

HAL
open science

In situ quantification of diverse titanium dioxide nanoparticles unveils selective endoplasmic reticulum stress-dependent toxicity

Marina Simon, Gladys Saez, Giovanna Muggiolu, Magali Lavenas, Quentin Le Trequesser, Claire Michelet, Guillaume Devès, Philippe Barberet, Eric Chevet, Denis Dupuy, et al.

► To cite this version:

Marina Simon, Gladys Saez, Giovanna Muggiolu, Magali Lavenas, Quentin Le Trequesser, et al.. In situ quantification of diverse titanium dioxide nanoparticles unveils selective endoplasmic reticulum stress-dependent toxicity. *Nanotoxicology*, 2017, 11 (1), pp.134-145. 10.1080/17435390.2017.1278803 . hal-01447226

HAL Id: hal-01447226

<https://univ-rennes.hal.science/hal-01447226v1>

Submitted on 1 Jun 2017

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.

***In Situ* Quantification of Diverse Titanium Dioxide Nanoparticles Unveils Selective Endoplasmic Reticulum Stress-Dependent Toxicity.**

Marina Simon^{1,2,‡}, Gladys Saez^{1,2,‡}, Giovanna Muggiolu^{1,2}, Magali Lavenas^{3,4}, Quentin Le Trequesser^{1,2,3,4}, Claire Michelet^{1,2}, Guillaume Devès^{1,2}, Philippe Barberet^{1,2}, Eric Chevet^{5,6}, Denis Dupuy^{7,8}, Marie-Hélène Delville^{3,4*} and Hervé Seznec^{1,2*}

¹ *Université de Bordeaux, Centre d'Etudes Nucléaires Bordeaux Gradignan (CENBG), Chemin du solarium, 33175 Gradignan, France.* ² *CNRS, UMR5797, Centre d'Etudes Nucléaires Bordeaux Gradignan (CENBG), Chemin du solarium, 33175 Gradignan, France.* ³ *CNRS, UPR9048, Institut de Chimie de la Matière Condensée de Bordeaux (ICMCB), 87 avenue du Dr. A. Schweitzer, Pessac, F-33608, France.* ⁴ *Université de Bordeaux, Institut de Chimie de la Matière Condensée de Bordeaux (ICMCB), 87 avenue du Dr. A. Schweitzer, Pessac, F-33608, France.* ⁵ *INSERM, ERL440, "Oncogenesis Stress Signaling", Université Rennes 1, 35000 Rennes, France.* ⁶ *Centre de Lutte Contre le Cancer Eugène Marquis, Avenue de la Bataille Flandres Dunkerque, 35000 Rennes.* ⁷ *INSERM, U869, IECB, Laboratoire ARNA, F-33600, Bordeaux, France.* ⁸ *Université de Bordeaux, U869, IECB, Laboratoire ARNA, F-33600, Bordeaux, France.*

Corresponding authors E-mails:

herve.seznec@cenbg.in2p3.fr, marie-helene.delville@icmcb.cnrs.fr

***In Situ* Quantification of Diverse Titanium Dioxide Nanoparticles Unveils Selective Endoplasmic Reticulum Stress-Dependent Toxicity.**

Although titanium dioxide nanoparticles (TiO₂ NPs) have been extensively studied, their possible impact on health due to their specific properties supported by their size and geometry, remains to be fully characterized to support risk assessment. To further document NPs biological effects, we investigated the impact of TiO₂ NPs morphology on biological outcomes. To this end, TiO₂ NPs were synthesized as nanoneedles (NNs), titanate scrolled nanosheets (TNs), gel-sol-based isotropic nanoparticle (INPs) and tested for perturbation of cellular homeostasis (cellular ion content, cell proliferation, stress pathways) in three cell types and compared to the P25. We showed that TiO₂ NPs were internalized at various degrees and their toxicity depended on both titanium content and NPs shape, which impacted on intracellular calcium homeostasis thereby leading to endoplasmic reticulum stress. Finally, we showed that a minimal intracellular content of TiO₂ NPs was mandatory to induce toxicity enlightening once more the crucial notion of internalized dose threshold beside the well-recognized dose of exposure.

Keywords: Titanium dioxide nanoparticles, morphology dependant toxicology, ER stress, calcium homeostasis, *in situ* quantification

Introduction

The high photocatalytic and super-hydrophilic properties of titanium dioxide nanoparticles (TiO₂ NPs) have made them popular for a wide variety of applications. Pigment grade titanium dioxide is widely used as a pigment due to its whiteness and high refractive index. It can be found in paints, plastics, paper, inks, food, medicines (pills), and toothpaste. A very common application of TiO₂ NPs is as an additive in sunscreen cosmetics as a UV-attenuating filter agent. TiO₂ NPs have been engineered in terms of shapes and sizes for applications including their use as a functional component in self-cleaning cements, glass and paints; water purification systems, anti-fogging coatings for glass (Chen and Mao 2007, Kaegi *et al.* 2008, Lee *et al.* 2010, Sadrieh *et al.* 2010). Tailoring sphere-shaped to fiber-shaped NPs such as nanowires, nanobelts and nanotubes is very attractive for their properties in photocatalysis, charge transfer and sensing due to their unique structures. TiO₂ NPs are produced in “pseudo-spherical” shape (such as the AEROXIDE P25) and also exist in low-dimensional TiO₂ nanomaterials such as one-dimensional nanotubes, nanorods, nanoneedles, nanobelts, and nanowires (Xia *et al.* 2003, Devan *et al.* 2012) or two-dimensional nanoplates (Zhuang *et al.* 2015) and titanate scrolled nanosheets (Liang *et al.* 2012) with different properties. For example, titanate scrolled nanosheets (TNs) have been recently developed for their exceptional electronic, optical and photocatalytic performance (Schwartzberg and Gray 2012, Yu *et al.* 2012). In recent years, many studies have also focused on the biomedical applications of TiO₂ NPs in areas such as cancer therapy, drug delivery systems, cell imaging, genetic engineering, and biosensors (Yin *et al.* 2013).

Parallel to these promising new applications in industry and in nanomedicine, TiO₂ NPs may generate environmental and health risks due to their specific properties

supported by their size and geometry; this is actually source of great concerns. For many years, TiO₂ has been considered as biologically inert, suggesting that environmental or occupational exposure was relatively harmless and effectively cleared out of the body. However, their toxic potential remains largely unclear (Kahru and Dubourguier 2010, Jovanovic 2015, Yu, Sun, *et al.* 2015). Since NPs are used in therapy, it is a real challenge to detect, track and quantify them in living and biological samples and to correlate this with toxicity effects.

Many studies have reported that TiO₂ NPs elicit a toxic response in different biological systems including animals, mammalian cells, model organisms, and bacteria (Rahman *et al.* 2002, Lewinski *et al.* 2008, Hamilton *et al.* 2009, Cai *et al.* 2011, Wang *et al.* 2013, Setyawati, Tay, and Leong 2015). Nevertheless, only a few ones have focused on the relationship between NPs morphology and toxicity (Zoroddu *et al.* 2014). It has been shown that longer TiO₂ nanobelts induced higher toxicity to both alveolar macrophages and mice than their shorter, spherical counterparts (Hamilton *et al.* 2009). Numerous *in vitro* studies have reported TiO₂ NPs toxicity in various cell types with different observations (Federici *et al.* 2007, Lai *et al.* 2008, Li *et al.* 2008, Zoroddu *et al.* 2014). As many NPs, TiO₂ NPs have been shown to localize within the cells (Osano *et al.* 2003, Geiser *et al.* 2005, Simon *et al.* 2011). It has been reported that a P25 suspension induces an inflammation response in rat lungs. Fibrosis, pulmonary as well as DNA damages have been described (Oberdorster *et al.* 1994, Donaldson *et al.* 2001, Sayes *et al.* 2006, Warheit *et al.* 2007, Sager *et al.* 2008, Sun *et al.* 2012, Zoroddu *et al.* 2014). TiO₂ NPs are also able to generate free radicals and reactive oxygen species (ROS), and raise DNA adduct formation in human lung fibroblasts (Long *et al.* 2006, Xia *et al.* 2006, Bhattacharya *et al.* 2009, Toyooka *et al.* 2012). In addition, in A549 cells, TiO₂ NPs induced mitochondrial injury in a dose-dependent way owing to

reactive oxygen species generation (Tang *et al.* 2013). Photogenotoxic potential and genotoxicity have also been reported in different cell systems (Wang *et al.* 2007, Vevers and Jha 2008, Oesch and Landsiedel 2012). Tong *et al.* reported the effect of material morphology on the phototoxicity of TiO₂ NPs to bacteria *Escherichia coli* and *Aeromonas hydrophila* (Tong *et al.* 2013).

