

Faculteit Bio-ingenieurswetenschappen

Academiejaar 2013 – 2014

Slow release in vitro systemen

Evelien Van Bavegem

Promotor: Prof. dr. ir. Stefaan Werbrouck

Co-promotor: Prof. dr. André Skirtach

Masterproef voorgedragen tot het behalen van de graad van
Master of Science in de biowetenschappen: voedingsindustrie

Woord vooraf

Het voorbije jaar heb ik de kans gekregen om kennis te maken met nanotechnologie en dit toe te passen in de in vitro plantenteelt. Ook al lijkt dit op het eerste zicht ver af te staan van de voedingsindustrie, toch zijn deze vakgebieden wat mij betreft complementair en zelfs overlappend. Ik heb dit jaar bagage meegekregen die later nog toepasbaar zal zijn in de voeding.

Daarom wil ik in het bijzonder mijn promotor, Prof. Dr. ir. Stefaan Werbrouck, bedanken voor het aanbrenge van het onderwerp, mij een kans te geven om dit tot een goed eind te brengen en de begeleiding tijdens het voorbije schooljaar. Verder wil ik ook Prof. Dr. André Skirtach bedanken om zijn kennis in verband met nanopartikels met mij te delen en voor alle suggesties om de proeven te verbeteren.

Het heeft zeer lang geduurd om resultaten te bekomen. Dankzij Dr. Bogdan Parakhonskiy, die steeds bereid was om zijn onderzoek toe te lichten en om voorstellen te doen ter verbetering van de resultaten en dankzij de samenwerking met Dr. Weijun Tong is het onderzoek op micro- en nanopartikels in een stroomversnelling geraakt.

Tenslotte wil ik ook nog twee bijzondere personen bedanken. Pieter, bedankt om steeds bereid te zijn om mij bij te staan met raad en daad. Bedankt ook aan mijn mama voor de onvoorwaardelijke steun tijdens de voorbije woelige jaren, je bent mijn rots in de branding.

Abstract

Vaak gebeurt het dat planten bij in vitro vermeerdering alle nutriënten en groeiregulatoren snel opgebruiken, waardoor er in latere fasen van de cultuur een tekort aan deze componenten kan optreden. In deze masterproef werd onderzocht of het mogelijk is om via verschillende soorten micropartikels een slow release-effect te bereiken. Hierdoor kunnen de vraag en het aanbod van nutriënten beter op elkaar afgestemd worden. Eerst werden verschillende alternatieven onderzocht. Deze zijn ongecoat CaCO_3 , PSS-gecoat CaCO_3 , meerlagig gecoat CaCO_3 , PLGA-nanopartikels en CaCO_3 -PEI-micropartikels. Voor elke soort partikels werd getracht het protocol te optimaliseren en inkapseling door adsorptie werd vergeleken met coprecipitatie. De release bij deze verschillende partikels werd gemodelleerd voor riboflavine en IBA. De partikels waarvoor opname van IBA kon vastgesteld worden, werden gebruikt bij het onderzoek op *Arabidopsis thaliana* DR5:GUS. Dit waren CaCO_3 zonder coating, PSS-gecoat CaCO_3 en CaCO_3 -PEI, allen gecoprecipiteerd met IBA. De voorgemaakte partikels, bewaard in ethanol, werden geïmmobiliseerd in MS-medium en aangebracht op het verlengd hypocotyl van de in het donker gekiemde *A. thaliana*. Na één week vond de GUS-kleuring plaats. De blauwe verkleuring van de cellen, dat waargenomen werd ter hoogte van het hypocotyl, is een indicatie van het effect van IBA dat afgestaan is door herkristallisatie van de micropartikels.

Kernwoorden: nanotechnologie, slow release, micropartikels, plantenweefselteelt, coprecipitatie.

Often it happens that in vitro propagating plants quickly consume all nutrients and growth regulators. A shortage of these components may occur at the end of the culture. This master thesis examines whether it is possible to achieve a slow release effect through different types of microparticles. Slow release would adapt demand to supply of nutrients. At first, various alternatives of (coated) microparticles were studied. These were uncoated CaCO_3 , CaCO_3 with a PSS-coating, multi-coated CaCO_3 , PLGA particles and CaCO_3 -PEI microparticles. Different protocols for synthesis were investigated for optimization. The effects of adsorption and coprecipitation during synthesis were compared. The release behavior of these different particles was mapped for the absorption of riboflavin and IBA. The best results, uncoated CaCO_3 , PSS-coated CaCO_3 and CaCO_3 -PEI coprecipitated with IBA, were applied to *Arabidopsis thaliana* DR5:GUS. The pre-made particles preserved in ethanol were immobilized in MS medium. Small cubes were applied to the extended hypocotyl of the germinated in the dark *A. thaliana*. After one week the GUS staining was observed. The effect of the released IBA can be estimated by analyzing the blue discoloration at the level of the cells of the hypocotyl.

Keywords : nanotechnology, slow release, microparticles, plant tissue culture, coprecipitation

Inhoudstafel

Titelblad	i
Woord vooraf	iii
Abstract	iv
Inhoudstafel	1
Lijst met afkortingen	5
Lijst met figuren	6
Lijst met tabellen	9
Inleiding	10
Hoofdstuk 1 Literatuurstudie	12
1.1. Layer by Layer (LbL) polyelektrolietcapsules	12
1.1.1. Inleiding	12
1.1.2. Bereiding van de partikels	12
1.1.3. Inkapseling en afgifte van chemische componenten	15
1.1.4. Alternatieven	19
1.2. Ingekapselde componenten	20
1.2.1. FITC	20
1.2.2. Auxines	20
1.2.3. Riboflavine	22
1.3. Bestaande slow releaseformuleringen	23
Hoofdstuk 2 Materiaal en methoden	25
2.1. Inleiding	25
2.2. Materiaal	25
2.2.1. Algemene bereiding van micro- en nanopartikels	25
2.2.2. Onderzoek op in vitro plantsystemen	25
2.3. Ontwerp en optimalisatie van micro- en nanopartikels	26
2.3.1. Bereiding van CaCO ₃ en het inkapselen van moleculen	26
2.3.2. Analyse van de ingekapselde molecuule	27
2.4. In vitro release-onderzoek	27

2.4.1. Uitzaaien van de Arabidopsiszaden	27
2.4.2. Toedienen van slow releasepartikels	27
2.4.3. GUS-kleuring en microscopie.....	28
Hoofdstuk 3 Experimenteel gedeelte	29
3.1. Inleiding.....	29
3.2. Experiment 1: CaCO ₃ -partikels zonder coating	29
3.2.1. Inleiding	29
3.2.2. Specifieke materialen en methoden	29
3.2.3. Morfologie van de CaCO ₃ -partikels	30
3.2.4. Keuze van de spectrofotometer.....	31
3.2.5. Inkapseling van FITC	31
3.2.6. Conclusies	32
3.3. Experiment 2: CaCO ₃ -partikels met PSS-coating	33
3.3.1. Inleiding	33
3.3.2. Specifieke materialen en methoden	33
3.3.3. Voorkomen van aggregatie	34
3.3.4. Inkapseling van FITC	35
3.3.5. Ingekapselde riboflavine	37
3.3.6. Conclusies	38
3.4. Experiment 3: CaCO ₃ -PEI-partikels.....	38
3.4.1. Doel en specifieke materialen	38
3.4.2. Specifieke methoden.....	38
3.4.3. Invloedsfactoren op monodispersiteit	39
3.4.4. Inkapseling van IBA	40
3.4.5. Conclusies	41
3.5. Experiment 4: Poly(D,L-lactide-coglycolide)-nanopartikels	41
3.5.1. Inleiding en materialen	41
3.5.2. Methoden	42
3.5.3. Resultaten en conclusies	42

3.6.	Experiment 5: Overzichtsproef met riboflavine	43
3.6.1.	Inleiding en doel	43
3.6.2.	Specifieke materialen.....	43
3.6.3.	Specifieke methoden.....	43
3.6.4.	De ijklijn voor riboflavineconcentratie	46
3.6.5.	Signaalcorrectie riboflavine	47
3.6.6.	Concentratieverloop staal A: ongecoat CaCO_3 en inkapseling via de adsorptiemethode	49
3.6.7.	Concentratieverloop staal B: ongecoat CaCO_3 en inkapseling via de coprecipitatiemethode	49
3.6.8.	Concentratieverloop stalen C en D: CaCO_3 -partikels met PSS-coating.....	50
3.6.9.	Concentratieverloop stalen E en F: CaCO_3 -PEI-partikels	51
3.6.10.	Concentratieverloop stalen G en H: meerlagig gecoate CaCO_3 -kernen	52
3.6.11.	Bewaring van partikels in ethanol.....	52
3.6.12.	Conclusies	54
3.7.	Experiment 6: Overzichtsproef met IBA.....	54
3.7.1.	Inleiding en doel	54
3.7.2.	Specifieke materialen en methoden	54
3.7.3.	Ijklijn voor IBA-concentratie.....	55
3.7.4.	Signaalcorrectie IBA.....	56
3.7.5.	Concentratieverloop staal I: CaCO_3 zonder coating	57
3.7.6.	Concentratieverloop staal J: CaCO_3 met PSS-coating.....	58
3.7.7.	Concentratieverloop staal K: CaCO_3 -PEI.....	59
3.7.8.	Conclusies	61
3.8.	Experiment 7: Proeven met lichtgekiemde <i>A. thaliana</i> DR5:GUS	61
3.8.1.	Inleiding en doel	61
3.8.2.	Specifieke materialen en methoden	61
3.8.3.	Morfologie van het plantenmateriaal	62
3.8.4.	GUS-kleuring.....	62
3.8.5.	Conclusies	62

3.9. Experiment 8: Proeven met donkergekiemde <i>A. thaliana</i> DR5:GUS	64
3.9.1. Inleiding en doel	64
3.9.2. Specifieke materialen en methoden	64
3.9.3. Resultaten en bespreking	64
3.9.4. Conclusies	68
Hoofdstuk 4 Algemeen besluit en toekomstperspectieven	69
4.1. Algemeen besluit	69
4.2. Toekomstperspectieven	70
Hoofdstuk 5 Referentielijst	71
5.1. Wetenschappelijke publicaties	71
5.2. Databanken	75
Hoofdstuk 6 Bijlagen	76
6.1. Bijlage 1. Absorptiespectra bij variërende concentraties PSS.....	76
6.2. Bijlage 2. Berekeningen bij de overzichtsproeven	77
6.3. Bijlage 3. Berekeningswijze voor IBA-concentratie bij Experiment 8: Proeven met donkergekiemde <i>A. thaliana</i> DR5:GUS	79

Lijst met afkortingen

2,4-D	2,4-Dichloorfenoxycetaat
AE	Absorbantie-eenheid
Da	Dalton, 1 Da = 1 g/mol
FITC	Fluoresceïne-5-isothiocyanaat
GC/MS	Gaschromatografie/Massaspectrometrie
GIMP	GNU Image Manipulation Program
GUS	B-glucuronidase
HPLC	High Performance Liquid Chromatography
IAA	Indool-3-azijnzuur
IBA	Indool-3-butyraat
LbL	Layer-by-Layer
min	Minuten
MS	Murashige & Skoog
NAA	Naftaleenazijnzuur
NaOCl	Natriumhypochloride = Javel
PAA	Polyacrylzuur
PAH	Polyallylamine hydrochloride
PDADMAC	Poly(diallyldimethylammoniumchloride)
PEI	Polyethyleenimine
PLGA	Poly(D,L-lactide-coglycolide)
PS	Polystyreen
PSS	Polystyreensulfonaat
SEM	Scanning Electron Microscope
SN	Supernatans
THF	Tetrahydrofuran
TLC	Thin Layer Chromatography
tpm	Toeren per minuut
u	Uren
X-gluc	5-bromo-4-chloro-3-indolyl- β -D-glucoronide

Lijst met figuren

Figuur 1. Synthese van een polyelektrolietcapsule zonder extra functionaliteiten d.m.v. de LbL-methode (Bron: naar del Mercato et al., 2010)	13
Figuur 2. De verschijningsvormen van CaCO_3 . De beelden zijn gemaakt met een SEM (Scanning Electron Microscope). A) Sferische vaterietpartikels. B) Ellipsoïdale vaterietstructuur. C) Rombohedrale calciemicrokristallen.. Het witte lijntje komt overeen met $2 \mu\text{m}$ (Bron: A. Yashchenok et al., 2013)	14
Figuur 3. Schematische weergave van release door herkristallisatie van CaCO_3 (Bron: Svenskaya et al., 2013).....	17
Figuur 4. Schematische weergave van het effect van laserlicht op ingekapseld FITC-dextraan (Bron: naar del Mercato et al., 2010)	17
Figuur 5. Het effect van nabij-IR laserlicht. De groene kleur is afkomstig van FITC-dextraan (Bron: naar del Mercato et al., 2010)	18
Figuur 6. Het gebruik van ultrasound om partikels met een bijzondere vorm te produceren (Bron: Xie et al., 2012).....	19
Figuur 7. FITC (Bron: NCBI, 2005b)	20
Figuur 8. IBA (Bron: NCBI, 2004c)	21
Figuur 9. NAA (Bron: NCBI, 2004a)	21
Figuur 10. 2,4-D (Bron: NCBI, 2005a).....	22
Figuur 11. Riboflavine (Bron: NCBI, 2005c)	23
Figuur 12. Initieel protocol voor de adsorptiemethode	26
Figuur 13. Initieel protocol voor de coprecipatiemethode	27
Figuur 14. Absorptiespectrum FITC (1/10)	32
Figuur 15. Finaal protocol voor de bereiding van CaCO_3 -partikels met PSS-coating en ingekapselde FITC (1/10) volgens de coprecipatiemethode.....	33
Figuur 16. Protocol voor de coprecipatiemethode van CaCO_3 met riboflavine ter bereiding van partikels met PSS-coating.....	34
Figuur 17. Protocol voor de adsorptiemethode van CaCO_3 met riboflavine ter bereiding van partikels met PSS-coating	35
Figuur 18. Absorptiespectrum PSS (2 mg/ml)	36
Figuur 19. Resultaat van coprecipatiemethode met 1/10 FITC zonder wasstappen. SN0 is het supernatans onmiddellijk na de bereiding. SN1,5 is het supernatans na 1,5 u.....	36
Figuur 20. Absorptiespectrum van onverdund riboflavine (13 mg/100 ml)	37
Figuur 21. Absorptiepieken van riboflavine bij de adsorptiemethode. Riboflavine is de maximale concentratie riboflavine. SN1 is het supernatans genomen na bereiding.....	38
Figuur 22. Absorptiespectrum PEI versus IBA.....	40

Figuur 23. Effect van langer incuberen in IBA-milieu op de opname van IBA. Absorptiepieken overeenkomstig met de niet-opgenomen concentratie in functie van de tijd in minuten.....	41
Figuur 24. Spectra van de riboflavine verdunningsreeks. De concentratie van de stockoplossing bedraagt 130 mg/l.....	46
Figuur 25. Verband tussen de concentratie en de absorbantie van riboflavine.....	46
Figuur 26. Morfologische omzettingen van CaCO ₃ in functie van de tijd en van het solvent (Bron: B. V. Parakhonskiy et al., 2012).....	47
Figuur 27. Staal A. Het signaal voor de niet-opgenomen concentratie riboflavine in functie van de tijd.....	48
Figuur 28. Lichtafbraak van riboflavine in functie van de tijd.....	48
Figuur 29. Staal A. Concentratieverloop van de opgenomen concentratie riboflavine door ongecoate CaCO ₃ -partikels. Riboflavine werd ingekapseld via de adsorptiemethode.....	49
Figuur 30. Staal B. Concentratieverloop van de opgenomen concentratie riboflavine door ongecoate CaCO ₃ -partikels. Riboflavine werd ingekapseld via de coprecipitatiemethode.....	50
Figuur 31. Staal C. Concentratieverloop van de opgenomen concentratie riboflavine door CaCO ₃ -PSS-partikels met de adsorptiemethode.....	50
Figuur 32. Staal D. Concentratieverloop van de opgenomen concentratie riboflavine door CaCO ₃ -PSS-partikels met de coprecipitatiemethode.....	51
Figuur 33. Staal E. Concentratieverloop van de opgenomen concentratie riboflavine door CaCO ₃ -PSS-partikels met de adsorptiemethode.....	52
Figuur 34. Staal F. Concentratieverloop van de opgenomen concentratie riboflavine door CaCO ₃ -PSS-partikels met de coprecipitatiemethode.....	52
Figuur 35. Spectra van de concentratie riboflavine in het supernatans van CaCO ₃ -partikels bewaard in ethanol.....	53
Figuur 36. Verloop van de losgelaten concentratie riboflavine bij vervanging van ethanol door water bij CaCO ₃ -partikels.....	54
Figuur 37. Verband tussen de absorbantie en de concentratie IBA.....	56
Figuur 38. Lineair gebied van de ijklijn voor de IBA-concentratie.....	56
Figuur 39. Invloed van licht op IBA. De absorbantie van 0,177 mg/l IBA is weergegeven in functie van de tijd.....	57
Figuur 40. SEM-afbeelding van CaCO ₃ -partikels. Het lijntje op de afbeelding komt overeen met 20 µm.....	58
Figuur 41. Detail van een CaCO ₃ -partikel met vateriete morfologie. Het lijntje op de figuur komt overeen met 3 µm.....	58
Figuur 42. SEM-afbeelding van CaCO ₃ -partikels met PSS-coating. Het lijntje op de figuur komt overeen met 2 µm.....	59
Figuur 43. SEM-weergave van CaCO ₃ -PEI-partikels. Het lijntje op de figuur komt overeen met 2 µm.....	60

Figuur 44. Detailweergave van CaCO ₃ -PEI-partikels. Het lijntje op de figuur komt overeen met 1 µm	61
Figuur 45. Morfologie van <i>A. thaliana</i> bij de lichtkieming	62
Figuur 46. GUS-kleuring bij blanco na 4 dagen	63
Figuur 47. GUS-kleuring 4 dagen na het toedienen van niet-gecoate CaCO ₃ -partikels	63
Figuur 48. GUS-kleuring 4 dagen na het toedienen van PSS-gecoate CaCO ₃ -partikels	63
Figuur 49. GUS-kleuring 4 dagen na het toedienen van CaCO ₃ -PEI-partikels	63
Figuur 50. GUS-kleuring 4 dagen na het toedienen van agar met 10 µM IBA	63
Figuur 51. <i>A. thaliana</i> - blanco - in het donker gekiemd	64
Figuur 52. Lokale GUS-kleuring in de pericyclus bij donkergekiemde <i>A. thaliana</i> 1 week na het toedienen van niet-gecoate CaCO ₃ -partikels op die plaats. De foto's tonen onder- en bovenhelft van hetzelfde plantje	65
Figuur 53. GUS-kleuring op donkergekiemde <i>A. thaliana</i> 1 week na het toedienen van PSS-gecoate CaCO ₃ -partikels	66
Figuur 54. Blauwe verkleuring verkregen door GUS-kleuring, 1 week na het toedienen van CaCO ₃ -PEI-partikels met IBA	66
Figuur 55. GUS-kleuring op donkergekiemde <i>A. thaliana</i> 1 week na het toedienen van CaCO ₃ -PEI-partikels	67
Figuur 56. GUS-kleuring op donkergekiemde <i>A. thaliana</i> 1 week op medium met 10 µM IBA	67
Figuur 57. Absorptiespectra van verschillende concentraties PSS. Deze spectra tonen de beperkte gevoeligheid van de Nanodrop 2000 Spectrofotometer aan.....	76

Lijst met tabellen

Tabel 1. Lettercode die hoort bij de verschillende partikels van de overzichtsproef.....	45
Tabel 2. Cijfercode die hoort bij de verschillende tijdstippen waarop supernatans genomen is bij de overzichtsproef	45
Tabel 3. Lettercode die hoort bij de verschillende partikels van de overzichtsproef.....	55
Tabel 4. Waarden voor de omzetting van gemeten signaal naar opgenomen concentratie IBA voor staal I: CaCO ₃ zonder coating.....	57
Tabel 5. Waarden voor de omzetting van gemeten signaal naar opgenomen concentratie IBA voor staal J: PSS-gecoat CaCO ₃	59
Tabel 6. Meetwaarden staal K: CaCO ₃ -PEI-partikels.....	60
Tabel 7. Absorbantiewaardes, correcties en omzetting naar concentratie riboflavine voor het supernatans van staal A.....	77
Tabel 8. Omzetting van de concentratie riboflavine in het supernatans naar de concentratie die opgenomen is door de partikels.....	78

Inleiding

‘Slow release’ betekent letterlijk ‘traag afgeven’. In de geneeskunde wordt slow release bijvoorbeeld toegepast voor het langzaam vrijstellen van geneesmiddelen. Hierbij wordt gebruik gemaakt van micro- of nanopartikels met een specifieke chemische samenstelling en fysische eigenschappen. Deze techniek is vrij nieuw en werd voor het eerst vermeld in 1998 (Donath, Sukhorukov, Caruso, Davis, & Mohwald, 1998).

