

 Inactivated Sendai Virus (HVJ-E) Immobilized Electrospun Nanofiber for Cancer Therapy

Inactivated Sendai Virus (HVJ-E) Immobilized Electrospun Nanofiber for Cancer Therapy

Materials 2016, 9(1), 12; doi:10.3390/ma9010012

Article

Inactivated Sendai Virus (HVJ-E) Immobilized Electrospun Nanofiber for Cancer Therapy

Takaharu Okada 1,2,3, Eri Niiyama 1,2, Koichiro Uto 2, Takao Aoyagi 2 and Mitsuhiro Ebara 2,4,*

1

Graduate School of Pure and Applied Sciences, University of Tsukuba, 1-1-1, Tennodai, Tsukuba, Ibaraki 305-8577, Japan

2

Biomaterials Unit, Nano-Life Field, International Center for Materials Nanoarchitectonics (WPI-MANA), National Institute for Materials Science (NIMS), 1-1 Namiki, Tsukuba, Ibaraki 305-0044, Japan

3

Japan Society for the Promotion of Science (JSPS), 8 Ichibancho, Chiyoda-ku, Tokyo 102-0083, Japan

4

Graduate School of Tokyo University of Science, 6-3-1 Niijuku, Katsushika-ku, Tokyo 125-8585, Japan

*

Correspondence: Tel.: +81-29-851-3354 (ext. 8764); Fax: +81-29-860-4708

Academic Editor: Nicole Zander

Received: 11 November 2015 / Accepted: 17 December 2015 / Published: 26 December 2015

Abstract:

 Inactivated Hemagglutinating Virus of Japan Envelope (HVJ-E) was immobilized on electrospun nanofibers of poly(ε-caprolactone) by layer-by-layer (LbL) assembly technique. The precursor LbL film was first constructed with poly-L-lysine and alginic acid via electrostatic interaction. Then the HVJ-E particles were immobilized on the cationic PLL outermost surface. The HVJ-E adsorption was confirmed by surface wettability test, scanning laser microscopy, scanning electron microscopy, and confocal laser microscopy. The immobilized HVJ-E particles were released from the nanofibers under physiological condition. In vitro cytotoxic assay demonstrated that the released HVJ-E from nanofibers induced cancer cell deaths. This surface immobilization technique is possible to perform on anti-cancer drug incorporated nanofibers that enables the fibers to show chemotherapy and immunotherapy simultaneously for an effective eradication of tumor cells in vivo.

Keywords:

nanofiber; layer-by-layer; inactivated Sendai virus; HVJ-E

1. Introduction

According to the world healthcare organization’s (WHO) report in 2012, 8.2 million deaths worldwide could be attributed to cancer [1]. Of these, nearly 45% of new cases were diagnosed in Asia. In Japan, cancer has been the top cause of death since 1981. Strategies to decrease the number of deaths caused by cancer, therefore, remain a high priority in medical research. The cancer treatment options depend on the type and stage of cancer, possible side effects, and the patient's preferences and overall health. There are many cancer treatment methods that have been developed such as surgery, radiotherapy, and chemotherapy. Depending on the cancer type and location, severances, and potential to metastasize, medical doctors will choose one or a combination of the treatments. For example, systematic chemotherapy along with surgery or radiotherapy are the most commonly used therapeutic strategies for cancer [2]. Hyperthermia has also been combined with chemotherapy or radiotherapy, because the application of hyperthermia has been known to cause manifold cytotoxic effects to tumor cells [3,4]. We have recently developed a unique nanofiber mesh that can run both chemotherapy and hyperthermia treatment at the same time [5]. The fibers are composed of a temperature responsive N-isopropylacrylamide (NIPAAm) [6,7] based copolymer, anti-cancer drugs, and magnetic nanoparticles (MNPs). When an alternative magnetic field is applied to the fibers, the fibers shrink because of self-generated heat from the incorporated MNPs this induces the deswelling of polymer networks in the nanofiber [5,8]. The contraction of the fibers expels the incorporated anti-cancer drugs directly into the cancer area. Applying an alternative magnetic field induces both direct heating of cancer cells and the subsequent release of anti-cancer drugs. The synergistic effect of chemotherapy and hyperthermia treatment showed virtual eradication of the tumor cells in vitro compared with individual treatment.

