in 70 patients with either solid tumors or Kaposi's sarcoma. BSA and BMI were both evaluated as potential covariates in the clearance values. BSA, but not BMI, contributed to a non-significant reduction in the clearance variability, thus suggesting that its impact was only marginal. However, Wu and. al showed that clearance of pegylated liposomal irinotecan (IHL-305) was dependent on a composite marker between body mass and age [63]. The relationship between the ratio of total body weight to ideal body weight (TBW/IBW) and age with IHL-305 pharmacokinetics was evaluated, and showed that old patients plus TBW/IBW higher than the median displayed higher levels of free circulating irinotecan, thus suggesting a loss of stability of the nanoparticle in elderly patients with overweight. Increased proteinemia in overweight people could explain this difference, and suggest that specific populations (e.g., obese patients) should have their dosing tailored.

3. Gender

It is well established that gender is a factor affecting a drug pharmacokinetics, distribution and clearance because of sex differences in body mass distribution, enzymes activities, to name but a few [65]. La Beck and colleagues evaluated using non-compartmental methods the impact of gender on the clearance of three PEGylated liposomes. For each nanocarrier, female patients displayed lower clearances as

compared with males, a finding consistent with previous reports regarding gender difference in drug pharmacokinetics [66]. With nanoparticles, the most significant results were found for doxorubicin PEGylated liposome because female patients showed a 58% reduction in clearance as compared with men [66].

4. Drug-drug interactions

Only few studies have reported drug-drug interactions with nanoparticles. Because of reduced liver uptake and the fact that nanoparticles are not substrate of efflux transporters, there are less likely to be affected by inhibiting/inducting drugs. However, liposomal doxorubicin (Doxil®) showed higher AUC and decreased clearance when co-administrated with paclitaxel or docetaxel [67]. Inversely when given after Cisplatin, the clearance of Doxil® was increased, although no clear underlying mechanisms has been identified yet [68]. Other clinical data suggested possible interaction of liposomal doxorubicin with bevacizumab. When given as a combination for treating locally recurrent or metastatic breast cancer, they triggered more toxicities than expected, suggesting overexposure [68]. As related earlier, bevacizumab and to a broader extent anti-angiogenics are also suspected to decrease nanoparticles efficacy through a diminished EPR effect, although no experimental data have demonstrated this point [49].

5. Immunity

Nanoparticle clearance being partly controlled by the immune system and more specifically the MPS, evaluating its activity and possible causes for variations is critical [69]. A preclinical study demonstrated the influence of the tumor type on the MPS and

19

resulting impact on nanoparticles clearance [70]. The modification in immune cells population near the tumor is indeed well established [71], and can affect the MPS global activity. Decreased circulation time of the nanoparticle was observed in tumor-bearing mice as compared with healthy mice and among the different xenografted cancer models. Such discrepancy was explained by an increase in M2-like macrophages activity, demonstrating the importance of tumor type on the variability of the MPS activity. Prior treatment, especially with cytotoxics, is another major factor explaining variability in MPS activity. Most cytotoxics will indeed affect the MPS and subsequently the nanoparticles clearance. For instance, in a phase-I study of liposomal camptothecin analog, deep and equal decrease in both monocytes and neutrophils was first found with standard CKD-602 [72]. Conversely with liposomal S-CKD602, decrease in monocytes was deeper than in neutrophils. This discrepancy could be explained by the fact that liposomes are likely to be engulfed in monocytes. Gusella and al. also demonstrated the major effect of previous treatment on doxorubicin pegylated liposomes administrated in patients above 70 years old [62]. They found a reduction in nanoparticle clearance throughout cycles, related to monocyte count, suggesting that treatment-related impact on the MPS will, in return, modify the pharmacokinetics.

6. Genetic polymorphism

Germinal polymorphisms affecting genes coding for proteins implicated into ADME (liver enzymes, membrane transporters) can be major causes for pharmacokinetic variability with anticancer agents. For instance, genotyping of UGT1A1 (UDP glucoronosyltransferase 1A1) allelic variants (i.e., *UGT1A1*28*) is recommended when giving irinotecan to colorectal cancer patients [73]. UGT1A1 being involved in active

SN38 elimination, poor-metabolizer (PM) patients bearing the UGT1A1*28 variant could experience severe hematological toxicities. Reduced hepatic clearance for liposomal drugs may lower the role of the liver and the relevance of *UGT1A1* genotyping when liposomal irinotecan or SN-38 are administered. However, a phase-I pharmacokinetics study on IHL-305 liposomal irinotecan in advanced solid tumor patients was performed with pharmacogenetic support. Two subsets were evaluated: patients with wild-type (wt) allele of UGT1A1 gene and patients with the *UGT1A1*28* homozygous variant. Results showed that patients with the homozygous UGT1A1*28 variant could be safely administered with the nanoparticle provided that 50% reduction in dosing was performed [74]. Similarly, when developing liposomal irinotecan MM-398 (Onyvide®), starting with half-dose for the first course was recommended in UGT1A1*28 patients, then switching to standard dose next if the first administration was well tolerated. More recently, a phase-1 study of liposomal SN-38 also demonstrated a good safety profile, regardless of the *UGT1A1* genotypes [75]. Similarly, *DPYD* genetic polymorphism leading to DPD deficiency syndrome strongly impact on the PK and safety of standard 5-FU, one of the most widely prescribed anticancer agent. In a non-clinical study in rodents, it has been demonstrated that stealth liposomal 5-FU was only moderately affected by the DPD status (i.e., DPD deficiency) in terms of pharmacokinetics and toxicities, whereas standard 5-FU administered to DPD-deficient rats led to sharp plasma overexposure and subsequent severe neutropenia [76]. This illustrates how developing stealth nanoparticles to bypass at least partly liver uptake and metabolic clearance could help reducing the deleterious impact of genetic polymorphisms affecting liver enzymes. Finally, the role of genetic factors on doxorubicin PEGylated liposome was recently studied in mice. Results showed a correlation between nanoparticles clearance with a variation within a genomic region encoding for Gulp 1, a protein necessary for the engulfment of apoptotic cells by phagocytes. This suggests new genetic variants potentially involved in inter-patient variability observed with nanoparticles [77].