Recent studies report the endoplasmic reticulum stress (ER stress) as a common response in NPs related toxicity with studies on TiO₂ NPs (Zhang *et al.* 2012, Chen *et al.* 2014, Yu, Chang, *et al.* 2015). The endoplasmic reticulum (ER) is an important organelle, which plays a role in folding and assembling of cellular proteins, in synthesis of lipids and sterols, and in regulating the balance of the intracellular calcium homeostasis, processes which are all dependent on the ER internal homeostasis. The ER stress also known as unfolded protein response (UPR) refers to an important cellular self-protection mechanism, which can be activated to counteract the cell situation of stress (overloading proteins or direct ER damage). Previous works evidenced an alteration of calcium homeostasis in different cell types after exposure to TiO₂ NPs (Koeneman *et al.* 2010, Simon *et al.* 2011). To date, only few studies have investigated the relationship between NPs morphology and their toxicity; they however failed in providing any obvious links. Quantifying NPs in biological systems is challenging but essential to elucidate their interactions with the living organisms and the resulting toxicity. Finally, whereas there are evidences of TiO₂ NPs toxicity, the involved mechanisms are not yet fully elucidated.

As a consequence, the goal of this paper is to investigate and rationalize the cellular homeostasis responses and ER stress induced by different types of TiO₂ NPs (in terms of shape and size) in different *in vitro* primary and immortalized human cell populations (endothelial cells, epidermal keratinocytes and immortalized cancerous cells). A careful

attention was paid to the quantification of the NPs internalization in order to establish a correlation with the subsequent intracellular ion homeostasis, the ER stress response as well as the cell fate (differentiation, proliferation, death).

Methods

TiO₂ NPs synthesis and characterization

P25 nanoparticles (P25, AEROXIDE) were kindly provided by Degussa/Evonik and used both for biological tests and as precursor for all the synthesis performed in this study. Titanate scrolled nanosheets (TNs) were produced *via* hydrothermal process described by Kasuga *et al* (Kasuga 2006). Briefly, 2 g of P25 were introduced in a 50 mL Teflon lined autoclave with 28 mL of 10 M sodium hydroxide solution, sealed and heated at 130 °C for 20 h. The white precipitate was washed with nitric acid (0.1 M) and water for neutralization and identified as titanate scrolled nanosheets (TNs). Nanoneedles (NNs) were obtained after a second hydrothermal process applied on the TNs. An aqueous dispersion of 660 mg of TNs was stabilized at pH 9, adjusted at 30 mL, and sealed in the Teflon lined autoclave for a hydrothermal treatment at 140 °C for 72 h (Nian and Teng 2006). The resulting white powder was then neutralized with water and identified as nanoobjects called Nanoneedles (NNs) all along the paper. Isotropic NPs (INPs) were finally synthesized using gel-sol method.(Sugimoto *et al.* 2003) Titanium isopropoxide (0.005 mol) was mixed with triethanolamine (0.01 mol) and water reaching a final volume of 20 mL. The solution was then sealed in Teflon lined autoclave for a hydrothermal treatment at 140°C for 72 h. The obtained white powder was finally washed with deionized water. All the synthesized NPs were kept in aqueous solution avoiding aggregation issues. Mass concentrations were measured by drying a

known volume of solution and weighting the extracted powder. Suspensions with concentration of 1 mg.mL^{-1} were finally produced, sonicated and kept in the dark.

The physicochemical properties of TiO_2 NPs samples were characterized by standard techniques. Specifically, the primary size and morphological features of TiO_2 NPs were observed using Transmission Electron Microscopy (TEM) using the Hitachi H7650 (120 kV). Powder X-ray diffraction was used to determine the phase composition and crystallite size of each TiO_2 NPs and was performed with Philips PW1820 diffractometer. A Zeta potential analyzer (ZetaCompact®, CAD) was used to measure the zeta potential and electrophoretic mobility of each TiO_2 NPs in the different exposure media. The Hydrodynamic diameters were measured using a Dynamic Light Scattering (Vasco, Cordouan technology).

Cell culture and TiO_2 NPs exposure

Human Epidermal Keratinocytes (HEKn) or Human Umbilical Vein Endothelial Cells (HUVEC), derived from normal human tissues, were obtained from Invitrogen (ThermoFischer Scientific). They were respectively grown in EpiLife® (ThermoFischer Scientific, MEPICFPRF500) or M200PRF® (ThermoFischer Scientific, M200PRF500) complemented with LSGS™ with 100 mg.mL^{-1} penicillin/streptomycin. EpiLife® medium is a medium prepared without calcium chloride for long-term and serum-free culture of human epidermal keratinocytes supplemented with Human Keratinocyte Growth Supplement (HKGS, S-001-5). M200-PRF® is a sterile liquid medium for the culture of large vessel endothelial cells supplemented with Low Serum Growth Supplement (LSGS, S-003-10). Detailed formulation of these media can be found on the manufactures' web site. HeLa cells (ATCC® CCL-2™) were obtained from LGC-standards (Molsheim, France) and were grown in DMEM completed 2 mM L-glutamine

and 100 mg.mL⁻¹ penicillin/streptomycin (ThermoFischer Scientific). HUVEC, HEK293 and HeLa cells were grown in defined medium at 37 °C in a 5 % (v/v) CO₂ humidified atmosphere and passages are realized at 80 % confluency. The suspensions of TiO₂ NPs were prepared in ultrapure water at a concentration of 1 mg.mL⁻¹. TiO₂ NPs were dispersed by intense sonication pulses of 1 min at RT (750 W, 20 kHz, with 30 % amplitude) using a Vibra-Cell™ and a dedicated 3MM conical microprobe (ThermoFischer Scientific). Suspensions were hereby known as “stock suspensions”. Stock suspensions were diluted at the appropriate concentration in defined culture medium in order to obtain exposure suspension ranging from 0 to 20 µg.cm⁻² (final concentration).

Cell preparation for high-resolution ion beam micro-analysis (IBA)

Cell cultures (HUVEC, HEK293 and HeLa) were cultured directly onto ion beam microprobe sample holders as adapted from previous studies (Le Trequesser *et al.* 2014). Briefly, cells were directly grown at high confluence on 2 µm-thick polycarbonate foil for 24 hours in appropriate culture medium, and then exposed to TiO₂ NPs for 16 to 24 h. Control cells were prepared similarly with no addition of TiO₂ NPs. Cells were rinsed once in culture medium, and very briefly rinsed twice in ultrapure water to remove excess of extracellular salts from culture medium. Finally, cells were plunge-frozen at -150 °C into liquid nitrogen chilled 2-methylbutane (ReagentPlus, ≥99%, Sigma-Aldrich) and freeze-dried using a freeze-dryer (Christ alpha, ThermoFischer Scientific) in two phases: A phase of primary desiccation of 12 to 24 hours (T°C = -99°C, P = 0.001 mbar) followed by a phase of secondary desiccation of 24 hours (T°C = +40°C, P = 0.001 mbar). With no contamination and no ionic diffusion, freeze-drying was found to be the most adapted process.

Ion beam micro-analysis (IBA)

Single cell quantitative analysis of the chemical element (quantitative analysis and element distribution) were carried out with a high-resolution microprobe beam line (AIFIRA, CENBG) using complementary ion beam analytical techniques (μ -STIM μ -PIXE). Protocols are described in previous works (Devès *et al.* 2004, Simon *et al.* 2011, Le Trequesser *et al.* 2014).

Cell proliferation

Cell populations were seeded in six-well plates at a density of 10,000 cells/well for HeLa or 20,000 cells/well for HEK293 and HUVEC, respectively. For each condition, the following procedure was used: 8 different wells were prepared (one for each day, numbered 1 to 8), filled with the cells and let alone for 24 hours. One well for each counting day was seeded for each condition. After this delay of 24 h of culture, each cells well was exposed to 2 ml of fresh medium supplemented with the exposure suspensions containing P25, Titanate scrolled nanosheets (TNs), nanoneedles (NNs) or Isotropic NPs (INPs) at a final concentration of $2 \mu\text{g}\cdot\text{cm}^{-2}$. Well 1 was examined after 1 day, well 2 after 2 days and so on, so that the cell culture was not contaminated by any component used to proceed to the counting. Cells were then harvested using 400 μL of trypsin-EDTA 0.25% (v/v) (Invitrogen). After 5 min of centrifugation at 1200 rpm, the cell pellet was resuspended in an appropriate volume of fresh culture medium. The same volume of Trypan blue was added and 10 μL of the cell suspension is counted using a cell counter (TC20, BioRad). The operation was proceeded on the 8 wells, one

per day. 1 ml of fresh culture medium was added every 2 days in each well. The experiment was performed in duplicate.

