

HAL
open science

Mathematical Analysis of the Pharmacokinetic-Pharmacodynamic (PKPD) Behaviour of Monoclonal Antibodies: Predicting Potency

Philip J. Aston, Gianne Derks, Adewale Raji, Balaji M. Agoram, Piet H. van
Der Graaf

► **To cite this version:**

Philip J. Aston, Gianne Derks, Adewale Raji, Balaji M. Agoram, Piet H. van Der Graaf. Mathematical Analysis of the Pharmacokinetic-Pharmacodynamic (PKPD) Behaviour of Monoclonal Antibodies: Predicting Potency. *Journal of Theoretical Biology*, 2011, 281 (1), pp.113. 10.1016/j.jtbi.2011.04.030 . hal-00708519

HAL Id: hal-00708519

<https://hal.science/hal-00708519>

Submitted on 15 Jun 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Author's Accepted Manuscript

Mathematical Analysis of the Pharmacokinetic-Pharmacodynamic (PKPD) Behaviour of Monoclonal Antibodies: Predicting *in vivo* Potency

Philip J. Aston, Gianne Derks, Adewale Raji, Balaji M. Agoram, Piet H. van der Graaf

PII: S0022-5193(11)00231-1
DOI: doi:10.1016/j.jtbi.2011.04.030
Reference: YJTBI6461

www.elsevier.com/locate/jtbi

To appear in: *Journal of Theoretical Biology*

Received date: 14 January 2011
Revised date: 21 April 2011
Accepted date: 27 April 2011

Cite this article as: Philip J. Aston, Gianne Derks, Adewale Raji, Balaji M. Agoram and Piet H. van der Graaf, Mathematical Analysis of the Pharmacokinetic-Pharmacodynamic (PKPD) Behaviour of Monoclonal Antibodies: Predicting *in vivo* Potency, *Journal of Theoretical Biology*, doi:[10.1016/j.jtbi.2011.04.030](https://doi.org/10.1016/j.jtbi.2011.04.030)

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting galley proof before it is published in its final citable form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

Mathematical Analysis of the Pharmacokinetic-Pharmacodynamic (PKPD) Behaviour of Monoclonal Antibodies: Predicting *in vivo* Potency

Philip J. Aston^{a,*}, Gianne Derks^a, Adewale Raji^{b,a,c}, Balaji M. Agoram^{b,1}, Piet H. van der Graaf^b

^aDepartment of Mathematics, University of Surrey, Guildford GU2 7XH, UK

^bPfizer, PDM, Clinical Pharmacology and Pharmacometrics, Sandwich CT13 9NJ, UK

^cKnowledge Transfer Centre, University of Reading, Reading RG6 6AH, UK

Abstract

We consider the relationship between the target affinity of a monoclonal antibody and its *in vivo* potency. The dynamics of the system is described mathematically by a target-mediated drug disposition model. As a measure of potency, we consider the minimum level of the free receptor following a single bolus injection of the ligand into the plasma compartment. From the differential equations, we derive two expressions for this minimum level in terms of the parameters of the problem, one of which is valid over the full range of values of the equilibrium dissociation constant K_D and the other which is valid only for a large drug dose or for a small value of K_D . Both of these formulae show that the potency achieved by increasing the association constant k_{on} can be very different from the potency achieved by decreasing the dissociation constant k_{off} . In particular, there is a saturation effect when decreasing k_{off} where the increase in potency that can be achieved is limited, whereas there is no such effect when increasing k_{on} . Thus, for certain monoclonal antibodies, an increase in potency may be better achieved by increasing k_{on} than by decreasing k_{off} .

Keywords: Pharmacology, efficacy, affinity, target-mediated drug disposition, IgE.