IV. Mathematical models: a tool for a better understanding of nanoparticles pharmacokinetics?

1. Mechanistic models of nanodrugs distribution

At the scale of a tumor and its associated vasculature, mathematical models can be derived for the intra-tumor drug transport and have relevance to address important questions for the design of nanoparticles. First, static differences in the fractal organization of the vasculature between tumor and healthy tissue have been evidenced and characterized by mathematical constructs [78]. Going further, biophysical models attached to the description of interstitial tumor drug transport have been developed [79]. These are based on established biophysical laws such as Starling law for flow across semi-permeable membranes, Darcy's law for flow through porous media or Poiseuille's equation for fluid velocity profiles [72]. Therefore, they rely on biophysically meaningful and measurable parameters which in turn allows to make quantitative predictions. Liu et al. reviewed computational techniques for modeling of nanomedicine, including continuum and stochastic-based methods [80]. The interest of such techniques lies in

their ability to predict (and thus, optimize) the outcome on tumor cell kill of specific characteristics of nano-carriers such as their size, drug release rate or binding affinity. They rely on the derivation of equations that allow the computation of quantities of fundamental importance for drug transport such as the blood vessels velocity profile, the interstitial fluid pressure and the encapsulated or free drug concentrations in the tissues. Comparative effects of diffusive and convective transport can then be computed, leading to quantitative predictions of the amount of drug effectively reaching the tumor cells and ultimately killing them, as a function of the nanocarrier properties (such as its size, weight, shape, drug load or drug release rate). For instance, the impact of multistage release of nested nanoparticles has been computationally investigated in where simulations were used to tune drug release kinetics and binding affinities in order to improve the drug delivery, and favored smaller nanoparticles. Similar investigation of multi-stage gold nanoparticles was also performed in [81]. In another study from the same group, modeling was employed to investigate the impact of post-angiogenesis inhibition vascular normalization [82] on the delivery of nanoparticles and demonstrated that drug delivery was improved but only for small (i.e., 12 nm diameter) nanoparticles [83]. One level of complexity higher, other groups have developed models still based on the principles of continuum mechanics that integrate two additional components: tumor cells (possibly composed of several phases) and angiogenesis. Indeed, the 1990's have witnessed extensive mathematical modeling research for description of spatially distributed tumor growth, with various levels of complexity and phenomena taken into account at the tumor scale (e.g., avascular versus vascular tumor growth, hypoxia, necrosis, invasion and interactions with the extra-cellular matrix) [84]. A

dynamic interplay exists between tumor growth and the development of the surrounding vasculature (necessary to grow beyond the diffusion limit of nutrients, i.e. a few millimeters in diameter), which motivated mathematicians to develop even more complex models of vascular tumor growth [85]. These have relevance in the context of nanoparticles delivery. Indeed, when coupled with hydrostatic laws of network fluid distributions, the models can predict perfusion features of the tumor vasculature and associated heterogeneity [81]. However, due to the technical difficulty to obtain morphological data of blood networks formation and blood flow in vivo, it is very challenging to validate them against experimental data [86]. Building on a model that incorporates the above-mentioned features [87], the first model integrating tumor growth with delivery of nanoparticles compared the delivery of a cytotoxic drug either via free drug administration or via 100 nm nanocarriers [88]. They found that drug transport limitations were severe, with important areas of the tumor where the drug concentration did not reach adequate levels. In a subsequent study, quantitative data from intravital microscopy was combined to computational simulations to determine how much drug per particle and how many particles need to be released in the vasculature to ensure tumor decay [89].

2. Pharmacokinetics (PK) / Pharmacodynamic (PD) and Physiologically-based pharmacokinetics models to better understand nanoparticles pharmacokinetics.

PK models are usually divided into compartmental versus non-compartmental approaches. The compartmental approach consists in an abstract representation of the