In recent years, cancer immunotherapy has emerged as the fourth treatment modality, in addition to surgery, chemotherapy, and radiotherapy [9,10]. The main types of immunotherapy now being used include monoclonal antibodies, immune checkpoint inhibitors, cancer vaccines, or other non-specific immunotherapies. Kaneda et al. have recently shown a new type of immune treatment using inactivated Hemagglutinating Virus of Japan Envelope (HVJ-E). HVJ-E is prepared by irradiating UV light to destroy the internal RNA of the HVJ (or Sendai) virus [11]. Although the virus is no longer cytotoxic and is unable to proliferate, however, the cell fusion functionality remains active. Recently, this fusion ability has been demonstrated in the literature for the delivery of artificially encapsulated plasmids or proteins to cells [12,13,14]. It has been also reported that HVJ-E can induce tumor specific apoptosis and anti-cancer immunity in vitro and in vivo. Kurooka et al. reported an injected HVJ-E particle induces interleukin-6 (IL-6) production that enhances a strong anti-tumor immunity in vivo [15,16]. The HVJ-E is also able to induce cell selective tumor apoptosis in vitro which was reported by Kawaguchi et al. [17]. They seeded HVJ-E on prostatic tumor cells, PC-3 and LN-Cap, and then the PC-3 cells were selectively killed by HVJ-E because the expression level of HVJ-E receptors on PC-3 cells is higher than that on LN-Cap cells. Thus, HVJ-E has been attracting considerable attention as a new type of therapeutic material for cancer therapy. From these perspectives, we develop a novel anti-cancer nanofiber mesh using HVJ-E (Figure 1). The nanofibers are developed by electrospinning poly(ε-caprolactone) (PCL). The surface of PCL nanofiber is coated with polyelectrolytes via layer-by-layer (LbL) assembly to construct the precursor film for HVJ-E immobilization. Release of the HVJ-E particles in physiological conditions and inductions of tumor cell deaths are studied through in vitro tests.

Figure 1. Schematic illustrations of HVJ-E coated nanofiber meshes and the mechanism of cancer apoptosis induced by the released HVJ-E particles from nanofiber.

[image: Materials 09 00012 g001 1024]

2. Results and Discussion

2.1. Preparations of HVJ-E Immobilized PCL Nanofibers via LbL Method

We choose to make nanofiber meshes with poly(ε-caprolactone) (PCL) in this study because PCL is biocompatible, biodegradable, and widely used in the biomaterial/biomedical fields such as tissue engineering and drug delivery [18,19,20]. Firstly, ε-caprolactone monomer was polymerized by a method described previously [21]. The PCL nanofibers were prepared by the electrospinning method. Briefly, PCL was dissolved in 1,1,1,3,3,3-hexafluoro-2-propanol (HFIP) (20 wt/v %) and electrospun for 2 h onto an aluminum substrate using 20 kV at a flow rate of 1 mL/h [22]. To immobilize HVJ-E particles on PCL nanofiber meshes, layer-by-layer (LbL) assembly technique was employed (Figure 2a). The LbL method is widely used because it can be applied on many substrates such as glass, gold, plastic, and fibers [23,24,25,26]. The LbL films have been extensively used in the biological/biomedical fields because the components of the films can be taken from biocompatible precursors such as hyaluronic acid, chitosan, alginic acid (ALG), and poly-L-lysine (PLL). Some researchers have chosen to use LbL as a method to retain protein activity in an immobilized state to deliver the protein to a desired location. Guilot et al., for example, reported that the bone morphogenetic protein 2 (BMP-2) immobilized PLL/hyaluronic acid based LbL films on a bone implant enhanced the bone regeneration in an embedded site [27]. The result showed that BMP-2 was delivered to an embedded site without any inactivation of protein activity. We have recently reported the HVJ-E immobilization on LbL films and confirmed the viral protein activity of the HVJ-E [28]. In this study, the PCL nanofibers were immersed into polyethylene amine (PEI) solution to prepare a precursor layer on the fibers. Then the PEI adsorbed fibers were immersed into ALG solutions, followed by washing with HEPES/NaCl buffer. The ALG adsorbed fibers were dipped into PLL solutions to form the polyion complex. In order to make a stable structure in the cell culture media, the LbL layer was crosslinked. Both 1-Ethyl-3-(3-dimethylaminopropyl) carbodiimide (EDC) and N-hydroxysuccinimide (NHS) were used to crosslink the carbonic acid groups of ALG and amino groups of PLL in LbL multilayers [29]. The FTIR spectrum was measured to confirm the existence of crosslinked LbL multilayer on PCL nanofibers (Figure S1). The broad weak peak in the spectrum at 3200–3400 cm−1 and at 1515–1600 cm−1 were assigned to the N-H stretching and amide II in crosslinked PLL-ALG structure in LbL multilayer, respectively. This observation suggested the successful immobilization of LbL multilayer on PCL nanofibers. After the crosslinking reaction, PLL outermost crosslinked nanofibers were immersed into HEPES/NaCl solutions containing 3000 Hemagglutinating unit/mL (HAU/mL) of HVJ-E to obtain HVJ-E adsorbed LbL coated PCL nanofibers. HVJ-E has an anionic zeta potential in physiological pH and could adsorb on the final PLL cationic positively charged layer [30]. As shown in Figure 2b, the nanofiber mesh became hydrophilic after the HVJ-E immobilizations due to the surface proteins located on HVJ-E envelope [31].