1. Introduction

Since their introduction as clinical agents in the 1980s, monoclonal antibodies (mAbs) have become one of the fastest growing classes of therapeutic modalities with 24 mAbs currently on the market in the US [1] and more than 200 in clinical trials. The increasing interest in biologicals in general, and mAbs in particular, is partly due to their high success rate during preclinical and clinical development [1]. It has been suggested that an important element that has contributed to this success is the fact that, compared to small molecules, the pharmacokinetic-pharmacodynamic (PKPD) properties of mAbs are more amenable to quantitative, mechanistic modelling and simulation (M&S)-based translation approaches across preclinical and clinical research [2, 3, 4, 5]. A specific example of this is the implementation of the principles of target-mediated drug disposition (TMDD) into quantitative pharmacological models to describe and predict PKPD behaviour of mAbs. Levy [6] introduced the term TMDD to describe the observations that for certain potent and selective drugs the fraction (relative to the dose) bound to the pharmacological target may be so high that it influences their disposition, i.e. PK and PD become interdependent. Mager and Jusko [7] were the first to propose a general PK model for drugs exhibiting TMDD, which has provided the basis for extensive further studies and development (see for example [5, 8, 9, 10, 13]).

*Corresponding author. Tel: +44 1483 682631; fax: +44 1483 686071.

Email addresses: P.Aston@surrey.ac.uk (Philip J. Aston), G.Derks@surrey.ac.uk (Gianne Derks), AgoramB@MedImmune.com (Balaji M. Agoram), Piet.Van.Der.Graaf@pfizer.com (Piet H. van der Graaf)

¹Present address: MedImmune, Pharmacokinetics/Dynamics and Bioanalysis, Cambridge CB21 6GH, UK

Figure 1: The TMDD reaction mechanism

Experimental confirmation of TMDD model predictions was provided in a recent elegant study by Abraham *et al.* [14], who showed marked differences in interferon (INF)- β PK in wild-type and type-1 INF α/β receptor knockout mice.

Although originally proposed to describe the effects of extensive drug-target binding in tissues, TMDD has received most interest as a saturable clearance mechanism (due to, for example, receptor-mediated endocytosis; see [15]) for biologics, specifically mAbs. One specific example of the impact of mechanism-based PKPD models based on TMDD principles in drug discovery and development comes from the area of anti-IgE mAbs. The first generation molecule, omalizumab (Xolair $\text{\textcircled{R}}$ [16]) is used for the treatment of allergic asthma and there has been an interest to develop more potent, second-generation mAbs with improved clinical efficacy profile [2, 4]. Specifically, TMDD models have been used to explore the impact of mAb affinity for IgE in relation to *in vivo* potency (the dose required for a given clinical effect). Through a sensitivity analysis, Agoram *et al.* [2] predicted that a ten-fold increase in mAb affinity for IgE would result in an approximately two-fold reduction in dose compared to omalizumab but that further increases in affinity were not predicted to result in additional potency improvements. In contrast, simulations did suggest that increased on-rate of mAb binding to IgE could have additional impact on the *in vivo* potency [2]. However no formal analysis was presented to underwrite this hypothesis. Similarly, Sarkar *et al.* [17] demonstrated the use of mechanistic models for the design of optimal biologic therapeutics such as GCSF. Therefore, some examples exist in the literature on the exploration of the affinity-potency relationships using detailed mathematical models of cellular processes, but these analyses are heuristic in nature. A systematic analysis of how mechanistic TMDD models can be employed in potency estimation of candidates is not yet available. Inspired by the before-mentioned case studies and recent examples of how a rigorous mathematical analysis can aid our understanding of complex pharmacological systems and provide tools to predict essential PKPD properties of mAbs [18, 10, 15] we explore the behaviour of a TMDD model with respect to the relationship between the target affinity of the mAb and its *in vivo* potency.

Section 1 gives the background for this study and Section 2 describes the model development from the reaction mechanism. The mathematical analysis of the resulting kinetic rate equations is depicted in this section for easy manipulation and understanding of the model. In Sections 3 and 4, the results and discussion of the model dynamics are presented and mathematical expressions to approximate the potency of the drug are derived. Section 5 gives a further analysis and validation of the relationships derived in the previous sections. Finally, the conclusions and recommendations arising from these studies are given in Section 6.