body as divided into compartments. Mass balance laws for transfers of the drugs between the compartments are then applied and formalized as ordinary differential equations. Non-compartmental approaches on the other hand directly describe the drug concentration as a function of time, without deriving this expression from any representation of the processes at play. Both approaches are attached to the characterization of the kinetics and exposure of the drug, as a function of fundamental parameters such as the clearance. A particularly interesting and useful tool is the population approach in which, using nonlinear statistical mixed-effects models, description of the inter-patient variability of the model parameters and associated quantities of interest can be quantified. Moreover, covariate analysis allows identifying meaningful subgroups that respond differently as a function of their sex, age or any other clinical feature such as genetic polymorphism or data regarding MPS status in cancer patients. While widely spread in the area of small drug pharmacokinetics, such modeling remains limited for nanodrugs. In [90], Wu et al. used such a population approach to characterize the pharmacokinetics of a PEGylated liposomal formulation of irinotecan and considered the distribution of the encapsulated, released and metabolized forms of the drug. Their results emphasized gender as an important covariate, as seen above (see also [91] for a similar study with another anticancer liposomal-encapsulated drug). For determination of the initial dose in Phase-I clinical trials, it is essential to be able to predict PK disposition in humans from animal data. Classical approaches for PK interspecies extrapolation consist mainly in allometric scaling laws (with body weight or other physiologically relevant variable). A study of the applicability of allometry was performed to determine the clearance in humans of several pegylated liposomal and nanoparticle anticancer agents [92]. Due to the particularity of the elimination process for these molecules (through the mononuclear phagocytic system rather than kidney and/or liver, see above), the authors integrated to their analysis variables potentially related to this process such as the spleen weight or the total monocyte count. Nevertheless, an important discrepancy between the clearance predictions and observations from a Phase-I clinical trial was obtained, possibly because of the influence of tumor type. To perform interspecies scaling in more details, PBPK models have recently been developed for the PK of nanoparticles (Figure 6) [93]. These are based on a more realistic and intricate description of the vascular system and organs vascular distribution than with mere aggregated compartments. Lin et al. used a PBPK model for gold nanoparticles first developed in mice [94] and further extended to other species including human [95]. Based on a common structure for all species and species-specific adaptation of physiological parameters (thus determined a priori), they obtained good predictions of concentrations independently measured in humans. Together, mathematical modeling offers a powerful comprehensive framework for interpretation/analysis of experimental data at various scales which provides quantitative information and predictions useful for the optimal design of the nanoparticle itself (tumor-scale models) and determination of improved scheduling strategies (dosing and timing) both for clinical trials and personalized clinical routine (organism-scale PK models).

Conclusion & Perspectives: nanoparticles are not magic bullets!

Far from being the universal "magic bullet" once expected, the nanoparticles show a wide range of different parameters possibly impacting on their pharmacokinetics, and therefore their efficacy/toxicity balance. When studying the pharmacokinetics of nanocarriers, one must consider three distinct pharmacokinetic profiles: the systemic one, the tumor microenvironment one and the tumor one. In addition, discriminating free released drug and drug encapsulated or conjugated to its carrier is critical. This singularity plus the wide variety of factors possibly impacting on the ADME process may contribute to the greater pharmacokinetic variability described with liposomes by Schell and colleagues [2]. Of note as previously mentioned, carried drugs are expected to stay in the body much longer than standard drugs and sampling plan to perform PK studies with nanoparticles should probably be adapted to this new profile, rather than being based on standard sampling times that could be less informative. Moreover, patients involved in most Phase-1 studies generally present a wide range of different solid tumors. As discussed previously, characteristics inherent to tumor-type (i.e. size, vascular density, tumor micro-environment) are likely to change the pharmacokinetics of nanoparticles, thus adding again to the global inter-patient variability. Overall, a better and more comprehensive understanding of the specificities in nanoparticles pharmacokinetics could help selecting tumors the more likely to benefit from a nanocarrier. To achieve this goal, in vitro techniques more representative of tumor structure and tumor microenvironment, are currently being developed. For instance, coculture models emerged by adding fibroblasts and other cell types, thus better mimicking components of the tumor microenvironment [96]. Another emerging model with nanoparticles is working with 3-dimentional (3D) tumor spheroids [97] as the issue

of tumor uptake cannot be properly described in standard 2D monolayer models [88]. More sophisticated models are now developed, such as those combining co-culture with 3D model [98] or developing patients-derived organoids, all being even closer to the in vivo representation of liposomal accumulation and drug release in the tumor. Similarly, in vivo techniques are being improved, with the development of genetically engineered cancer models that can address better than canonical xenograft models, tumor heterogeneity to correctly predict the pharmacokinetic parameters [99]. Of note, with regard to the important role played by the immune system on nanoparticle pharmacokinetics, switching from immune-compromised mice to syngeneic models could probably help to better picture the actual PK profile of nanocarriers during nonclinical development phases. Finally, owing to the complexity in picturing the whole pharmacokinetics of most nanoparticles, developing and using sophisticated models derived from applied mathematics is a critical, yet largely underestimated tool. Although limited, when available model-driven studies (i.e., using PB-PK approaches) seem to perform better than trial-and-error studies, thus possibly reducing the high attrition rates observed when developing nanoparticles and bridging the gap between bench and bedside.

References:

- Fanciullino R, Ciccolini J, Milano G (2013) Challenges, expectations and limits for nanoparticles-based therapeutics in cancer: A focus on nano-albumin-bound drugs. Crit Rev Oncol Hematol 88:504–513. doi: 10.1016/j.critrevonc.2013.06.010
- 2. Schell RF, Sidone BJ, Caron WP, et al (2014) Meta-analysis of inter-patient pharmacokinetic variability of liposomal and non-liposomal anticancer agents. Nanomedicine Nanotechnol Biol Med 10: . doi: 10.1016/j.nano.2013.07.005
- 3. Mathijssen RHJ, Sparreboom A, Verweij J (2014) Determining the optimal dose in the development of anticancer agents. Nat Rev Clin Oncol 11:272–281 . doi: 10.1038/nrclinonc.2014.40
- 1. Etheridge ML, Campbell SA, Erdman AG, Haynes CL, Wolf SM, McCullough J. The big picture on small medicine: the state of nanomedicine products approved for use in clinical trials. Nanomedicine Nanotechnol Biol Med. 2013 Jan;9(1):1–14.
- 5. Ait-Oudhia S, Mager DE, Straubinger RM (2014) Application of Pharmacokinetic and Pharmacodynamic Analysis to the Development of Liposomal Formulations for Oncology. Pharmaceutics 6:137–174. doi: 10.3390/pharmaceutics6010137
- Zamboni WC (2005) Liposomal, Nanoparticle, and Conjugated Formulations of Anticancer Agents. Clin Cancer Res 11:8230–8234. doi: 10.1158/1078-0432.CCR-05-1895
- 7. Gabizon A, Shiota R, Papahadjopoulos D (1989) Pharmacokinetics and Tissue Distribution of Doxorubicin Encapsulated in Stable Liposomes With Long Circulation Times. J Natl Cancer Inst 81:1484–1488. doi: 10.1093/jnci/81.19.1484
- 8. Allen TM, Hansen C (1991) Pharmacokinetics of stealth versus conventional liposomes: effect of dose. Biochim Biophys Acta BBA Biomembr 1068:133–141 . doi: 10.1016/0005-2736(91)90201-I
- 9. Gabizon A, Catane R, Uziely B, et al (1994) Prolonged circulation time and enhanced accumulation in malignant exudates of doxorubicin encapsulated in polyethylene-glycol coated liposomes. Cancer Res 54:987–992
- Maeda H (2001) The enhanced permeability and retention (EPR) effect in tumor vasculature: the key role of tumor-selective macromolecular drug targeting. Adv Enzyme Regul 41:189–207. doi: 10.1016/S0065-2571(00)00013-3
- 11. Sawant RR, Torchilin VP (2012) Challenges in Development of Targeted Liposomal Therapeutics. AAPS J 14:303–315 . doi: 10.1208/s12248-012-9330-0

- 12. Kobayashi H, Watanabe R, Choyke PL (2013) Improving Conventional Enhanced Permeability and Retention (EPR) Effects; What Is the Appropriate Target? Theranostics 4:81–89. doi: 10.7150/thno.7193
- 13. Lammers T, Subr V, Peschke P, et al (2008) Image-guided and passively tumour-targeted polymeric nanomedicines for radiochemotherapy. Br J Cancer 99:900–910 . doi: 10.1038/sj.bjc.6604561
- 14. Nakamura Y, Mochida A, Choyke PL, Kobayashi H (2016) Nanodrug Delivery: Is the Enhanced Permeability and Retention Effect Sufficient for Curing Cancer? Bioconjug Chem. doi: 10.1021/acs.bioconjchem.6b00437
- 15. Xu J, Gattacceca F, Amiji M (2013) Biodistribution and Pharmacokinetics of EGFR-Targeted Thiolated Gelatin Nanoparticles Following Systemic Administration in Pancreatic Tumor-Bearing Mice. Mol Pharm 10:2031–2044. doi: 10.1021/mp400054e
- 16. Deshpande PP, Biswas S, Torchilin VP (2013) Current trends in the use of liposomes for tumor targeting. Nanomed 8: . doi: 10.2217/nnm.13.118
- 17. Lowery A, Onishko H, Hallahan DE, Han Z (2011) Tumor-targeted delivery of liposome-encapsulated doxorubicin by use of a peptide that selectively binds to irradiated tumors. J Control Release Off J Control Release Soc 150:117–124. doi: 10.1016/j.jconrel.2010.11.006
- 18. Desai N, Trieu V, Yao Z, et al (2006) Increased antitumor activity, intratumor paclitaxel concentrations, and endothelial cell transport of cremophor-free, albumin-bound paclitaxel, ABI-007, compared with cremophor-based paclitaxel. Clin Cancer Res 12:1317–1324. doi: 10.1158/1078-0432.CCR-05-1634
- 19. Wang L, Li M, Zhang N (2012) Folate-targeted docetaxel-lipid-basednanosuspensions for active-targeted cancer therapy. Int J Nanomedicine 7:3281– 3294 . doi: 10.2147/IJN.S32520
- Nagayasu A, Uchiyama K, Kiwada H (1999) The size of liposomes: a factor which affects their targeting efficiency to tumors and therapeutic activity of liposomal antitumor drugs. Adv Drug Deliv Rev 40:75–87. doi: 10.1016/S0169-409X(99)00041-1
- 21. Liu D, Mori A, Huang L (1992) Role of liposome size and RES blockade in controlling biodistribution and tumor uptake of GM1-containing liposomes. Biochim Biophys Acta BBA Biomembr 1104:95–101 . doi: 10.1016/0005-2736(92)90136-A
- 22. Choi HS, Liu W, Misra P, et al (2007) Renal Clearance of Nanoparticles. Nat Biotechnol 25:1165–1170. doi: 10.1038/nbt1340