Bij de in vitro plantenteelt groeien en ontwikkelen plantjes op een artificiële voedingsbodem, samengesteld uit agar, macro- en microzouten, vitaminen, sucrose en plantenhormonen. Hoewel deze bestanddelen in voldoende hoeveelheden toegediend worden, zijn er altijd wel enkele die voortijdig uitgeput geraken, waardoor de groei stilvalt. Een tekort aan bijvoorbeeld auxinen kan meestal niet opgelost worden door een toediening in overmaat, omdat dit de initiatie en groei juist zou remmen. Eén van de opties bij het ontwikkelen van meer effectieve plantengroeieregulatoren in vitro is om ze zodanig te formuleren dat hun afgifte afgestemd is op de vraag van de plant.

Afhankelijk van hun samenstelling en bereidingswijze kunnen ultrakleine partikels moleculen capteren, vasthouden en terug loslaten. Dat deze micro- en nanodeeltjes nog nooit eerder zijn toegepast in de plantkunde, was de eerste uitdaging van deze masterproef. Daarnaast vormde ook het lage moleculaire gewicht van de in te kapselen componenten een uitdaging, omdat in de geneeskunde voornamelijk met vrij grote moleculen (eiwitten) gewerkt wordt. Deze twee aspecten zorgden ervoor dat er heel wat basisonderzoek vereist was.

Naast het beheersen van een bereidingswijze voor de partikels, was het ook van belang om een methode te bedenken om de opname en afgifte van de verschillende moleculen te meten. Daarbij waren de aard van de te onderzoeken moleculen, de concentratiegebieden waarbinnen gewerkt kon worden en de keuze van het meettoestel belangrijke parameters. Ten slotte was ook het ontwikkelen en uitvoeren van een geschikte biotoets om het in vitro release-effect van de verschillende partikels te demonstreren een onderdeel van deze masterproef.

In de literatuurstudie werd onderzocht welke formuleringen er reeds bestaan in andere vakgebieden en welke technieken er mogelijk zijn om bepaalde nutriënten vast te houden en traag af te geven. Dit wordt gevolgd door een theoretische analyse van de moleculen die gebruikt werden in het experimenteel werk. Het laatste deel van de literatuurstudie verklaart waarom en waarin de formuleringen verschillen van de klassieke traag vrijkomende meststoffen die gebruikt worden in de landbouw.

Het experimenteel gedeelte werd op basis van het doel en de uitdagingen opgebouwd uit twee grote luiken. Het eerste luik bestond uit onderzoek naar het ontwerp en bereiding van partikels op basis van CaCO_3 en van lipofiele nanopartikels. Daarnaast werd in het eerste luik ook

de inkapseling en vrijgave van het auxine indolboterzuur en de vitamine riboflavine onderzocht. Deze ingrediënten uit het in vitro medium werden geselecteerd, omdat ze beide fluorescerende eigenschappen bezitten.

In het tweede luik werden partikels met een ingekapseld auxine toegepast op zaailingen van *Arabidopsis thaliana* DR5:GUS. Via GUS-kleuring kan de reactie van de plant op de afgegeven auxinen zichtbaar gemaakt worden. Bij dit modelsysteem werden verschillende manieren om partikels toe te dienen vergeleken.

Hoofdstuk 1

Literatuurstudie

1.1. Layer by Layer (LbL) polyelektrolietcapsules

1.1.1. Inleiding

De afgifte van geneesmiddelen moet precies en gecontroleerd gebeuren. Door de toenemende complexiteit van de actieve component in medicatie en bijgevolg het hogere risico op degradatie door de lichaamseigen enzymen, werden gedurende de vorige decennia verschillende dragers ontwikkeld om de afgifte te optimaliseren. Deze dragers zijn partikels met een diameter van enkele nanometers tot verschillende micrometers. Ze zijn opgebouwd uit een organische of anorganische kern, die sequentieel bedekt kan zijn met verschillende polymeren met een tegengestelde lading. Het gebruik van polyelektrolieten (polymeren met geladen groepen) is de basis voor de LbL- of Layer-by-Layer-methode, een veelgebruikte techniek in de nanotechnologie. Achteraf is het ook mogelijk om de kern op te lossen, waardoor holle capsules kunnen gemaakt worden (Caruso, Caruso, & Mohwald, 1998; Delcea, Mohwald, & Skirtach, 2011; Donath et al., 1998; Skirtach, Yashchenok, & Mohwald, 2011).

Naast de medische toepassingen zijn deze partikels ook interessant in technisch en wetenschappelijk opzicht. Ze zijn bijzonder geschikt om een bepaalde inhoud in te sluiten, te beschermen en vrij te laten bij de gewenste omgevingscondities. De eigenschappen van de polymeren beïnvloeden het belangrijkste kenmerk van de microcapsule: haar permeabiliteit. Bijgevolg bepalen ze de snelheid van inkapseling en afgifte van een molecule (De Geest, Sanders, Sukhorukov, Demeester, & De Smedt, 2007; Delcea et al., 2011; Skirtach et al., 2011).

1.1.2. Bereiding van de partikels

De kern

Naast de verschillende chemische samenstelling kan de kern van de micro- of nanopartikels bovendien van het zachte of het harde type zijn. De zachte types, emulsies, zijn vooral nadelig omwille van hun polydispersiteit. Dit betekent dat de partikels sterk variëren in grootte. Daarom worden de harde types, meer specifiek PS (polystyreen), SiO₂ en CaCO₃ het vaakst gebruikt als kern. PS zorgt voor een hoge monodispersiteit of weinig variatie in de deeltjesgrootte. PS kan enkel opgelost worden in organische solventen en zorgt voor een grote stabiliteit van de polyelektrolietlagen. CaCO₃ kan daarentegen wel opgelost worden in waterig midden. Het is bovendien zeer interessant omwille van zijn compatibiliteit in levende systemen, zijn biodegradeerbaarheid en zijn groot specifiek oppervlak, een gevolg van zijn porositeit. Nadelen zijn een grote kans op vorming van aggregaten en een grotere polydispersiteit.

Figuur 1. Synthese van een polyelektrolietcapsule zonder extra functionaliteiten d.m.v. de LbL-methode (Bron: naar del Mercato et al., 2010)

CaCO_3 wordt meestal gevormd uit het precipitaat van geconcentreerd CaCl_2 en Na_2CO_3 , maar ook een mengsel van $\text{Ca}(\text{NO}_3)_2$ en Na_2CO_3 kan gebruikt worden. Een schematisch overzicht van de vorming van de capsules is te zien in Figuur 1. SiO_2 (silica) vormt een alternatief voor CaCO_3 (del Mercato et al., 2010; Delcea et al., 2011; Martins & Dias, 2009; NCBI, 2004b; B. V. Parakhonskiy, Haase, & Antolini, 2012; Peyratout & Dahne, 2004; Skirtach et al., 2011; A. M. Yashchenok et al., 2012; Q. Zhao & Li, 2008).

De grootte van de kern definieert de uiteindelijke partikelgrootte. Bij het gebruik van CaCO_3 is het mogelijk om, afhankelijk van het protocol, grote partikels met een diameter van 2 tot 10 μm en kleine partikels met een diameter van 400 nm tot 2,4 μm te maken (Svenskaya et al., 2013).

Nanometercapsules worden het vaakst gebruikt in vivo, bijvoorbeeld voor de afgifte van geneesmiddelen, aangezien deze partikels kunnen opgenomen worden in de bloedsomloop. Terwijl voor toepassingen in vitro meestal gekozen wordt voor micrometerpartikels. Deze capsules zijn interessant omwille van de eenvoud in het gebruik. Observatie van de partikels is mogelijk met conventionele microscopie en aggregatie is gemakkelijker te voorkomen (Delcea et al., 2011; Skirtach et al., 2011).

De porositeit van de kern beïnvloedt daarenboven de mate waarin de gewenste moleculen opgenomen worden. Silica is bijvoorbeeld minder poreus dan CaCO_3 , waardoor adsorptie minder efficiënt zal plaatsvinden. CaCO_3 heeft drie verschijningsvormen: calciet, aragoniet en vateriet. Een voorbeeld van calciet en vateriet is te zien in Figuur 2. Calciet, thermodynamisch de meest stabiele fase, is het minst poreus en herkenbaar aan zijn rombohedrale vorm. Dit wil zeggen dat de zijden in de x-, y- en z-richting dezelfde lengte hebben en de hoeken van de ruimtefiguur allemaal gelijk zijn elkaar, maar niet gelijk aan 90° . De vateriete verschijningsvorm is de gewenste, omwille van zijn porositeit. Aangezien zijn stabiliteit het laagst is, wordt deze sferische vorm van CaCO_3 in natuurlijke omstandigheden snel omgezet naar de calciet- of aragonietvorm. Aragoniet heeft een amorfe structuur. De snelheid en wijze waarin de vormen in elkaar omgezet worden zijn voornamelijk afhankelijk van de temperatuur. Bij hoge temperaturen (60-80 $^\circ\text{C}$) zullen enkel aragoniet en calciet gevormd worden,

terwijl bij temperaturen van 40 à 50 °C ook de vorming van vateriet mogelijk is. Daarnaast hebben zowel de pH van de oplossing als het solvent waarin de CaCO_3 -partikels bewaard worden een significante rol in de verschijningsvorm en omzettingssnelheid van CaCO_3 . Algemeen kan gesteld worden dat een hogere pH zorgt voor een tragere omzetting, terwijl water een langzame herkristallisatie van vateriet in calciet op gang zal brengen, een proces dat versneld wordt door een verhoging van de zoutconcentratie. Om de poreuze sferische structuren te handhaven kunnen de partikels best bewaard worden in alcoholen, zoals bijvoorbeeld ethanol. Tenslotte kunnen er ook surfactantia gebruikt worden om een bepaalde vorm van CaCO_3 te bevoordelen (B. V. Parakhonskiy et al., 2012; Svenskaya et al., 2013; Yan, Wang, & Huang, 2009; A. Yashchenok et al., 2013).

Figuur 2. De verschijningsvormen van CaCO_3 . De beelden zijn gemaakt met een SEM (Scanning Electron Microscope). A) Sferische vaterietpartikels. B) Ellipsoïdale vaterietstructuur. C) Rombohedrale calcietmicrokristallen. Het witte lijntje komt overeen met 2 μm (Bron: A. Yashchenok et al., 2013)

Polymeercoating

Kenmerkend aan de LbL-methode is de laagsgewijze afzetting van polymeren met tegengestelde ladingen op de kern. Het polymerenpaar dat daarvoor gebruikt wordt, bestaat meestal uit een sterk en een zwak polyelektrolyet. Polyelektrolyeten zijn een klasse van polymeren met geladen functionele groepen. Er bestaan ook paren die opgebouwd zijn uit twee sterke of twee zwakke elektrolyeten. Veelgebruikte polymeren zijn PAA (polyacrylzuur), PSS (polystyreen-sulfonaat) en PAH (polyallylamine hydrochloride). De laagsgewijze afzetting zorgt voor de vorm en de eigenschappen van de schil. Er bestaat bovendien een mogelijkheid om de kern op te lossen en een schil van meerdere lagen over te houden. De schil is doorlaatbaar voor kleine moleculen die de kern kunnen oplossen, maar ondoorlaatbaar voor moleculen groter dan 1 kDa (del Mercato et al., 2010; Delcea et al., 2011; Skirtach et al., 2011; L. N. Zhao & Wang, 2012).

De polymeren geven hun eigenschappen door aan de partikels. De lengte, het molecuulair gewicht en de ladingsdichtheid van de functionele groepen bepalen bijgevolg de kenmerken van de partikels. Het samenvoegen van de polyelektrolyeten is gebaseerd op verschillende interacties zoals tegengestelde ladingen, waterstofbinding en klikchemie. Dit is een vrije vertaling

van de term ‘click-chemistry’, een techniek waarbij twee koolstofketens verbonden worden door middel van een heteroatoom. Het afzetten van de lagen kan gebeuren door sequentiële depositie in water of verstuuving van de verschillende polyelektrolieten als zoutoplossingen. Deze laatste techniek wordt vooral gebruikt bij het coaten van films, bijvoorbeeld voor het vervaardigen van contactlenzen (Decher, 2006; del Mercato et al., 2010; Delcea et al., 2011; Kolb, Finn, & Sharpless, 2001; Popa et al., 2010; Skirtach et al., 2011).

Door het toevoegen van bepaalde organische en anorganische componenten kan de polymere schil extra functionaliteiten verkrijgen. Edelmetalen zoals goud zorgen voor stabilisatie van de partikels. Zilver kan toegevoegd worden omwille van zijn antibacteriële eigenschappen. Fluorescente kleurstoffen worden gebruikt om de schil van de capsules te labelen en op die manier onderzoek vlotter te doen verlopen. Een derde voorbeeld uit de vele mogelijkheden is het toevoegen van liposomen, waardoor kleine moleculen gecapteerd kunnen worden. Hierdoor bestaat de mogelijkheid om enzymatische reacties (vlugger) te laten doorgaan (Baker, Pradhan, Pakstis, Pochan, & Shah, 2005; Skirtach et al., 2011; Tang et al., 2013).

1.1.3. Inkapseling en afgifte van chemische componenten

De mogelijkheid tot inkapseling is een van de belangrijkste eigenschappen van de partikels. Dit kan onder invloed van fysische, biologische of chemische parameters. Bovendien bestaan er zowel directe (tijdens de bereiding) als indirecte methoden om inkapseling te laten plaatsvinden. Een vorm van directe inkapseling is deze van coprecipitatie, terwijl bij indirecte inkapseling een stimulus wordt gebruikt om de gewenste molecule in te kapselen. Een stimulus is een factor van chemische, fysische of biologische aard die geen bouwsteen is van het partikel. De indirecte inkapseling kan plaatsvinden onder invloed van pH en licht of temperatuur en zouten. Nadat de inkapseling en eventueel het afleveren van de capsule zijn volbracht, moeten de ingekapselde moleculen vrijgegeven worden. Hiervoor worden dezelfde factoren gebruikt die mogelijk zijn voor de opname (Delcea et al., 2011; Skirtach et al., 2011).

Directe inkapseling

Tijdens de coprecipitatie worden de in te kapselen moleculen toegevoegd aan een van beide zoutoplossingen. De moleculen slaan dan samen met het partikel neer. Bij adsorptie worden de in te kapselen moleculen gemengd met anorganische poreuze of amorfe kernen zoals CaCO_3 . Daarna kunnen deze aggregaten bedekt worden via de LbL-methode en kunnen de kernen eventueel verwijderd worden. Een alternatief is adsorptie aan de template. Dit is de kern, waarop één of meerdere lagen polyelektroliet afgezet zijn. Als kern wordt hiervoor meestal CaCO_3 of SiO_2 gebruikt. De eenvoud van adsorptie is zijn grootste voordeel, terwijl de beperkte ladingscapaciteit het grootste nadeel is van deze techniek. Concreet gaat het over 0,5 tot 5 w%, wanneer de kern bestaat uit CaCO_3 (del Mercato et al., 2010; NCBI, 2004b; B. Parakhonskiy, 2013; Skirtach et al., 2011).

Het inkapselen en gecontroleerd afgeven kan bemoeilijkt worden, wanneer de moleculen een te laag moleculair gewicht hebben. Omdat slow release veel toepassingen bij eiwitten kent, wordt kDa als eenheid van moleculair gewicht gebruikt. Bij een moleculair gewicht van 5 kDa wordt al gesproken over kleine moleculen met een grote kans op diffusie uit de micropartikel. Bij moleculen kleiner dan 1 kDa moet er uiterst precies te werk gegaan worden, wegens het grote risico op uitloging. De bovengrens van inkapseling ligt om en bij de 2000 kDa (Ochs, Such, Yan, van Koeverden, & Caruso, 2010; B. Parakhonskiy, 2013; Price, Johnston, Such, & Caruso, 2010).

Chemische stimuli

Licht en pH kunnen zorgen voor een reversibele inkrimping en expansie van de microcapsules. De pH zorgt voor een verandering in elektrostatische interacties, wat concreet betekent dat de schil zwelt bij verlaging van de pH. De hogere repulsie van de geaccumuleerde ladingen zorgt voor dit effect. Dit heeft als gevolg dat de poriën vergroten en dat moleculen gemakkelijker in en uit de capsule kunnen. Bij verhoging van de pH vindt het omgekeerde proces plaats, m.a.w. de moleculen zitten dan opgesloten in de capsule. Deze stimulus wordt vaak gebruikt bij de in vivo aflevering van medicinale eiwitten. Dit is mogelijk, omdat de pH sterk verschilt naargelang de plaats in het organisme. Bijvoorbeeld: pH van de maag = 1 à 2, pH van endosoom = 6,0 à 6,5 enzovoort. In het geval van licht moeten speciale types moleculen gebruikt worden, zoals azo-benzenen, die onder invloed van licht overgaan van de cis naar de trans-configuratie. Wanneer o.i.v. licht de poriën van de capsule sluiten, zitten de moleculen aan de binnenkant gevangen. Inkapseling kan ook gebeuren onder invloed van UV-licht (Delcea et al., 2011; Skirtach et al., 2011; Q. Zhao & Li, 2008).

Het beïnvloeden van de ionsterkte, of met andere woorden het toevoegen van zouten, is kenmerkend voor een verandering in de morfologie van polyelektrolieten, aangezien er interacties optreden tussen de tegengestelde ladingen van de toegevoegde ionen en het polyelektroliet. In de aanwezigheid van zout kunnen de capsules opgevuld worden met de gewenste stof. Dezelfde zoutbehandeling kan ook toegepast worden bij de afgifte van stoffen (Delcea et al., 2011; Skirtach et al., 2011).

De opname en vrijgave van chemicaliën varieert ook met het gebruikte solvent, bijvoorbeeld ethanol versus een waterige oplossing. Dit kan op twee manieren verklaard worden. Enerzijds kan er een meer open polymeerstructuur bekomen worden, maar anderszijds kan het solvent ook een invloed uitoefenen op de kern. In het geval van een CaCO₃-kern beïnvloedt het solvent de snelheid van herkristallisatie van de vateriete in de calcienvorm. Recent onderzoek wees uit dat bij deze morfologische omzetting opgenomen moleculen, bijvoorbeeld verkregen door middel van de coprecipitatiemethode, kunnen vrijkomen. Herkristallisatie kan beïnvloed worden door onder andere de pH (zie Figuur 3) (Delcea et al., 2011; B. Parakhonskiy, 2014; B. V. Parakhonskiy et al., 2012; Svenskaya et al., 2013).

