

Design of Molecular Ligands for Nuclear Imaging

Michaela Katja Möllmann

JASS 2006

Outline

- I. Radiopharmaceuticals (RP)**
- II. Ligands as Radiopharmaceuticals (RP)**
- III. Design of RP Molecular Ligands**
- IV. Conclusion**

Definition of Radiopharmaceuticals:

Radiopharmaceuticals are radioactive agents used in the field of nuclear medicine as tracers for nuclear imaging.

What are the objectives?

diagnosis

therapy

I. Radiopharmaceuticals

II. Ligands as RP

III. Design of RP Ligands

IV. Conclusion

➤ Nuclides for Nuclear Imaging

Technetium ^{99m}Tc

Iodine ^{123}I / ^{125}I

Indium ^{111}In

Gadolinium ^{67}Ga

Thallium ^{201}Tl

Krypton ^{81m}Kr

Fluorine ^{18}F

Carbon ^{11}C

Nitrogen ^{15}N

Rhenium ^{188}Re

Yttrium ^{90}Y

Lutetium ^{177}Lu

➤ Dosage

1 Bq (Becquerel) = one decay event per second

1 Bq = $2.7 \cdot 10^{-11}$ Ci

5 μCi – 35 mCi

➤ Considerations

allergy, pregnancy, breast-feeding, age, intake of other medicine, other medical problems

I. Radiopharmaceuticals

II. Ligands as RP

III. Design of RP Ligands

IV. Conclusion

Definition of Ligand:

In biology a ligand is an extracellular substance which binds in a highly specific manner to its receptor.

Definition of Receptor:

In biology a receptor is a protein on the cell membrane or within the cytoplasm or cell nucleus that binds to its ligand and initiates the cellular response to the ligand.

I. Radiopharmaceuticals

II. Ligands as RP

Structure

Characteristics

Used Molecules

Detected Diseases

III. Design of RP Ligands

IV. Conclusion

bioactive
molecule

receptor

target

I. Radiopharmaceuticals

II. Ligands as RP

Structure

Characteristics

Used Molecules

Detected Diseases

III. Design of RP Ligands

IV. Conclusion

- **Binding to pathologically occurring molecules**
- **No uptake in non-target organs/tissue**
- **Rapid localization at target**
- **Rapid blood-pool clearance**
- **Uptake ~ strength of disease**
- **Accessibility from the outside of the cell**
- **Easy to radiolabel**
- **Storage in kit with long shelf-life**
- **Cheap**
- **Reasonable dosimetry**
- **Minimal immunological response**

- I. Radiopharmaceuticals
- II. Ligands as RP
 - Structure
 - Characteristics**
 - Used Molecules
 - Detected Diseases
- III. Design of RP Ligands
- IV. Conclusion

➤ **Peptide-based molecules**

antibodies

Fab-fragments

scFv-fragments

affibodies

peptides

➤ **Non-peptidic**

synthetic peptidomimetics

white blood cells

I. Radiopharmaceuticals

II. Ligands as RP

Structure

Characteristics

Used Molecules

Detected Diseases

III. Design of RP Ligands

IV. Conclusion

- **Tumors**
- **Infections**
- **Inflammations**
- **Neurological diseases**
- **Blood vessel diseases**
- **Red blood cell diseases**
- **Bone and bone marrow diseases**
- **Diseases of several organs**

- I. Radiopharmaceuticals
- II. Ligands as RP
 - Structure
 - Characteristics
 - Used Molecules
 - Detected Diseases**
- III. Design of RP Ligands
- IV. Conclusion

.
.

.