- 23. Fanciullino R, Mollard S, Correard F, et al (2014) Biodistribution, Tumor Uptake and Efficacy of 5-FU-Loaded Liposomes: Why Size Matters. Pharm Res 31:2677–2684. doi: 10.1007/s11095-014-1364-9
- 24. Charrois GJR, Allen TM (2003) Rate of biodistribution of STEALTH® liposomes to tumor and skin: influence of liposome diameter and implications for toxicity and therapeutic activity. Biochim Biophys Acta BBA Biomembr 1609:102–108. doi: 10.1016/S0005-2736(02)00661-2
- 25. Mayer LD, Tai LCL, Ko DSC, et al (1989) Influence of Vesicle Size, Lipid Composition, and Drug-to-Lipid Ratio on the Biological Activity of Liposomal Doxorubicin in Mice. Cancer Res 49:5922–5930
- 26. Senior J, Gregoriadis G (1982) Stability of small unilamellar liposomes in serum and clearance from the circulation: the effect of the phospholipid and cholesterol components. Life Sci 30:2123–2136
- 27. Briuglia M-L, Rotella C, McFarlane A, Lamprou DA (2015) Influence of cholesterol on liposome stability and on in vitro drug release. Drug Deliv Transl Res 5:231–242. doi: 10.1007/s13346-015-0220-8
- 28. Geng S, Yang B, Wang G, et al (2014) Two cholesterol derivative-based PEGylated liposomes as drug delivery system, study on pharmacokinetics and drug delivery to retina. Nanotechnology 25:275103. doi: 10.1088/0957-4484/25/27/275103
- 29. Gabizon A, Papahadjopoulos D (1992) The role of surface charge and hydrophilic groups on liposome clearance in vivo. Biochim Biophys Acta BBA Biomembr 1103:94–100 . doi: 10.1016/0005-2736(92)90061-P
- 30. Levchenko TS, Rammohan R, Lukyanov AN, et al (2002) Liposome clearance in mice: the effect of a separate and combined presence of surface charge and polymer coating. Int J Pharm 240:95–102
- 31. Zhang J, Chen Y, Li X, et al (2016) The influence of different long-circulating materials on the pharmacokinetics of liposomal vincristine sulfate. Int J Nanomedicine 11:4187–4197. doi: 10.2147/JJN.S109547
- 32. Campbell RB, Fukumura D, Brown EB, et al (2002) Cationic Charge Determines the Distribution of Liposomes between the Vascular and Extravascular Compartments of Tumors. Cancer Res 62:6831–6836
- 33. Li Y, Wang J, Gao Y, et al (2011) Relationships between Liposome Properties, Cell Membrane Binding, Intracellular Processing, and Intracellular Bioavailability. AAPS J 13:585–597. doi: 10.1208/s12248-011-9298-1

- 34. Truong NP, Whittaker MR, Mak CW, Davis TP (2015) The importance of nanoparticle shape in cancer drug delivery. Expert Opin Drug Deliv 12:129–142. doi: 10.1517/17425247.2014.950564
- 35. Toy R, Peiris PM, Ghaghada KB, Karathanasis E (2014) Shaping cancer nanomedicine: The effect of particle shape on the in vivo journey of nanoparticles. Nanomed 9:121–134. doi: 10.2217/nnm.13.191
- 36. Champion JA, Mitragotri S (2006) Role of target geometry in phagocytosis. Proc Natl Acad Sci U S A 103:4930–4934 . doi: 10.1073/pnas.0600997103
- 37. Barua S, Yoo J-W, Kolhar P, et al (2013) Particle shape enhances specificity of antibody-displaying nanoparticles. Proc Natl Acad Sci U S A 110:3270–3275 . doi: 10.1073/pnas.1216893110
- 38. Colapicchioni V, Tilio M, Digiacomo L, et al (2016) Personalized liposome–protein corona in the blood of breast, gastric and pancreatic cancer patients. Int J Biochem Cell Biol 75:180–187. doi: 10.1016/j.biocel.2015.09.002
- 39. Salvati A, Pitek AS, Monopoli MP, et al (2013) Transferrin-functionalized nanoparticles lose their targeting capabilities when a biomolecule corona adsorbs on the surface. Nat Nanotechnol 8:137–143. doi: 10.1038/nnano.2012.237
- 40. Corbo C, Molinaro R, Taraballi F, et al (2016) Effects of the protein corona on liposome–liposome and liposome–cell interactions. Int J Nanomedicine 11:3049–3063. doi: 10.2147/JJN.S109059
- 41. Charrois GJR, Allen TM (2004) Drug release rate influences the pharmacokinetics, biodistribution, therapeutic activity, and toxicity of pegylated liposomal doxorubicin formulations in murine breast cancer. Biochim Biophys Acta BBA Biomembr 1663:167–177 . doi: 10.1016/j.bbamem.2004.03.006
- 42. Sullivan JC, Budge SM, Timmins A (2010) Rapid Method for Determination of Residual tert-Butanol in Liposomes Using Solid-Phase Microextraction and Gas Chromatography. J Chromatogr Sci 48:289–293. doi: 10.1093/chromsci/48.4.289
- 43. Griese N, Blaschke G, Boos J, Hempel G (2002) Determination of free and liposome-associated daunorubicin and daunorubicinol in plasma by capillary electrophoresis. J Chromatogr A 979:379–388
- 44. Zamboni WC, Gervais AC, Egorin MJ, et al (2003) Systemic and tumor disposition of platinum after administration of cisplatin or STEALTH liposomal-cisplatin formulations (SPI-077 and SPI-077 B103) in a preclinical tumor model of melanoma. Cancer Chemother Pharmacol 53:329–336. doi: 10.1007/s00280-003-0719-4