Figuur 3. Schematische weergave van release door herkristallisatie van CaCO_3 (Bron: Svenskaya et al., 2013).

Fysische stimuli

Temperatuur is een heel belangrijke stimulus, omdat het de mechanische sterkte van de capsules bepaalt. Het is bijgevolg een externe parameter met een grote impact na de behandeling, ten gevolge van de temperatuurgevoeligheid van polymeren. De oplosbaarheid van polymeren kan zowel positief als negatief beïnvloed worden door de temperatuur, evenals het volume, waardoor de microcapsule over de mogelijkheid beschikt om in te krimpen of uit te rekken bij een temperatuurwijziging. Dit brengt het inkapselen of de vrijgave van moleculen teweeg (Delcea et al., 2011; Schmaljohann, 2006).

Naast de temperatuur kan ook laserlicht worden gebruikt om ingekapselde componenten vrij te laten uit de partikels. Hierbij kan een laser op eenvoudige wijze gekoppeld worden aan een microscoop. Deze techniek controleert de duur en de plaats van de vrijgave in grote mate. De techniek met laserlicht is gebaseerd op de plaatselijke verhitting van de polymere schil. Het effect daarvan is te zien in Figuur 4 en Figuur 5. Een gelijkaardig effect kan ook bekomen worden door gebruik te maken van een magnetisch veld (del Mercato et al., 2010; Delcea et al., 2011; Skirtach et al., 2011).

Figuur 4. Schematische weergave van het effect van laserlicht op ingekapseld FITC-dextraan (Bron: naar del Mercato et al., 2010)

Figuur 5. Het effect van nabij-IR laserlicht. De groene kleur is afkomstig van FITC-dextraan (Bron: naar del Mercato et al., 2010)

Ultrasoon geluid (ultrasound) is een fysische stimulus die zijn toepassingen onder andere vindt in synthese van materialen, het coaten van edelmetalen, destructie van polymeren en aflevering van geneesmiddelen. In de nanotechnologie wordt deze stimulus ook gebruikt om de kern een bijzondere structuur te geven. Op die manier is het mogelijk om CaCO_3 -kernen te maken in de vorm van een strik (Figuur 6). ‘High power ultrasound’ (bij 100-500 W en 20 kHz) is in staat om meerlagige polyelektrolyet capsules te vernietigen, waardoor de vrijgave van componenten kan gecontroleerd worden. De ultrasone golven worden gecapteerd door zones met een hogere densiteit, wat de basis vormt van deze techniek (Delcea et al., 2011; Skirtach et al., 2011; Xie, Song, Tong, & Gao, 2012).

De afgifte van moleculen kan ook bekomen worden door het breken van de capsule of met andere woorden door mechanische deformatie (Delcea et al., 2011).

Biologische stimuli

Biologische stimuli zorgen voor een interactie met een biologisch relevante molecule of fenomeen, wat interessante mogelijkheden biedt. Ter illustratie: microcapsules die in hun schil fenyloorzuur bevatten zijn gevoelig aan glucose en zouden door afgifte van insuline de concentratie glucose in het bloed kunnen regelen. Daarnaast kunnen ook enzymatische reacties gebruikt worden voor de afgifte van gecapteerde stoffen. De polyelektrolyetlagen zouden dan biodegradeerbaar zijn, wat opnieuw interessant is voor toepassing in levende systemen (del Mercato et al., 2010; Delcea et al., 2011; Skirtach et al., 2011).

Figuur 6. Het gebruik van ultrasound om partikels met een bijzondere vorm te produceren (Bron: Xie et al., 2012)

1.1.4. Alternatieven

In de vorige paragrafen werden alle principes en concepten voornamelijk toegepast op CaCO_3 , al werden enkele alternatieven zoals PS en SiO_2 reeds vermeld. Nog een andere mogelijkheid is het gebruik van polymere nanopartikels, eventueel gecoat via de LbL-methode. PLGA, poly(D,L-lactide-coglycolide), is het meestgebruikte polymeer binnen deze klasse. Het is het resultaat van de copolymerisatie van melkzuur- en glycolzuurmonomeren. Net zoals CaCO_3 (zie paragraaf 1.1.2) is het gebruik van PLGA interessant omwille van zijn biocompatibiliteit en –degradeerbaarheid. De copolymerisatie gebeurt willekeurig, alhoewel de ratio ingebouwde monomeren kan gestuurd worden door externe parameters, wat de definitieve eigenschappen van het polymeer beïnvloedt (Dorta, Munguia, & Llabres, 1993; Zhou et al., 2010).

PLGA kan bijgevolg als een interessant alternatief voor de CaCO_3 -partikels in overweging genomen worden. De gecontroleerde of trage afgifte van ingekapselde moleculen kan gestuurd worden door gelijkaardige parameters zoals het solvent, temperatuur en de partikelgrootte. De partikels zijn echter kleiner dan CaCO_3 -kernen. De diameter bedraagt namelijk gemiddeld 250 nm. Daarenboven heeft ook de ratio van de ingebouwde monomeren $\left(\frac{\% \text{ melkzuur}}{\% \text{ glycolzuur}}\right)$ een significante invloed op de release. Wanneer de LbL-methode toegepast wordt om de kern te coaten, hebben ook het gebruikte type polymeren en de dikte van de coating een invloed op de afgifte van gecapteerde componenten (Zhou, Moya, Ma, Gao, & Shen, 2009; Zhou et al., 2010).

Bij het gebruik van CaCO_3 als kern, kan de vateriete verschijningsvorm ook begunstigd worden door additie van PEI (polyethyleenimine) aan de kern. Bovendien zorgt dit polymeer voor een hogere ladingscapaciteit van biomoleculen in het partikel. Wanneer deze techniek gecombineerd wordt met het gebruik van organische solventen, kan de vateriete structuur maandenlang bewaard worden zonder dat enige herkristallisatie plaatsvindt (Lopez-Marzo, Pons, & Merkoci, 2012)

1.2. Ingekapselde componenten.

1.2.1. FITC

FITC of fluoresceïne-5-isothiocyanaat, waarvan de chemische structuur te zien is in Figuur 7, is een molecule die veelvuldig gebruikt wordt als fluorescente merker. Bij recente onderzoeken werd FITC gebruikt als merker van onder andere immunoglobuline, trypsine en monoclonale antilichamen. In nanotechnologisch onderzoek werd het ook al veelvuldig gebruikt om kristallen in beeld te brengen. Meestal wordt FITC dan afgezet tussen de polymeerlaag die dient als coating van verschillende kernen. De koppeling FITC-dextraan wordt zeer vaak toegepast als modelsystemen voor grote ingekapselde moleculen. FITC heeft, al dan niet gebonden, een absorptie- en een emissiespectrum. De maxima van deze spectra bevinden zich respectievelijk bij 495 en 519 nm. Het absorptiespectrum heeft een typische niet-symmetrische vorm (Alere; del Mercato et al., 2010; Hu et al., 2013; Liu et al., 2013; Mayr; NCBI, 2005b; Peyratout & Dahne, 2004; Rodriguez-Sainz et al., 2013).

Figuur 7. FITC (Bron: NCBI, 2005b)

1.2.2. Auxines

Indolboterzuur (IBA)

Auxines zijn vooral gekend als de wortelvormende plantenhormonen, alhoewel ze een rol spelen in elk aspect van plantengroei en de ontwikkeling van planten. De wortelvorming, of meer specifiek de vorming van wortelmeristemen, wordt geïnduceerd door de concentratiegradiënt van auxines in de plantencellen. Van nature gebeurt dit door het plantenhormoon IAA, dit is indool-3-azijnzuur. Bij onderzoek wordt voor de in vivo of in vitro wortelinductie vaak gebruik gemaakt van IBA (Figuur 8). De werking is analoog aan IAA, maar deze molecule is stabiel in oplossing (Epstein & Ludwigmuller, 1993; Ludwig-Muller, 2000; Overvoorde, Fukaki, & Beeckman, 2010)

Figuur 8. IBA (Bron: NCBI, 2004c)

De oplosbaarheid van IBA in water van 20 °C bedraagt 250 µg/ml en kan gedetecteerd worden via verschillende chromatografische methoden zoals GC/MS (Gaschromatografie/Massaspectrometrie), HPLC (High Performance Liquid Chromatography) of TLC (Thin Layer Chromatography) en een biologische test. (Epstein & Ludwigmuller, 1993; Ludwig-Muller, 2000; NCBI, 2004c).

Naftaleenazijnzuur (NAA)

NAA, weergegeven in Figuur 9, is een synthetisch auxine dat kan verkregen worden uit de hydrolyse van 1-naftaleenacetonitril. Residu's kunnen gekarakteriseerd worden door middel van UV spectrofotometrie, gaschromatografie of HPLC. NAA wordt in de tuinbouw toegepast in stekpoeder en als plantengroeieregulator in de fruitteelt. In vitro wordt het toegepast om wortelmeristemen te initiëren. De oplosbaarheid in water bedraagt 420 µg/ml bij 20 °C (Carretero, Blanco, Barrero, & Gutierrez, 1998; Guan, Xu, Wang, Song, & Zhang, 2011; NCBI, 2004a).

Figuur 9. NAA (Bron: NCBI, 2004a)

2,4-Dichloorfenoxycetaat (2,4-D)

2,4-D, net zoals NAA een synthetisch auxine, is voornamelijk gekend door zijn toepassing als herbicide in monocotyle gewassen (bijvoorbeeld grassen, granen,...). De molecule wordt toegevoegd aan de bodem en geabsorbeerd door de wortels van de plant, wat de productie van ethyleen tot gevolg heeft. Dit induceert op zijn beurt een ongecontroleerde celdeling, met weefselschade als resultaat. Het gebruik is toegestaan in Europa, Australië en de Verenigde Staten. De molecule, te zien in Figuur 10, kan irriterende effecten hebben op de ogen en het gastro-intestinaal systeem. De oplosbaarheid bedraagt 540 µg/ml in water van 20 °C. De molecule kent toepassingen in plantenweefselteelt bij de inductie van somatische embryo's. Het gebruik bij een slow releaseformulering kan dan ook relevant zijn aangezien de aanwezigheid van 2,4-D eerst wel gewenst is, maar in een volgend stadium net niet (NCBI, 2005a; PPDB, 2013; Raghavan, 2004).

Figuur 10. 2,4-D (Bron: NCBI, 2005a)

1.2.3. Riboflavine

Riboflavine, ook gekend onder de namen vitamine B₂, lactoflavine en vitamine G, is een oranje-geel poeder dat lichtgeel kleurt in waterige oplossing. De absorptiepiek van een riboflavine-oplossing ligt rond 445 nm. Daarnaast heeft riboflavine ook fluorescente eigenschappen, wat interessant kan zijn bij metingen. Riboflavine zendt een groenachtig licht uit wanneer het geëxciteerd wordt door een UV-bron of een bron die blauw licht uitzendt. Deze methode wordt vaak gebruikt bij controle van vitamine B₂ in voeding na scheiding via HPLC. Uit onderzoeken is gebleken dat de molecule zorgt voor verhoogde weerstand van planten tegen ziektes. Verder is het is zowel bij bacteriën als bij planten en hogere organismen een noodzakelijk deel van de flavine co-enzymen, die een belangrijke biochemische rol vervullen bij het elektronentransport. Riboflavine speelt een rol bij het metabolisme van koolhydraten en de celademhaling. Met riboflavine kan men de foto-oxidatie van IAA en IBA versnellen. In vitro produceren geïsoleerde scheuten of blaadjes vaak zelf voldoende endogene auxinen. Op een hormoonvrij medium ontwikkelen ze dan ook vaak worteltjes. In een aantal gevallen is het echter noodzakelijk om auxinen toe te voegen om wortels te initiëren. Bij de keuze spelen een

aantal overwegingen mee. IAA oxideert in het licht. IBA kent minder foto-oxidatie en de andere auxinen hebben er al helemaal geen last van. De versnelde foto-oxidatie van IAA en IBA m.b.v. riboflavine kan ook een voordeel betekenen omdat ze de uitgroei van wortels remt. De chemische structuurformule van riboflavine is te zien in Figuur 11. Door de geconjugeerde bindingen in zijn chemische structuur is riboflavine onderhevig aan foto-oxidatie, waardoor het zijn gele kleur verliest (Dong & Beer, 2000; Galston, 1950; Mer, 1957; NCBI, 2005c; Yang, Bhuvanewari, Joseph, King, & Phillips, 2002).

Figuur 11. Riboflavine (Bron: NCBI, 2005c)

1.3. Bestaande slow releaseformuleringen

De huidige toepassingen van de LbL polyelektrolyet meerlagige capsules bevinden zich vooral in het gebied van de geneeskunde. Enkele voorbeelden zijn: aflevering van siRNA, pH-sensoren, kankerbehandeling en vaccinatie (del Mercato et al., 2010; Skirtach et al., 2011).

Toch is het gebruik van slow release of trage afgifte en controlled release of gecontroleerde afgifte van (kunst)meststoffen al langer gekend in de land- en tuinbouw. De termen traag en gecontroleerd worden dikwijls door elkaar gebruikt wanneer er gesproken wordt over het uitstellen of het verlengen van de beschikbaarheid van nutriënten voor planten. De meest geproduceerde types zijn enerzijds de condensatieproducten van ureum en ureumaldehyden, waarbij ureumformaldehyde de meest voorkomende is, en anderzijds de gecoatte en ingekapselde meststoffen (Trenkel, 1997).

De coating kan bestaan uit een mengsel van onder andere zwavel, silicazand en cellulose, in tegenstelling tot de polyelektrolyeten die, zoals eerder besproken, gebruikt worden voor het coaten van de LbL-polyelektrolyet capsules. Daarnaast kan er in het geval van (kunst)meststoffen gebruik gemaakt worden van een superabsorberende polymeer zoals polyacrylaat in combinatie met chitosan, een lineair polysacharide. Een nadeel van de superabsorbentia is hun beperkte vermogen tot biodegradatie, waardoor er sinds kort ook op zetmeel

gebaseerde superabsorberende polymeren gebruikt worden. Deze partikels zijn bovendien groter dan de LbL-polyelektrolyet capsules, alhoewel de beoogde partikelgrootte het laatste decennium reeds gedaald is van 1,8 à 2,9 mm tot ongeveer 25 μm op 100 μm . (Jin et al., 2013; Pildysh, 2009; Trenkel, 1997).

In tegenstelling tot de klassieke formuleringen voor plantennutriënten worden in deze masterproef in vitro toepassing beoogd, met bovendien kleinere dimensies van de partikels. Ten tweede worden er microcomponenten zoals plantenhormonen ingekapseld in plaats van macronutriënten zoals stikstof, fosfor en kalium. Ten slotte hebben de klassieke partikels een andere chemische samenstelling dan die van de gebruikte microcapsules (Jin et al., 2013; Pildysh, 2009; Trenkel, 1997).

Hoofdstuk 2

Materiaal en methoden

2.1. Inleiding

In deze paragraaf worden de materialen en methoden besproken waarmee verschillende soorten partikels werden bereid. Daarnaast worden ook de algemene materialen en methoden besproken voor de in vitro toepassing van deze partikels.

2.2. Materiaal

2.2.1. Algemene bereiding van micro- en nanopartikels

Voor het synthetiseren van CaCO_3 zijn Na_2CO_3 en CaCl_2 vereist, aangekocht bij Sigma-Aldrich. De ingekapselde componenten waren FITC, riboflavine, 2,4-D, NAA en IBA. Riboflavine en de auxinen werden aangekocht bij Duchefa Biochemie. Over het gebruikte FITC zijn er geen verdere details gekend, aangezien een kleine hoeveelheid restant gebruikt werd.

Het roeren van de verschillende oplossingen gebeurde met de magnetische roerder Heidolph MR 3000. Er werden verschillende roerstaafjes gebruikt, die in lengte varieerden van 0,5 tot 3 cm. Voor het centrifugeren werd steeds de Eppendorf Centrifuge 5417R gebruikt. Hierbij werden zowel epjes van 1,5 als van 2 ml gebruikt. In geval van filtering werd filterpapier gebruikt van Schleicher & Schuell nr. 595 met een diameter van 125 mm.

Voor de UV-VIS-analyse van het supernatans werd eerst gekozen voor de NanoDrop 2000 UV-VIS spectrofotometer van Thermo Scientific, maar later werd de voorkeur gegeven aan de Uvikon XL spectrofotometer van Secomam. Het al dan niet monodispers zijn van de micropartikels en de kristalvorm werd geanalyseerd met een lichtmicroscop.

2.2.2. Onderzoek op in vitro plantsystemen

Als plantenmateriaal werd steeds *Arabidopsis thaliana* DR5:GUS gebruikt. Voor het zaaimeedium werden gedestilleerd water, Murashige & Skoog macro, micro en vitaminen (Duchefa), MES, 30 g/l sucrose en 7 g/l plant agar gebruikt. Het zaaien en verplaatsen van plantjes gebeurde steeds in de laminaire flow met steriele pincetten en mesjes. De zaden werden verpakt in een filterpapiertje, gespoeld met 70% EtOH, ontsmet met 10% commerciële javel (8°) met enkele druppels Tween en drie maal gespoeld met steriel water. Steriel water werd zelf bereid door gedestilleerd water te autoclaveren bij 121 °C. Voor de GUS-kleuring werden verschillende oplossingen gebruikt. Deze zijn 90% aceton (Carl Roth), wasbuffer of 100 mM NaPO_4 , aangekocht bij Duchefa Biochemie, met een pH van 7,2 en GUS-kleurbuffer, samengesteld uit 100 mM NaPO_4 (pH 7,2) met 1mM X-Gluc (dit is 5-bromo-4-chloro-3-indolyl- β -D-glucuronide, afkomstig van Acros Organics), 0,1% Triton X-100 (Duchefa Biochemie), 0,1

mM K-ferricyanide en 0,1 mM K-ferrocyanide. Deze laatste twee componenten werden gekocht bij Sigma-Aldrich. Tenslotte was er voor de GUS-kleuring ook 70% ethanol nodig. Het plantmateriaal werd bewaard in multiwellplaten met 24 of 48 welltjes. Het onderzoek gebeurde met een Olympus bx41 lichtmicroscop. De beelden werden bewaard door middel van het programma Progres capture pro 2.8 en samengevoegd en gecomprimeerd met het beeldbewerkingsprogramma GIMP 2 (GNU Image Manipulation Program).

2.3. Ontwerp en optimalisatie van micro- en nanopartikels

2.3.1. Bereiding van CaCO_3 en het inkapselen van moleculen

De bereiding van CaCO_3 -partikels is gebaseerd op de methode beschreven door Svenskaya et al. (2013). Na_2CO_3 (0,33 M) werd gemengd met CaCl_2 (0,33 M) volgens de verhouding 1/1 (v/v). Daarna werd het geheel gedurende 1 minuut geroerd aan 500 rpm. Na 1 minuut roeren konden de partikels gecentrifugeerd worden, sedimenteren of gefiltreerd en gedroogd worden. Analyses van vorm, grootte en clustering vonden steeds plaats met een klassieke lichtmicroscop bij vergroting 10x20x.

Bij het inkapselen van chemische stoffen kon er beroep gedaan worden op twee mogelijke methodes. De eerste methode was de adsorptiemethode. Hier werd eerst (de kern van) een partikel gemaakt, gevolgd door het toevoegen van de gewenste in te kapselen molecule. Later kon, indien van toepassing op het protocol, een coating worden afgezet (Figuur 12).