Figure 2. (a) Layer-by-Layer coating on PCL nanofibers with poly-L-Lysine (PLL) and alginic acid (ALG) via alternative deposition of polymers. After LbL coating, the fibers were crosslinked by EDC/NHS. HVJ-E was then adsorbed on the PLL outermost surface; (b) Photograph of water droplet on the PCL nanofiber mesh with (right) and without (left) HVJ-E immobilization.

[image: Materials 09 00012 g002 1024]

2.2. Characterizations of HVJ-E Coated PCL Nanofibers

2.2.1. SLM and SEM Observations.

Firstly, prepared PCL fibers, LbL coated PCL nanofibers and HVJ-E coated PCL nanofibers were observed by scanning laser microscopy (SLM) and scanning electron microscopy (SEM). SLM images of PCL, LbL coated PCL nanofibers, and HVJ-E immobilized LbL coated PCL nanofibers are shown in Figure 3a–c, respectively. Some membrane-like structures are observed between the adjacent nanofibers after LbL coating, which could be caused by the assembly of multilayer films in the limited space in between the adjacent fibers. In order to observe the immobilized HVJ-E particles on the nanofibers, the magnified images of nanofibers were also observed by SEM and shown in Figure 3d–f. The average diameter of PCL nanofibers was estimated to be 153 ± 42 nm (an average of 28 fibers). Although it was difficult to identify the layered structure and HVJ-E particles, the surface morphology significantly changed after the immobilization of HVJ-E particles [30]. These results clearly indicate that HVJ-E particles were successfully coated onto the surface of PCL nanofibers.

Figure 3. SLM (a–c) and SEM (d–f) images of PCL(a,d), LbL coated (b,e), and HVJ-E coated PCL nanofibers (c,f).

[image: Materials 09 00012 g003a 1024][image: Materials 09 00012 g003b 1024]

2.2.2. CLM Observations

One of the great advantages of nanofiber structure compared to two dimensional substrates is the large surface area and porosity of the nanofiber [32]. Therefore, a large amount of molecules can be deposited onto the fiber surface. But it is normally difficult to achieve homogeneous coating within a thick nonwoven nanofiber mesh because the concentration is gradually changed in the thickness direction. Therefore, confocal laser microscopy (CLM) was used to observe the distribution of HVJ-E particles within the nanofiber. Figure 4 shows the confocal microscope images of HVJ-E immobilized nanofibers. PLL and HVJ-E were stained with FITC (green) and pKH-26 (red), respectively. It can be seen that relatively uniform coatings were formed throughout the nanofiber mesh. The bottom images are vertical images for the nanofiber reconstructed by combining multiple sections of CLM images. These images show that both green and red fluorescence were observed not only on the surface of PCL-nanofibers but also inside the fiber structures.

Figure 4. Fluorescent images of HVJ-E immobilized nanofibers observed by CLM. PLL and HVJ-E were stained with FITC (green) and pKH-26 (red), respectively. Top-view (top) and cross-sectional (bottom) images of the nanofiber mesh (scale bars = 50 µm).

[image: Materials 09 00012 g004 1024]

2.3. HVJ-E Releasing from the Nanofibers

The release of HVJ-E particles from the nanofibers was examined by measuring the absorbance at 280 nm by UV-vis (Figure 5). The desorption of HVJ-E particles was achieved by using ionic strength and temperature changes to interfere with the electrostatic interactions between HVJ-E and PLL. Therefore, the HVJ-E release experiment was conducted in Dulbecco’s phosphate buffer saline (PBS) at 37 °C. The HVJ-E particles were released over time, and it reached equilibrium at around 60 hemagglutinin unit (HAU) of HVJ-E after 8 h. Figure S2 in the supplementary material shows the effect of the amount of HVJ-E on the cytotoxicity of PC-3 cells. According to this data, 60 HAU of HVJ-E is enough to induce the cell cytotoxicity. The inserted graph plots the released HVJ-E during the first four hours against the square root of a time. Interestingly, it fits to the Higuchi model which describes the release rate of drugs from a matrix system [33].