For HEK_n, the same procedure was used, but cells are counted every two days, because of the slow proliferation rate of keratinocytes.

Quantitative Real-Time PCR

Total RNA was extracted from cells at different times (from 1 to 24 hours) after NPs exposure using the RNeasy mini kit (Qiagen) according to the manufacturer's instructions. Complementary DNA synthesis from 300-500 ng of total RNA was performed using random hexamer primers and QuantiTect Reverse Transcription kit (Qiagen). Quantitative real-time PCR were realized on a LightCycler®96 (Roche Diagnostics) using the Fast start essential Green master (Roche Diagnostics), according to the manufacturer's instructions. Reaction volumes of 20 µL are subjected to the following cycles: a pre-incubation phase (95 °C, 10 min), followed by 45 cycles of a 3-step amplification phase (95 °C, 10 sec, 60 °C, 10 sec and 72 °C-10 sec) and finally, a melting phase (95 °C, 10 sec, 65 °C, 60 sec and 97 °C, 1 sec). Results were normalized with the *hGAPDH* and *h18S* genes and analyzed using software LightCycler®96 SW 1.1 (Roche Diagnostics). The primers sequences used in these experiments are described in **Table S3 (supplementary data)**.

In situ Mitochondrial staining with TMRM (TetraMethylRhodamine)

TMRM diluted in DMSO was added to the cell culture medium at a final concentration of 500 nM. Cells were incubated in presence of TiO₂ NPs for from 1 to 20 hours and

then with TMRM for 30 min at 37 °C in the cell incubator. Cell culture medium was changed and rinsed before observation using live fluorescence microscopy.

In cellulo ER stress detection - CHOP immunodetection

Cell populations are seeded on glass slides and grown for 24 hours. Then, cells are exposed to TiO₂ NPs for 16 or 24 hours. Tunicamycin treatment (20 h incubation, 5 µg.mL⁻¹, Calbiochem) is used as positive control for ER stress induction. Tunicamycin, an inhibitor of protein glycosylation, is used as model drug for disrupting the ER homeostasis-induced Unfolded Protein Response (UPR). After exposure, cells were fixed with 2 % (w/v) paraformaldehyde (Sigma) in phosphate-buffered saline (PBS) medium (pH 7.4, without Ca²⁺ and Mg²⁺, Invitrogen) for 15 min at room temperature (RT), under agitation. Then, cell permeabilization and saturation were performed using a solution containing 0.2 % (v/v) Triton X-100 (Sigma), 10% FCS (Dutscher) in PBS for 30 min., at room temperature. Cells were incubated overnight at 4 °C with anti-human CHOP mouse monoclonal antibody (L63F7, Cell Signaling) and 2 hours at RT with goat anti-mouse IgG conjugated to AlexaFluor⁴⁸⁸ antibody (Molecular Probes, Invitrogen) at 1/3200 and 1/2000 dilutions, respectively. Cells were then rinsed 3 times with PBS and nuclei stained with 10 µM Hoechst³³³⁴² in PBS. Slides were mounted using Prolong Gold Antifade Reagent (Invitrogen) and visualized on Zeiss AxioObserver Z1 (Carl Zeiss MicroImaging, GmbH).

Cell preparation for transmission electron microscopy (TEM)

Cells grown on 8-well Labtek II (Nunc) were exposed during 24 h to 2 µg.cm⁻² of the different TiO₂ NPs. Protocols are described in previous works (Simon *et al.* 2011).

Statistical analysis

Each experiment was repeated at least 3 times, independently. Data from all experiments were analyzed using the “R” software. Comparison between element concentrations in exposed cells were made using non parametric Kruskal-Wallis test in order to test null hypothesis, followed when necessary by a post-hoc Nemenyi test to identify groups presenting differences in their concentration. Relation between calcium, iron and titanium concentrations were tested using a linear model by both ordinary least square regression method (OLS-LM) and an alternative robust fitting of linear model less sensitive to points with a high leverage. Significance was set at $p < 0.05$ (*).

Results

Synthesis and physicochemical properties of the different TiO₂ NPs

In the current study, we synthesized TiO₂ nanoneedles (NNs) (Nian and Teng 2006), titanate scrolled nanosheets (TNs) (Kasuga 2006) from AEROXIDE P25 (P25, classical spherical shape with heterogeneous crystallinity) as well as isotropic NPs (INPs, *pure anatase*) from titanium alkoxides (Sugimoto *et al.* 2003). These TiO₂ NPs, along with the AEROXIDE P25, allowed us to examine the effects of material morphologies as well as crystallinity on TiO₂ nanotoxicity. Their characteristics are summarized and shown in **Figure 1** with representative transmission electron microscopy (TEM) images.

All along the synthesis procedure, the TiO₂ NPs were kept in solution to avoid aggregation due to drying. Nevertheless, and despite their negative surface at

physiological pH (pH 7.4), these NPs exhibited a tendency to agglomerate in water and in the different biological media used as illustrated by the hydrodynamic diameter variations (**Figure S1**). The latter also showed that P25 and TNs were subjected to swift re-agglomeration after sonication as opposed to the much more stable colloidal NNs. The use of different and specific culture media such as EpiLife®, M200-PRF® or DMEM strongly modified the behavior and agglomeration state of the NPs. Indeed, TNs and P25 flocculated in such media most likely due to their content in amino acids, vitamins, and inorganic salts (**Figure S1**).

These observations strongly indicate that the behavior of TiO₂ NPs in biological media can be drastically modified and should be considered an important factor that could influence the results of the toxicity evaluation.

Multi-parametric influences of TiO₂ NPs on cell proliferation

To evaluate the toxic effects of the different TiO₂ NPs, we studied the cell proliferation of the three different cells lines upon exposure to NPs. All TiO₂ NPs (P25, INPs, NNs, TNs) were toxic pointing HUVEC cells and toxicity was both morphology- (**Figure 2a**) and dose-dependent (**Figure S2**). The impact of TiO₂ NPs morphology on toxicity was obvious at a concentration of 2 µg.cm⁻² and after 8 days of exposure. Indeed, P25, INPs and TNs dramatically affected proliferation, whereas NNs were harmless under these conditions. To determine the impact of the exposure dose for each type of TiO₂ NPs, a dose response from 0.5 µg.cm⁻² to 20 µg.cm⁻² was performed. Toxic effects of INPs and TNs were observed at doses as low as 0.5 µg.cm⁻² (**Figure S2**). An exposure dose higher than 20 µg.cm⁻² was necessary to observe a decrease of the cell proliferation to less than 50% for NNs, by contrast with the other TiO₂ NPs (**Figure S2**).

The same sets of TiO₂ NPs were also incubated with HEK293T (Figure 2b), the resulting proliferation assays indicated that P25, NNs, and INPs exhibited a moderate dose-dependent toxicity even after several days. The most striking impact was observed for the elongated TNs, which dramatically and significantly decreased the HEK293T viability to about 20 % of that of the control (2 μg.cm⁻² and 8 days exposure, Figure 2b). Moreover, HeLa cells proliferation was only impaired at the highest doses (> 20 μg.cm⁻² for INPs and > 4 μg.cm⁻² for TNs) while no significant difference could be seen with P25 or NNs (Figure S2). Thus, according to these observations, TiO₂ NPs impact on cell viability/proliferation not only depends on the dose and on the morphology of NPs but also on the cell types.

TiO₂ NPs toxicity is related to the titanium intracellular content

To define the relationship between toxicity, titanium intracellular concentration and NPs type, we quantified the concentrations of titanium and the overall intracellular ion content (such as phosphorus, potassium, calcium, ...) in single cell using μ-PIXE (Le Trequesser *et al.* 2014). μ-PIXE was performed on the three different cell types exposed to TiO₂ NPs at 2 μg.cm⁻² for 20 hours. This analysis revealed a marked heterogeneity of the intracellular titanium content per cell in a given population, and also depending on the nature of TiO₂ NPs and the cell type. (Figure 3). Indeed, titanium intracellular content in HEK293T was in average lower than in HUVEC cells. As for example with P25, the intracellular titanium content is 10 times lower in HEK293T (0.14 +/- 0.1 μg.cm⁻²) than in HUVEC (1.36 +/- 0.1 μg.cm⁻²) (Table S1 and S2). Interestingly, a strong correlation was observed between the toxicity level (Figure 2) and the titanium content (Figure 3). NNs, which show no sign of *in vitro* toxicity towards HUVEC also exhibit a

significantly low intracellular titanium amount as exemplified by the single cell quantitative analysis (**Figure 3c**). In the case of HEK293, when the cells were exposed to P25, INPs and NNs they presented the same toxicity reply despite different intracellular titanium contents (**Figure 3c**) suggesting that a minimal intracellular titanium content in a minimal number of cells per population is necessary but not sufficient to induce *in vitro* toxicity, which is also strongly dependent on the intrinsic morphology of the NPs.