Figuur 12. Initieel protocol voor de adsorptiemethode

Bij de coprecipitatiemethode werd de in te kapselen molecule reeds aan een van beide zoutoplossingen (Na_2CO_3 - of CaCl_2 -oplossing) toegevoegd. Bij het samenvoegen, werd een waterige oplossing met vateriete CaCO_3 -partikels bekomen, die een bepaalde molecule hadden gecaptureerd. Achteraf kon, indien gewenst, een polymeercoating worden afgezet. Deze methodes worden ook besproken in paragraaf 1.1.3. Het initiële protocol voor de bereiding van al dan niet gecoat CaCO_3 met behulp van de coprecipitatiemethode is te zien in Figuur 13.

Figuur 13. Initieel protocol voor de coprecipitatiemethode

2.3.2. Analyse van de ingekapselde molecule

De analyses van de af- en adsorptie van de ingekapselde chemische component gebeurden indirect door het supernatans te onderwerpen aan spectrofotometrisch onderzoek. Met andere woorden: de analyses gebeurden op basis van de niet-opgenomen concentratie! Om te weten in welk gebied er moest gemeten worden, werd het spectrum eerst vastgelegd voor een willekeurige concentratie. Het inschatten van de concentratie gebeurde op basis van een verdunningsreeks.

2.4. In vitro release-onderzoek

2.4.1. Uitzaaïen van de Arabidopsiszaden

De zaden van *A. thaliana* DR5:GUS moesten steriel op een agarbodem worden gezaaid. Daarom werden de zaden gedesinfecteerd in 10% NaOCl, waaraan een druppeltje Tween is toegevoegd. Na 15 minuten incubatie werd dit driemaal gespoeld met steriel water. Tegelijk werd ook zaaimedium bereid. 1025 ml water werd gevoegd bij 2,2 g MS, 0,5 g MES, 5 g sucrose en 7 g plant agar. De pH van dit mengsel diende 5,8 te bedragen.

Het gesmolten medium werd op steriele wijze uitgegoten op platen. Na stolling konden de Arabidopsiszaden op de agarbodem worden aangebracht. Hiervoor werden steriele mespuntjes gebruikt. De zaden werden individueel op een afstand van 1 cm van elkaar geplaatst. Hierna werden de platen enkele dagen in de koelkast bewaard.

2.4.2. Toedienen van slow releasepartikels

Na enkele dagen in de koelkast, werden de platen met de Arabidopsiszaden overgebracht naar een groeikamer met een temperatuur van 23 °C en veel licht, zodat de kieming kon plaatsvinden. Indien er lichtkieming plaatsvond, konden de planten gedurende een week in die groeikamer kiemen. Indien de kieming in het donker plaatsvond, werden de platen na een dag in een donkere doos overgebracht.

De gebruikte partikels, CaCO_3 , CaCO_3 met PSS-coating en CaCO_3 -PEI werden bereid zoals vermeld bij de respectievelijke experimenten. IBA werd ingekapseld volgens de coprecipitatie methode en de partikels werden bewaard in ethanol, om ze op het gewenste tijdstippen te kunnen gebruiken.

Na een week werden de partikels toegediend. De partikels konden op steriele wijze met een micropipet rechtstreeks op de zaailingen aangebracht worden of er kon agar gesmolten worden waarin partikels werden gebracht. Na stolling werden kleine blokjes uitgesneden en op het midden van het hypocotyl gelegd. Als referentie werd een oplossing van $10 \mu\text{M}$ IBA toegevoegd aan gesmolten agar.

Om het effect van het eventueel vrijgekomen IBA op de planten te meten werden de planten op bepaalde tijdstippen in duplo gefixeerd op 90% aceton. De gefixeerde planten werden bewaard in een multiwell-plaat bij 4°C .

2.4.3. GUS-kleuring en microscopie

Voor de GUS-kleuring werd de aceton, die gebruikt werd voor de fixatie van het plantenweefsel, verwijderd. Vervolgens werd er gespoeld met wasbuffer. Na verwijdering van de wasbuffer werd GUS-kleurbuffer toegevoegd en vond overnacht incubatie bij 37°C plaats. Daarna werd de kleurbuffer afgepipetteerd en gewassen met 70% ethanol. Het weefsel werd vervolgens onderworpen aan microscopische analyse. De lichtmicroscop had een vergroting van $4 \times 10 \times$. De interessante delen van de plant werden gefotografeerd en samengevoegd tot één beeld.

Hoofdstuk 3

Experimenteel gedeelte

3.1. Inleiding

Het experimenteel gedeelte was opgebouwd uit twee delen. In het eerste deel werden partikels bereid met slow release-eigenschappen die in het tweede deel op in vitro plantencultuur werden toegepast. Deel 1 komt overeen met experimenten 1 tot 6. Hier werden de verschillende partikels bereid, er werd een molecule ingekapseld en de vrijgave van deze molecule werd spectrofotometrisch onderzocht in functie van de tijd. Hierbij is het van belang om te weten dat er verschillende soorten partikels bestaan, met verschillende bereidingswijzen. Er moest dus een goed protocol voor elke type partikel gevonden worden. Verschillende inkapselingsmethoden werden in overweging genomen en er werd gezocht naar een gestandaardiseerd systeem om de vrijgave van moleculen te onderzoeken. Tenslotte werd de invloed van een polymeerkapsel en het gebruikte solvent onderzocht. Deel 2, experimenten 7 tot 8, behandelt de onderzoeken op *A. thaliana*. Release van IBA werd onderzocht in een levend systeem. De uitdagingen bestonden hier uit een goede manier vinden om de partikels toe dienen, een methode vinden om release te onderzoeken en de steriliteit bewaren gedurende heel het onderzoek.

3.2. Experiment 1: CaCO₃-partikels zonder coating

3.2.1. Inleiding

CaCO₃ vormt de basis van bijna alle andere micropartikels. Ze waren dan ook het meest aangewezen bij het vertrouwd raken met de bereiding en het inkapselen van moleculen. Bovendien was het ook belangrijk dat er een goede analysemethode bedacht werd om inkapseling en release te onderzoeken.

3.2.2. Specifieke materialen en methoden

Bereiding van CaCO₃ en de inkapseling van FITC

Materialen en methoden voor de bereiding van CaCO₃ werden reeds besproken in paragrafen 2.2.1 en 2.4. Verder waren er geen specifieke materialen vereist.

Voor de inkapseling van FITC mocht de kleurstof onverdund of met verdunning 1/10 toegevoegd worden aan een van beide zoutoplossingen. Om FITC in te kapselen in de partikels kon er zowel van adsorptie- als coprecipitatiemethode worden gebruikgemaakt. De schematische weergave van deze methoden is te zien in Figuur 12 en Figuur 13. De initiële incubatietijd werd ingesteld op vijf minuten.

Om het effect van drogen te vergelijken met centrifugatie, werd de centrifugatiestap vervangen door het luchtdrogen van de CaCO_3 -partikels. Er werd 1/100 FITC ingekapseld en er werd supernatans genomen tussen de verschillende wasstappen en na 0, 5, 10, 20 en 35 min en tevens na 1 en 2 u incubatie.

Bij de analyse van het supernatans kon gekozen worden voor water als referentie, waardoor de absorptiepieken met elkaar konden vergeleken worden of er kon gebruik gemaakt worden van een referentiestaal, dat de theoretisch maximaal mogelijke concentratie FITC bevatte.

3.2.3. Morfologie van de CaCO_3 -partikels

Bij het toevoegen van CaCl_2 aan Na_2CO_3 werd telkens een onmiddellijke witte kleurverandering en troebeling waargenomen, wat wijst op de vorming van CaCO_3 . Daar er verschillende verschijningsvormen zijn voor CaCO_3 (zie ook Figuur 2), moest onderzocht worden of de partikels vateriet, dit is de gewenste vorm, of calciëten waren en of er sprake was van aggregatie van de partikels. Bovendien moesten de parameters die hierop een invloed uitoefenen, gecontroleerd worden.

De verdunning van de partikels was de eerste parameter die onderzocht werd. De resultaten waren duidelijk: de partikels achteraf verdunnen heeft enkel zin om mooiere beelden te krijgen met de lichtmicroscop, want er zijn minder partikels per oppervlakte op het glazen plaatje. Vervolgens werd het effect van de beginconcentraties van de zoutoplossingen bestudeerd. Om mooie sferische partikels te krijgen bleek voor de zoutoplossingen best gewerkt te worden met de door Svenskaya et al. (2013) aanbevolen concentratie van 0,33 M. Hogere concentraties zorgden voor meer kubusvormige partikels (A. Yashchenok et al., 2013). Bij de bereiding van deze partikels was het roerstaafje minder van belang. De roertijd diende echter exact 1 minuut te zijn, omdat er achteraf anders sneller omzetting naar de calciëtenvorm zou optreden. Daarnaast werd er steeds veel aggregatie vastgesteld.

Tijdens het onderzoek naar de andere parameters bleek ook het solvent waarin de partikels bewaard werden een cruciale rol te spelen wat de morfologie betreft. Oorspronkelijk werden de partikels bewaard in gedestilleerd water of werden ze na drogen in poedervorm in een epje bewaard. Al gauw bleek dat goede partikels na enkele dagen volledig of grotendeels geherkristaliseerd waren naar de calciëtenvorm. Aangezien dit zowel voor de opgeloste als de gedroogde partikels het geval was, was water/luchtvochtigheid waarschijnlijk de oorzaak. Na onderzoek in de literatuur bleek het mogelijk om deze omzetting te controleren aan de hand van verschillende parameters. Deze zijn pH (Svenskaya et al., 2013), solvent (B. V. Parakhonskiy et al., 2012) en coating (B. Parakhonskiy, 2014). Het effect van de pH op de morfologie van de CaCO_3 -kristallen is ook te zien in Figuur 3.

Op basis van de literatuur werden voorgaande parameters onderzocht. Wanneer het milieu basisch is, zijn de partikels zeer stabiel. Bij een eerder zure pH van 4,5 of lager losten de par-

tikels op in hun ionen. Bij gebruik van gedestilleerd water waren er 1 u na de bereiding reeds enkele calciëtkristallen waarneembaar. Enkele dagen later waren deze kristallen zichtbaar groter en zeer duidelijk qua vorm. Bij gebruik van 100% ethanol als solvent was er geen zichtbare wijziging van de vateriete vorm.

3.2.4. Keuze van de spectrofotometer

Eerst werd er gekozen voor de NanoDrop 2000 Spectrofotometer. Deze spectrofotometer was zeer snel en zeer eenvoudig in gebruik. Een voorbeeld van een spectrum vastgelegd met dit toestel is te zien in Figuur 18. Gezien de twijfelachtige gevoeligheid van de NanoDrop 2000 werd een proef uitgevoerd waarbij de absorptiespectra van verschillende concentraties PSS werden gemeten. Zoals te zien is in Bijlage 1 waren de metingen met deze spectrofotometer niet betrouwbaar genoeg om kleine concentratievariëaties op te meten, omdat de pieken bij kleine concentratieverschillen gewoon door elkaar lopen. De oorzaak ligt waarschijnlijk bij het beperkte volume vloeistof (slechts enkele μl staal) dat wordt gebruikt. Deze spectrofotometer is echter wel een geschikt toestel om een eerste idee te krijgen van een bepaald absorptiespectrum. Voor deze proeven waren echter zeer nauwkeurige metingen vereist, aangezien minimale concentratieverschillen moesten kunnen vastgesteld worden. Daarom werd er gekozen om alle andere metingen uit te voeren met een klassieke spectrofotometer, nl. de Uvikon XL.

3.2.5. Inkapseling van FITC

Keuze van de molecule en concentratierange

Het moleculair gewicht van FITC bedraagt 389 g/mol. Dit is ongeveer evenveel als het moleculair gewicht van biologische meer relevante moleculen zoals riboflavine, dat een moleculair gewicht heeft van 376 g/mol. Er kon dus gesteld worden dat FITC geschikt was voor het opstellen van een modelsysteem (NCBI, 2005b, 2005c).

Het opstellen van een modelsysteem was noodzakelijk, omdat er geen literatuur als leidraad voorhanden was. In paragraaf 1.1.3 werd reeds vermeld dat een moleculair gewicht kleiner dan 5 kDa, dit is $5 \cdot 10^3$ g/mol, gezien wordt als een kleine molecule die snel weg zal diffunderen uit de micropartikel.

Het feit dat de concentratie van de stockoplossing niet gekend was, was een groot en tijdrovend nadeel. Bovendien moest voorzichtig te werk gegaan worden bij het laden van de partikels, omdat er schade zou kunnen optreden aan de fluorimeter die mogelijk nog kon gebruikt worden. Daarom werd er initieel gekozen om de CaCO_3 -partikels te laden met 1/1000 FITC. Later bleek deze concentratie onmeetbaar klein te zijn, zelfs met de Uvikon XL spectrofotometer, waardoor de concentratie FITC systematisch opgedreven werd. Er werd een reeks verdunningen gemaakt van 1/1000, 1/100, 1/10, 1/5 en 1/2. Een concentratie van 1/10 FITC leek, zoals te zien is in Figuur 14, een mooie absorptiepiek te vertonen bij 480 nm.

Figuur 14. Absorptiespectrum FITC (1/10)

Initieel werd bij de adsorptiemethode gekozen om te werken ten opzichte van een referentiestaal. Ondanks het feit dat deze methode voor meer nauwkeurige metingen (minder meet- en afleesfouten) zorgde, werd er toch gekozen om de resultaten te interpreteren ten opzichte van gedestilleerd water. Hiervoor waren er twee redenen. Het leverde enerzijds visueel eenvoudiger afleesbare grafieken en anderszijds konden de coprecipitatie- en adsorptiemethode eenvoudig vergeleken worden.

Bij analyse van het effect van drogen in plaats van centrifugeren bevond alle kleurstof zich steeds in het waswater. Omdat inkapseling op die manier onmogelijk werd, werd het aantal wasstappen verlaagd van 3 naar 1. Luchtdrogen bleek een zeer slecht alternatief te zijn voor centrifugatie, aangezien er ten gevolge van de luchtvochtigheid overnacht een herkristallisatie plaatsvond.

3.2.6. Conclusies

De initiële bereiding van CaCO_3 -partikels, zonder coating of ingekapselde moleculen zorgde voor aggregatie en een vrij grote polydispersiteit. Daarom was het relevant om in het volgende experiment te onderzoeken of een coating kon zorgen voor minder aggregatie. Bovendien zou een coating de herkristallisatie eventueel kunnen tegenhouden of vertragen. Het fenomeen van polydispersiteit was voorlopig minder van belang.

Theoretisch zou coprecipitatie voor een hogere ladingsdichtheid van de moleculen moeten zorgen. De component wordt immers mee neergeslagen met CaCO_3 , terwijl adsorptie enkel mogelijk is aan het oppervlak of in eventuele poriën. Omdat bij het eerste experiment nog geen concrete opname van FITC werd vastgesteld, konden hieromtrent nog geen conclusies getrokken worden. Het aantal wasstappen werd gereduceerd tot 1, omdat tijdens deze handelingen teveel uitloging plaatsvond van het ingekapselde FITC. Tenslotte was het gebruik van een kleurstof zonder gekende beginconcentratie zeer omslachtig en tijdrovend, waardoor er naar een alternatief gezocht werd.

3.3. Experiment 2: CaCO₃-partikels met PSS-coating

3.3.1. Inleiding

De kennis opgedaan in experiment 1 werd toegepast op partikels met coating. Verder werd het model van FITC verder uitgewerkt en werden proeven gestart met riboflavine, wat een biologisch meer relevante molecule is.

3.3.2. Specifieke materialen en methoden

De algemene materialen werden reeds besproken in paragraaf 2.2.1. Voor de polymeercoating werden PSS en NaCl gebruikt. PSS werd aangekocht bij Sigma-Aldrich. NaCl is afkomstig van Carl Roth.

Het coaten van CaCO₃-kernen

CaCO₃ werd bereid zoals het beschreven wordt in paragraaf 2.3.1. Na de bereiding werd er niet gecentrifugeerd, maar werd PSS onmiddellijk toegevoegd ter stabilisatie, zoals dat ook het geval is bij A. Yashchenok et al. (2013). De concentratie PSS bedroeg 2 mg/ml in 0,5 M NaCl. Na een incubatie van 10 minuten kon het mengsel gecentrifugeerd worden bij 1200 tpm gedurende 1 minuut, gevolgd door 1 wasstap, om de overtollige polymeren en ionen te verwijderen.

Inkapseling van FITC

Wat bereiding en inkapselingsmethoden betreft, kan er onmiddellijk verwezen worden naar paragrafen 2.2.1 en 2.3.2. Voortbouwend op de resultaten van de partikels uit experiment 1 werd 1/10 FITC toegevoegd aan een zo hoog mogelijke concentratie CaCO₃-partikels. Deze concentratie werd zowel voor de coprecipitatie- als de adsorptiemethode gebruikt. Het coaten gebeurde steeds zoals beschreven in voorgaande paragraaf. Het supernatans werd altijd gerecupereerd voor spectrofotometrische analyse van de niet-opgenomen concentratie. Het uiteindelijke protocol is weergegeven in Figuur 15.

Figuur 15. Finaal protocol voor de bereiding van CaCO₃-partikels met PSS-coating en ingekapselde FITC (1/10) volgens de coprecipitatiemethode

Voor de analyse van het supernatans werd een staal bereid met de maximaal mogelijke concentratie in het epje, nl. 1/10 FITC. Na het centrifugeren werd het supernatans genomen en vervangen door water. Dit water werd gemengd met de partikels en na een bepaald tijdstip, in dit geval 1,5 u, werd er nogmaals gecentrifugeerd.

Inkapseling van riboflavine

Voor het verfijnen van het modelsysteem werd riboflavine ingekapseld. Daarvoor werd een stockoplossing riboflavine gemaakt met een concentratie bij de oplosbaarheids grens, namelijk 13 mg/100 ml (NCBI, 2005c).

In het geval van de coprecipitatiemethode werd er steeds 1 ml stockoplossing riboflavine aan 1 ml Na_2CO_3 (0,33 M) toegevoegd. Daarna werd dit gemengd met 1 ml CaCl_2 -oplossing (0,33 M). Na 1 minuut roeren met behulp van een magnetische roerder werden de CaCO_3 -partikels gecoat met PSS (2 mg/ml in 0,5 M NaCl). Deze stap werd gevolgd door een incubatie van 10 minuten. Bij de adsorptiemethode werd de milliliter riboflavine pas toegevoegd wanneer de CaCO_3 -partikels gevormd waren. Na een extra minuut roeren kon de PSS-oplossing worden bijgevoegd. Het protocol is schematisch weergegeven in Figuur 16 voor de coprecipitatiemethode en in Figuur 17 voor de adsorptiemethode.

Figuur 16. Protocol voor de coprecipitatiemethode van CaCO_3 met riboflavine ter bereiding van partikels met PSS-coating

3.3.3. Voorkomen van aggregatie

Zoals reeds vermoed werd in het eerste experiment kon aggregatie enigszins voorkomen worden door het coaten van de micropartikels met PSS. De meest waarschijnlijke verklaring hiervoor is dat de negatieve ladingen van de PSS-coatings elkaar afstoten. Tijdens sommige proeven werd er echter toch clustering vastgesteld.

Figuur 17. Protocol voor de adsorptiemethode van CaCO_3 met riboflavine ter bereiding van partikels met PSS-coating

3.3.4. Inkapseling van FITC

Aangezien de opname van FITC gemeten werden aan de hand van de niet-opgenomen concentratie van deze moleculen in het supernatans, mocht het absorptiespectrum niet interfereren met het absorptiespectrum van PSS, het polymeer gebruikt voor het omhulsel van de CaCO_3 -kern. Daarom was het noodzakelijk om het spectrum van PSS te kennen. Zoals te zien is in Figuur 18 zijn de absorptiepieken vooral gelegen in het golflengtegebied van 200 tot 300 nm. Zoals besproken in Figuur 14 is de absorptiepiek van FITC gelegen bij 480 nm. Er zal dus geen interferentie optreden tussen de coating en de ingekapselde moleculen.