- 45. Zamboni WC, Houghton PJ, Hulstein JL, et al Relationship between tumor extracellular fluid exposure to topotecan and tumor response in human neuroblastoma xenograft and cell lines. Cancer Chemother Pharmacol 43:269–276. doi: 10.1007/s002800050894
- 46. Nounou MM, El-Khordagui LK, Khalafallah NA, Khalil SA (2006) In vitro release of hydrophilic and hydrophobic drugs from liposomal dispersions and gels. Acta Pharm Zagreb Croat 56:311–324
- 47. Zhou Y, He C, Chen K, et al A New Method for Evaluating Actual Drug Release Kinetics of Nanoparticles inside Dialysis Devices via Numerical Deconvolution. J Controlled Release. doi: 10.1016/j.jconrel.2016.09.031
- 48. Hirsjärvi S, Dufort S, Gravier J, et al (2013) Influence of size, surface coating and fine chemical composition on the in vitro reactivity and in vivo biodistribution of lipid nanocapsules versus lipid nanoemulsions in cancer models. Nanomedicine Nanotechnol Biol Med 9:375–387. doi: 10.1016/j.nano.2012.08.005
- 49. Heist RS, Duda DG, Sahani DV, et al (2015) Improved tumor vascularization after anti-VEGF therapy with carboplatin and nab-paclitaxel associates with survival in lung cancer. Proc Natl Acad Sci U S A 112:1547–1552. doi: 10.1073/pnas.1424024112
- 50. Jain RK (2005) Antiangiogenic therapy for cancer: current and emerging concepts. Oncol Williston Park N 19:7–16
- 51. Mollard S, Ciccolini J, Imbs D-C, et al (2017) Model driven optimization of antiangiogenics + cytotoxics combination: application to breast cancer mice treated with bevacizumab + paclitaxel doublet leads to reduced tumor growth and fewer metastasis. Oncotarget 5: . doi: 10.18632/oncotarget.15484
- 52. Benzekry S, Chapuisat G, Ciccolini J, et al (2012) A new mathematical model for optimizing the combination between antiangiogenic and cytotoxic drugs in oncology. Comptes Rendus Math 350:23–28. doi: 10.1016/j.crma.2011.11.019
- 53. Adjei IM, Blanka S (2015) Modulation of the tumor microenvironment for cancer treatment: a biomaterials approach. J Funct Biomater 6:81–103 . doi: 10.3390/jfb6010081
- 54. Zhao G, Rodriguez BL (2013) Molecular targeting of liposomal nanoparticles to tumor microenvironment. Int J Nanomedicine 8:61–71. doi: 10.2147/IJN.S37859
- 55. Zamboni WC, Eiseman JL, Strychor S, et al (2011) Tumor disposition of pegylated liposomal CKD-602 and the reticuloendothelial system in preclinical tumor models. J Liposome Res 21:70–80. doi: 10.3109/08982101003754385

- 56. Lucas AT, White TF, Deal AM, et al Profiling the relationship between tumor-associated macrophages and pharmacokinetics of liposomal agents in preclinical murine models. Nanomedicine Nanotechnol Biol Med. doi: 10.1016/j.nano.2016.09.015
- 57. Chen EY, Hodge S, Tai K, et al (2013) Oxygen microenvironment affects the uptake of nanoparticles in head and neck tumor cells. Proc SPIE-- Int Soc Opt Eng 8584:85840F . doi: 10.1117/12.2008067
- 58. Hingorani SR, Harris WP, Seery TE, et al (2016) Interim results of a randomized phase II study of PEGPH20 added to nab-paclitaxel/gemcitabine in patients with stage IV previously untreated pancreatic cancer. J Clin Oncol 34:439–439 . doi: 10.1200/jco.2016.34.4_suppl.439
- 59. Bregoli L, Movia D, Gavigan-Imedio JD, et al (2016) Nanomedicine applied to translational oncology: A future perspective on cancer treatment. Nanomedicine Nanotechnol Biol Med 12:81–103. doi: 10.1016/j.nano.2015.08.006
- 60. Lindner LH, Hossann M (2010) Factors affecting drug release from liposomes. Curr Opin Drug Discov Devel 13:111–123
- 61. Plowden J, Renshaw-Hoelscher M, Engleman C, et al (2004) Innate immunity in aging: impact on macrophage function. Aging Cell 3:161–167. doi: 10.1111/j.1474-9728.2004.00102.x
- 62. Gusella M, Bononi A, Modena Y, et al (2014) Age affects pegylated liposomal doxorubicin elimination and tolerability in patients over 70 years old. Cancer Chemother Pharmacol 73:517–524. doi: 10.1007/s00280-014-2378-z
- 63. Wu H, Infante JR, Keedy VL, et al (2015) Factors affecting the pharmacokinetics and pharmacodynamics of PEGylated liposomal irinotecan (IHL-305) in patients with advanced solid tumors. Int J Nanomedicine 10:1201–1209. doi: 10.2147/JN.S62911
- 64. La-Beck NM, Zamboni BA, Gabizon A, et al (2011) Factors affecting the pharmacokinetics of pegylated liposomal doxorubicin in patients. Cancer Chemother Pharmacol 69:43–50. doi: 10.1007/s00280-011-1664-2
- 65. Harris RZ, Benet LZ, Schwartz JB (1995) Gender effects in pharmacokinetics and pharmacodynamics. Drugs 50:222–239
- 66. La-Beck NM, Wu H, Infante JR, et al (2010) The evaluation of gender on the pharmacokinetics (PK) of pegylated liposomal anticancer agents. ASCO Meet Abstr 28:e13003
- 67. Briasoulis E, Karavasilis V, Tzamakou E, et al (2004) Interaction pharmacokinetics of pegylated liposomal doxorubicin (Caelyx) on coadministration

