

Liposomes and nanotechnology in drug development: focus on ocular targets

Miki Honda¹
Tomohiro Asai²
Naoto Oku²
Yoshihiko Araki³
Minoru Tanaka¹
Nobuyuki Ebihara¹

¹Department of Ophthalmology, Juntendo University Urayasu Hospital, Chiba, Japan; ²Department of Medical Biochemistry, School of Pharmaceutical Sciences, University of Shizuoka, Shizuoka, Japan; ³Institute for Environmental and Gender-Specific Medicine, Juntendo University Graduate School of Medicine, Chiba, Japan

Abstract: Poor drug delivery to lesions in patients' eyes is a major obstacle to the treatment of ocular diseases. The accessibility of these areas to drugs is highly restricted by the presence of barriers, including the corneal barrier, aqueous barrier, and the inner and outer blood-retinal barriers. In particular, the posterior segment is difficult to reach for drugs because of its structural peculiarities. This review discusses various barriers to drug delivery and provides comprehensive information for designing nanoparticle-mediated drug delivery systems for the treatment of ocular diseases. Nanoparticles can be designed to improve penetration, controlled release, and drug targeting. As highlighted in this review, the therapeutic efficacy of drugs in ocular diseases has been reported to be enhanced by the use of nanoparticles such as liposomes, micro/nanospheres, microemulsions, and dendrimers. Our recent data show that intravitreal injection of targeted liposomes encapsulating an angiogenesis inhibitor caused significantly greater suppression of choroidal neovascularization than did the injection of free drug. Recent progress in ocular drug delivery systems research has provided new insights into drug development, and the use of nanoparticles for drug delivery is thus a promising approach for advanced therapy of ocular diseases.

Keywords: intravitreal injection, drug delivery system, age-related macular degeneration, APRPG-modified PEGylated liposome, DDS

Introduction

Nanotechnology is a general term used for technologies that use the properties of nanoscale substances to develop new functions for these substances and improve their properties. Many research projects are underway in this domain around the world. Nanotechnology has been used for various applications in the medical field, such as diagnosis, biosensors, and drug delivery, and has thus provided novel nanomedicines and nanodevices.¹

For the effects of a drug to be maximized, the molecules of the drug need to reach specific locations within the target tissue. Because drug molecules typically cannot selectively reach their site of action, there is a need for carriers that can efficiently deliver the required amount of the drug to its target site. The eye, particularly the posterior segment, is composed of tissues that are difficult for drugs to penetrate because of structural peculiarities such as the barrier function. Thus, many research studies on nano-sized drug carriers have been conducted in the field of ophthalmology.^{2,3}

This review provides an overview of recent progress in drug delivery methods for posterior ocular disease and the use of nanotechnology for intravitreal injection as a strategy for overcoming these issues.

Correspondence: Miki Honda
Department of Ophthalmology,
Juntendo University Urayasu Hospital,
2-1-1 Tomioka, Urayasu-City,
Chiba 279-0021, Japan
Tel +81 47 353 3111
Fax +81 47 355 5949
Email m-honda@juntendo-urayasu.jp

Eye diseases and structural peculiarities of the eye

Among eye diseases, age-related macular degeneration (AMD) with neovascularization, pathologic myopia, central retinal vein occlusion/diabetic retinopathy, and cytomegalovirus-associated macular edema cause severe blindness.⁴

Structures that function as a barrier to limit the permeability of the eye to pharmacological agents include the sclerocorneal parenchyma, the corneal epithelium and endothelium, the inner and outer blood–retinal barriers, and the retinal inner limiting membrane (Figure 1).⁵ Topical administration using eye drops, which is the most commonly used method for administering medications into the eye, results in excretion of the drug through tear drainage and peribulbar and choroidal blood flow. As a result, less than 5% of the drug can cross the corneal barrier and gain access to the inner eye.^{6–8} In contrast, although systemically administered drugs can reach the choroid membrane, drug delivery into the retina or the vitreous body is difficult to achieve through conventional methods because of the presence of the blood–aqueous barrier and the inner and outer blood–retinal barriers in those structures.⁹ As a result, large doses are often required, which leads to concern over systemic side effects. Based on this background, intravitreal administration of pharmacological agents has been performed for vitreoretinal diseases wherein drug delivery is difficult (Figure 2).¹⁰

Overview of the treatment modalities used and barriers encountered in the past

Most current clinical applications of intravitreal injections involve the treatment of AMD. AMD causes neovascularization

Figure 1 Structural particularities of the eye.