Het feit dat er nauwelijks tot geen kleurstof werd opgenomen door de CaCO_3 -partikels, was een groot probleem dat zich tijdens heel wat metingen voordeed en waarop het veranderen van parameters amper tot geen invloed had. Maar aangezien alle kleurstof zich zelfs na één wasstap al in het supernatans bevond, werd uiteindelijk gekozen om bij de volgende proeven geen wasstappen meer uit te voeren. Een andere mogelijke oorzaak voor de gebrekkige opname zou een te lage pH kunnen zijn, maar na verschillende metingen bleek de pH steeds een waarde te bezitten tussen 8 en 9, wat in principe basisch genoeg is om stabiele partikels te vormen.

Figuur 18. Absorptiespectrum PSS (2 mg/ml)

Het resultaat van de optimalisatie, weergegeven in Figuur 19, toont duidelijk aan dat er enige opname is van FITC in de partikels. De opname is te zien als het verschil tussen de twee pieken (FITC 1/10 en SN0), omdat SN0 het supernatans is na de bereiden en dus overeenkomt met de niet-opgenomen concentratie! Daartegenover is er geen release, aangezien het supernatans, dat na de eerste meting vervangen werd door water, na 1,5 u incubatie nog steeds exact hetzelfde spectrum vertoont als dit van water.

Figuur 19. Resultaat van coprecipitatie methode met 1/10 FITC zonder wasstappen. SN0 is het supernatans onmiddellijk na de bereiding. SN1,5 is het supernatans na 1,5 u.

3.3.5. Ingekapselde riboflavine

Het protocol voor de inkapseling van riboflavine is enigszins verschillend met de inkapseling van FITC (zie Figuur 15). Enerzijds is de concentratie van de in te kapselen molecule groter. De reden hiervoor is dat de kans op opname van riboflavine hierdoor groter wordt (B. Parakhonskiy, 2013). Anderzijds is de incubatietijd slechts 10 minuten in plaats van 15 minuten, aangezien dit geen relevant verschil opleverde in de proeven. Zoals eerder vermeld werden alle wasstappen weggelaten.

Zoals het absorptiespectrum van FITC niet mocht interfereren met de spectrum van PSS, mocht ook het absorptiespectrum van riboflavine geen interferentie vertonen met de coating. In Figuur 18 werd reeds weergegeven dat de absorptiepieken van PSS vooral gelegen zijn in het golflengtegebied van 200 tot 300 nm. Figuur 20 toont aan dat het spectrum van riboflavine pieken vertoont in het gebied van 350 tot 500 nm en er dus geen sprake is van interferentie.

Aangezien het iso-elektrisch punt van riboflavine zich bevindt bij $\text{pH} = 6$ (NCBI, 2005c), wordt er best gewerkt bij hogere pH 's, wegens de mogelijke interactie van riboflavine met het negatieve PSS. Aangezien de pH van de partikels zich tussen 8 en 9 bevindt, zal dit probleem niet optreden.

Het toepassen van het adsorptiemodel voor FITC op riboflavine levert hetzelfde resultaat. Er is namelijk duidelijke adsorptie, te zien in Figuur 21. Release werd echter niet waargenomen. Er werd ongeveer hetzelfde resultaat waargenomen voor adsorptie en coprecipitatie.

Figuur 20. Absorptiespectrum van onverdund riboflavine (13 mg/100 ml)

Figuur 21. Absorptiepieken van riboflavine bij de adsorptiemethode. Riboflavine is de maximale concentratie riboflavine. SN1 is het supernatans genomen na bereiding.

3.3.6. Conclusies

Het controleren van de pH, het weglaten van de wasstappen en het inkapselen van riboflavine bij een hoge concentratie boden al een eerste goede mogelijkheid om partikels te vormen die later zouden kunnen gebruikt worden bij in vitro proeven. Het feit dat er nog geen alternatieve partikels voorhanden waren, dat er nog geen release werd vastgesteld en dat er nog geen bio-toets was voor de analyse van riboflavine, waren verschillende uitdagingen die nog moesten aangepakt worden.

3.4. Experiment 3: CaCO₃-PEI-partikels

3.4.1. Doel en specifieke materialen

Het doel van dit experiment bestond eruit om een goed alternatief te bieden voor CaCO₃-partikels met of zonder coating.

De materialen gebruikt voor dit experiment werden reeds vermeld in paragraaf 2.2.1. Daarnaast was er ook polyethyleenimine (PEI) en ethanol nodig, dat werd aangekocht bij Sigma-Aldrich. Er werd ultrasound getest met 3 verschillende sonificatoren. Dit waren respectievelijk een naaldvormige sonificator om cellen te splitsen, een groot bad en een klein bad.

3.4.2. Specifieke methoden

Bereiding van de CaCO₃-PEI-partikels

Voor de bereiding van de CaCO₃-PEI werd het protocol van Lopez-Marzo et al. (2012) gevolgd. Hiervoor werden verschillende bereidingen gemaakt. Zeer belangrijk was het gebruik van verse oplossingen CaCl₂ (0,33 M) en Na₂CO₃ (0,33 M). Door van elke oplossing 50 ml te bereiden konden verschillende specifieke condities uitgetest worden. De stockoplossing PEI had een concentratie van 20 mg/ml. De concentraties PEI in de partikels waren 0, 1, 2 en 4

mg/ml. PEI werd aan de gewenste concentratie opgelost in een van beide zoutoplossingen en sloeg mee neer met de partikels, wanneer de oplossingen werden samengevoegd.

Er werden verschillende wijzen van ultrasound toegepast naast het gebruik van een roerder. Bij het gebruik van ultrasound werden verschillende tijden voor sonificatie uitgetest. Deze waren 15, 30 en 45 minuten. Voor de roerder werd steeds een roertijd van 15 à 20 seconden bij 1000 tpm gebruikt. De afgewerkte partikels kunnen tot 8 maanden lang bewaard worden in zuivere ethanol (Lopez-Marzo et al., 2012).

Inkapseling van IBA

In tegenstelling tot de al dan niet gecoate CaCO_3 -partikels, werd het auxine IBA ingekapseld. Dit gebeurde opnieuw door middel van adsorptie of coprecipitatie. Er werden verschillende incubatietijden (of adsorptietijden) genomen van 10 min, 30 min, 1 u en 2 u. De concentratie IBA bedroeg 340 $\mu\text{g/ml}$. Het supernatans werd genomen net na het incuberen en 2 min centrifugeren bij 1000 tpm. Deze methode werd toegepast bij al de verschillende incubatietijden. Om de metingen op verschillende tijdstippen mogelijk te maken, werden steeds verschillende identieke epjes gemaakt om op het gewenste tijdstip supernatans te nemen.

3.4.3. Invloedsfactoren op monodispersiteit

De belangrijkste invloedsfactor op de monodispersiteit van de partikels was de concentratie PEI. Analyses met de lichtmicroscopie gaven duidelijke resultaten hieromtrent. De epjes met 0 mg/ml PEI gaven zeer grote, geaggregeerde partikels. 1 mg/ml PEI zorgde voor een dichts netwerk van partikels en 4 mg/ml PEI gaf een polydispers resultaat: veel hele kleine en enkele grote partikels. Enkel de verdunning van 2 mg/ml gaf een mooi resultaat. Dit was het geval bij het grote en het kleine bad. De derde sonificator was te sterk en kon onmogelijk gebruikt worden. Daardoor werd ervoor gekozen om verder te werken bij een concentratie van 2 mg/ml PEI en sonificatie toe te passen om de partikels uit elkaar te halen.

Het effect van sonificatie met het grote bad werd vergeleken met het kleine bad. Daaruit bleek dat beide sonificatoren te zwak waren om een mooie niet-geaggregeerde suspensie te vormen. De meeste aggregatie werd waargenomen bij 30 minuten. Een sonificatie van 15 en 45 minuten gaf betere, maar nog steeds niet de gewenste resultaten.

Als alternatief werd er gewerkt met een roerstaafje. Het resultaat bleek tegen de verwachtingen in perfect te zijn. De partikels hadden een uniforme diameter en er was nauwelijks aggregatie waarneembaar. Volgens Lopez-Marzo et al. (2012) zou de gemiddelde diameter van deze partikels $1,3 \pm 13 \mu\text{m}$ bedragen en zou 64% van de partikels zich in de vateriete vorm bevinden. Het toevoegen van coatings (bijvoorbeeld PSS) zou zorgen voor een negatief effect.

3.4.4. Inkapseling van IBA

Er werd gekozen voor IBA als in te sluiten auxine, omdat het release-effect van deze moleculen niet enkel kan gemeten worden door middel van spectrofotometrische analyse, maar ook kan gemeten worden met een biotoets. Daarvoor moest de exacte hoeveelheid opgenomen/losgelaten component gekend zijn en is een uniforme diameter van de partikels wenselijk.

Voor het inkapselen van IBA viel het op dat dit auxine nog steeds oplosbaar was bij 340 µg/ml water. Dit is boven de theoretische oplosbaarheidsgrens (NCBI, 2004c). Verder kan het spectrum van IBA niet interfereren met PEI, zoals te zien is op Figuur 22. Uit dezelfde figuur blijkt wel dat er interferentie zou optreden met PSS, indien dit polymeer zou gebruikt worden als coating (Figuur 18). Daarnaast moet ook nog opgemerkt worden dat er meer aggregaten optraden bij de coprecipitatiemethode dan bij het toepassen van adsorptie.

Figuur 22. Absorptiespectrum PEI versus IBA

Bij de metingen van inkapseling en release kunnen verschillende conclusies getrokken worden. Bij vergelijking van de incubatietijden (dit zijn de tijden waarbij er geroerd wordt en adsorptie kan plaatsvinden) kan er vrij duidelijk geconcludeerd worden dat langer incuberen zorgde voor een hogere opname door het adsorptie-effect. Zoals te zien is in Figuur 23 is dit effect echter relatief. De balkjes op de figuur komen overeen met de piekwaarden op verschillende tijdstippen tijdens de spectrofotometrische analyse. Het is duidelijk dat 120 minuten incuberen zal zorgen voor een betere opname van IBA dan 30 minuten incuberen. De gemeten absorbantie is immers de niet-opgenomen concentratie! Daartegenover is er een grotere opname bij 10 minuten incuberen. Het is dus efficiënter om bij de bereiding van CaCO₃-PEI-partikels met ingekapseld IBA slechts 10 minuten te incuberen bij gebruik van de adsorptiemethode.

3.4.5. Conclusies

Het gebruik van PEI zorgde voor mooie uniforme partikels die gedurende 8 maanden in ethanol hun morfologische structuur kunnen bewaren. Het was mogelijk om IBA in te kapselen, maar de release-onderzoeken moesten nog grondiger gebeuren. De concentratie PEI in het partikel bedroeg 2 mg/ml voor een optimaal resultaat en indien de adsorptiemethode gebruikt werd om IBA te capteren bedroeg de incubatie- of adsorptietijd best 10 minuten.

Figuur 23. Effect van langer incuberen in IBA-milieu op de opname van IBA. Absorptiepieken overeenkomstig met de niet-opgenomen concentratie in functie van de tijd in minuten.

3.5. Experiment 4: Poly(D,L-lactide-coglycolide)-nanopartikels

3.5.1. Inleiding en materialen

Als tweede alternatief voor de al dan niet gecoatete CaCO_3 -partikels werd gekozen voor PLGA-nanopartikels. Ze waren interessant om te onderzoeken omwille van hun kleinere dimensies en verschillende eigenschappen.

Poly(D,L-lactide-coglycolide) of PLGA nanopartikels werden bereid op basis van PLGA, PEI, natriumsulfide, zwavelzuur, tetrahydrofuran (THF) en aceton. Al deze stoffen werden aangekocht bij Sigma-Aldrich. De ingekapselde moleculen waren riboflavine, NAA, IBA en 2,4-D (Duchefa Biochemie).

Voor de bereiding van PLGA partikels moest er steeds en uitsluitend met glaswerk gewerkt worden, aangezien er interacties konden optreden met verschillende polymeren. Verder werd er gewerkt met een speciaal dialysemembraan, een grote beker gevuld met gedestilleerd water om de dialyse te laten doorgaan en magnetisch roerwerk om de diffusie te versnellen.

3.5.2. Methoden

Vorbereiding van het dialysemembraan

Het membraan werd droog en opgerold geleverd, waardoor enige voorbereiding vereist was. Mogelijke restanten glycerol werden verwijderd door het membraan 3 à 4 u te wassen met lopend water. Zwavelcomponenten werden geëlimineerd door het membraan gedurende 1 minuut te behandelen met een natriumsulfideoplossing (0,3% w/v) van 80 °C. Op deze stap volgde een 2 minuten durende reiniging met warm water aan 60 °C. Vervolgens werd het membraan behandeld met zwavelzuur 0,2% (v/v), dat achteraf gespoeld moest worden met warm water.

Bereiding van PLGA nanopartikels door middel van de eenstapsprecipitatiemethode.

Eerst werd PLGA opgelost in een mengsel van een deel tetrahydrofuran (THF) met drie delen aceton of 1/3 (v/v). De concentratie PLGA bedroeg hierbij 10 mg/ml. Aangezien een deel van de partikels zonder ingekapselde molecule werd gemaakt en een ander deel met ingekapselde molecule, werd aan de eerste oplossing niets toegevoegd. Aan de andere oplossingen werd ongeveer 1 mg/ml component (NAA, IBA of 2,4-D) toegevoegd. Dit was ongeveer 10% van de hoeveelheid PLGA.

Als tweede stap werd een PEI-oplossing gemaakt van 1,5 mg/ml, waarna 5 ml van deze oplossing gemengd werd met 5 ml van de PLGA-oplossing. Dit mengsel werd in een dialysebuisje gebracht. Dit was een zelfgemaakt buisje van het dialysemembraan. De zakjes werden in gedestilleerd water gebracht, waarbij het water gedurende 2 dagen ongeveer om de 6 u werd vervangen.

Daarna werd de inhoud van het dialysezakje overgebracht in epjes van 2 ml en gecentrifugeerd gedurende 10 min aan 14 000 tpm. De bekomen partikels moesten steeds bewaard worden in de koelkast.

3.5.3. Resultaten en conclusies

De gemiddelde diameter van de PLGA-partikels bedraagt gemiddeld 200 nm (Zhou et al., 2009; Zhou et al., 2010). IBA en riboflavine losten zeer slecht op in het mengsel voor de bereiding van PLGA-partikels en konden bijgevolg niet ingekapseld worden. Bijgevolg werden enkel partikels bereid met NAA en 2,4-D.

De bekomen partikels waren individueel niet zichtbaar met het oog en hadden een parelmoer glans. Er kon geen opname of release van NAA of 2,4-D vastgesteld worden.

In theorie bieden PLGA-partikels een mooi alternatief voor de op CaCO₃ gebaseerde partikels. In praktijk blijkt de inkapseling echter zeer moeizaam te verlopen en zijn de partikels bijgevolg niet geschikt voor de in vitro proeven.

3.6. Experiment 5: Overzichtsproef met riboflavine

3.6.1. Inleiding en doel

In experimenten 1 tot 4 werden verschillende bereidingen voor verschillende soorten partikels onderzocht. Hierbij konden bij verschillende partikels moleculen worden ingekapseld. Het onderzoek naar release vond plaats binnen 1 dag, terwijl volgens B. V. Parakhonskiy et al. (2012) de herkristallisatie van CaCO_3 kan zorgen voor een release-effect van ingekapselde moleculen. De poreuze vaterietstructuur wordt hierbij omgezet in een dicht gepakte calciestructuur. Hierdoor zullen niet alleen de geadsorbeerde moleculen, maar ook de gecoprecipiteerde componenten worden uitgestoten. De release van moleculen zal dan plaatsvinden in een periode van dagen (of weken) in plaats van binnen enkele uren.

Deze theorie biedt ook interessante mogelijkheden voor het in vitro onderzoek. Indien partikels die bewaard worden in ethanol langzaam herkristalliseren in waterig milieu, kunnen de partikels bereid worden en bewaard worden voor gebruik op een desgewenst tijdstip. Bovendien garandeert ethanol de steriliteit van de partikels.

Deze proef had als doel om een model te creëren met riboflavine. Daarna werd dezelfde proef herhaald met IBA en met de partikels die het beste resultaat opleverden. Deze werden daarna ook gebruikt voor het onderzoek op *Arabidopsis thaliana*.

3.6.2. Specifieke materialen

Alle materialen werden reeds eerder vermeld. Nieuw bij deze proef was het gebruik van PDADMAC, poly(diallyldimethylammoniumchloride), en 100% ethanol afkomstig van Sigma-Aldrich.

Op verschillende tijdstippen van de overzichtsproef werden curves gefit aan de gemeten data. Hiervoor werd de trendlijn van Microsoft Excel gebruikt in het geval van rechten, logaritmische functies en polynomen. Wanneer onderzocht werd of de functie een logistische functie benaderde, werd Graphmatica van kSoft gebruikt.

3.6.3. Specifieke methoden

Opstellen van ijklijnen voor riboflavineconcentraties

Voor het opstellen van de ijklijn werden geconcentreerde stockoplossingen riboflavine aangemaakt met een concentratie van 130 mg/l. Er werd steeds verdund met factor 1/2 voor het maken van de verdunningsreeks.

Voor elke oplossing uit de verdunningsreeks werd het spectrum opgenomen met de UV-VIS spectrofotometer, waarna de absorptiewaarde van de piek gerelateerd kon worden aan de gebruikte concentratie.

CaCO₃-partikels met een meerlagige coating

CaCO₃ kon meerlagig gecoat worden door polymeren te gebruiken met een tegengestelde lading. Aangezien CaCO₃ lichtjes positief geladen is, was de eerste laag steeds het negatieve PSS. Klassiek wordt PAH gebruikt als positief polymeer (Donath et al., 1998). Door afwezigheid van dit polymeer in het labo werd PDADMAC gebruikt, dat eveneens aangeraden wordt in de literatuur (del Mercato et al., 2010).

De CaCO₃-kern werd bereid zoals vermeld in paragraaf 2.3.1. Hierbij wordt een oplossing van 2 mg/ml PSS gevoegd die 10 minuten zachtjes geroerd wordt. Na centrifugatie werd het supernatans verwijderd en werd 2 mg/ml PDADMAC toegevoegd. Ook hier werd na 10 minuten roeren gecentrifugeerd. Afhankelijk van het gewenste aantal lagen kon vervolgens weer afwisselend PSS en PDADMAC worden afgezet volgens dezelfde methode. Bij de proeven met riboflavine werden partikels gemaakt met 3 en 6 lagen polyelektroliet.

Proefopzet bij het vergelijken van riboflavineconcentraties

De niet-gecoate en PSS-gecoate CaCO₃-partikels werden vergeleken met CaCO₃-PEI micro-partikels. Daarnaast werden ook meerlagig gecoate CaCO₃-partikels bereid ter vergelijking. Telkens werden zowel de adsorptiemethode als de coprecipitatiemethode toegepast. Er werden geen wasstappen uitgevoerd! Na de bereiding werd er bovendien niet gecentrifugeerd. Centrifugatie vond pas plaats na de incubatie, die varieerde van 0 minuten tot meerdere weken. Het bekomen supernatans werd geanalyseerd met de UV-VIS spectrofotometer.

Om alle verschillende partikels en tijdstippen uit elkaar te kunnen houden, werden de epjes voorzien van een code, bestaande uit een letter (zie Tabel 1) en een cijfer (Tabel 2). Ten slotte werd bij enkele stalen het water vervangen door 100% ethanol. Na enkele weken werd ethanol opnieuw vervangen door water en werd de release in functie van de tijd opnieuw gemeten met behulp van de spectrofotometer.