Figure 5. The HVJ-E release kinetics from nanofiber meshes measured by UV-vis. The inserted graph plots the released HVJ-E against the square root of a time.

[image: Materials 09 00012 g005 1024]

2.4. Cytotoxic Assay

In this part, we attempted to confirm whether the released HVJ-E from nanofibers induce tumor cell death. We conducted in vitro tests to observe the viability and proliferation ability of tumor cells. Metastatic prostate cancer PC-3 cells were cultured in 24-well plates. PC-3 cells were chosen because previous study suggested that the PC-3 cells have a HVJ-E receptor GD1a that enables them to capture HVJ-E particles [17]. A 1 cm × 1 cm of nanofiber mesh was added to the cell culture wells for co-cultivation with nanofibers and cells were cultured for 72 h (Figure 6a). Compared with the control (medium only), there were no significant decreases in the proliferation of the cells in the presence of PCL and LbL nanofibers. This result indicates that nanofiber itself shows no cytotoxicity for PC-3 cells. By contrast, the cell proliferation was significantly suppressed in the presence of HVJ-E immobilized nanofiber mesh. This result corresponds well to the in vitro HVJ-E release study and cytotoxic assay as shown in Figure 5 and Figure S1, respectively. Figure 6a shows the phase contrast image of PC-3 cells without HVJ-E immobilized nanofiber mesh. The cells kept their circular shape. On the other hand, dead cells were observed when cells were co-cultured with HVJ-E immobilized nanofiber mesh, indicating that released HVJ-E particles caused tumor cell death (Figure 6b).

Figure 6. (a) Cytotoxic assays. The viability of PC-3 cells was tested using cell counting kit-8 assay. The cells were co-cultured with PCL, LbL coated (PLL outermost), HVJ-E immobilized (HVJ-E) nanofiber mesh (student’s t test p < 0.01). The phase contrast images of PC-3 cells (b) without HVJ-E immobilized nanofiber mesh; and (c) with HVJ-E immobilized nanofiber mesh.

[image: Materials 09 00012 g006 1024]

Because Matsushima-Miyagi et al. reported that the inside RNA fragments of HVJ-E were recognized by retinoic acid-inducible gene I (RIG-I) [34]. Although the molecular mechanisms of apoptosis induction are still under investigation, the paper hypothesized that the mechanism involved is the RNA fragments of HVJ-E induced a signaling process that attacks the cells via the RIG-I/mitochondrial antiviral signaling protein (MAVS). Signaling downstream led to the cells upregulating tumor necrosis factor related apoptosis ligand (TRAIL) expressions. Then the TRAIL could conjugate with tumor necrosis factor receptor (TNF-R) and cause cell apoptosis. TNF-R4 and TNF-R5, the apoptosis inducing receptors, are strongly expressed on tumor cells. Therefore, HVJ-E could selectively induce apoptosis in cancer cells. These mechanisms could occur via released HVJ-E from PCL nanofibers in this experiment.

3. Experimental Section

3.1. Materials

ɛ-Captolactone monomer was purchased from Tokyo Kasei (Tokyo, Japan). Poly-L-lysine hydrobromide (Mw 30,000–70,000), sodium alginate (low viscosity), and pKH-26 staining kit were purchased from Sigma Aldrich (St. Louis, MO, USA). Freeze dried HVJ-E (GE-016) was purchased from Ishihara Sangyo Kaisha, Ltd. (Osaka, Japan). RPMI-1640 and Dulbecco’s phosphate buffer saline (without calcium) were purchased from Nacalai tesque (Kyoto, Japan). HEPES and cell counting kit-8 were purchased by Dojindo (Kumamoto, Japan). Prostate cancer PC-3 cell line was provided by RIKEN Cell Bank (Tsukuba, Japan).

3.2. Fabrication of Nanofibers

PCL was synthesized by ring-opening polymerization with tin octanoate [21]. The obtained PCL was dissolved in 1,1,1,3,3,3-Hexafluoro-2-propanol (HFIP) solution at the concentration of 20 wt/v%. The solution was then electrospun into nanofibers through 23 G syringe-type needle at a constant flow rate of 1.0 mL/h by 20 kV onto an aluminum foil plate. After electrospinning, the fibers were vacuum dried to remove HFIP completely.