2. Model Equations

In this study, a one-compartment model based on the original work of Levy [6] will be employed in which the ligand L (drug) binds reversibly with the receptor R to form a receptor-ligand complex P as shown in the scheme in Fig. 1. The TMDD model assumes a mechanism-based reaction to explain the drug-receptor interaction. The parameters of the model are the binding rate constants k_{on} and k_{off} , the receptor turnover and elimination rates k_{in} and k_{out} , and the elimination rates of the ligand and complex $k_{e(L)}$ and $k_{e(P)}$. The system is assumed to be initially at steady state, into which a single bolus infusion L_0 of the ligand into the central (plasma) compartment is made (represented in Fig. 1 by 'In').

From the mechanism of the TMDD reaction shown in Fig. 1 the mathematical model can be derived using the Law of Mass Action giving the differential equations

$$\frac{dL}{dt} = -k_{e(L)}L - k_{\text{on}}LR + k_{\text{off}}P \quad (1)$$

$$\frac{dR}{dt} = k_{\text{in}} - k_{\text{out}}R - k_{\text{on}}LR + k_{\text{off}}P \quad (2)$$

$$\frac{dP}{dt} = k_{\text{on}}LR - k_{\text{off}}P - k_{e(P)}P \quad (3)$$

The steady state of this system is given by $L = P = 0$, $R = k_{\text{in}}/k_{\text{out}}$. Adding the bolus injection gives the initial conditions

$$L(0) = L_0, \quad R(0) = R_0 = \frac{k_{\text{in}}}{k_{\text{out}}}, \quad P(0) = 0. \quad (4)$$

We non-dimensionalise these equations by defining the dimensionless variables

$$x = \frac{L}{L_0}, \quad y = \frac{R}{R_0}, \quad z = \frac{P}{R_0}, \quad \tau = k_{\text{out}}t.$$

We also define the non-dimensional parameter

$$\mu = \frac{R_0}{L_0}. \quad (5)$$

This non-dimensionalisation is different from the one used by Peletier and Gabrielsson [10] who defined the new time variable as $\tau = k_{\text{on}}R_0t$. The reason for this is that later on we want to explore the limits of $k_{\text{on}} \rightarrow 0$ and $k_{\text{on}} \rightarrow \infty$, and so we do not want k_{on} to be used in the rescaling of time. We also note that k_{out} must be non-zero for the steady state R_0 to exist, and so this is an obvious choice of parameter to use for the non-dimensionalisation. In terms of these non-dimensional quantities, equations (1)–(3) become

$$\frac{dx}{d\tau} = -K_1x - K_2xy + \mu K_3z \quad (6)$$

$$\frac{dy}{d\tau} = 1 - y - \frac{K_2}{\mu}xy + K_3z \quad (7)$$

$$\frac{dz}{d\tau} = \frac{K_2}{\mu}xy - (K_3 + K_4)z \quad (8)$$

with initial conditions

$$x(0) = 1, \quad y(0) = 1, \quad z(0) = 0,$$

where the dimensionless parameters are defined by

$$K_1 = \frac{k_{e(L)}}{k_{\text{out}}}, \quad K_2 = \frac{k_{\text{on}}R_0}{k_{\text{out}}}, \quad K_3 = \frac{k_{\text{off}}}{k_{\text{out}}}, \quad K_4 = \frac{k_{e(P)}}{k_{\text{out}}}.$$

The constant term in (7) is derived by using the definition of the steady state R_0 in (4). We note that the six parameters and one initial value (L_0) of the dimensional equations have been reduced

Kinetic Constant	Value	Parameter	Value
$k_{e(L)}$	0.024 day ⁻¹	K_1	0.02916
$k_{e(P)}$	0.201 day ⁻¹	K_2	1.93353
k_{out}	0.823 day ⁻¹	K_3	1.09356
k_{off}	0.900 day ⁻¹	K_4	0.24423
k_{on}	0.592 (nM day) ⁻¹	μ	0.18144
K_D	1.520 nM		
k_{in}	$k_{out}R_0$ nM day ⁻¹		
L_0	14.8148 nM		
R_0	2.688 nM		

Table 1: Numerical values of the dimensioned and dimensionless constants for IgE mAb omalizumab [11].

to five non-dimensional constants for the non-dimensional equations, which simplifies the model equations while keeping the essence of the system.