Van meetsignaal naar opgenomen concentratie

Omdat elke type partikel een eigen protocol heeft en de finale concentratie riboflavine in de epjes niet overal gelijk was, werd er een vast systeem gebruikt om de door de partikels opgenomen concentratie van de component te berekenen. Daarbij werd er vertrokken van de waarde van de absorptiepiek van een staal. Deze waarde werd omgezet naar een bepaalde niet-opgenomen concentratie component door het verband dat bekomen werd uit de ijklijn.

Vervolgens werd op basis van het gebruikte protocol berekend wat de maximale concentratie component in het epje kon bedragen. De door de partikels opgenomen concentratie was dan het verschil van de theoretisch maximale concentratie en de niet-opgenomen concentratie van de onderzochte molecule.

Tabel 1. Lettercode die hoort bij de verschillende partikels van de overzichtsproef

Letter	Betekenis
A	Ongecoat CaCO ₃ , adsorptie
B	Ongecoat CaCO ₃ , coprecipitatie
C	CaCO ₃ met PSS-laag, adsorptie
D	CaCO ₃ met PSS-laag, coprecipitatie
E	CaCO ₃ -PEI, adsorptie
F	CaCO ₃ -PEI, coprecipitatie
G	CaCO ₃ met drielaagige coating (PSS-PDADMA PSS) en coprecipatiemethode
H	CaCO ₃ met zeslagige coating (afwisselend PSS PDADMAC) en coprecipatiemethode

Tabel 2. Cijfercode die hoort bij de verschillende tijdstippen waarop supernatans genomen is bij de overzichtsproef

Cijfer	Verstreken tijd bij nemen supernatans
0	0 minuten
1	30 minuten
2	1 uur
3	2 uur
4	1 dag
5	2 dagen
6	1 week
7	2 weken
8	3 weken

Invloed van licht en effect van het solvent

In de literatuurstudie (§ 1.2.3) werd reeds vermeld dat riboflavine onderhevig is aan afbraak door licht. Om dit effect te onderzoeken werd een oplossing gemaakt, die bewaard werd bij kamertemperatuur, zonder afscherming voor daglicht. Op verschillende tijdstippen werd er een staaltje genomen om te onderzoeken met de spectrofotometer. De concentratie riboflavine bedroeg voor deze proef 32,5 mg/l.

Het effect van ethanol op de bewaring van CaCO₃-partikels werd onderzocht door het supernatans onmiddellijk na de bereiding te vervangen door 100% ethanol. De toegevoegde ethanol werd gecontroleerd in functie van de tijd. Na een bepaalde periode kon de ethanol opnieuw

vervangen worden door gedestilleerd water. Hiervoor werd het supernatans eveneens opgevolgd in functie van de tijd.

3.6.4. De ijklijn voor riboflavineconcentratie

Op basis van de ijklijn van riboflavine kon het spectrum van het supernatans van een bepaald staal gecorreleerd worden aan een bepaalde concentratie van de molecule. Daardoor kon het verloop van opname en release per soort partikel en per inkapselingswijze ingeschat worden. Verder konden verschillen tussen de soorten partikels onderling vergeleken worden.

Figuur 24. Spectra van de riboflavine verdunningsreeks. De concentratie van de stockoplossing bedraagt 130 mg/l

Figuur 25. Verband tussen de concentratie en de absorbantie van riboflavine

In Figuur 24 zijn de verschillende spectra voor de verschillende concentraties riboflavine weergegeven voor een klein gebied uit het gemeten spectrum. De piekwaarde van elk spectrum hoort samen een bepaalde concentratie riboflavine. Omdat beide parameters gekend waren, konden ze uitgezet worden in een grafiek en kon er een verband gevonden worden tussen beide. Dit is te zien in Figuur 25. Alle punten blijken op een rechte te liggen met de vergelijking: $c_{\text{riboflavine}} = 141,77 \cdot a - 0,5167$, met c = concentratie en a = absorbantie. R^2 of de determinatiecoëfficiënt bedraagt 0,9995. Aangezien deze waarde bijna gelijk is aan 1 wijst dit op een zeer sterke correlatie tussen de experimentele data en de rechte. Dankzij de sterke correlatie kon de vergelijking gebruikt worden om concentraties in te schatten.

3.6.5. Signaalcorrectie riboflavine

In Figuur 27 wordt de piekwaarde uit het spectrum van de niet-opgenomen concentratie riboflavine uitgezet in functie van de tijd. De gebruikte partikels waren CaCO_3 -partikels zonder coating. Hier lijkt het of de concentratie niet-opgenomen riboflavine de eerste uren toeneemt, maar na enkele dagen sterk afneemt. Na 2 weken zou er een grote hoeveelheid riboflavine opgenomen zijn.

Deze vaststelling komt uiteraard niet overeen met de realiteit. Het gedrag van de eerste uren is mogelijk te verklaren door de afwezigheid van een polymeercoating. Hierdoor zal CaCO_3 al deels herkristalliseren en riboflavine afgeven. Bovendien wordt ook door B. V. Parakhonskiy et al. (2012) aangetoond dat CaCO_3 na enkele dagen een morfologische wijziging van vateriet naar calciet ondergaat. Na ongeveer 90 u is CaCO_3 volledig omgezet naar zijn kristallijne structuur (Figuur 26). Volgens deze theorie zou de niet-opgenomen concentratie in functie van de tijd moeten stijgen! De meest waarschijnlijke verklaring voor de plotse daling van de riboflavineconcentratie in het supernatans is de afbraak van zijn chemische structuur door licht. Uit het onderzoek naar de lichtafbraak van riboflavine (Figuur 28) bleek het signaal met de tijd sterk te dalen, wat betekent dat dit inderdaad de oorzaak was voor de plotse daling van de absorbantie in Figuur 27.

Figuur 26. Morfologische omzettingen van CaCO_3 in functie van de tijd en van het solvent (Bron: B. V. Parakhonskiy et al., 2012)

Figuur 27. Staal A. Het signaal voor de niet-opgenomen concentratie riboflavine in functie van de tijd

Om het signaal te corrigeren aan de hand van een functie werd een trendlijn toegevoegd. Er werd gekozen voor een polynoom van de derde graad omdat andere functies wezen op een slecht verband en hogeregraadsvergelijkingen niet strikt dalend waren. Deze functie werd experimenteel gevonden en er is dan ook geen wetenschappelijke verklaring voor (black-box model). Het intercept komt overeen met het signaal op tijdstip 0.

Figuur 28. Lichtafbraak van riboflavine in functie van de tijd

Vergelijking trendlijn:

$$a_{rib,corr} = -3 \cdot 10^{-9}t^3 + 2 \cdot 10^{-6}t^2 - 4 \cdot 10^{-4}t + a_{rib,t=0}$$

met a = absorbantie van riboflavine en t = tijd in uren.

3.6.6. Concentratieverloop staal A: ongecoat CaCO₃ en inkapseling via de adsorptiemethode

De berekeningen om tot deze figuur te komen zijn weergegeven in Bijlage 2. De stippellijn in Figuur 29 geeft de gefitte logistische curve weer met $R^2=0,9926$ en $\chi^2=0,3811$ na 564 iteraties. De gefitte curve wordt enkel ter informatie weergegeven, maar heeft verder geen betekenis. De figuur laat duidelijk zien dat er de release onmiddellijk na de bereiding start en gedurende ongeveer 500 uren geduurd heeft. Rond 96 uren werd de meeste riboflavine losgelaten. Dit komt overeen met de bevindingen van B. V. Parakhonskiy et al. (2012). Op de grafiek werden uitschieters niet weergegeven. Er werd bij elke proef één grote uitschieter vastgesteld, die bovendien op hetzelfde moment bleek gemeten te zijn. Daarom kan met enige zekerheid gesteld worden dat het ging om een fout tijdens de metingen. Door het gebruik van een logaritmische schaal kon het nulpunt niet weergegeven worden (Figuur 29, Bijlage 2).

Figuur 29. Staal A. Concentratieverloop van de opgenomen concentratie riboflavine door ongecoate CaCO₃-partikels. Riboflavine werd ingekapseld via de adsorptiemethode

3.6.7. Concentratieverloop staal B: ongecoat CaCO₃ en inkapseling via de coprecipitatiemethode

De berekeningen voor staal B zijn analoog aan de berekeningen voor staal A.

In Figuur 30 is het nulpunt weergegeven als 0,1 om aan te tonen dat er gedurende het eerste halfuur extra riboflavine opgenomen werd door de partikels. Dit fenomeen is logisch te verklaren: de kleurstof werd samen met het CaCO₃ afgezet, maar de vateriete (poreuze) structuur was na afzetting nog steeds beschikbaar voor adsorptie van riboflavine. De gefitte curve is net zoals bij staal A een logistische functie. R^2 bedraagt 0,9689, χ^2 bedraagt 4,6728 en de curve werd gevonden na 200 iteraties.

Figuur 30. Staal B. Concentratieverloop van de opgenomen concentratie riboflavine door ongecoate CaCO_3 -partikels. Riboflavine werd ingekapseld via de coprecipitatiemethode

Op Figuur 30 is duidelijk te zien dat de coprecipitatiemethode niet enkel een extra adsorbierend effect mogelijk maakt, maar dat er ook veel meer riboflavine wordt opgenomen. Dit is te verklaren doordat er ook riboflavine ingekapseld zit binnen in de CaCO_3 -structuur.

3.6.8. Concentratieverloop stalen C en D: CaCO_3 -partikels met PSS-coating

De grafieken voor stalen C en D werden op analoge wijze bekomen. Omdat hier ook 1 ml PSS (2 mg/ml) werd toegevoegd, bedraagt de maximale concentratie riboflavine hier slechts 1/4 van 130 mg/l of 32,5 mg/l. Dit gaf een bijzonder slecht resultaat voor de adsorptiemethode (dit is staal C), te zien op Figuur 31.

Figuur 31. Staal C. Concentratieverloop van de opgenomen concentratie riboflavine door CaCO_3 -PSS-partikels met de adsorptiemethode

Figuur 32. Staal D. Concentratieverloop van de opgenomen concentratie riboflavine door CaCO₃-PSS-partikels met de coprecipitatiemethode

Het gebruik van de coprecipitatiemethode (Figuur 32) zorgde voor een mooie grafiek met een opname van ongeveer 14 mg/l riboflavine en een tragere afgifte van de opgenomen concentratie dan het geval is bij de adsorptiemethode. Op de figuur is er duidelijk te zien dat de concentratie in de partikels het eerste uur blijft toenemen, dan zeer traag daalt tot ongeveer 96 u en vervolgens zeer snel daalt tot 0. Dit komt overeen met de resultaten van de coprecipitatiemethode bij CaCO₃ zonder coating (§ 3.2) en kan dus verklaard worden door de herkristallisatie van CaCO₃. Dit betekent ook dat een enkele laag polymeercoating geen bescherming biedt voor het behoud van de vateriete structuur.

3.6.9. Concentratieverloop stalen E en F: CaCO₃-PEI-partikels

Zoals bij de vorige stalen, werd voor stalen E en F op analoge wijze berekend hoeveel de lading opgenomen riboflavine bedraagt. Al moest in dit geval ook rekening gehouden worden met het volume PEI. De maximale concentratie bedroeg bijgevolg dan ook maar 41,94 mg/l in plaats van 43 mg/l. Op Figuur 33 is te zien dat ook hier geen extra opname van riboflavine werd waargenomen, maar enkel release. De punten uit de grafiek worden benaderd door de curve met vergelijking $y = 473,7746 / (1 + 101,7196 \cdot e^{0,0406 \cdot x})$. R² heeft hierbij een waarde van 0,9871 en chi² = 0,3613 na 200 iteraties.

Figuur 34 geeft het verloop weer van de opgenomen concentratie riboflavine bij CaCO₃-PEI-partikels waarbij de inkapseling heeft plaatsgevonden door middel van de coprecipitatiemethode. Er werd geen goede fit gevonden om de datapunten te benaderen. Het is echter wel duidelijk dat er nog extra riboflavine geadsorbeerd werd tijdens het eerste halfuur van de incubatie. De opgenomen hoeveelheid riboflavine lag zowel voor staal E als F lager dan bij de PSS-gecoate CaCO₃-partikels.

Figuur 33. Staal E. Concentratieverloop van de opgenomen concentratie riboflavine door CaCO₃-PSS-partikels met de adsorptiemethode

Figuur 34. Staal F. Concentratieverloop van de opgenomen concentratie riboflavine door CaCO₃-PSS-partikels met de coprecipatiemethode

3.6.10. Concentratieverloop stalen G en H: meerlagig gecoat CaCO₃-kernen

Door de wasstappen die vereist waren tussen het aanbrengen van de verschillende lagen polymeer, werd al het ingekapselde riboflavine weer uitgeloozd. Daarom werd gekozen om niet verder te werken met deze partikels, ondanks hun interessante eigenschappen. Het aanbrengen van een meerlagige coating kan de herkristallisatie van de vateriete naar calciestructuur van CaCO₃ immers vertragen of helemaal uitschakelen (B. Parakhonskiy, 2013).

3.6.11. Bewaring van partikels in ethanol

Lopez-Marzo et al. (2012) toonde reeds aan dat CaCO₃-PEI-micropartikels tot 8 maanden lang hun vateriete verschijningsvormen behouden in zuivere ethanol. Ethanol is antibacterieel en zou daarom het ideale solvent zijn voor de bewaring van de partikels, alvorens te starten aan de in vitro proeven. Indien de partikels daarenboven én hun morfologie behouden

én de ingekapselde molecule vasthouden bij bewaring in ethanol, kunnen ze gebruikt worden voor in vitro onderzoek.

Figuur 35 geeft enkele spectra weer van het supernatans van CaCO_3 -partikels. Ze zijn geadsorbeerd met riboflavine en werden gedurende een bepaalde tijd bewaard in ethanol. De kleine schaal van de y-as geeft duidelijk weer dat er geen release was van de ingekapselde molecule.

Op basis van Figuur 35 kan geconcludeerd worden dat bewaring in ethanol een statisch effect had ten opzichte van de partikels. Aangezien er geen release is vastgesteld van de molecule, was naar alle waarschijnlijkheid ook de omzetting morfologische vormen van CaCO_3 geïmmobiliseerd. Vervanging van ethanol door water stelde riboflavine vrij. Dit is te zien op Figuur 36. Dit bevestigt de stelling in verband met de morfologische ‘bevriezing’, aangezien herkristallisatie de basis is van release.

De metingen vonden gedurende 96 uren plaats, aangezien de herkristallisatie van CaCO_3 onder invloed van water ook 96 uren duurt. Op Figuur 36 is verder ook duidelijk te zien dat de vrijgelaten concentratie overeenkomt met de ingekapselde hoeveelheid (Figuur 29). De partikels kunnen bijgevolg bewaard worden in ethanol en gebruikt worden een zelfgekozen moment. De antibacteriële eigenschappen van ethanol maken deze methode zeer geschikt voor het gebruik bij de in vitro proeven.

Figuur 35. Spectra van de concentratie riboflavine in het supernatans van CaCO_3 -partikels bewaard in ethanol

Figuur 36. Verloop van de losgelaten concentratie riboflavine bij vervanging van ethanol door water bij CaCO_3 -partikels

3.6.12. Conclusies

De adsorptiemethode bleek te zorgen voor een kleinere lading van de partikels, daarom werd enkel nog de coprecipitatiemethode toegepast, gevolgd door een korte adsorptieperiode om de lading per partikel te maximaliseren. Meerlagig gecoate CaCO_3 -kernen kunnen interessante eigenschappen bieden, maar werden verder niet meer gebruikt worden wegens de uitloging van de ingekapselde component.

Bewaring van de partikels in ethanol was wel mogelijk en is zelfs aangewezen. Daardoor konden de partikels op voorhand bereid worden en gebruikt worden op een moment naar keuze en bovendien is de steriliteit gegarandeerd voor de in vitro proeven.

3.7. Experiment 6: Overzichtsproef met IBA

3.7.1. Inleiding en doel

De opname en release van IBA werd net zoals bij riboflavine in functie van de tijd onderzocht worden. Er werd gekeken of de geselecteerde partikels kunnen gebruikt worden voor het onderzoek met *Arabidopsis thaliana* en welke concentratie opgenomen werd in de partikels. Tenslotte werd ook de morfologie van de partikels nader worden onderzocht.

3.7.2. Specifieke materialen en methoden

Alle materialen werden reeds besproken bij 'Algemene bereiding van micro- en nanopartikels'. De SEM-afbeeldingen werden door collega's van prof. Skirtach genomen met een scanning elektronmicroscop in Duitsland.

Het opstellen van de ijklijn voor de IBA-concentratie gebeurde op analoge wijze als het opstellen van de ijklijn voor riboflavine. De concentratie van de stockoplossing bedroeg 0,706 mg/l. Er werd opnieuw verdund met factor 1/2 voor het maken van de verdunningsreeks.

De proefopzet bij het vergelijken van IBA-concentraties was identiek aan de overzichtsproef met riboflavine. Al werden enkel de relevante partikels vergeleken en werd enkel de coprecipitatie methode toegepast. Eveneens werd er met een letter- en cijfercode gewerkt om de epjes uit elkaar te houden. Hier bestond de combinatie dan uit een letter uit Tabel 3 met een cijfer uit Tabel 2.

Tabel 3. Lettercode die hoort bij de verschillende partikels van de overzichtsproef

Letter	Betekenis
I	Ongecoat CaCO ₃ , coprecipitatie
J	CaCO ₃ met PSS-laag, coprecipitatie
K	CaCO ₃ -PEI, coprecipitatie

Ook om de gevoeligheid van IBA voor licht te onderzoeken werd dezelfde werkwijze gebruikt als bij riboflavine, hier bedroeg de concentratie echter 0,177 mg/l.

Ten slotte gebeurden ook de berekeningen en omzettingen naar analogie met experiment 5. Indien het signaal buiten het lineair gebied van de ijklijn zat, werd slechts een inschatting gemaakt van de opgenomen concentratie.

3.7.3. Ijklijn voor IBA-concentratie

De datapunten die het verband weergeven tussen de absorbantie en de concentratie IBA (Figuur 37) vormden geen mooie rechte, zoals dat wel het geval was bij riboflavine (Figuur 25). Het lineair gebied bij spectrofotometrische analyse ligt algemeen tussen 0,1 en 1 AE (absorbantie-eenheden). Daarom kunnen enkel betrouwbare uitspraken gedaan worden in verband met de concentratie IBA, indien de absorbantie ligt binnen dit lineaire gebied. De gecorrigeerde grafiek is te zien in Figuur 38. De ijklijn voor de IBA-concentratie heeft volgende vergelijking: $c_{IBA} = (a_{IBA} - 0,0671)/4,9404$. Met a is de absorbantie en c is de concentratie. Het geldige concentratiegebied van deze vergelijking is: $a_{IBA} \in [0,1; 1] \Rightarrow c_{IBA} \in [0,0066; 0,189]$.

Figuur 37. Verband tussen de absorbantie en de concentratie IBA

Figuur 38. Lineair gebied van de ijklijn voor de IBA-concentratie

3.7.4. Signaalcorrectie IBA

Het signaal van een bereiding IBA met concentratie 0,177 mg/l werd gemeten in functie van de tijd. Het gedrag van de oplossing wordt weergegeven in Figuur 39. Het gebruik van een kwadratische functie benadert het gedrag van IBA door licht vrij goed ($R^2=0,9872$) en werd gebruikt om een inschatting te maken van de concentratie. De vergelijking voor de signaalcorrectie wordt dan: $a_{IBA,0} = a_{IBA,t} + 2 \cdot 10^{-7}x^2 + 6 \cdot 10^{-5}x$ met $a_{IBA,t}$ is de absorbantie van IBA na t uren, $a_{IBA,0}$ is de absorbantie bij tijdstip $t = 0$ en x is de tijd in uren.