Tumor-induced angiogenesis

I. Radiopharmaceuticals

II. Ligands as RP

III. Design of RP Ligands

1. Direct Labeling
2. Carbohydrates
3. Hydrophilic Tetrapeptides
4. Radiometal Labeling
5. Phage Display
6. Linear Peptides
7. Peptidomimetics
8. Hetero-/Homomultimer

IV. Conclusion

$\alpha\beta 3$ Integrin Antagonists

Aim: lead structure is needed

RGD-peptide

hydrophobic

I. Radiopharmaceuticals

II. Ligands as RP

III. Design of RP Ligands

1. Direct Labeling

2. Carbohydrates

3. Hydrophilic Tetrapeptides

4. Radiometal Labeling

5. Phage Display

6. Linear Peptides

7. Peptidomimetics

8. Hetero-/Homomultimer

IV. Conclusion

➤ Iodine-Labeling ¹²⁵I

D-Phe

A

I. Radiopharmaceuticals

II. Ligands as RP

III. Design of RP Ligands

1. Direct Labeling

2. Carbohydrates

3. Hydrophilic Tetrapeptides

4. Radiometal Labeling

5. Phage Display

6. Linear Peptides

7. Peptidomimetics

8. Hetero-/Homomultimer

IV. Conclusion

➤ Fluorine-Labeling ^{18}F

a) No-carrier-added

→ via prosthetic groups

I. Radiopharmaceuticals

II. Ligands as RP

III. Design of RP Ligands

1. Direct Labeling

2. Carbohydrates

3. Hydrophilic Tetrapeptides

4. Radiometal Labeling

5. Phage Display

6. Linear Peptides

7. Peptidomimetics

8. Hetero-/Homomultimer

IV. Conclusion

➤ Fluorine-Labeling ^{18}F

b) Carrier-added

→ via ^{18}F AcOF

- I. Radiopharmaceuticals
- II. Ligands as RP
- III. Design of RP Ligands

1. Direct Labeling

- 2. Carbohydrates
- 3. Hydrophilic Tetrapeptides
- 4. Radiometal Labeling
- 5. Phage Display
- 6. Linear Peptides
- 7. Peptidomimetics
- 8. Hetero-/Homomultimer

IV. Conclusion

AcOF = ^{18}F -Acetylhypofluoride

$\text{CH}_3\text{CO}_2^{18}\text{F}$

Aim: Bioavailability↑

Solubility↑

Resistance↑

Glucose

Glucose-based sugar amino acid

I. Radiopharmaceuticals

II. Ligands as RP

III. Design of RP Ligands

1. Direct Labeling

2. Carbohydrates

3. Hydrophilic Tetrapeptides

4. Radiometal Labeling

5. Phage Display

6. Linear Peptides

7. Peptidomimetics

8. Hetero-/Homomultimer

IV. Conclusion

Galactose

Galactose-based sugar

I. Radiopharmaceuticals

II. Ligands as RP

III. Design of RP Ligands

1. Direct Labeling

2. Carbohydrates

3. Hydrophilic Tetrapeptides

4. Radiometal Labeling

5. Phage Display

6. Linear Peptides

7. Peptidomimetics

8. Hetero-/Homomultimer

IV. Conclusion

Receptor specific tumor visualization via galactose-based RGD-peptide

ROI-ratio

- I. Radiopharmaceuticals
- II. Ligands as RP
- III. Design of RP Ligands
 - 1. Direct Labeling
 - 2. Carbohydrates**
 - 3. Hydrophilic Tetrapeptides
 - 4. Radiometal Labeling
 - 5. Phage Display
 - 6. Linear Peptides
 - 7. Peptidomimetics
 - 8. Hetero-/Homomultimer
- IV. Conclusion

Aim: Positive effect of hydrophilicity on pharmacokinetic
Use of D-amino acids allows in vivo „fine tuning“

- I. Radiopharmaceuticals
- II. Ligands as RP
- III. Design of RP Ligands
 - 1. Direct Labeling
 - 2. Carbohydrates
 - 3. Hydrophilic Tetrapeptides**
 - 4. Radiometal Labeling
 - 5. Phage Display
 - 6. Linear Peptides
 - 7. Peptidomimetics
 - 8. Hetero-/Homomultimer
- IV. Conclusion