3.3. Preparation of Crosslinked Layer-by-Layer Assembled Films on PCL Nanofibers

Poly-L-lysine (PLL) and alginic acid (ALG) were dissolved in pH 7.4 of HEPES/NaCl buffer (10 mM HEPES and 150 mM NaCl). The concentration of each solution was adjusted to the concentration of 1.0 mg/mL and 5.0 mg/mL respectively. Firstly, PCL nanofibers were dipped into 0.1 mg/mL of poly ethylene imine (PEI) solution for 10 min to fabricate a precursor film on the fiber. The fibers were then dipped into HEPES/NaCl buffer for 2 min. The PEI coated nanofibers were dipped into the ALG solution for 10 min, followed by washing with HEPES/NaCl buffer for 2 min. The ALG outermost fiber was dipped into PLL solution for 10 min to form the LbL multilayer films. This adsorption/washing process was continued alternatively to assemble the LbL multilayer on PCL nanofibers. The EDC and NHS were dissolved in HEPES/NaCl buffer and the concentration was adjusted to 800 mM and 200 mM. These solutions were mixed together before the crosslinking reaction. The PCL nanofiber with PLL on the outermost fibers was dipped into an EDC-NHS mixed solution for 4 h at 4 °C. After the reaction, the fibers were dipped into HEPES/NaCl buffer overnight to remove unreacted EDC. Attenuated total reflection Fourier transform infrared (ATRFTIR) spectrum was measured on a FTIR spectrophotometer (Perkin-Elmer Spectrum One, Waltham, MA, USA) equipped with universal ATR sampling accessory for surface analysis. The samples had been dried in vacuo at room temperature before ATR-FTIR measurement. All of the measurements were performed under identical conditions (number of scans: 24 times, resolution: 8 cm−1).

3.4. HVJ-E Adsorption on the Crosslinked Layer-by-Layer Film on PCL Nanofibers

The HVJ-E fibers were prepared first by crosslinking PLL outermost LbL coated fibers, followed by sterilization with UV light for 15 min. The crosslinked LbL nanofibers were then dipped into 3000 HAU/mL of HVJ-E solution (HEPES/NaCl buffer) for 2 h. The fibers were then washed two times with HEPES/NaCl buffer.

3.5. Characterization of PCL Nanofibers with/without HVJ-E Coating

Scanning Electron Microscope (SEM) image was taken by SU-8000 (Hitachi, Japan) for the examination of nanofiber shapes after platinum coating. Confocal microscope analysis was performed by SP-5 (Leica, Germany). FITC labelled PLL and ALG were assembled on PCL nanofibers as the above described method. Then the sample was observed by Ar laser and He/Ne laser.

3.6. HVJ-E Release from HVJ-E Immobilized LbL Coated Nanofibers

The 1 cm × 1 cm of HVJ-E immobilized LbL coated nanofibers were immersed in 5 mL of PBS. The solution was incubated at 37 °C in the stirring machine (55 times/min). 1 mL of the solution was collected at 1, 2, 4, 8, 24, 48, and 72 h and 1 mL of PBS was added each time, respectively. The absorbance at 280 nm of each sample was measured to examine the concentration of HVJ-E solution and the value was converted to concentration by the prepared standard curve.

3.7. Cytotoxic Ability of HVJ-E Coated PCL Nanofibers

The 10,000 cells of PC-3 cells were cultured in a 24-well plate for 24 h. 1cm × 1 cm of PCL fibers, LbL coated nanofibers and HVJ-E fibers were put in each well and again cultured for 24, 48, and 72 h independently. After each time period, the fibers were removed and 50 µL of cell counting kit-8 reagent was then added to each well and incubated for 2 h at 37 °C. The absorbance was measured at 450 nm by an UV plate reader.

4. Conclusions

In this study, we fabricated HVJ-E immobilized electrospun nanofiber meshes by using the LbL technique. As the HVJ-E particles are fragile, first we prepared precursor LbL film on the surface of PCL nanofibers with PLL and ALG via electrostatic interaction. Then the HVJ-E particles were immobilized on the cationic PLL outermost surface. These immobilized HVJ-E particles were released from the nanofibers under physiological condition. In vitro cytotoxic assays demonstrated that the released HVJ-E from nanofibers induced cancer cell deaths. We believe that the HVJ-E nanofiber offers significant promise for the cancer immunotherapy because the proposed method perhaps regarded as a simple, versatile, and an inexpensive bottom-up nanofabrication technique. In addition, this surface immobilization technique is possible to perform on anti-cancer drug incorporated nanofibers that enables the fibers to show chemotherapy and immunotherapy at the same time to effectively eradicate tumor cells in vivo.