Finally, the chemical distribution maps of titanium (Ti) at the single cell level (phosphorus distribution was used to delineate the cellular area) in HUVEC (**Figure 3a**) and HEK293 cells (**Figure 3b**) showed high heterogeneity of the titanium content within cell population as well as between the two cell types. NPs toxicity was noticeable when a minimal number of cells containing a minimal amount of titanium per cell is reached (in HUVEC, $> 5 \mu\text{g}\cdot\text{cm}^{-2}$, $P > 0.005$).

Thus, TiO₂ NPs toxicity with regards to a given cell is a function of the intracellular titanium content most likely conditioned by the ability of the cells to internalize NPs and NPs behavior in biological medium. To confirm this observation, we exposed HEK293 to $10 \mu\text{g}\cdot\text{cm}^{-2}$ of TiO₂ NPs for 20 hours (**Figure 3**). The resulting quantitative analysis revealed that the intracellular titanium content was effectively increased but in a limited way suggesting that the *in vitro* toxicity was much more related to the intracellular content of TiO₂ NPs than to the initial exposure dose.

TiO₂ NPs internalization modifies the intracellular ionic homeostasis

P25 internalization in human primary keratinocytes was previously described to induce an elevated and related accumulation of intracellular calcium (Simon *et al.* 2011). For HUVEC cells, a clear correlation between toxicity, intracellular titanium and intracellular calcium contents was established (**Figure 4**) for a NPs dose of exposure of

2 $\mu\text{g}\cdot\text{cm}^{-2}$ for 16-20 hours. The results observed for NNs (low titanium and calcium contents) are coherent with the absence of toxicity detected for these TiO_2 NPs (**Figure 2a** and **Table S1**).

In the case of HEK_n, a correlation between the increase of the intracellular calcium content and the internalized titanium content was established when the threshold of 0.01 $\mu\text{g}\cdot\text{cm}^{-2}$ in intracellular titanium content was reached and this for all the types of TiO_2 NPs (**Figure S3**). We also tested the effect of varying the extracellular calcium concentration in the culture medium of HEK_n. According to this protocol, we induced the keratinocyte differentiation by increasing by a factor of 20, the extracellular calcium concentration in the culture medium (1.2 mM). We then performed μ -PIXE analysis to measure the intracellular content of titanium and calcium after 20 hours of exposure of the different TiO_2 NPs. As illustrated in **Figure S4**, the control cells showed similar intracellular calcium contents (around 0.1 \pm 0.02 $\mu\text{g}\cdot\text{cm}^{-2}$) no matter the calcium concentrations in culture media. In high calcium condition, HEK_n cells exhibited the same intracellular calcium concentration whether they were exposed or not to NPs (**Table S2**). When exposed, their internal titanium content remains very low (ranging from 0 to 0.04 $\mu\text{g}\cdot\text{cm}^{-2}$, for TNs and INPs, respectively) and in the same range whatever the NPs type (**Figure S4** and **Table S2**). This suggests that the regulation of the cellular calcium metabolism is not impaired in differentiated HEK_n cells (they remain able to control the calcium efflux between their extra- and intracellular compartments) and that HEK_n are far less permeable to TiO_2 NPs internalization than HUVEC.

The fact that the titanium intracellular content in differentiated HEK_n is lower than in the proliferating cells and independent of the type of NPs could suggest a role of the cellular function with regards to a potential sensitivity to TiO_2 NPs uptake and the

subsequent toxicity issues. To confirm this observation, we exposed the undifferentiated HEK293T (low-calcium medium) to a higher dose of TiO₂ NPs (10 µg.cm⁻²), and measured the resulting titanium intracellular content (**Figure 3**). This set of experiments showed that even at doses as high as 10 µg.cm⁻² (incubation for 20 hours), the intracellular uptake of titanium remains independent of the external concentration and coherent with the observations made at 2 µg.cm⁻² (**Table S2**). Moreover, the intracellular contents for both calcium and iron, were elevated with positive correlation for NNs, which are the most internalized in the HEK293T cells. It is also interesting to note that the content of iron was also elevated in this condition. EpiLife® contains ferric sulfate (Fe₂(SO₄)₃ – 7H₂O) and calcium chloride (CaCl₂ – 2H₂O). This observation could suggest that TiO₂ NPs favor (i) the internalization of free positively-charged ions in the intracellular compartment, (ii) ionic homeostasis modifications and the subsequent metabolic consequences (cell stress, cell differentiation, cell death).

TiO₂ NPs internalization induced marked ER stress

TiO₂ NPs induced a clear disruption of the calcium homeostasis, itself related to many of stress pathways (ROS, ER stress) (Jacobson and Duchon 2002, Djurišić *et al.* 2015). To better characterize the influences of TiO₂ NPs on these different stress pathways, selected target gene expression was examined by Real Time quantitative Polymerase Chain Reaction (RT-qPCR) assay (Higa *et al.* 2014). HUVEC cells were exposed to 2 µg.cm⁻² of the diverse types of TiO₂ NPs for 20 hours. Total RNA was extracted and analyzed using RT-qPCR. The expression analysis was performed using both *hGAPDH* and *h18S*, as internal standards.

ROS pathway

SOD1, SOD2, CAT1, CAT2, GPX expression were tested. Gene expression analysis revealed some differences between controls and exposed HUVEC cells. No difference was found for the superoxide dismutase1 (SOD1), the catalases (CAT1 and 2) or the glutathione peroxidase (GPX1). However, after 6 hours of NPs exposure, the expression level of SOD2 was significantly increased and depended on the type of NPs (10 times higher in the presence of TNs, and 2 to 4 times when incubated with INPs and P25). This suggested that the ROS production in the presence of TiO₂ NPs may preferentially be associated to mitochondrial dysfunction.

Mitochondria

As the ROS pathway analysis pointed towards the mitochondria as a site potentially affected by TiO₂ NPs, we evaluated the mitochondrial membrane potential ($\Delta\Psi_m$) using Tetramethylrhodamine Methyl Ester (TMRM). Untreated cells exhibited a homogenous and intense labeling of their mitochondrial network at both single cell and cell population levels. By contrast, after their exposure to TiO₂ NPs, TMRM labeling was diffuse, heterogeneous and weak (**Figure 5a** and **5b**). This observation corroborates marked mitochondrial and metabolic dysfunctions in relation to the presence of the TiO₂ NPs. Moreover, as TMRM is also an indicator of cell death, this observation is in agreement with our previous findings on cell proliferation and toxicity.

To confirm this observation between TiO₂ NPs toxicity and mitochondrial dysfunction, we also performed TEM analysis on both HUVEC and HeLa exposed to TiO₂ NPs with 2 $\mu\text{g}\cdot\text{cm}^{-2}$ for several hours and confirmed the micro-structural alterations of mitochondria in the vicinity of internalized TiO₂ NPs aggregates (**Figure 5c-f**). These alterations correspond mainly to a mitochondrial membrane disruption and

internal matrix disorganization. Taken together, these results showed that TiO₂ NPs induced (i) calcium homeostasis alteration, (ii) moderate ROS production and (iii) mitochondrial dysfunction.

ER stress

The expression of *chop*, *Erdj4*, *Herpud1* was quantified in HUVEC cells exposed to different types of TiO₂ NPs (2 µg.cm⁻²) in a time course mode using RT-qPCR (**Figure 6a**). Correlation between the time-response and the level of expression of the selected genes was strongly dependent on the nature of TiO₂ NPs and therefore on their level of toxicity. Indeed the most toxic TNs (cell proliferation threshold to zero for the smallest content of titanium per cell) induced the expression of *DDIT3/chop*, *Erdj4*, *Herpud1* after only 2 hours of exposure (>30 fold for *DDIT3/chop*) and maintained up-regulated during the following 20 hours. By contrast, for NNs, which are scarcely internalized in HUVEC cells, the expression level of these 3 genes exhibited very little change. Moderate and time-dependent increases of expression levels were observed for the cells incubated with P25 and INPs (> 8 fold for *DDIT3/chop*, 4 hours after incubation). Despite their higher content in the cells as compared to TNs, they showed less detrimental consequences, phenomenon likely to be attributable to their lower surface area and the scrolled structure of the TNs, which allows a higher interface with the environment. In addition, this positive correlation between the level of TiO₂ NPs toxicity and the expression of ER stress markers at the RNA level was confirmed at the protein levels by the presence of nuclear CHOP in exposed cells (**Figure 6 d-e**). CHOP protein is expressed in ER stressed cells and reveals a restricted nuclear localization. CHOP induces a cell cycle stop in G1/S (Ron and Habener 1992, Vittoria Barone *et al.* 1994).