^{111}In Indium-labeling via DTPA

$^{111}\text{InDTPA}$

DTPA =
diethylenetriamine-
pentaacetic acid

- I. Radiopharmaceuticals
- II. Ligands as RP
- III. Design of RP Ligands
 1. Direct Labeling
 2. Carbohydrates
 3. Hydrophilic Tetrapeptides
 - 4. Radiometal Labeling**
 5. Phage Display
 6. Linear Peptides
 7. Peptidomimetics
 8. Hetero-/Homomultimer

IV. Conclusion

^{99m}Tc -, ^{188}Re - and ^{90}Y -labeling via tetrapeptide or DOTA

- I. Radiopharmaceuticals
- II. Ligands as RP
- III. Design of RP Ligands
 1. Direct Labeling
 2. Carbohydrates
 3. Hydrophilic Tetrapeptides
 - 4. Radiometal Labeling**
 5. Phage Display
 6. Linear Peptides
 7. Peptidomimetics
 8. Hetero-/Homomultimer
- IV. Conclusion

- I. Radiopharmaceuticals
- II. Ligands as RP
- III. Design of RP Ligands
 1. Direct Labeling
 2. Carbohydrates
 3. Hydrophilic Tetrapeptides
 4. Radiometal Labeling
 - 5. Phage Display**
 6. Linear Peptides
 7. Peptidomimetics
 8. Hetero-/Homomultimer
- IV. Conclusion

Important: check influence of radiolabeling and modification on affinity

Aim: tumor accumulation ↑

¹⁸F-labeling

H-Lys-Pro-Gln-Val-Thr-Arg-Gly-Asp-Val-Phe-
Phe-Glu-Gly-NH₂

^{99m}Tc-labeling

H-Arg-Gly-Asp-Ser-Cys-Arg-Gly-Asp-Ser-
Tyr-OH

Increased affinity by introducing two RGD motifs

- I. Radiopharmaceuticals
- II. Ligands as RP
- III. Design of RP Ligands
 - 1. Direct Labeling
 - 2. Carbohydrates
 - 3. Hydrophilic Tetrapeptides
 - 4. Radiometal Labeling
 - 5. Phage Display
 - 6. Linear Peptides**
 - 7. Peptidomimetics
 - 8. Hetero-/Homomultimer
- IV. Conclusion

Aim: Oral bioavailability ↑

GBHO derivatives

Iodine

Fluorine

GBHO = guanidinobenzoyl
hydrazino oxopentanoic acid

- I. Radiopharmaceuticals
- II. Ligands as RP
- III. Design of RP Ligands
 - 1. Direct Labeling
 - 2. Carbohydrates
 - 3. Hydrophilic Tetrapeptides
 - 4. Radiometal Labeling
 - 5. Phage Display
 - 6. Linear Peptides
 - 7. Peptidomimetics**
 - 8. Hetero-/Homomultimer
- IV. Conclusion

- I. Radiopharmaceuticals
- II. Ligands as RP
- III. Design of RP Ligands
 - 1. Direct Labeling
 - 2. Carbohydrates
 - 3. Hydrophilic Tetrapeptides
 - 4. Radiometal Labeling
 - 5. Phage Display
 - 6. Linear Peptides
 - 7. Peptidomimetics**
 - 8. Hetero-/Homomultimer
- IV. Conclusion

Quinolone core-based

Indazole core-based

I. Radiopharmaceuticals

II. Ligands as RP

III. Design of RP Ligands

1. Direct Labeling

2. Carbohydrates

3. Hydrophilic Tetrapeptides

4. Radiometal Labeling

5. Phage Display

6. Linear Peptides

7. Peptidomimetics

8. Hetero-/Homomultimer

IV. Conclusion

Heterogenous Dimer

Aim: tumor accumulation ↑

cyclo(-Arg¹-Gly²-Asp³-DTyr⁴-Glu⁵-)

DTPA = diethylene-triamine-pentaacetic acid

- I. Radiopharmaceuticals
- II. Ligands as RP
- III. Design of RP Ligands
 - 1. Direct Labeling
 - 2. Carbohydrates
 - 3. Hydrophilic Tetrapeptides
 - 4. Radiometal Labeling
 - 5. Phage Display
 - 6. Linear Peptides
 - 7. Peptidomimetics
 - 8. Hetero-/Homomultimer**
- IV. Conclusion