Notes: There are many barriers to drug delivery to the retina. Drugs cannot be easily delivered to the retina by topical administration, for example, by using eye drops, because of the presence of tear drainage and peribulbar and choroidal blood flow. In contrast, systemically administered drugs hardly enter the retina because of the presence of the blood–aqueous barrier and the inner and outer blood–retinal barriers.

Figure 2 Intravitreal injection.

Note: Intravitreal injection of drug is recently used for treatment of several ocular diseases.

in the choroid membrane in the macular region, which leads to blindness, and it has a high prevalence in developed countries.^{11,12} Vascular endothelial growth factor (VEGF) plays a major role in the development of choroidal neovascularization (CNV), and VEGF is expressed in choroidal neovascularized tissues as well as in the retinal pigment epithelium.^{13–15} Therefore, drugs capable of inhibiting VEGF are being developed, and currently in the United States of America, three such drugs have been approved by the Food and Drug Administration (FDA) for use in the treatment of AMD, namely, Macugen[®] (Eyetechn Pharmaceuticals, Palm Beach Gardens, FL, USA), Lucentis[®] (Genentech, San Francisco, CA, USA), and Eylea[®] (Regeneron, Tarrytown, NY, USA).

Because intravitreal injections allow the administration of small amounts of the drug in each injection, they enable an increase in intraretinal and intravitreal drug concentrations while avoiding the adverse effects caused by systemic administration.^{4,16} However, because the drug remains in the eye for only a short duration, it needs to be administered frequently into the vitreous body, and there are concerns about the development of complications such as intravitreal hemorrhage, retinal detachment, cataracts, and endophthalmitis.¹⁷

Development of a drug delivery system (DDS) by using nanotechnology

The development of a DDS that can be used for the posterior segment of the eye and that involves nanocarriers to overcome the issue of frequent intravitreal administration has received considerable attention.

DDSs with appropriate spatiotemporal characteristics are designed to allow drugs to affect the target tissue

efficiently, and three classes of techniques are generally used: (1) absorption promotion – promotion of the passage of a drug through the tissue, which functions as a barrier; (2) controlled release – efficient time-controlled sustained release of a locally administered drug; and (3) drug targeting – to allow it to act efficiently and exclusively on the target tissue.⁵

Among ophthalmic drug delivery systems (DDS) that use nanocarriers, liposomes and micro/nanospheres have been studied the most extensively; other systems include emulsions and dendrimers (Figure 3). In this review, we have provided a description of nanocarriers used in the field of ophthalmology, focusing on those that are delivered intravitreally.

Liposomes

Liposomes are closed vesicles (small lipid vesicles) composed of a phospholipid bilayer, and water-soluble drugs can be incorporated into their aqueous phase, whereas lipid-soluble drugs can be incorporated into their lipid phase.¹⁸ Liposomes have various advantages as drug carriers: (1) Because they are noncovalent aggregates, their lipid composition, size, and electric charge can be easily controlled;^{19,20} (2) Their modification, with surface polymers, carbohydrates, and antibodies, can be easily achieved to facilitate targeting;²¹ (3) Liposomes have almost no toxicity

and low antigenicity;²² (4) Liposomes can be biodegradable and metabolized *in vivo*;²² (5) Properties such as membrane permeability can be controlled to some extent;²³ and (6) Liposomes can hold various types of solutes with different properties and molecular weights, such as fat-soluble molecules,²³ water-soluble molecules,²⁴ and amphiphilic molecules.²⁵ Because of these characteristics, studies have been conducted on the intravitreal injection of drug-bearing liposomes and have demonstrated that the release of the drug can be controlled, the half-life of the drug inside the vitreous body can be prolonged, and the toxicity of the drug can be reduced.^{26–31}