- with paclitaxel or docetaxel. Cancer Chemother Pharmacol 53:452–457. doi: 10.1007/s00280-003-0750-5
- 68. Petschauer JS, Madden AJ, Kirschbrown WP, et al (2015) The effects of nanoparticle drug loading on the pharmacokinetics of anticancer agents. Nanomed 10:447–463. doi: 10.2217/nnm.14.179
- 69. Song G, Petschauer J, Madden A, Zamboni W (2014) Nanoparticles and the Mononuclear Phagocyte System: Pharmacokinetics and Applications for Inflammatory Diseases. Curr Rheumatol Rev 10:22–34. doi: 10.2174/1573403X10666140914160554
- 70. Kai MP, Brighton HE, Fromen CA, et al (2016) Tumor Presence Induces Global Immune Changes and Enhances Nanoparticle Clearance. ACS Nano 10:861–870 . doi: 10.1021/acsnano.5b05999
- 71. Marigo I, Dolcetti L, Serafini P, et al (2008) Tumor-induced tolerance and immune suppression by myeloid derived suppressor cells. Immunol Rev 222:162–179. doi: 10.1111/j.1600-065X.2008.00602.x
- 72. Zamboni WC, Maruca LJ, Strychor S, et al (2011) Bidirectional pharmacodynamic interaction between pegylated liposomal CKD-602 (S-CKD602) and monocytes in patients with refractory solid tumors. J Liposome Res 21:158–165. doi: 10.3109/08982104.2010.496085
- 73. Innocenti F, Schilsky RL, Ramírez J, et al (2014) Dose-Finding and Pharmacokinetic Study to Optimize the Dosing of Irinotecan According to the UGT1A1 Genotype of Patients With Cancer. J Clin Oncol 32:2328–2334. doi: 10.1200/JCO.2014.55.2307
- 74. Infante JR, Keedy VL, Jones SF, et al (2012) Phase I and pharmacokinetic study of IHL-305 (PEGylated liposomal irinotecan) in patients with advanced solid tumors. Cancer Chemother Pharmacol 70:699–705. doi: 10.1007/s00280-012-1960-5
- 75. Kraut EH, Fishman MN, Lorusso PM, et al (2005) Final results of a phase I study of liposome encapsulated SN-38 (LE-SN38): Safety, pharmacogenomics, pharmacokinetics, and tumor response. J Clin Oncol 23:2017–2017. doi: 10.1200/jco.2005.23.16_suppl.2017
- 76. Fanciullino R, Mollard S, Giacometti S, et al (2013) In Vitro and In Vivo Evaluation of Lipofufol, a New Triple Stealth Liposomal Formulation of Modulated 5-Fu: Impact on Efficacy and Toxicity. Pharm Res 30:1281–1290 . doi: 10.1007/s11095-012-0967-2
- 77. Song G, Suzuki OT, Santos CM, et al (2016) Gulp1 is associated with the pharmacokinetics of PEGylated liposomal doxorubicin (PLD) in inbred mouse

- strains. Nanomedicine Nanotechnol Biol Med 12:2007–2017 . doi: 10.1016/j.nano.2016.05.019
- 78. Gazit Y, Baish JW, Safabakhsh N, et al (1997) Fractal characteristics of tumor vascular architecture during tumor growth and regression. Microcirc N Y N 1994 4:395–402
- 79. Jain RK (1987) Transport of molecules in the tumor interstitium: a review. Cancer Res 47:3039–3051
- 80. Liu Y, Shah S, Tan J (2012) Computational Modeling of Nanoparticle Targeted Drug Delivery. Rev Nanosci Nanotechnol 1:66–83. doi: 10.1166/rnn.2012.1014
- 81. Curtis LT, England CG, Wu M, et al (2016) An interdisciplinary computational/experimental approach to evaluate drug-loaded gold nanoparticle tumor cytotoxicity. Nanomed 11:197–216. doi: 10.2217/nnm.15.195
- 82. Jain RK (2005) Normalization of tumor vasculature: an emerging concept in antiangiogenic therapy. Science 307:58–62. doi: 10.1126/science.1104819
- 83. Chauhan VP, Stylianopoulos T, Martin JD, et al (2012) Normalization of tumour blood vessels improves the delivery of nanomedicines in a size-dependent manner. Nat Nanotechnol 7:383–388. doi: 10.1038/nnano.2012.45
- 84. Byrne HM (2010) Dissecting cancer through mathematics: from the cell to the animal model. Nat Rev Cancer 10:221–230 . doi: 10.1038/nrc2808
- 85. Anderson AR, Chaplain MA (1998) Continuous and discrete mathematical models of tumor-induced angiogenesis. Bull Math Biol 60:857–899. doi: 10.1006/bulm.1998.0042
- 86. Stéphanou A, Lesart AC, Deverchère J, et al (2017) How tumour-induced vascular changes alter angiogenesis: Insights from a computational model. J Theor Biol 419:211–226. doi: 10.1016/j.jtbi.2017.02.018
- 87. Zheng X, Wise SM, Cristini V (2005) Nonlinear simulation of tumor necrosis, neovascularization and tissue invasion via an adaptive finite-element/level-set method. Bull Math Biol 67:211–259 . doi: 10.1016/j.bulm.2004.08.001
- 88. Sinek J, Frieboes H, Zheng X, Cristini V (2004) Two-dimensional chemotherapy simulations demonstrate fundamental transport and tumor response limitations involving nanoparticles. Biomed Microdevices 6:297–309 . doi: 10.1023/B:BMMD.0000048562.29657.64
- 89. van de Ven AL, Wu M, Lowengrub J, et al (2012) Integrated intravital microscopy and mathematical modeling to optimize nanotherapeutics delivery to tumors. AIP Adv 2:11208. doi: 10.1063/1.3699060