Figuur 39. Invloed van licht op IBA. De absorbantie van 0,177 mg/l IBA is weergegeven in functie van de tijd

3.7.5. Concentratieverloop staal I: CaCO₃ zonder coating

Een samenvatting van de gemeten signalen en omzettingen is gegeven in onderstaande tabel:

Tabel 4. Waarden voor de omzetting van gemeten signaal naar opgenomen concentratie IBA voor staal I: CaCO₃ zonder coating

Staal	I0	I1	I2	I3	I4	I5	I6
Piekwaarde	1,0674	1,0828	1,0583	1,0406	1,0567	1,058	1,0677
Tijd [u]	0,1	0,5	1	2	24	120	288
Signaalcorrectie	1,0674	1,0828	1,0584	1,0408	1,0583	1,0681	1,1016
Concentratie IBA in supernatans [mg/l]	0,2024	0,2055	0,2006	0,1970	0,2006	0,2026	0,2094
Concentratie opgenomen IBA [mg/l]	0,0328	0,0297	0,0346	0,0382	0,0347	0,0327	0,0259

De absorbantiewaarden bevonden zich voor en na de signaalcorrectie buiten het lineaire gebied van de ijklijn, aangezien de waarden steeds groter waren dan 1. Er kon dus enkel een schatting gemaakt worden van de opgenomen concentratie. Op basis van de laatste rij uit Tabel 4 kan gezegd worden dat de concentratie IBA die opgenomen is door de partikels 0,03 – 0,04 mg/l bedroeg.

Staal I, ongecoat CaCO₃ met gecoprecipiteerd IBA, werd ook onderzocht met de scanning elektronmicroscop. De partikels zijn weergegeven in Figuur 40. Het is een mooie illustratie van de polydispersiteit. Daarnaast werden zowel vrije als geaggregeerde partikels waargenomen. Een detail van een ongecoate kern is te zien in Figuur 41.

Figuur 40. SEM-afbeelding van CaCO_3 -partikels. Het lijntje op de afbeelding komt overeen met $20\ \mu\text{m}$

Figuur 41. Detail van een CaCO_3 -partikel met vateriete morfologie. Het lijntje op de figuur komt overeen met $3\ \mu\text{m}$

3.7.6. Concentratieverloop staal J: CaCO_3 met PSS-coating

In onderstaande tabel (Tabel 5) zijn de waarden weergegeven voor de omzetting van de concentratie IBA in het supernatans naar de concentratie die opgenomen is door de partikels. De waarden lagen in de meeste gevallen nog net binnen het lineaire gebied van de ijklijn. De CaCO_3 -PSS-partikels hebben dus een concentratie van ongeveer $0,06\ \text{mg/l}$ opgenomen. Aangezien sommige absorptiewaarden groter waren dan 1, was het niet nuttig om het concentratieverloop weer te geven in een grafiek.

Op Figuur 42 zijn PSS-gecoate CaCO_3 -partikels weergegeven. De coating is duidelijk te zien op de figuur. Andere opvallende zaken zijn de beginnende herkristallisatie linksonderaan de figuur. Deze herkristallisatie werd mogelijk gemaakt doordat de partikels voor het maken van het beeld zijn overgebracht van ethanol naar water. Verder zijn de partikels gemiddeld kleiner dan de partikels zonder coating en nog steeds zeer polydispers, maar zijn ze wel sterker geaggregeerd dan verwacht.

Tabel 5. Waarden voor de omzetting van gemeten signaal naar opgenomen concentratie IBA voor staal J: PSS-gecoat CaCO_3

Staal	J0	J1	J2	J3	J4	J5	J6
Piekwaarde	0,9453	0,9673	1,0351	0,9784	0,9490	0,9827	0,9950
Tijd [u]	0,1	0,5	1	24	120	288	456
Signaalcorrectie	0,9453	0,9673	1,0352	0,9799	0,9590	1,0166	1,0639
Concentratie IBA in supernatans [mg/l]	0,1777	0,1822	0,1959	0,1847	0,1805	0,1921	0,2017
Concentratie opgenomen IBA [mg/l]	0,0575	0,0531	0,0393	0,0505	0,0547	0,04314	0,0335

Figuur 42. SEM-afbeelding van CaCO_3 -partikels met PSS-coating. Het lijntje op de figuur komt overeen met $2\ \mu\text{m}$

3.7.7. Concentratieverloop staal K: CaCO_3 -PEI

In Tabel 6 is duidelijk te zien dat de meetwaarden voor CaCO_3 -PEI-partikels hoger lagen dan 1. Daarom werd er gekozen om slechts enkele meetpunten te nemen om de opgenomen concentratie in te schatten. Aangezien buiten het lineaire gebied geen exacte uitspraken kunnen worden gedaan wat de concentratie betreft, kon ook het verloop van de opgenomen concentratie niet juist worden ingeschat. De tabel toont aan dat zo'n 0,03 à 0,04 mg/l IBA werd opgenomen in de partikels. Figuur 43 is een afbeelding van CaCO_3 -PEI-partikels. Het valt onmid-

dellijk op dat deze partikels veel monodisperser zijn (de diameter vertoont minder spreiding) en bovendien zijn ze kleiner dan de niet-gecoate CaCO_3 -partikels. Op de figuur is op sommige plaatsen ook een soort draadvormig netwerk te zien tussen de partikels. Dit is waarschijnlijk PEI. De meeste PEI werd mooi opgenomen in de partikels. Dit is zeer duidelijk te zien op de detailweergave, Figuur 44, maar omdat het aantal wasstappen werd geminimaliseerd, is het mogelijk dat er zich een restant bevond tussen de partikels. Op Figuur 43 is verder ook al een verder doorgedreven vorm te zien van herkristallisatie. Dit kan te wijten zijn aan de vervanging van ethanol door water bij het maken van de beelden of de herkristallisatie kan reeds plaatsgevonden hebben bij het maken van de partikels, met stabilisatie achteraf door de ethanol.

Tabel 6. Meetwaarden staal K: CaCO_3 -PEI-partikels

Staal	K0	K1	K2	K3
Piekwaarden	1,09009	1,00268	0,99954	1,02827
Tijd [u]	0,1	1	2	24
Correctiesignaal	1,09009	1,00274	0,99966	1,02982
Concentratie IBA in supernatans [mg/l]	0,20706	0,18938	0,18876	0,19486
Concentratie opgenomen IBA [mg/l]	0,02826	0,04594	0,04657	0,04046

Figuur 43. SEM-weergave van CaCO_3 -PEI-partikels. Het lijntje op de figuur komt overeen met 2 μm

Figuur 44. Detailweergave van CaCO₃-PEI-partikels.
Het lijntje op de figuur komt overeen met 1 μ m

3.7.8. Conclusies

De opgenomen concentratie ligt het hoogst bij CaCO₃-partikels met een PSS-coating. Ongeveer 0,06 mg/l IBA werd gecaptureerd door de partikels. Niet-gecoate CaCO₃ en CaCO₃-PEI nemen 0,03 à 0,04 mg/l IBA op. Ook al is het concentratieverloop niet in kaart gebracht, toch werd opname van IBA vastgesteld en gekwantificeerd bij de drie soorten partikels. Daarom lijken ze geschikt voor gebruik bij de in vitro proeven.

3.8. Experiment 7: Proeven met lichtgekiemde *A. thaliana* DR5:GUS

3.8.1. Inleiding en doel

Tijdens dit experiment werd het biologisch effect gemeten van langzaam vrijgegeven IBA. Dankzij DR5:GUS is het mogelijk om te zien in welke cellen de plant auxine waarneemt. De hypothese is dat dit gebeurt op de plaats waar de micropartikels gedeponeed worden.

3.8.2. Specifieke materialen en methoden

Het zaaien van de zaden en de bereiding van de partikels werden reeds besproken in paragraaf 2.2.2 en 2.4. De partikels I, J en K uit experiment 6 werden gebruikt. Dit zijn respectievelijk CaCO₃ zonder coating, PSS-gecoat CaCO₃ en CaCO₃-PEI. Er werd steeds IBA gecaptureerd door middel van de coprecipitatiemethode.

De partikels zijn aangebracht met behulp van een micropipet. Het epje (2 ml) met voorge maakte partikels werd goed geschud en een volume van 100 μ l werd telkens aangebracht op het hypocotyl van het Arabidopsisplantje.

3.8.3. Morfologie van het plantenmateriaal

De gekiemde planten hadden allemaal een lang worteltje en een kort hypocotyl, waardoor het vrij moeilijk was om de partikels aan te brengen op een gecontroleerde plaats. De morfologie van de plantjes is te zien in Figuur 45. De plaats waar de partikels werden aangebracht, is weergegeven met een zwarte pijl.

Figuur 45. Morfologie van *A. thaliana* bij de lichtkieming

3.8.4. GUS-kleuring

Volgende figuren geven de resultaten weer van de GUS-kleuring. Figuur 46 is een weergave van de onbehandelde plant na 4 dagen. Er is geen blauwe verkleuring zichtbaar ter hoogte van het hypocotyl. Dit is logisch, aangezien er geen partikels zijn aangebracht en er ook geen natuurlijke auxinewerking verwacht werd. Bij het gebruik van ongecoate of PSS-gecoate CaCO_3 -micropartikels zijn er enkel ter hoogte van de toppen van de bladlobjes een blauwgekleurde cellen te zien (Figuur 47, Figuur 48). Dit is ook te zien bij de referentie (Figuur 50). De GUS-kleuring bij planten waaraan CaCO_3 -PEI-partikels werden toegevoegd, levert geen indicatie van auxine-activiteit op, aangezien er op Figuur 49 geen blauwe verkleuring te zien is.

3.8.5. Conclusies

Op basis van deze proef kon niet eenduidig verklaard worden wat het effect was van de partikels. Dit heeft twee redenen: enerzijds was er geen duidelijke plaats waar de partikels werden toegediend. Verder was het rechtstreeks aanbrengen van de partikels met een micropipet niet ideaal, omdat de partikels onmiddellijk verspreid raakten. Het gebruik van een blokje agar om de partikels te immobiliseren en tegelijk de diffusie van IBA te laten doorgaan kan hiervoor een oplossing bieden. Ook kieming in het donker zou een verbetering kunnen zijn. Op een etiolierend hypocotyl kunnen de partikels met IBA beter geplaatst worden en kan de GUS-kleuring ook beter gezien worden.

Figuur 46. GUS-kleuring bij blanco na 4 dagen

Figuur 47. GUS-kleuring 4 dagen na het toedienen van niet-gecoate CaCO_3 -partikels

Figuur 48. GUS-kleuring 4 dagen na het toedienen van PSS-gecoate CaCO_3 -partikels

Figuur 49. GUS-kleuring 4 dagen na het toedienen van CaCO_3 -PEI-partikels

Figuur 50. GUS-kleuring 4 dagen na het toedienen van agar met $10 \mu\text{M}$ IBA

3.9. Experiment 8: Proeven met donkergekiemde *A. thaliana* DR5:GUS

3.9.1. Inleiding en doel

Het doel van deze proef bestond uit het verbeteren van Experiment 7. Hierbij kiemden de arabidopsiszaden in het donker in plaats van in het licht en werden de partikels aangebracht in het midden van het hypocotyl. De partikels werden daarnaast geïmmobiliseerd in MS-medium met agar.

3.9.2. Specifieke materialen en methoden

Alle materialen werden reeds besproken in paragraaf 2.2.2.

De partikels werden toegevoegd aan handwarm vloeibaar MS-medium met agar. Gestold MS-medium met agar-agar werd terug gesmolten in de microgolfoven. In een steriele petriplaat werd 5 ml handwarm medium gemengd met de inhoud van een epje (2 ml) voorgemaakte partikels. Als referentie werd 10 μ M IBA gebruikt. De berekening om tot deze concentratie te komen, is terug te vinden in Bijlage 3. Wanneer het medium afgekoeld was, werd het in fijne blokjes gesneden om daarna steriel toe te voegen aan de gekiemde plantjes. De blokjes incubeerden gedurende een periode van 1 week.

3.9.3. Resultaten en bespreking

Blanco

Figuur 51 geeft een samengestelde microscopische weergave van de blanco na 1 week. Enkel in de top en in de wortel zijn er blauwe verkleuringen zichtbaar. Verder zijn er blauwe cellen onderaan het hypocotyl te zien. Deze cellen reageerden op endogeen auxine.

Figuur 51. *A. thaliana* - blanco - in het donker gekiemd

Niet-gecoate CaCO₃-partikels

Na de GUS-kleuring op de Arabidopsisplantjes 1 week na gelokaliseerde slow release van IBA (Figuur 52) zijn enerzijds de zelfde groep blauwe cellen te zien als bij de blanco (Figuur 51), blauwverkleuring komt ook voor onderaan het hypocotyl, in de buurt van het worteltje. Anderzijds zijn aan de linkerkant van de figuur, waar de bovenzijde van het verlengde hypocotyl te zien is, blauwe pericycluscellen te zien (zie ook de pijl op Figuur 52), wat niet bij de blanco plantjes werd waargenomen. Deze blauwe verkleuring is afkomstig van de reactie op de vrijgegeven IBA die in de CaCO₃-micropartikels aanwezig was. Het lijkt dus wel dat de proefopzet succesvol was: de ongecoate partikels gaven IBA af die via het agarblokje de gevoelige pericycluscellen bereikte. Als reactie kleurden die blauw.

Figuur 52. Lokale GUS-kleuring in de pericyclus bij donkergekiemde *A. thaliana* 1 week na het toedienen van niet-gecoate CaCO₃-partikels op die plaats. De foto's tonen onder- en bovenhelft van hetzelfde plantje

CaCO₃-partikels met PSS-coating

Op Figuur 53 is het resultaat te zien van de GUS-kleuring 1 week na het plaatsen van een agarblokje met PSS-gecoate CaCO₃-partikels op het hypocotyl. Onderaan het hypocotyl is een sterke blauwe verkleuring waarneembaar die lijkt op die van de controle, maar er is eveneens een groep blauwe cellen aanwezig, net zoals op Figuur 52. Die is niet alleen waarneembaar ter hoogte van de blauwe cellen, maar ook iets hoger. De plaatsen staan aangeduid met een zwarte pijl. De minder uitgesproken kleur kan wijzen op het minder efficiënt afgeven van IBA of op slow release.

Figuur 53. GUS-kleuring op donkergekiemde *A. thaliana* 1 week na het toedienen van PSS-gecoate CaCO₃-partikels

CaCO₃-PEI-partikels

Met CaCO₃-PEI-partikels is het eenmaal gelukt om de groei van een adventiefworteltje te induceren (Figuur 55). Andere planten vertoonden ook een vergelijkbare blauwe verkleuring, zoals die ook zichtbaar was bij gebruik van de andere partikels. Een voorbeeld van deze verkleuring is weergegeven in Figuur 54.

Figuur 54. Blauwe verkleuring verkregen door GUS-kleuring, 1 week na het toedienen van CaCO₃-PEI-partikels met IBA

Figuur 55. GUS-kleuring op donkergekiemde *A. thaliana* 1 week na het toedienen van CaCO_3 -PEI-partikels

Referentieconcentratie IBA

Het is niet mogelijk om op basis van de verschillende foto's te concluderen hoeveel IBA werkelijk is afgegeven aan de plant. Ter vergelijking werd een concentratie van $10 \mu\text{M}$ IBA opgelost in vloeibaar medium. Er is duidelijk te zien op Figuur 56 dat de blauwe verkleuring wijder verspreid is dan wanneer er micropartikels werden gebruikt. Dit kan enerzijds verklaard worden door de langzame afgifte van IBA door de partikels, maar anderzijds ook doordat vrij IBA sneller zal diffunderen door de open agarstructuur en de concentratie IBA in de partikels lager ligt, namelijk 0,03 tot 0,06 mg/l versus 2,03 mg/l voor de referentie (Bijlage 3).

Figuur 56. GUS-kleuring op donkergekiemde *A. thaliana* 1 week op medium met $10 \mu\text{M}$ IBA

3.9.4. Conclusies

Het toedienen van IBA door middel van micropartikels blijkt een techniek te zijn die werkt. Er zijn duidelijke verschillen te zien tussen de stalen waar partikels aangebracht zijn en de blanco stalen. Er is met andere woorden sprake van release door de microcopartikels. Eveneens zijn de stalen met partikels verschillend van stalen met een referentieconcentratie. De verkleuring met PSS-gecoate CaCO_3 -partikels is bovendien minder intens in vergelijking met de andere partikels. Dit kan wijzen op slow release, omdat de lading IBA in de CaCO_3 -PSS-partikels net het hoogst ligt. Namelijk 0,06 mg/l versus 0,03 à 0,04 mg/l bij de andere partikels, al kan hierover geen sluitend bewijs geleverd worden. De gecapteerde concentratie IBA zou de resultaten van experiment 6 moeten benaderen, al kunnen lokale concentraties bij het gebruik van blokjes agar verschillen, omdat de partikels er bijvoorbeeld niet uniform in verdeeld zijn of omdat de concentratie verschillend is van wat verwacht wordt. Tenslotte worden de beste fysiologische resultaten bekomen met CaCO_3 -PEI-micropartikels.

Hoofdstuk 4

Algemeen besluit en toekomstperspectieven

4.1. Algemeen besluit

De grootste uitdagingen van deze thesis bestonden uit het inkapselen van de laag-moleculaire componenten IBA en riboflavine, daarnaast opname en release in kaart te brengen en om via een biotoets slow release vast te stellen.

Het auxine en vitamine B2 zijn succesvol opgenomen in niet-gecoate en PSS-gecoate CaCO_3 -partikels en verder was dit ook mogelijk door middel van CaCO_3 -PEI. Daarbij viel het op dat de ladingsdichtheid vrij laag was. Verder had elke stap van het protocol een invloed op het eindresultaat. De opname van de component gebeurde efficiënter indien de coprecipitatiemethode werd toegepast.

Handhaving van de morfologische vorm van CaCO_3 bij de verschillende soorten partikels was mogelijk door het solvent te veranderen van water in zuivere ethanol. Daardoor was het mogelijk om de partikels maandenlang te stabiliseren. Wanneer ethanol terug gesubstitueerd werd door water, werd de vateriete vorm omgezet naar calciet. Deze omzetting, die eerst ongewenst was, was later de basis van de release op een zelfgekozen moment.

Het inschatten van opname en al dan niet vertraagde vrijgave was mogelijk door het supernatans te onderzoeken. Het probleem waarbij de lading per partikels of per epje partikels moest ingeschat worden, werd zo aanzienlijk vereenvoudigd, aangezien de opgenomen concentratie overeenkwam met de maximale of theoretische concentratie, waar de niet-opgenomen concentratie of de concentratie van het supernatans afgetrokken was. Deze techniek maakte het mogelijk om het concentratieverloop voor opgenomen riboflavine bij verschillende partikels, waaronder ook meerlagig gecoat CaCO_3 , in kaart te brengen. Het gebruik van PLGA werd overwogen, maar werd niet weerhouden door de tegenvallende resultaten. Het verloop bij IBA kan niet grafisch worden weergegeven, aangezien de meetsignalen meestal buiten het lineair gebied van de IBA-concentratie-ijklijn lagen. Het was echter wel mogelijk om bij benadering in te schatten hoeveel IBA er gecapteerd werd door de partikels.