Discussion

TiO₂ NPs are widely used, produced in diverse shapes, but it remains largely unknown how modification of the TiO₂ NPs morphology (size, geometry...) may alter their bioavailability, their effects on biological systems and the resultant *in vitro* and *in vivo* toxicity. In particular, the behavior of NPs inside living cells is still an enigma, and no metabolic responses induced by TiO₂ NPs have been fully identified so far. To answer this question, we developed an interdisciplinary approach (combining biophysics, analytical chemistry, nanochemistry, cellular and molecular biology) to outline the cellular mechanisms that linked the bioaccumulation and the *in vitro* toxicity of diverse morphologies of TiO₂ NPs.

We established a strong correlation between the rate of internalized titanium and (i) the intracellular calcium content and (ii) a specific metabolic pathway: ER stress. TiO₂ NPs exhibit different toxicity levels strongly depending not only on their morphologies (size, shape) and their related behavior in biological media, but also on the considered cellular type.

According to our observations, TiO₂ NPs impact on cell proliferation/viability not only depends on the dose and on the morphology of NPs but also on the cell type. Indeed, P25, INPs and TNs dramatically affected proliferation, whereas NNs were harmless in HUVEC cells. On the contrary, in HEK293T, proliferation assays indicated that P25, NNs, and INPs exhibited a moderate dose-dependent toxicity even after several days. To explain the toxicity disparity observed for the different NPs, different hypotheses can be made among which: (i) the aggregation states of the TiO₂ NPs in the different media, (ii) a specific shape-induced chemistry. For example, TNs are far from being well-identified objects but exhibit a structure made of parallel-corrugated ribbons

of edge-sharing TiO_6 octahedra. This scrolled nanosheet structure results in some local structural variations, such as changes of the Ti-O bond lengths and bond angles in the octahedra, which are then more distorted and more reactive. These scrolled nanosheets exhibit as well a much larger surface area than the other well-crystallized NPs increasing the exchanges with cell membranes and the intracellular medium (Gao *et al.* 2009).

A third hypothesis is that the toxicity is determined by the effective content of titanium that each cell type is susceptible to internalize and not directly correlated with the exposure concentration. Indeed, the aggregation states of the TiO_2 NPs changed in the different culture media what could modify the deposition rate of the NPs and the real delivered doses as illustrated further on and previously discussed in the literature (Cohen *et al.* 2013, 2014, Deloid *et al.* 2014, Pal *et al.* 2016). One challenge in nanotoxicology is to quantify the real dose of exposure within a cell. Indeed, the use of mass concentration commonly used to assess bulk material toxicity or either the exposure dose in toxicology studies are not appropriate to nanotoxicology evaluation (Zhao *et al.* 2013). Here, we assess the intracellular quantity of TiO_2 nanoparticles at the single cell level using μ -PIXE analysis.

We have shown that the intracellular content of titanium is heterogeneous from one cell to another and is dependent on both the NPs morphologies, and the cell type. This result corroborates a previous *in silico* study which showed that the internalization rate of NPs can be modified by a 60-fold factor as a function of the NPs shape (Nangia and Sureshkumar 2012). Moreover, an *in vivo* study confirmed this observation showing that different shapes of silica NPs differentially altered physiological functions in exposed rats (Li *et al.* 2015).

Furthermore, we previously showed that P25 internalization in keratinocytes induced an elevated and related accumulation of intracellular calcium (Simon *et al.* 2011). Here, we confirmed and generalized this observation to the other morphologies of TiO₂ NPs and to two other primary cell types (HUVEC and HEK293T).

We also showed that a minimal intracellular content of titanium is necessary and mandatory to induce a marked calcium homeostasis alteration, which is also cell-type dependent. In addition, intracellular calcium homeostasis is constantly found correlated to the intracellular titanium content (independently of the extracellular calcium content). Even if this phenomenon has been previously evidenced by different methods (Koeneman *et al.* 2010, Simon *et al.* 2011), the subsequent consequences for the cells remain to be clearly identified and correlated (or not) with NPs-mediated toxicity. Potential explanations are as follows (i) TiO₂ NPs are negatively charged in culture media (physiological pH) and thus can fix calcium ions on their surface when entering the cell, or (ii) that TiO₂ entry in cells could induce biological pathways modifying the calcium influx.

Calcium is known to be a key modulator of fundamental processes involving mitochondria, the ER stress and the regulation of major metabolic pathways such as proliferation, differentiation (for example for keratinocytes), inflammation, necrosis/apoptosis.

Previous studies reported ROS pathway as a key player in NPs toxicity response (reviewed in Djurišić *et al.* 2015). In this study, we observed a minor change in the ROS metabolism (as a supposed result of a mitochondrial dysfunction) and suggested that TiO₂ NPs toxicity was not primarily induced by this pathway.

Previous data suggested that TiO₂ NPs (P25) internalization was linked to ER stress apparition in human bronchial epithelial cells (16HBE14o-) and in HUVEC

(Zhang *et al.* 2012, Chen *et al.* 2014, Yu, Chang, *et al.* 2015). Our data show that the internalization of titanium (TiO₂ NPs), besides increasing the cell calcium content, does also induce the expression of CHOP (ATF4 pathway) and activates (i) the ER stress in HUVEC cells and (ii) differentiation in keratinocytes. In addition, ER stress and disruption of cellular calcium homeostasis are strongly associated with mitochondrial dysfunction (Zhang *et al.* 2012). Here, we show that this mitochondrial alteration is effective for a minimal content of TiO₂ NPs defining here the level of toxicity. Our results also bring out further information on these processes because they provide a quantitative analysis of these phenomena (including dose threshold), stressing not only on the effective quantity of exogenous element internalized in individual cells but also on the dose the cells have been exposed to. These two parameters, ER stress and intracellular calcium concentration, should be considered as cardinal and early markers of the *in vitro* toxicity evaluation not only of TiO₂ NPs, but also of other metal oxide nanoparticles. These results (minimal threshold to induce toxicity and the resulting cellular responses) are summarized in **Figure S5**. As TiO₂ NPs are able to cross natural barriers such as the intestine and the blood-brain barrier, these markers should also be taken in consideration to evaluate the *in vivo* nanotoxicity of NPs (Yamashita *et al.* 2011, Brun *et al.* 2012, Setyawati *et al.* 2013, Setyawati, Tay, Docter, *et al.* 2015).

Ultimately, the present results indicate that the ATF4 pathway (induction of CHOP expression) is activated in HUVEC cells confirming the strong link between the level of TiO₂ NPs toxicity (which is also shape dependent), the intracellular titanium and calcium contents, the ER stress induction and mitochondrial alterations. We show that these different parameters give rise to the establishment of a level of toxicity based on the morphology in between the different TiO₂ NPs; the TNs presenting the highest level of toxicity (the lowest proliferation rate for the smallest internalized rate).

Conclusion

We showed that TiO₂ NPs are internalized at various degrees and their toxicity depends (i) on titanium content and nanoparticle shape, which impact on intracellular calcium homeostasis thereby leading to endoplasmic reticulum stress for a given cell line and (ii) on the considered cell type. Lastly, we showed that a minimal intracellular content of titanium is mandatory to induce detectable toxicity enlightening once more the crucial notion of internalized dose threshold beside the well-recognized dose of exposure. Our research highlights the understanding of the toxic effect induced by TiO₂ NPs according to their bioavailability and behavior in biological media. We also stress the central role played by the ER stress and the intracellular calcium homeostasis as molecular sensors of the NPs toxicity detection.

JUST ACCEPTED

Acknowledgements

This research was undertaken on the high-resolution microbeam line at the AIFIRA facility (“*Applications Interdisciplinaires des Faisceaux d’Ions en Région Aquitaine*”). We also wish to thank the technical staff members of the AIFIRA facility (Ph. Alfaut, S. Sorieul), the Bordeaux Imaging Center (TEM facility, E. Gontier and M. Petrel). The Région Aquitaine supported financially the AIFIRA facility and the technical development of the microbeam line. The authors acknowledge the Evonik (Degussa) Company (Düsseldorf, Germany) for their generous gift (P25 TiO₂ NPs). This work has been partly supported by the European Community as an Integrating Activity “*Support of Public and Industrial Research Using Ion Beam Technology*” (SPIRIT) under the EC contract n° 227012 and as an “*Integrating Activity Supporting Postgraduate Research with Internships in Industry and Training Excellence*” (SPRITE) under EC contract no. 317169. The CNRS, the French National Research Agency (ANR CES2010, n° CESA 009 01, TITANIUMS) and the Région Aquitaine (TOX-NANO n° 20111201003 / POPRA n° 14006636-034) support the research program and the funding of *QLT, GS, GM, MS*.