With the goal of eventually using liposome-encapsulated ganciclovir (GCV) for the treatment of cytomegalovirus retinitis in acquired immune deficiency syndrome (AIDS) patients, liposome-encapsulated GCV and free GCV were injected into the vitreous body of rabbits in a previous study.³² The intraocular concentration of GCV was determined by an enzyme linked immunosorbent assay (ELISA) assay of the vitreous after a single intravitreal injection of different doses of the free drug (0.2–20 mg) or 1 mg of liposome-encapsulated GCV. At 72 hours after the intravitreal injection, only the vitreous of rabbits injected with a free GCV dose greater than or equal to 5 mg showed therapeutic levels of the drug. In addition, free GCV caused retinopathy at doses

Figure 3 Various formulations of injectable particles. **(A)** Liposomes: Liposomes are closed vesicles (small lipid vesicles) composed of a phospholipid bilayer, and water-soluble drugs can be incorporated into their aqueous phase, whereas lipid-soluble drugs can be incorporated into their lipid phase; **(B)** Micro/nanocapsule: Drugs are encapsulated in synthetic and natural polymers to permit sustained local release and tissue targeting; **(C)** Micro/nanocapsules are similar to microspheres, and both names are used without a clear distinction; **(D)** Microemulsion: A microemulsion is a type of dispersion system that is composed of two types of liquids. The diameter of the micelles is as low as approximately 100 nm or less. These micelles are thermodynamically stable and can be formed easily without requiring strong agitation; and **(E)** Dendrimer: Dendrimers are repetitive/single molecules with a regularly branched structure, and they are composed of a central molecule known as the “core” and side chain moieties.

of 15 mg or higher. In contrast, no retinopathy was found in the group that received 1 mg of liposome-encapsulated GCV, and the concentration of the drug demonstrated therapeutic levels up to 14 days after injection.³² Furthermore, compared with the effects of injection of free GCV as a control, intravitreal injection of 0.25 mL (1 mg) of liposome-encapsulated GCV in patients with AIDS-induced cytomegalovirus retinitis prevented the progression of retinal hemorrhages, retinal detachment, and cytomegalovirus (CMV) retinitis. In addition, previous reports have shown that fewer intravitreal injections were required for liposome-encapsulated GCV than for free GCV.³³

The stability of the drug inside the vitreous body can be improved even further by adding polyethylene glycol (PEG) to the surface of the liposomes, since PEG-modification of liposomes sterically stabilizes them by covering the liposomal surface with a fixed aqueous layer.³¹

Other reports have also demonstrated the usefulness of liposomal formulations after intravitreal injection (Table 1), and the drugs delivered in these studies have included amikacin,³⁴ amphotericin B,³⁵ a model anti-sense oligonucleotide,^{31,36} bevacizumab,³⁷ cyclosporine,³⁸ 5-fluorouridine 5'-monophosphate,^{39,40} fluconazole,⁴¹ GCV, gentamicin,²⁸ tacrolimus,⁴² tobramycin,⁴³ vasoactive intestinal peptide,⁴⁴ an angiogenesis inhibitor,⁴⁵ tilisolol,⁴⁶ and ofloxacin.⁴⁷

The toxicity of various doses of intravitreal amphotericin B deoxycholate, amphotericin B lipid complexes (ABLC),

and liposomal amphotericin B (L-AmB) (AmBisome®; Astellas Pharma Inc, Tokyo, Japan) in rabbits was examined by Cannon et al.³⁵ Eye examination was performed before and after injection, and at the designated times, the vitreous humor was aspirated, and amphotericin B concentrations were determined, followed by enucleation for histological studies. Vitreous band formation was significantly higher in the ABLC-treated eyes than in those treated with L-AmB. Vitreous inflammation was higher in eyes treated with L-AmB, amphotericin B deoxycholate, and ABLC than in the control eyes. Based on histological data, increased doses of all three agents appeared to be associated with increasing toxicity; however, based on ophthalmic data, L-AmB appeared to be less toxic than amphotericin B deoxycholate and ABLC.³⁵