Supplementary Files

Supplementary File 1

Acknowledgments

The authors would like to express their gratitude for a Grant-in-Aid for Young Scientists (A) (25702029) from the Ministry of Education, Culture, Sports, Science, and Technology (MEXT), Japan. The authors would also like to acknowledge the financially support by JSPS KAKENHI (Grant Number 264086). We also acknowledge RIKEN-cell bank for providing the prostate cancer cell line.

Author Contributions

Fiber fabrication and LbL coating were performed by Takaharu Okada, Eri Niiyama, and Koichiro Uto. Fiber characterizations were performed by Takaharu Okada and Eri Niiyama. HVJ-E release test and cell culture were performed by Takaharu Okada. Paper was written by Takaharu Okada, Takao Aoyagi, and Mitsuhiro Ebara.

Conflicts of Interest

The authors declare no conflict of interest.

References

	1.
Latest World Cancer Statistics Global Cancer Burden Rises to 14.1 Million New Cases in 2012: Marked Increase in Breast Cancers Must Be Addressed. Available online: http://www.iarc.fr/en/media-centre/pr/2013/pdfs/pr223_E.pdf (accessed on 30 October 2015).

	2.
Reight, A.; Come, S.E.; Henderson, C.; Gelman, R.S.; Silver, B.; Hayes, D.F.; Shulman, L.N.; Harris, J.R. The sequencing of chemotherapy and radiation therapy after conservative surgery for early-stage breast cancer. N. Engl. J. Med. 1996, 334, 1356–1361. [Google Scholar] [CrossRef] [PubMed]

	3.
Hurwitz, M.D.; Hansen, J.L.; Prokopios-Davos, S.; Manola, J.; Wang, Q.; Bornstein, B.A.; Hynynen, K.; Kaplan, I.D. Hyperthermia combined with radiation for the treatment of locally advanced prostate cancer. Cancer 2011, 117, 510–516. [Google Scholar] [CrossRef] [PubMed]

	4.
Hu, S.; Liao, B.; Chiang, C.; Chen, P.; Chen, I.; Chen, S. Core-shell nanocapsules stabilized by single-component polymer and nanoparticles for magneto-chemotherapy/hyperthermia with multiple drugs. 2012, 24, 3627–3632. [Google Scholar] [CrossRef] [PubMed]

	5.
Kim, Y.-J.; Ebara, M.; Aoyagi, T. A smart hyperthermia nanofiber with switchable drug release for inducing cancer apoptosis. Adv. Funct. Mater. 2013, 23, 5753–5761. [Google Scholar] [CrossRef]

	6.
Okano, T.; Yamada, N.; Sakai, H.; Sakurai, Y. A novel recovery system for cultured cells using plasma-treated polystyrene dishes grafted with poly(n-isopropylacrylamide). J. Biomed. Mater. Res. 1993, 27, 1243–1251. [Google Scholar] [CrossRef] [PubMed]

	7.
Ebara, M.; Hoffman, J.M.; Hoffman, A.S.; Stayton, P.S.; Lai, J.J. A photoinduced nanoparticle separation in microchannels via ph-sensitive surface traps. Langmuir 2013, 29, 5388–5393. [Google Scholar] [CrossRef] [PubMed]

	8.
Hergt, R.; Dutz, S.; Müller, R.; Zeisberger, M. Magnetic particle hyperthermia: Nanoparticle magnetism and materials development for cancer therapy. J. Phys. Condens. Matter 2006, 18, S2919–S2934. [Google Scholar] [CrossRef]

	9.
Blattman, J.N.; Greenberg, P.D. Cancer immunotherapy: A treatment for the masses. Science 2004, 305, 200–205. [Google Scholar] [CrossRef] [PubMed]

	10.
Mellman, I.; Coukos, G.; Dranoff, G. Cancer immunotherapy comes of age. Nature 2011, 480, 480–489. [Google Scholar] [CrossRef] [PubMed]

	11.
Kaneda, Y.; Nakajima, T.; Nishikawa, T.; Yamamoto, S.; Ikegami, H.; Suzuki, N.; Nakamura, H.; Morishita, R.; Kotani, H. Hemagglutinating virus of Japan (HVJ) envelope vector as a versatile gene delivery system. Mol. Ther. 2002, 6, 219–226. [Google Scholar] [CrossRef] [PubMed]