The manuscript was written through contributions of all authors. All authors have given approval to the final version of the manuscript. The author wish it to be known, in their opinion, the first two authors (MS, GS) should be regarded as joint First Authors (§).

Disclosure of interest

The authors report no conflicts of interest.

Supporting Information

Tables S1 and S2: Quantitative summary of the intracellular contents in calcium and titanium in HEK293 and HUVEC. Table S3 contains the RT-qPCR primers list used in this work. Figure S1 summarizes the TiO₂ NPs behavior in different biological media (hydrodynamic diameter variation). Figure S2 summarizes the dose-response effect on human cell culture proliferation in respect to the TiO₂ NPs morphologies and to the cell type (HUVEC, HeLa). Figure S3 shows the relation between intracellular titanium content and other intracellular chemical elements such as iron and calcium. Supporting Information is available from the Wiley Online Library or from the author.

References

- Bhattacharya, K., Davoren, M., Boertz, J., Schins, R.P., Hoffmann, E., and Dopp, E., 2009. Titanium dioxide nanoparticles induce oxidative stress and DNA-adduct formation but not DNA-breakage in human lung cells. *Particle and Fibre Toxicology*, 6 (1), 17.
- Brun, E., Carrière, M., and Mabondzo, A., 2012. In vitro evidence of dysregulation of blood-brain barrier function after acute and repeated/long-term exposure to TiO₂ nanoparticles. *Biomaterials*, 33 (3), 886–896.
- Cai, K., Hou, Y., Hu, Y., Zhao, L., Luo, Z., Shi, Y., Lai, M., Yang, W., and Liu, P., 2011. Correlation of the cytotoxicity of TiO₂ nanoparticles with different particle sizes on a sub-200-nm scale. *Small*, 7 (21), 3026–3031.
- Chen, R., Huo, L., Shi, X., Bai, R., Zhang, Z., Zhao, Y., Chang, Y., and Al, C.E.T., 2014. Endoplasmic Reticulum Stress Induced by Zinc Oxide Nanoparticles Is an Earlier Biomarker for Nanotoxicological Evaluation. *ACS nano*, 8 (3), 2562–2574.
- Chen, X. and Mao, S.S., 2007. Titanium dioxide nanomaterials: Synthesis, properties, modifications and applications. *Chemical Reviews*, 107 (7), 2891–2959.
- Cohen, J., Deloid, G., Pyrgiotakis, G., and Demokritou, P., 2013. Interactions of engineered nanomaterials in physiological media and implications for in vitro dosimetry, 7 (February 2012), 417–431.
- Cohen, J.M., Teeguarden, J.G., and Demokritou, P., 2014. An integrated approach for the in vitro dosimetry of engineered nanomaterials, 1–12.
- Deloid, G., Cohen, J.M., Darrah, T., Derk, R., Rojanasakul, L., Pyrgiotakis, G., Wohlleben, W., and Demokritou, P., 2014. nanomaterials for in vitro dosimetry. *Nature Communications*, 5, 1–10.
- Devan, R.S., Patil, R.A., Lin, J.-H., and Ma, Y.-R., 2012. One-Dimensional Metal-Oxide Nanostructures: Recent Developments in Synthesis, Characterization, and Applications. *Advanced Functional Materials*, 22 (16), 3326–3370.
- Devès, G., Cohen-Bouhacina, T., and Ortega, R., 2004. Scanning transmission ion microscopy mass measurements for quantitative trace element analysis within biological samples and validation using atomic force microscopy thickness measurements. *Spectrochimica Acta Part B: Atomic Spectroscopy*, 59 (10-11),

1733–1738.

- Djurišić, A.B., Leung, Y.H., Ng, A.M.C., Xu, X.Y., Lee, P.K.H., Degger, N., and Wu, R.S.S., 2015. Toxicity of metal oxide nanoparticles: Mechanisms, characterization, and avoiding experimental artefacts. *Small*, 11 (1), 26–44.
- Donaldson, K., Stone, V., Clouter, A., Renwick, L., and MacNee, W., 2001. Ultrafine particles. *Occup Environ Med*, 58 (3), 211.
- Federici, G., Shaw, B.J., and Handy, R.D., 2007. Toxicity of titanium dioxide nanoparticles to rainbow trout (*Oncorhynchus mykiss*): Gill injury, oxidative stress, and other physiological effects. *Aquatic Toxicology*, 84 (4), 415–430.
- Gao, T., Fjellvåg, H., and Norby, P., 2009. Crystal structures of titanate nanotubes: A Raman scattering study. *Inorganic Chemistry*, 48 (4), 1423–1432.
- Geiser, M., Rothen-Rutishauser, B., Kapp, N., Schürch, S., Kreyling, W., Schulz, H., Semmler, M., Hof, V.I., Heyder, J., and Gehr, P., 2005. Ultrafine Particles Cross Cellular Membranes by Nonphagocytic Mechanisms in Lungs and in Cultured Cells. *Environmental Health Perspectives*, 113 (11), 1555–1560.
- Hamilton, R.F., Wu, N., Porter, D., Buford, M., Wolfarth, M., and Holian, A., 2009. Particle length-dependent titanium dioxide nanomaterials toxicity and bioactivity. *Particle and fibre toxicology*, 6, 35.
- Higa, A., Taouji, S., Lhomond, S., Jensen, D., Fernandez-Zapico, M.E., Simpson, J.C., Pasquet, J.-M., Schekman, R., and Chevet, E., 2014. Endoplasmic reticulum stress-activated transcription factor ATF6 α requires the disulfide isomerase PDIA5 to modulate chemoresistance. *Molecular and cellular biology*, 34 (10), 1839–49.
- Jacobson, J. and Duchon, M.R., 2002. Mitochondrial oxidative stress and cell death in astrocytes -- requirement for stored Ca²⁺ and sustained opening of the permeability transition pore. *J Cell Sci*, 115 (6), 1175–1188.
- Jovanovic, B., 2015. Review of titanium dioxide nanoparticle phototoxicity: Developing a phototoxicity ratio to correct the endpoint values of toxicity tests. *Environmental Toxicology and Chemistry*, 34 (5), 1070–1077.
- Kaegi, R., Ulrich, a., Sinnet, B., Vonbank, R., Wichser, a., Zuleeg, S., Simmler, H., Brunner, S., Vonmont, H., Burkhardt, M., and Boller, M., 2008. Synthetic TiO₂ nanoparticle emission from exterior facades into the aquatic environment.

Environmental Pollution, 156 (2), 233–239.

Kahru, A. and Dubourguier, H.C., 2010. From ecotoxicology to nanoecotoxicology. *Toxicology*, 269 (2-3), 105–119.

Kasuga, T., 2006. Formation of titanium oxide nanotubes using chemical treatments and their characteristic properties. *Thin Solid Films*, 496 (1), 141–145.

Koeneman, B.A., Zhang, Y., Westerhoff, P., Chen, Y., Crittenden, J.C., and Capco, D.G., 2010. Toxicity and cellular responses of intestinal cells exposed to titanium dioxide. *Cell Biol Toxicol*, 26, 225–238.

Lai, J.C.K., Lai, M.B., Jandhyam, S., Dukhande, V. V., Bhushan, A., Daniels, C.K., and Leung, S.W., 2008. Exposure to titanium dioxide and other metallic oxide nanoparticles induces cytotoxicity on human neural cells and fibroblasts. *International Journal of Nanomedicine*, 3 (4), 533–545.

Lee, J., Mahendra, S., and Alvarez, P.J.J., 2010. Nanomaterials in the Construction Industry : A Review of Their Applications. *ACS nano*, 4 (7), 3580–3590.

Lewinski, N., Colvin, V., and Drezek, R., 2008. Cytotoxicity of Nanoparticles. *Small*, 4 (1), 26–49.

Li, L., Liu, T., Fu, C., Tan, L., Meng, X., and Liu, H., 2015. Biodistribution, excretion, and toxicity of mesoporous silica nanoparticles after oral administration depend on their shape. *Nanomedicine: Nanotechnology, Biology, and Medicine*, 11 (8), 1915–1924.