Fishman et al²⁸ investigated the effect of liposome encapsulation on the pharmacokinetics of gentamicin, after injection in rabbits. The final liposomal suspension contained 10 mg/mL gentamicin with 95% encapsulation.²⁸ Each rabbit received an intravitreal injection of 100 mg liposome-encapsulated gentamicin or 100 mg gentamicin in 0.1 mL of phosphate-buffered saline. The peak free drug concentration in the vitreous was significantly greater for liposome-encapsulated gentamicin than for gentamicin at 24, 72, 120, and 192 hours. The areas under the drug concentration-time curve for the total drug and for the free drug in the case of liposome-encapsulated gentamicin were twofold and 1.5-fold higher, respectively, than those for gentamicin.

Table 1 Improvement of drug pharmacokinetics by intravitreal injection of the liposomal drug

Drug	Observations	Reference(s)
Amikacin	The half-life of the drug in vitreous;	34
Amphotericin B	The toxic intravitreal dose of liposomal amphotericin B The concentration after intravitreal injection of various doses of the drug	35
Bevacizumab	The concentration in the aqueous humor and vitreous	37
Cyclosporine	Retinal toxicity	38
5-fluorouridine 5'-monophosphate	The half-life of the drug	39, 40
Fluconazole	The half-life of the drug	41
Ganciclovir	The concentration of the drug in the vitreous	32
Ganciclovir	The number of intravitreal injections	33
Gentamicin	The pharmacokinetics of the drug	28
Ofloxacin	Retinal toxicity	47
Oligonucleotide	Distribution and clearance of the drug in the vitreous	31, 36
Tacrolimus (FK-506)	The efficacy and safety of the drug on EAU in rats	42
Tilisolol	Retention in the vitreous; concentration of the drug	46
Tobramycin	The duration of administration of the drug at therapeutic concentrations	43
Tyrosine kinase inhibitor	Targeting in the CNV and release	45
Vasoactive intestinal peptide	The concentration and safety of the drug on EIU in rats	44

Abbreviations: EAU, experimental autoimmune uveoretinitis; CNV, choroidal neovascularization; VIP, vasoactive intestinal peptide; EIU, endotoxin-induced uveitis.

Bevacizumab (Avastin[®], Genentech/Roche, San Francisco, CA, USA), molecular weight, 149 kDa, is a synthetic monoclonal antibody against VEGF and has been approved by the FDA for colorectal cancer treatment. Intravitreal injection of bevacizumab has also been recently used for the treatment of several ocular diseases. In one study, the liposomal bevacizumab concentration in the aqueous humor and vitreous was investigated after injection.³⁷ The mean concentration of free bevacizumab in the eyes that received liposomal bevacizumab was onefold and fivefold higher at days 28 and 42, respectively, than that in the eyes injected with soluble bevacizumab. The results of this study showed the beneficial effects of liposomes in prolonging the time that bevacizumab is retained in the vitreous.

The authors of this review encapsulated SU5416 (a VEGF receptor tyrosine kinase inhibitor) into PEGylated liposomes that had been modified to display Ala-Pro-Arg-Pro-Gly (APRPG) (a peptide targeting newly formed blood vessels)^{48,49} and injected the liposomes intravitreally into a rat experimental model of CNV to determine whether it was possible for the CNV-targeted drug to be released inside the vitreous body (Figure 4).