	12.
Kobayashi, Y.; Mercado, N.; Barnes, P.J.; Ito, K. Defects of protein phosphatase 2A causes corticosteroid insensitivity in severe asthma. PLOS ONE 2011, 6. [Google Scholar] [CrossRef] [PubMed]

	13.
Matsuda, S.; Okada, N.; Kodama, T.; Honda, T.; Iida, T. A cytotoxic type III secretion effector of vibrio parahaemolyticus targets vacuolar H+-ATPase subunit c and ruptures host cell lysosomes. PLOS Pathog. 2012, 8. [Google Scholar] [CrossRef] [PubMed]

	14.
Salker, M.S.; Christian, M.; Steel, J.H.; Nautiyal, J.; Lavery, S.; Trew, G.; Webster, Z.; Al-Sabbagh, M.; Puchchakayala, G.; Föller, M.; et al. Deregulation of the serum- and glucocorticoid-inducible kinase SGK1 in the endometrium causes reproductive failure. Nat. Med. 2011, 17, 1509–1513. [Google Scholar] [CrossRef] [PubMed]

	15.
Kurooka, M.; Kaneda, Y. Inactivated Sendai virus particles eradicate tumors by inducing immune responses through blocking regulatory T cells. Cancer Res. 2007, 67, 227–236. [Google Scholar] [CrossRef] [PubMed]

	16.
Suzuki, H.; Kurooka, M.; Hiroaki, Y.; Fujiyoshi, Y.; Kaneda, Y. Sendai virus F glycoprotein induces IL-6 production in dendritic cells in a fusion-independent manner. FEBS Lett. 2008, 582, 1325–1329. [Google Scholar] [CrossRef] [PubMed]

	17.
Kawaguchi, Y.; Miyamoto, Y.; Inoue, T.; Kaneda, Y. Efficient eradication of hormone-resistant human prostate cancers by inactivated Sendai virus particle. Int. J. Cancer 2009, 124, 2478–2487. [Google Scholar] [CrossRef] [PubMed]

	18.
Coombes, A.G.A.; Rizzi, S.C.; Williamson, M.; Barralet, J.E.; Downes, S.; Wallace, W.A. Precipitation casting of polycaprolactone for applications in tissue engineering and drug delivery. Biomaterials 2004, 25, 315–325. [Google Scholar] [CrossRef]

	19.
Rai, B.; Teoh, S.H.; Hutmacher, D.W.; Cao, T.; Ho, K.H. Novel PCL-based honeycomb scaffolds as drug delivery systems for rhBMP-2. Biomaterials 2005, 26, 3739–3748. [Google Scholar] [CrossRef] [PubMed]

	20.
Uto, K.; Ebara, M.; Aoyagi, T. Temperature-responsive Poly(ε-Caprolactone) cell culture platform with dynamically tunable nano-roughness and elasticity for control of myoblast morphology. Int. J. Mol. Sci. 2014, 15, 1511–1524. [Google Scholar] [CrossRef] [PubMed]

	21.
Ebara, M.; Uto, K.; Idota, N.; Hoffman, J.M.; Aoyagi, T. Shape-memory surface with dynamically tunable nanogeometry activated by body heat. Adv. Mater. 2012, 273–278. [Google Scholar] [CrossRef] [PubMed]

	22.
Garrett, R.; Niiyama, E.; Kotsuchibashi, Y.; Uto, K.; Ebara, M. Biodegradable nanofiber for delivery of immunomodulating agent in the treatment of basal cell carcinoma. Fibers 2015, 3, 478–490. [Google Scholar] [CrossRef]

	23.
Decher, G. Fuzzy nanoassemblies: Toward layered polymeric multicomposites. Science 1997, 277, 1232–1237. [Google Scholar] [CrossRef]

	24.
Mansouri, S.; Merhi, Y.; Winnik, F.M.; Tabrizian, M. Investigation of Layer-by-Layer assembly of polyelectrolytes on fully functional human red blood cells in suspension for attenuated immune response. Biomacromolecules 2011, 12, 585–592. [Google Scholar] [CrossRef] [PubMed]

	25.
Caruso, F.; Trau, D.; Möhwald, H.; Renneberg, R. Enzyme encapsulation in Layer-by-Layer engineered polymer multilayer capsules. Langmuir 2000, 16, 1485–1488. [Google Scholar] [CrossRef]