CaCO_3 -, CaCO_3 -PSS- en CaCO_3 -PEI-partikels werden door middel van de coprecipitatiemethode geladen met IBA voor de in vitro proeven met *A. thaliana* DR5:GUS. Voor de drie soorten partikels is er release vastgesteld door gebruik van de GUS-kleuringen. Bij de proefopzet was het belangrijk om te werken met kieming in het donker, omdat een verlengd hypocotyl het onderzoek vereenvoudigde. De partikels werden best niet rechtstreeks, maar via immobilisatie in MS-medium aangebracht op het hypocotyl. Release kon dan in functie van de tijd onderzocht worden via de GUS-kleuring. Bij toedienen van CaCO_3 -PEI is er eenmaal de

vorming van een adventiefwortel geïnduceerd. De verschillende kleurschakeringen tussen PSS-gecoate CaCO_3 -partikels en CaCO_3 -PEI-partikels zouden kunnen wijzen op slow release. Hier is echter geen sluitend bewijs voor.

4.2. Toekomstperspectieven

Deze thesis opent heel wat mogelijkheden om te onderzoeken in de toekomst. Eerst en vooral kunnen er nog andere partikels onderzocht worden om slow release mee toe te passen, zoals bijvoorbeeld partikels gebaseerd op silica. Indien het uitlogingseffect bij meerlagige coatings onder controle kan gehouden worden, zal het mogelijk zijn om release heel precies te regelen en eventueel holle capsules te maken die de gewenste component bevatten.

Het is de eerste keer dat een auxine werd ingekapseld in micropartikels, in de toekomst kunnen ook andere moleculen onderzocht worden om concrete toepassingen op te leveren. Ook de toepassing in de plantenweefselteelt is nieuw. De kennis opgedaan in dit vakgebied zou daarna ook in de voeding kunnen toegepast worden om bijvoorbeeld bepaalde vitamines op een vertraagde wijze af te geven.

Hoofdstuk 5

Referentielijst

5.1. Wetenschappelijke publicaties

Alere. FITC Reagents *FITC Reagents at Alere* (pp. 2).

Baker, C., Pradhan, A., Pakstis, L., Pochan, D. J., & Shah, S. I. (2005). Synthesis and antibacterial properties of silver nanoparticles. *J Nanosci Nanotechnol*, 5(2), 244-249. doi: Doi 10.1166/Jnn.2005.034

Carretero, A. S., Blanco, C. C., Barrero, F. A., & Gutierrez, A. F. (1998). Method for the quantitative determination of 1-naphthaleneacetic acid in spiked canned pineapple samples by micelle-stabilized room temperature phosphorescence. *Journal of Agricultural and Food Chemistry*, 46(2), 561-565.

Caruso, F., Caruso, R. A., & Mohwald, H. (1998). Nanoengineering of inorganic and hybrid hollow spheres by colloidal templating. *Science*, 282(5391), 1111-1114. doi: DOI 10.1126/science.282.5391.1111

De Geest, B. G., Sanders, N. N., Sukhorukov, G. B., Demeester, J., & De Smedt, S. C. (2007). Release mechanisms for polyelectrolyte capsules. *Chemical Society Reviews*, 36(4), 636-649. doi: Doi 10.1039/B600460c

Decher, G. (2006). *An Introduction to Polyelectrolyte Multilayers: Layer-by-Layer Adsorption (LbL)*: Institut Charles Sadron.

del Mercato, L. L., Rivera-Gil, P., Abbasi, A. Z., Ochs, M., Ganas, C., Zins, I., . . . Parak, W. J. (2010). LbL multilayer capsules: recent progress and future outlook for their use in life sciences. *Nanoscale*, 2(4), 458-467. doi: Doi 10.1039/B9nr00341j

Delcea, M., Mohwald, H., & Skirtach, A. G. (2011). Stimuli-responsive LbL capsules and nanoshells for drug delivery. *Advanced Drug Delivery Reviews*, 63(9), 730-747. doi: DOI 10.1016/j.addr.2011.03.010

Donath, E., Sukhorukov, G. B., Caruso, F., Davis, S. A., & Mohwald, H. (1998). Novel hollow polymer shells by colloid-templated assembly of polyelectrolytes. *Angewandte Chemie-International Edition*, 37(16), 2202-2205.

Dong, H., & Beer, S. V. (2000). Riboflavin induces disease resistance in plants by activating a novel signal transduction pathway. *Phytopathology*, 90(8), 801-811. doi: Doi 10.1094/Phyto.2000.90.8.801

- Dorta, M. J., Munguia, O., & Llabres, M. (1993). Effects of Polymerization Variables on Plga Properties - Molecular-Weight, Composition and Chain Structure. *International Journal of Pharmaceutics*, 100(1-3), 9-14. doi: Doi 10.1016/0378-5173(93)90069-R
- Epstein, E., & Ludwigmuller, J. (1993). Indole-3-Butyric Acid in Plants - Occurrence, Synthesis, Metabolism and Transport. *Physiologia Plantarum*, 88(2), 382-389. doi: DOI 10.1034/j.1399-3054.1993.880224.x
- Galston, A. W. (1950). Riboflavin, Light, and the Growth of Plants. *Science*, 111.
- Guan, W. B., Xu, P. J., Wang, K., Song, Y., & Zhang, H. Y. (2011). Determination and study on dissipation of 1-naphthylacetic acid in garlic and soil using high performance liquid chromatography-tandem mass spectrometry. *Food and Chemical Toxicology*, 49(11), 2869-2874. doi: DOI 10.1016/j.fct.2011.08.009
- Hu, Z. Y., Tang, J. H., Ge, Z. L., Song, T. M., Qiu, T., Xie, H. P., & Guo, L. P. (2013). Fluorescence Enhancement of IgG-FITC Based on Surface Plasmon Resonance of Ag@SiO₂ Nanoparticles as Application of Biomarker. *Analytical Letters*, 46(5), 844-855. doi: Doi 10.1080/00032719.2012.738342
- Jin, S. P., Wang, Y. S., He, J. F., Yang, Y., Yu, X. H., & Yue, G. R. (2013). Preparation and Properties of a Degradable Interpenetrating Polymer Networks Based on Starch with Water Retention, Amelioration of Soil, and Slow Release of Nitrogen and Phosphorus Fertilizer. *Journal of Applied Polymer Science*, 128(1), 407-415. doi: Doi 10.1002/App.38162
- Kolb, H. C., Finn, M. G., & Sharpless, K. B. (2001). Click Chemistry: Diverse Chemical Function from a Few Good Reactions. *Angew Chem Int Ed Engl*, 40(11), 2004-2021.
- Liu, W. L., Lo, S. H., Singco, B., Yang, C. C., Huang, H. Y., & Lin, C. H. (2013). Novel trypsin-FITC@MOF bioreactor efficiently catalyzes protein digestion. *Journal of Materials Chemistry B*, 1(7), 928-932. doi: Doi 10.1039/C3tb00257h
- Lopez-Marzo, A., Pons, J., & Merkoci, A. (2012). Controlled formation of nanostructured CaCO₃-PEI microparticles with high biofunctionalizing capacity. *Journal of Materials Chemistry*, 22(30), 15326-15335. doi: Doi 10.1039/C2jm32240d
- Ludwig-Muller, J. (2000). Indole-3-butyric acid in plant growth and development. *Plant Growth Regulation*, 32(2-3), 219-230. doi: Doi 10.1023/A:1010746806891
- Martins, J. A., & Dias, M. A. F. S. (2009). The impact of smoke from forest fires on the spectral dispersion of cloud droplet size distributions in the Amazonian region. *Environmental Research Letters*, 4(1). doi: Artn 015002 Doi 10.1088/1748-9326/4/1/015002
- Mer, C. L. (1957). A Re-Examination of the Supposed Effect of Riboflavin on Growth. *Plant Physiology*, 32(3), 175-185. doi: Doi 10.1104/Pp.32.3.175

- Ochs, C. J., Such, G. K., Yan, Y., van Koeverden, M. P., & Caruso, F. (2010). Biodegradable click capsules with engineered drug-loaded multilayers. *Acs Nano*, 4(3), 1653-1663. doi: 10.1021/nn9014278
- Overvoorde, P., Fukaki, H., & Beeckman, T. (2010). Auxin Control of Root Development. *Cold Spring Harbor Perspectives in Biology*, 2(6). doi: 10.1101/cshperspect.a001537
- Parakhonskiy, B. (2013, 2013-09-12). [Loading of small molecules in particles].
- Parakhonskiy, B. (2014, 2014-02-12). [Slow Release Particles].
- Parakhonskiy, B. V., Haase, A., & Antolini, R. (2012). Sub-micrometer vaterite containers: synthesis, substance loading, and release. *Angew Chem Int Ed Engl*, 51(5), 1195-1197.
- Peyratout, C. S., & Dahne, L. (2004). Tailor-made polyelectrolyte microcapsules: from multilayers to smart containers. *Angew Chem Int Ed Engl*, 43(29), 3762-3783. doi: 10.1002/anie.200300568
- Pildysh, M. (2009). United States Patent No. US 7,615,093 B2. U. S. Patent.
- Popa, G., Boulmedais, F., Zhao, P., Hemmerle, J., Vidal, L., Mathieu, E., . . . Voegel, J. C. (2010). Nanoscale Precipitation Coating: The Deposition of Inorganic Films through Step-by-Step Spray-Assembly. *Acs Nano*, 4(8), 4792-4798. doi: Doi 10.1021/Nn1005667
- Price, A. D., Johnston, A. P. R., Such, G. K., & Caruso, F. (2010). Reaction Vessels Assembled by the Sequential Adsorption of Polymers. *Modern Techniques for Nano- and Microreactors/-Reactions*, 229, 155-179. doi: Doi 10.1007/12_2009_44
- Raghavan, V. (2004). Role of 2,4-dichlorophenoxyacetic acid (2,4-D) in somatic embryogenesis on cultured zygotic embryos of Arabidopsis: cell expansion, cell cycling, and morphogenesis during continuous exposure of embryos to 2,4-D. *Am J Bot*, 91(11), 1743-1756. doi: 10.3732/ajb.91.11.1743
- Rodriguez-Sainz, C., Valor, L., Hernandez, D. C., Gil, J., Carbone, J., Pascual-Bernaldez, M., . . . Fernandez-Cruz, E. (2013). Flow Cytometry Analysis with a New FITC-Conjugated Monoclonal Antibody-3E12 for HLA-B*57:01 Rapid Screening in Prevention of Abacavir Hypersensitivity in HIV-1-Infected Patients. *Hiv Clinical Trials*, 14(4), 160-164. doi: Doi 10.1310/Hct1404-160
- Schmaljohann, D. (2006). Thermo- and pH-responsive polymers in drug delivery. *Advanced Drug Delivery Reviews*, 58(15), 1655-1670. doi: DOI 10.1016/j.addr.2006.09.020
- Skirtach, A. G., Yashchenok, A. M., & Mohwald, H. (2011). Encapsulation, release and applications of LbL polyelectrolyte multilayer capsules. *Chemical Communications*, 47(48), 12736-12746. doi: Doi 10.1039/C1cc13453a

- Svenskaya, Y., Parakhonskiy, B., Haase, A., Atkin, V., Lukyanets, E., Gorin, D., & Antolini, R. (2013). Anticancer drug delivery system based on calcium carbonate particles loaded with a photosensitizer. *Biophys Chem*, 182, 11-15. doi: 10.1016/j.bpc.2013.07.006
- Tang, R., Kim, C. S., Solfiell, D. J., Rana, S., Mout, R., Velazquez-Delgado, E. M., . . . Rotello, V. M. (2013). Direct delivery of functional proteins and enzymes to the cytosol using nanoparticle-stabilized nanocapsules. *Acs Nano*, 7(8), 6667-6673. doi: 10.1021/nn402753y
- Trenkel, M. E. (1997). *Controlled-Release and Stabilized Fertilizers in Agriculture - Improving Fertilizer Use Efficiency*. Paris: the International Fertilizer Industry Association.
- Xie, L. L., Song, X. X., Tong, W. J., & Gao, C. Y. (2012). Preparation and structure evolution of bowknot-like calcium carbonate particles in the presence of poly(sodium 4-styrene sulfate). *J Colloid Interface Sci*, 385, 274-281. doi: DOI 10.1016/j.jcis.2012.06.076
- Yan, G. W., Wang, L., & Huang, J. H. (2009). The crystallization behavior of calcium carbonate in ethanol/water solution containing mixed nonionic/anionic surfactants. *Powder Technology*, 192(1), 58-64. doi: DOI 10.1016/j.powtec.2008.11.013
- Yang, G. P., Bhuvanewari, T. V., Joseph, C. M., King, M. D., & Phillips, D. A. (2002). Roles for riboflavin in the Sinorhizobium - Alfalfa association. *Molecular Plant-Microbe Interactions*, 15(5), 456-462. doi: Doi 10.1094/Mpmi.2002.15.5.456
- Yashchenok, A., Parakhonskiy, B., Donatan, S., Kohler, D., Skirtach, A., & Mohwald, H. (2013). Polyelectrolyte multilayer microcapsules templated on spherical, elliptical and square calcium carbonate particles. *Journal of Materials Chemistry B*, 1(9), 1223-1228. doi: Doi 10.1039/C2tb00416j
- Yashchenok, A. M., Borisova, D., Parakhonskiy, B. V., Masic, A., Pinchasik, B. E., Mohwald, H., & Skirtach, A. G. (2012). Nanoplasmonic smooth silica versus porous calcium carbonate bead biosensors for detection of biomarkers. *Annalen Der Physik*, 524(11), 723-732. doi: DOI 10.1002/andp.201200158
- Zhao, L. N., & Wang, J. K. (2012). Biomimetic synthesis of hollow microspheres of calcium carbonate crystals in the presence of polymer and surfactant. *Colloids and Surfaces a-Physicochemical and Engineering Aspects*, 393, 139-143. doi: DOI 10.1016/j.colsurfa.2011.11.012
- Zhao, Q., & Li, B. (2008). pH-controlled drug loading and release from biodegradable microcapsules. *Nanomedicine*, 4(4), 302-310. doi: 10.1016/j.nano.2008.06.004
- Zhou, J., Moya, S., Ma, L., Gao, C. Y., & Shen, J. C. (2009). Polyelectrolyte Coated PLGA Nanoparticles: Templatation and Release Behavior. *Macromol Biosci*, 9(4), 326-335. doi: DOI 10.1002/mabi.200800188

Zhou, J., Romero, G., Rojas, E., Moya, S., Ma, L., & Gao, C. Y. (2010). Folic Acid Modified Poly(lactide-co-glycolide) Nanoparticles, Layer-by-Layer Surface Engineered for Targeted Delivery. *Macromolecular Chemistry and Physics*, 211(4), 404-411. doi: DOI 10.1002/macp.200900514

5.2. Databanken

Mayr, T. FITC. Fluorophores Retrieved 2013-09-30, from TU Graz <http://www.fluorophores.tugraz.at/substance/252>

NCBI. (2004a). 1-naphthaleneacetic acid - Compound Summary PubChem Retrieved 2013-11-2, from National Center for Biotechnology Information, U.S. National Library of Medicine http://pubchem.ncbi.nlm.nih.gov/summary/summary.cgi?cid=6862&loc=ec_rcs#x27

NCBI. (2004b). Calcium Carbonate - Compound Summary. PubChem Retrieved 2013-09-24, from National Center for Biotechnology Information, U.S. National Library of Medicine http://pubchem.ncbi.nlm.nih.gov/summary/summary.cgi?cid=10112&loc=ec_rcs#x321

NCBI. (2004c). indolebutyric acid - Compound Summary PubChem Retrieved 2013-11-2, from National Center for Biotechnology Information, U.S. National Library of Medicine <http://pubchem.ncbi.nlm.nih.gov/summary/summary.cgi?cid=8617#x27>

NCBI. (2005a). 2,4-Dichlorophenoxyacetic Acid - Compound Summary. PubChem Retrieved 2013-11-2, from National Center for Biotechnology Information, U.S. National Library of Medicine http://pubchem.ncbi.nlm.nih.gov/summary/summary.cgi?cid=1486&loc=ec_rcs#x27

NCBI. (2005b). Fluorescein-5-isothiocyanate - Compound Summary. PubChem Retrieved 2013-09-30, from National Center for Biotechnology Information, U.S. National Library of Medicine http://pubchem.ncbi.nlm.nih.gov/summary/summary.cgi?cid=18730&loc=ec_rcs

NCBI. (2005c). Riboflavin - Compound Summary. PubChem Retrieved 2013-10-12, from National Center for Biotechnology Information, U.S. National Library of Medicine http://pubchem.ncbi.nlm.nih.gov/summary/summary.cgi?cid=493570&loc=ec_rcs

PPDB. (2013). 2,4-D (Ref: L 208) PPDB: Pesticide Properties DataBase Retrieved 2013-11-2, from University of Hertfordshire <http://sitem.herts.ac.uk/aeru/ppdb/en/4.htm>

Hoofdstuk 6

Bijlagen

6.1. Bijlage 1. Absorptiespectra bij variërende concentraties PSS.

Figuur 57. Absorptiespectra van verschillende concentraties PSS. Deze spectra tonen de beperkte gevoeligheid van de Nanodrop 2000 Spectrofotometer aan.

6.2. Bijlage 2. Berekeningen bij de overzichtsprouven

Voor de bereiding van dit staal werd 1 ml CaCl_2 (0,33 M) gemengd met 1 ml Na_2CO_3 (0,33 M) en 1 ml riboflavine (130 mg/l). Riboflavine werd dus met factor 3 verdund. De concentratie in de epjes bedraagt: $\frac{130 \text{ mg/l}}{3} = 43,33 \text{ mg/l}$

Het supernatans werd onderworpen aan spectrofotometrische analyse. De gemeten waarden in functie van de tijd zijn weer te vinden in Tabel 7. Aangezien het supernatans ook degradatie door licht ondergaat, moet het signaal gecorrigeerd worden volgens de formule uit paragraaf 3.6.5. Ook deze waarden worden weergegeven in Tabel 7. In dezelfde tabel wordt het gecorrigeerd signaal vervolgens omgezet in de concentratie riboflavine van het supernatans. Hiervoor werd de formule gebruikt uit paragraaf 3.6.4.

Omdat vooral de door de partikels opgenomen concentratie interessant is, wordt de concentratie van het supernatans afgetrokken van de oorspronkelijke concentratie riboflavine. Voor staal A was dit 43,33 mg/l. Aangezien dit slechts om een benadering gaat, zijn sommige waarden negatief. Alle negatieve waarden zijn gecorrigeerd naar 0 (Tabel 8). De concentratie opgenomen door de partikels is weergegeven in Figuur 29.

Tabel 7. Absorbantiewaardes, correcties en omzetting naar concentratie riboflavine voor het supernatans van staal A

Tijd [u]	Gemeten signaal	Gecorrigeerd signaal	Concentratie supernatans
0	0,26598926	0,26598926	37,1925969
0,5	0,264870576	0,265070076	37,06228471
1	0,265929916	0,266327919	37,24060913
2	0,268796	0,269588	37,70275
27	0,268858876	0,278259925	38,93220953
119,5	0,268227	0,292585	40,96314
335,5	0,259085774	0,281457166	39,38548243
503,2	0,2385872	0,3156707	44,235935

Tabel 8. Omzetting van de concentratie riboflavine in het supernatans naar de concentratie die opgenomen is door de partikels

Tijd [u]	Concentratie supernatans	Concentratie partikels
0	37,1925969	6,140736388
0,5	37,06228471	6,271048619
1	37,24060913	6,092724203
2	37,70275	5,630587235
27	38,93220953	4,401123801
119,5	40,96314	2,370190218
335,5	39,38548243	3,947850903
503,2	44,235935	0

6.3. Bijlage 3. Berekeningswijze voor IBA-concentratie bij Experiment 8: Proeven met donkergekiemde *A. thaliana* DR5:GUS

Moleculair gewicht IBA = $203 \frac{g}{mol}$

$$1 M = 203 \frac{g}{l}$$

$10 \mu M = 2,03 \frac{mg}{l}$ = concentratie stockoplossing

203 μl toevoegen per 10 ml in petriplaatje
of 101 μl per 5 ml in petriplaatje