First, excessive laser irradiation of the retina of Brown Norway (BN) rats was performed; then, APRPG-liposomal SU5416 and liposomal SU5416 without APRPG (0.1 mL) were each injected once into the vitreous body of the rats. At 4 days and 2 weeks postinjection, reflux staining was performed using fluorescein isothiocyanate (FITC-dextran), after which the rats' eyes were removed, and a flat mount was created. Using fluorescence microscopy, we determined whether CNV targeting occurred. Compared with liposomal SU5416 without APRPG, APRPG-liposomal SU5416 accumulated markedly in CNV, which suggests that APRPG-liposomal SU5416 could be used to target CNV lesions

Figure 4 APRPG-modified PEGylated liposomes for angiogenic vessel targeting. **Notes:** APRPG-PEG-Distearoylphosphatidylethanolamine was synthesized and incorporated into liposomes to prepare APRPG-modified PEGylated liposomes. The APRPG peptide was originally identified by in vivo biopanning using a phage-displayed peptide library. PEGylated liposomes were used as nontargeted control liposomes. **Abbreviations:** APRPG, Ala-Pro-Arg-Pro-Gly; PEG, polyethylene glycol.

(Figure 5). APRPG-liposomal SU5416 was still found in the choroid membrane of the rats even at 2 weeks after the intravitreal injection.⁴⁵

In addition, the following experiments were performed to examine the inhibitory effect of APRPG-liposomal SU5416 on CNV.⁴⁵ APRPG-liposomal SU5416, balanced-salt solution (BSS), APRPG-liposomes, and soluble SU5416 were injected once into the vitreous body of CNV model rats at a dose of 0.1 mL.

At 1 week and 2 weeks after the injections, flat mounts were created using the method described above, and the inhibitory effect on CNV was examined by using a fluorescence microscope to measure the area occupied by CNV. The inhibitory effect on CNV at 1 week after injection was almost the same as that in the group injected with APRPG-liposomal SU5416 and in the group injected with soluble SU5416. However, at 2 weeks after injection, CNV was only significantly inhibited in the group injected with APRPG-liposomal SU5416 (Figure 6).

Barriers to the use of liposomes include the blurring of vision after injection of the suspension into the vitreous body; the limited storage conditions, depending on the composition of the drug and the liposomes; the poor maintenance of efficiency when a water-soluble substance is encapsulated; the predominant usage of cationic liposomes in gene delivery;⁵⁰ and potential proinflammatory effects.

Figure 5 Double labeling of liposomal SU5416 (red) and choroidal vascularization (green).

Notes: Localization of APRPG-liposomal SU5416 at 4 days after intravitreal injection. Asterisks: optic nerve; arrowheads: normal choroidal vessels. Copyright © 2011. American Medical Association. All rights reserved. Honda M, Asai T, Umemoto T, Araki Y, Oku N, Tanaka M. Suppression of choroidal neovascularization by intravitreal injection of liposomal SU5416. *Arch Ophthalmol.* 2011;129(3):317–321.⁴⁵ **Abbreviations:** APRPG, Ala-Pro-Arg-Pro-Gly; CNV, choroidal neovascularization.

Explore Litigation Insights

Docket Alarm provides insights to develop a more informed litigation strategy and the peace of mind of knowing you're on top of things.

Real-Time Litigation Alerts

Keep your litigation team up-to-date with **real-time alerts** and advanced team management tools built for the enterprise, all while greatly reducing PACER spend.

Our comprehensive service means we can handle Federal, State, and Administrative courts across the country.

Advanced Docket Research

With over 230 million records, Docket Alarm's cloud-native docket research platform finds what other services can't. Coverage includes Federal, State, plus PTAB, TTAB, ITC and NLRB decisions, all in one place.

Identify arguments that have been successful in the past with full text, pinpoint searching. Link to case law cited within any court document via Fastcase.

Analytics At Your Fingertips

Learn what happened the last time a particular judge, opposing counsel or company faced cases similar to yours.

Advanced out-of-the-box PTAB and TTAB analytics are always at your fingertips.

API

Docket Alarm offers a powerful API (application programming interface) to developers that want to integrate case filings into their apps.

LAW FIRMS

Build custom dashboards for your attorneys and clients with live data direct from the court.

Automate many repetitive legal tasks like conflict checks, document management, and marketing.

FINANCIAL INSTITUTIONS

Litigation and bankruptcy checks for companies and debtors.

E-DISCOVERY AND LEGAL VENDORS

Sync your system to PACER to automate legal marketing.