Li, Q., Mahendra, S., Lyon, D.Y., Brunet, L., Liga, M. V., Li, D., and Alvarez, P.J.J., 2008. Antimicrobial nanomaterials for water disinfection and microbial control: Potential applications and implications. *Water Research*, 42 (18), 4591–4602.

Liang, Y.T., Vijayan, B.K., Lyandres, O., Gray, K. a., and Hersam, M.C., 2012. Effect of dimensionality on the photocatalytic behavior of carbon-titania nanosheet composites: Charge transfer at nanomaterial interfaces. *Journal of Physical Chemistry Letters*, 3 (13), 1760–1765.

Long, T.C., Saleh, N., Tilton, R.D., Lowry, G. V, and Veronesi, B., 2006. Titanium Dioxide (P25) Produces Reactive Oxygen Species in Immortalized Brain Microglia (BV2): Implications for Nanoparticle. *Environ. Sci. & Technolo*, 7–13.

- Nangia, S. and Sureshkumar, R., 2012. Effects of nanoparticle charge and shape anisotropy on translocation through cell membranes. *Langmuir*, 28 (51), 1766.
- Nian, J.N. and Teng, H., 2006. Hydrothermal synthesis of single-crystalline anatase TiO₂ nanorods with nanotubes as the precursor. *Journal of Physical Chemistry B*, 110 (9), 4193–4198.
- Oberdorster, G., Ferin, J., and Lehnert, B.E., 1994. Correlation between particle size, in vivo particle persistence, and lung injury. *Environmental Health Perspectives*, 102 (SUPPL. 5), 173–179.
- Oesch, F. and Landsiedel, R., 2012. Genotoxicity investigations on nanomaterials. *Arch Toxicol*, (86), 985–994.
- Osano, E., Kishi, J., and Takahashi, Y., 2003. Phagocytosis of titanium particles and necrosis in TNF- α -resistant mouse sarcoma L929 cells. *Toxicology in Vitro*, 17 (1), 41–47.
- Pal, A.K., Bello, D., Cohen, J., Demokritou, P., and Program, B., 2016. HHS Public Access, 9 (7), 871–885.
- Rahman, Q., Lohani, M., Dopp, E., Pemsel, H., Jonas, L., Weiss, D.G., and Schiffmann, D., 2002. Evidence that ultrafine titanium dioxide induces micronuclei and apoptosis in syrian hamster embryo fibroblasts. *Environmental Health Perspectives*, 110 (8), 797–800.
- Ron, D. and Habener, J.F., 1992. CHOP, a novel developmentally regulated nuclear protein that dimerizes with the transcription factors C/EBP and LAP and functions as a dominant negative regulator of gene transcription. *Genes Dev*, 6, 439.
- Sadrieh, N., Wokovich, A.M., Gopee, N. V, Zheng, J., Haines, D., Parmiter, D., Siitonen, P.H., Cozart, C.R., Patri, A.K., Mcneil, S.E., Howard, P.C., Doub, W.H., and Buhse, L.F., 2010. Lack of Significant Dermal Penetration of Titanium Dioxide from Sunscreen Formulations Containing Nano- and Submicron-Size TiO₂ Particles. *Toxicological Sciences*, 115 (1), 156–166.
- Sager, T.M., Kommineni, C., and Castranova, V., 2008. Pulmonary response to intratracheal instillation of ultrafine versus fine titanium dioxide: role of particle surface area. *Particle and Fibre Toxicology*, 5 (1), 17.
- Sayes, C.M., Wahi, R., Kurian, P.A., Liu, Y., West, J.L., Ausman, K.D., Warheit, D.B.,

- and Colvin, V.L., 2006. Correlating nanoscale titania structure with toxicity: A cytotoxicity and inflammatory response study with human dermal fibroblasts and human lung epithelial cells. *Toxicological Sciences*, 92 (1), 174–185.
- Schwartzenberg, K.C. and Gray, K.A., 2012. Nanostructured Titania: the current and future promise of Titania nanotubes. *Catalysis Science & Technology*, 2 (8), 1617.
- Setyawati, M.I., Tay, C.Y., Chia, S.L., Goh, S.L., Fang, W., Neo, M.J., Chong, H.C., Tan, S.M., Loo, S.C.J., Ng, K.W., Xie, J.P., Ong, C.N., Tan, N.S., and Leong, D.T., 2013. Titanium dioxide nanomaterials cause endothelial cell leakiness by disrupting the homophilic interaction of VE-cadherin. *Nature communications*, 4, 1673.
- Setyawati, M.I., Tay, C.Y., Docter, D., Stauber, R.H., and Leong, D.T., 2015. Understanding and exploiting nanoparticles' intimacy with the blood vessel and blood. *Chemical Society reviews*, 44 (22), 8174–99.
- Setyawati, M.I., Tay, C.Y., and Leong, D.T., 2015. Mechanistic Investigation of the Biological Effects of SiO₂, TiO₂, and ZnO Nanoparticles on Intestinal Cells. *Small*, 11 (28), 3458–3468.
- Simon, M., Barberet, P., Delville, M.-H., Moretto, P., and Sez nec, H., 2011. Titanium dioxide nanoparticles induced intracellular calcium homeostasis modification in primary human keratinocytes. Towards an in vitro explanation of titanium dioxide nanoparticles toxicity. *Nanotoxicology*, 5 (2), 125–39.
- Sugimoto, T., Zhou, X., and Muramatsu, A., 2003. Synthesis of uniform anatase TiO₂ nanoparticles by gel – sol method 3. Formation process and size control. *Journal of Colloid and Interface Science*, 259, 43–52.
- Sun, Q., Tan, D., Ze, Y., Sang, X., Liu, X., Gui, S., Cheng, Z., Cheng, J., Hu, R., Gao, G., Liu, G., Zhu, M., Zhao, X., Sheng, L., Wang, L., Tang, M., and Hong, F., 2012. Pulmotoxicological effects caused by long-term titanium dioxide nanoparticles exposure in mice. *Journal of hazardous materials*, 235-236, 47–53.
- Tang, Y., Wang, F., Jin, C., Liang, H., Zhong, X., and Yang, Y., 2013. Mitochondrial injury induced by nanosized titanium dioxide in A549 cells and rats. *Environmental Toxicology and Pharmacology*, 36 (1), 66–72.
- Tong, T., Shereef, A., Wu, J., Thi, C., Binh, T., Kelly, J.J., and Gray, K.A., 2013. E

- ffects of Material Morphology on the Phototoxicity of Nano-TiO₂ to Bacteria. *Environmental Science & Technology*, 47, 12486–12495.
- Toyooka, T., Amano, T., and Ibuki, Y., 2012. Titanium dioxide particles phosphorylate histone H2AX independent of ROS production. *Mutation Research/Genetic Toxicology and Environmental Mutagenesis*, 742 (1-2), 84–91.
- Le Trequesser, Q., Devès, G., Saez, G., Daudin, L., Barberet, P., Michelet, C., Delville, M.-H., and Seznec, H., 2014. Single cell in situ detection and quantification of metal oxide nanoparticles using multimodal correlative microscopy. *Analytical chemistry*, 86 (15), 7311–9.
- Vevers, W.F. and Jha, A.N., 2008. Genotoxic and cytotoxic potential of titanium dioxide (TiO₂) nanoparticles on fish cells in vitro. *Ecotoxicology*, 17 (5), 410–420.
- Vittoria Barone, M., Crozat, A., Tabae, A., Philipson, L., and Ron, D., 1994. CHOP (GADD153) and its oncogenic variant, TLS-CHOP, have opposing effects on the induction of G1/S arrest. *Genes and Development*, 8 (4), 453–464.
- Wang, J.J., Sanderson, B.J.S., and Wang, H., 2007. Cyto- and genotoxicity of ultrafine TiO₂ particles in cultured human lymphoblastoid cells. *Mutation Research - Genetic Toxicology and Environmental Mutagenesis*, 628 (2), 99–106.
- Wang, Y., Chen, Z., Ba, T., Pu, J., Chen, T., Song, Y., Gu, Y., Qian, Q., Xu, Y., Xiang, K., Wang, H., and Jia, G., 2013. Susceptibility of young and adult rats to the oral toxicity of titanium dioxide nanoparticles. *Small*, 9 (9-10), 1742–1752.
- Warheit, D.B., Webb, T.R., Reed, K.L., Frerichs, S., and Sayes, C.M., 2007. Pulmonary toxicity study in rats with three forms of ultrafine-TiO₂ particles: Differential responses related to surface properties. *Toxicology*, 230 (1), 90–104.
- Xia, T., Kovoichich, M., Brant, J., Hotze, M., Sempf, J., Oberley, T., Sioutas, C., Yeh, J.I., Wiesner, M.R., and Nel, A.E., 2006. Comparison of the abilities of ambient and manufactured nanoparticles to induce cellular toxicity according to an oxidative stress paradigm. *Nano Letters*, 6 (8), 1794–1807.
- Xia, Y., Yang, P., Sun, Y., Wu, Y., Mayers, B., Gates, B., Yin, Y., Kim, F., and Yan, H., 2003. One-Dimensional Nanostructures: Synthesis, Characterization, and Applications. *Advanced Materials*, 15 (5), 353–389.
- Yamashita, K., Yoshioka, Y., Higashisaka, K., Mimura, K., Morishita, Y., Nozaki, M.,