	26.
Lvov, Y.; Ariga, K.; Ichinose, I.; Kunitake, T. Assembly of multicomponent protein films by means of electrostatic Layer-by-Layer adsorption. J. Am. Chem. Soc. 1995, 117, 6117–6123. [Google Scholar] [CrossRef]

	27.
Guillot, R.; Gilde, F.; Becquart, P.; Sailhan, F.; Lapeyrere, A.; Logeart-Avramoglou, D.; Picart, C. The stability of BMP loaded polyelectrolyte multilayer coatings on titanium. Biomaterials 2013, 34, 5737–5746. [Google Scholar] [CrossRef] [PubMed]

	28.
Okada, T.; Niiyama, E.; Uto, K.; Aoyagi, T.; Ebara, M. A biomimetic approach to hormone resistant prostate cancer cell isolation using inactivated Sendai virus (HVJ-E). Biomater. Sci. 2016, 4, 96–103. [Google Scholar] [CrossRef] [PubMed]

	29.
Kunjukunju, S.; Roy, A.; Ramanathan, M.; Lee, B.; Candiello, J.E.; Kumta, P.N. Acta biomaterialia a Layer-by-Layer approach to natural polymer-derived bioactive coatings on magnesium alloys Q. Acta Biomater. 2013, 9, 8690–8703. [Google Scholar] [CrossRef] [PubMed]

	30.
Okada, T.; Uto, K.; Sasai, M.; Lee, C.M.; Ebara, M.; Aoyagi, T. Nano-decoration of the hemagglutinating virus of Japan Envelope (HVJ-E) using a Layer-by-Layer assembly technique. Langmuir 2013, 7384–7392. [Google Scholar] [CrossRef] [PubMed]

	31.
Communie, G.; Crépin, T.; Maurin, D.; Jensen, M.R.; Blackledge, M.; Ruigrok, R.W.H. Structure of the tetramerization domain of measles virus phosphoprotein. J. Virol. 2013, 87, 7166–7169. [Google Scholar] [CrossRef] [PubMed]

	32.
Namekawa, K.; Schreiber, M.T.; Aoyagi, T.; Ebara, M. Fabrication of zeolite–polymer composite nanofibers for removal of uremic toxins from kidney failure patients. Biomater. Sci. 2014, 2, 674–679. [Google Scholar] [CrossRef]

	33.
Siepmann, J.; Peppas, N.A. Higuchi equation: Derivation, applications, use and misuse. Int. J. Pharm. 2011, 418, 6–12. [Google Scholar] [CrossRef] [PubMed]

	34.
Matsushima-Miyagi, T.; Hatano, K.; Nomura, M.; Li-Wen, L.; Nishikawa, T.; Saga, K.; Shimbo, T.; Kaneda, Y. Trail and noxa are selectively upregulated in prostate cancer cells downstream of the RIG-I/MAVS signaling pathway by nonreplicating Sendai virus particles. Clin. Cancer Res. 2012, 18, 6271–6283. [Google Scholar] [CrossRef] [PubMed]

© 2015 by the authors; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons by Attribution (CC-BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file4.png

nav.xhtml

 materials-09-00012

 		
 materials-09-00012

media/file5.png
y =25.789x +10.7
2

Rggessse°
(NVH) 3-TAH pasea)ay

(NVH) 3-TAH pasea)ay

80

60
Incubation time (h)

40

20

media/file3.png

media/file0.png
RIG-1: retinoic acid-inducible gene-|
TRAIL: r necrosis factor related
Release apopt05|s mducmg ligand
from fibers HVJ-E

Induction of

TRAIL T

L
Cell fusion
HVJ _ RIG-1/MAVS
e S pathway

fragment tumor cell

media/file1.png
m A, @ m

PCL nanofibers
. . Cross-linking
Poly-L-Lysine (PLL) Alginic acid (ALG) by EDC/NHS

PCL Nano Fiber)
PCL Nano Fiber,

(e}
N o)
LN M o oﬁ
: n SNy Hg o}
\/\/gH3 "
Poly-L-Lysine (PLL) Alginic acid (ALG)
(@)

PCL nanofibers

media/file2.png
HVJ-E immobilized
PCL nanofiber LbL coated PCL nanofiber LbL coated PCL nanofiber

PCL Nano Fiber

media/file6.png
(a) 0.45

0.35

Absorbance at 450 nm

0.25

[CTRL [PCL

I LbL I HVJ-E

1 2 3
Co-culture period (days)

(b)