Homogenous Dimer

Aim: *improvement of targeting by cooperative receptor-ligand binding*

glutamic acid

- I. Radiopharmaceuticals
- II. Ligands as RP
- III. Design of RP Ligands
 1. Direct Labeling
 2. Carbohydrates
 3. Hydrophilic Tetrapeptides
 4. Radiometal Labeling
 5. Phage Display
 6. Linear Peptides
 7. Peptidomimetics
 - 8. Hetero-/Homomultimer**

IV. Conclusion

Homogenous Multimer

Monomer

- I. Radiopharmaceuticals
- II. Ligands as RP
- III. Design of RP Ligands
 1. Direct Labeling
 2. Carbohydrates
 3. Hydrophilic Tetrapeptides
 4. Radiometal Labeling
 5. Phage Display
 6. Linear Peptides
 7. Peptidomimetics
 - 8. Hetero-/Homomultimer**
- IV. Conclusion

Homogenous Multimer

Dimer

- I. Radiopharmaceuticals
- II. Ligands as RP
- III. Design of RP Ligands
 - 1. Direct Labeling
 - 2. Carbohydrates
 - 3. Hydrophilic Tetrapeptides
 - 4. Radiometal Labeling
 - 5. Phage Display
 - 6. Linear Peptides
 - 7. Peptidomimetics
 - 8. Hetero-/Homomultimer**

IV. Conclusion

Homogenous Multimer

Tetramer

I. Radiopharmaceuticals

II. Ligands as RP

III. Design of RP Ligands

1. Direct Labeling

2. Carbohydrates

3. Hydrophilic Tetrapeptides

4. Radiometal Labeling

5. Phage Display

6. Linear Peptides

7. Peptidomimetics

8. Hetero-/Homomultimer

IV. Conclusion

- Requirement of **Lead Structure**
- **Direct Labeling easy**, but uptake of lipophilic structures by liver
- **Modification with Carbohydrates:**
→ no more uptake in liver
- **Modification with hydrophilic tetrapeptide:**
→ good tumor-to-background ratios
- **Radiometal-Labeling:**
→ Uptake in kidney
- **Non-peptidic Substances** with high affinities
- **Multimerization** can improve tumor uptake

No gold standard

- I. Radiopharmaceuticals
- II. Ligands as RP
- III. Design of RP Ligands
- IV. Conclusion**

Acknowledgements

- **Prof. Dr. Horst Kessler**
- **Franz Hagn**
- **Everybody who helped organizing JASS 2006**

References

- Kessler, H. et al. → several articles
- Haubner, R. and Wester, H.J., *Radiolabeled Tracer for Imaging of Tumor Angiogenesis and Evaluation of Anti-Angiogenic Therapies*, *Current Pharmaceutical Design*, 2004, Vol. 10, 1439-1455
- Johannsen, B. and Pietzsch, H.J., *Development of technetium-99m-based CNS receptor ligands: have there been any advances?*, Springer-Verlag, 2001
- Kumar, V., *Radiolabeled white blood cells and direct targeting of micro-organisms for infection imaging*, *Q J Nucl Med Mol Imaging*, 2005, Vol. 49, 325-338
- Maecke, H.R., et al., *68Ga-Labeled Peptides in Tumor Imaging*, *The Journal of Nuclear Medicine*, 2005, Vol. 46
- Steffen, A.C. et al., *Affibody-mediated tumour of HER-2 expressing xenografts in mice*, Springer-Verlag, 2005
- Young-Seung, K. et al., *A Novel Ternary Ligand System Useful for Preparation of Cationic 99mTc-Diazenido Complexes and 99mTc-Labeling of Small Biomolecules*, *Bioconjugate Chem*, 2006, Vol. 17, 473-484

**Thanks for
your
attention**