- Yoshida, T., Ogura, T., Nabeshi, H., Nagano, K., Abe, Y., Kamada, H., Monobe, Y., Imazawa, T., Aoshima, H., Shishido, K., Kawai, Y., Mayumi, T., Tsunoda, S.-I., Itoh, N., Yoshikawa, T., Yanagihara, I., Saito, S., and Tsutsumi, Y., 2011. Silica and titanium dioxide nanoparticles cause pregnancy complications in mice. *Nature nanotechnology*, 6 (5), 321–328.
- Yin, Z.F., Wu, L., Yang, H.G., and Su, Y.H., 2013. Recent progress in biomedical applications of titanium dioxide. *Physical chemistry chemical physics*, 15 (14), 4844–58.
- Yu, J., Jaroniec, M., Yu, H., and Fan, W., 2012. Synthesis, characterization, properties, and applications of nanosized photocatalytic materials. *Journal of Nanomaterials*, 2012, 2–5.
- Yu, K., Chang, S., Park, S.J., Lim, J., and Lee, J., 2015. Titanium Dioxide Nanoparticles Induce Endoplasmic Reticulum Stress-Mediated Autophagic Cell Death via Mitochondria-Associated Endoplasmic Reticulum Membrane Disruption in Normal Lung Cells. *PLoS ONE*, 1–17.
- Yu, Z., Sun, Q., Pan, W., Li, N., and Tang, B., 2015. A Near-Infrared Triggered Nanophotosensitizer Inducing Domino Effect on Mitochondrial Reactive Oxygen Species Burst for Cancer Therapy. *ACS nano*, 9 (11), 11064–11074.
- Zhang, R., Piao, M.J., Kim, K.C., Kim, A.D., Choi, J.Y., Choi, J., and Hyun, J.W., 2012. Endoplasmic reticulum stress signaling is involved in silver nanoparticles-induced apoptosis. *International Journal of Biochemistry and Cell Biology*, 44 (1), 224–232.
- Zhao, Y., Nel, A., and Riehemann, K., 2013. Filling knowledge gaps that distinguish the safety profiles of nano versus bulk materials. *Small*, 9 (9-10), 1426–1427.
- Zhuang, M., Zheng, Y., Liu, Z., Huang, W., and Hu, X., 2015. Shape-dependent performance of TiO₂ nanocrystals as adsorbents for methyl orange removal. *RSC Adv.*, 5 (17), 13200–13207.
- Zoroddu, M.A., Medici, S., Ledda, A., Nurchi, V.M., Lachowicz, J.I., and Peana, M., 2014. Toxicity of nanoparticles. *Current medicinal chemistry*, 21 (33), 3837–53.

Figures

Figure 1

Figure 2

JUST ACCEPTED

Figure 3

JUST ACCEPTED

Figure 4

JUST ACCEPTED

Figure 5

JUST ACCEPTED

Figure 6

JUST ACCEPTED

Figure captions

Figure 1. Physical and chemical characterizations of the different morphologies of TiO₂ NPs. Top: Transmission Electron Microscopy images of P25 and synthesized TiO₂ NPs (TNs, NNs and INPs) and their respective size distributions based on at least 300 NPs. Down: Physical characteristics ^a From TEM, ^b From XRD, ^c A = Anatase, R = Rutile, HT = Hydrogen Titanate, B = Brookite, ^d From DLS analysis, ^e From calculations or BET analysis.

Figure 2. Effect of TiO₂ NPs morphologies (P25, INPs, NNs, TNs) on human cell proliferation. Relative cell proliferation of a) HUVEC and b) HEK293T. Exposure dose is 2 µg.cm⁻². Asterisks indicate significant differences with untreated groups at respectively day 8 (HUVEC) and day 10 (HEK293T) (Kruskal-Wallis test (*): p<0.05; (**): p<0.01) and Nemenyi post hoc test.

Figure 3. µ-PIXE analysis of HUVEC and HEK293T after incubation with different TiO₂ NPs (P25, INPs, NNs, TNs). a-b) Chemical mapping of the titanium intracellular content in HUVECs (a) and HEK293T (b). The distribution maps for phosphorus and titanium are depicted. 2-dimensional mapping of distributions and intracellular contents of Phosphorus (P) and titanium (Ti) are expressed in gray scale and in false color scale (blue-green-red), respectively. Merge of P and Ti distributions. Scale bar: 10 µm. c) Intracellular titanium content per cell in HUVEC (top), HEK293T (middle) (dose of exposure: 2 µg.cm⁻²) and in HEK293T (down) (dose of exposure: 10 µg.cm⁻²). (n) corresponds to the number of cells analyzed per condition. Asterisks over distributions indicate significant differences with untreated groups (Kruskal-Wallis test (p<0.05) and post hoc Nemenyi test (p<0.05)). When not specified, experiments were performed 16 to 20 h after exposure with 2 µg.cm⁻² of TiO₂ NPs. Controls correspond to untreated cell populations.

Figure 4. Effect of the TiO₂ NPs on cellular homeostasis. Single cell quantitative analysis of the intracellular titanium (in $\mu\text{g}\cdot\text{cm}^{-2}$) and calcium concentrations (in $\text{mg}\cdot\text{g}^{-1}$) measured by μ -PIXE in HUVEC exposed to 2 $\mu\text{g}\cdot\text{cm}^{-2}$ of different TiO₂ NPs morphologies (P25, INPs, NNs and TNs). A black dot corresponds to one cell. The heterogeneity of the titanium intracellular content per cell is also well depicted. Relations between calcium and titanium contents were evaluated using a linear model with ordinary least square regression (red) or robust fitting (green). Asterisks indicate significant positive slopes for linear model ($p < 0.05$).

Figure 5. Effect of TiO₂ NPs on the mitochondria. a-b) The mitochondrial membrane potential ($\Delta\Psi\text{m}$) was monitored using TMRM staining. The intensity of TMRM fluorescence was detected using live cell imaging and fluorescent microscopy. HUVEC cells were loaded with TMRM (500 nM) during 30 min after 6 hours exposure with 2 $\mu\text{g}\cdot\text{cm}^{-2}$ of TiO₂ NPs. a) HUVEC cells (control). b) HUVEC cells exposed to TNs (2 $\mu\text{g}\cdot\text{cm}^{-2}$, 6 hours). Scale bar: 10 μm . c-f) Transmission electron microscopy analysis of HeLa and HUVEC cells exposed to 2 $\mu\text{g}\cdot\text{cm}^{-2}$ for 20 hours to diverse morphologies of TiO₂ NPs. c-d) HeLa cells with TNs (c) and P25 (d). e-f) HUVEC exposed to TNs. TiO₂ NPs are visualized as dark and dense aggregates. Arrows signal damaged mitochondria (*). Scale bar: 500 nm.

Figure 6. Time-dependent induction of ER stress markers related to the level of TiO₂ NPs toxicity in HUVEC. a). Time-response of *Erdj4*, *CHOP* and *Herpud 1* transcript levels induced by TiO₂ NPs at 2 $\mu\text{g}\cdot\text{cm}^{-2}$. The results are expressed as mean of at least three independent experiments. * $P < 0.01$ compared to the control. b–g.) *in cellulo* detection of *CHOP*, a specific ER stress marker in HUVEC cells. Paraformaldehyde-fixed cell nuclei are stained by Hoechst³³³⁴² (blue, b, d, f) and counterstained with anti-murine antibody targeted to the human protein *CHOP* (L63F7, Cell Signaling) coupled to Goat anti-mouse AF488 secondary antibody (green, c, e, g). b, c) HUVEC cells (control). d, e) HUVEC cells exposed to 2 $\mu\text{g}\cdot\text{cm}^{-2}$ of TNs during 16 hours. f, g)

Positive-control used to specifically induced *CHOP* expression and specific subcellular localization by incubating cells 20 hours to Tunicamycin ($5\mu\text{g.mL}^{-1}$). Scale bar: 10 μm

JUST ACCEPTED