- 90. Wu H, Infante JR, Keedy VL, et al (2013) Population pharmacokinetics of PEGylated liposomal CPT-11 (IHL-305) in patients with advanced solid tumors. Eur J Clin Pharmacol 69:2073–2081. doi: 10.1007/s00228-013-1580-y
- 91. Wu H, Ramanathan RK, Zamboni BA, et al (2012) Population Pharmacokinetics of Pegylated Liposomal CKD-602 (S-CKD602) in Patients With Advanced Malignancies. J Clin Pharmacol 52:180–194. doi: 10.1177/0091270010394851
- 92. Caron WP, Clewell H, Dedrick R, et al (2011) Allometric scaling of pegylated liposomal anticancer drugs. J Pharmacokinet Pharmacodyn 38:653. doi: 10.1007/s10928-011-9213-5
- 93. Li M, Al-Jamal KT, Kostarelos K, Reineke J (2010) Physiologically based pharmacokinetic modeling of nanoparticles. ACS Nano 4:6303–6317 . doi: 10.1021/nn1018818
- 94. Lin Z, Monteiro-Riviere NA, Riviere JE (2016) A physiologically based pharmacokinetic model for polyethylene glycol-coated gold nanoparticles of different sizes in adult mice. Nanotoxicology 10:162–172. doi: 10.3109/17435390.2015.1027314
- 95. Lin Z, Monteiro-Riviere NA, Kannan R, Riviere JE (2016) A computational framework for interspecies pharmacokinetics, exposure and toxicity assessment of gold nanoparticles. Nanomed 11:107–119 . doi: 10.2217/nnm.15.177
- 96. Costa EC, Gaspar VM, Marques JG, et al (2013) Evaluation of Nanoparticle Uptake in Co-culture Cancer Models. PLOS ONE 8:e70072 . doi: 10.1371/journal.pone.0070072
- 97. Perche F, Torchilin VP (2012) Cancer cell spheroids as a model to evaluate chemotherapy protocols. Cancer Biol Ther 13:1205–1213. doi: 10.4161/cbt.21353
- 98. Jyoti A, Fugit KD, Sethi P, et al (2015) An in vitro assessment of liposomal topotecan simulating metronomic chemotherapy in combination with radiation in tumor-endothelial spheroids. Sci Rep 5:15236 . doi: 10.1038/srep15236
- Combest AJ, Roberts PJ, Dillon PM, et al (2012) Genetically Engineered Cancer Models, But Not Xenografts, Faithfully Predict Anticancer Drug Exposure in Melanoma Tumors. The Oncologist 17:1303–1316. doi: 10.1634/theoncologist.2012-0274

Table:

Table 1: Examples of clinically approved nanomedicines

Product name	Manufacturer	Description	Targeted cancer	Approval details
Oncaspar	Sigma tau	PEGasparaginase	Accute lymphoblastic	1994
	pharmaceuticals Inc.		leukemia	
Doxil	Centocor Ortho	PEGylated	Recurrent ovarian	1995; EMA for
	Biotech, J&J	Doxorubicin liposomes	cancer,	metastatic breast
			AIDS-related Kaposi	cancer (Caelyx)
			sarcoma,	
			Multiple myeloma	
DaunoXome	Galen, Ltd.	Daunorubicin	HIV-associated	1996
		liposomes	Kaposi Sarcoma	
DepoCyt	Sigma-Tau	Cytarabine liposomes	Lymphomatous	1999
	Pharmaceutical, Inc.		meningitis	
Myocet	Sopherion	Doxorubicin liposomes	Metastatic breast	2000 in Canada and
	Therapeutics, LLC		cancer	Europe
	and Cephalon, Inc.			
Neulasta	Amgen, Inc.	PEGfilgrastim	Chemotherapy-	2002
			associated	
			neutropenia	
Abraxane	Celgene	Albumin bound -	Metastatic breast	2005, 2012, 2013
		paclitaxel	cancer, advanced	

			NSCLC, late stage	
			pancreatic cancer	
Marqibo	Talon Therapeutics	Vincristin liposomes	Philadephia	2012
	Inc.		chromosome-negative	
			acute lymphoblastic	
			leukemia	
Kadcyla	Genentech, Inc.	Ado- Trastuzumab	Recurrent HER2-	2013
		Emtansine	positive, metastatic	
			breast cancer	
Onivyde	Merrimack	PEGylated irinotecan	Advanced (metastatic)	2015
	Pharmaceuticals, Inc.	liposome	pancreatic cancer	
Paclical	Oasmia	Paclitaxel micelles	Epithelial ovarian	2015 in the Russian
	Pharmaceutical AB		cancer	Federation
MM302	Merrimack	HER2-targeted	Advanced HER2-	Phase II completed
	Pharmaceuticals, Inc.	PEGylated	positive breast cancer	
		Doxorubicin liposomes		

Figures:

Fig.1: Classification of the main nanoparticles. Adapted from Nanomedicine in cancer therapy: Challenges, opportunities, and clinical applications, Journal of Controlled Release Volume 200, 28 February 2015, Pages 138–157 (Andreas Wick and al.)

Fig.2: Schematic representation of the EPR Effect.

Fig.3: Schematic representation of active tumor cells targeting for immunoliposomes.

Fig.4: Schematic representation of pharmacokinetic differences between free, encapsulated and released drugs.

Fig.5: Schematic representation of patient factors affecting nanoparticle pharmacokinetics.

Fig.6: Schematic representation of the different pharmacokinetics to study for antitumor nanoparticles.