We use parameter values from the IgE mAb omalizumab case study [11] (which were also used in [2]) as an example. The numerical values of the dimensioned and dimensionless parameters for this case are given in Table 1, where we have also included the value of the equilibrium dissociation constant $K_D = k_{off}/k_{on}$. For the dimensioned parameters, we use these units hereafter without mentioning them specifically. Using these parameters, the time profile of the ligand, receptor and ligand-receptor complex are shown in Fig. 2 for a short time (just past the minimum of R) and for a longer time interval in Fig. 3. Clearly, plots of the non-dimensional quantities x , y and z will be similar but with a difference scale on the vertical axis.

These numerical results show different phases occurring. Initially, in a very short time, the receptor R drops down to a low value while the product P shows a corresponding jump. There is also an initial sharp but small drop in the ligand L . This phase is dominated by the binding action of the ligand to the receptor resulting in the product. In the next phase, which happens on a much slower timescale, the receptor and the product gradually increase, while the ligand continues with a gradual decrease. Finally, the system settles back to its steady state values.

3. Approximation of the Drug Potency – Method 1

In our analysis, the *in vivo* potency of the drug is defined to be the minimum free receptor level that can be achieved for a particular dose of the drug. Potency is defined as the amount of drug (the dose) that is needed to produce a defined effect [12]. We use the minimum free receptor level as the measure of ‘defined effect’ since this can conceptually be related to a level of clinical outcome. For example, in the case of omalizumab and follow-on IgE mAbs, reducing mean free IgE levels to approximately 10 IU/ml in asthma patients has been used as a target to achieve the desired clinical efficacy [4].

Mathematically, this minimum receptor level, R_{min} , is obtained by finding the minimum point on the receptor-time profile (see Fig. 2(b)) and is therefore defined as the point where the time derivative of R (or y in dimensionless form) vanishes. Setting $\dot{y} = 0$ in (7) implies that this minimum occurs when

$$1 - y - \frac{K_2}{\mu}xy + K_3z = 0,$$

which gives

$$y = \frac{\mu(1 + K_3z)}{\mu + K_2x}.$$

The problem with this is that we do not know the values of x and z when the minimum occurs, and so all this gives us is a two-dimensional surface in the three-dimensional phase space on which the minimum must occur but the position on this surface where the actual minimum occurs for the given trajectory is not known.

Figure 2: Concentration-time profile for $0 \leq t \leq 1$ of (a) the free ligand L , and (b) the free receptor R (blue) and the ligand-receptor complex P (red).

Figure 3: Concentration-time profile for $0 \leq t \leq 20$ of (a) the free ligand L , and (b) the free receptor R (blue) and the ligand-receptor complex P (red).

Figure 4: Concentration-time profile of (a) the total ligand $L + P$ and (b) the total receptor $R + P$. Note the small variation in values on the vertical $L + P$ -axis.

To address this problem, we rewrite equations (6)–(8) in terms of different variables. In particular, we introduce a non-dimensional form of the total amount of ligand (free and bound) together with the total amount of receptor (free and bound). Thus, we define

$$\begin{aligned} u &= \frac{L+P}{L_0} = x + \mu z \\ v &= \frac{R+P}{R_0} = y + z \end{aligned}$$

We now rewrite our equations in terms of the variables u , v and y , giving

$$\dot{u} = -K_1 u - \mu(K_4 - K_1)(v - y) \quad (9)$$

$$\dot{v} = 1 - y - K_4(v - y) \quad (10)$$

$$\dot{y} = 1 - y - \frac{K_2}{\mu} u y + (K_2 y + K_3)(v - y) \quad (11)$$

with initial conditions

$$u(0) = 1, \quad v(0) = 1, \quad y(0) = 1.$$

The concentration-time profile for the total ligand $L+P$ and the total receptor $R+P$ are shown in Fig. 4.

We assume that the factor $\mu/K_2 = k_{\text{out}}/(k_{\text{on}}L_0)$ is small which requires that $k_{\text{on}}L_0$ is large relative to k_{out} . This condition will be satisfied if the amount L_0 of ligand injected is sufficiently large or if the ligand and the receptor combine very fast, i.e., k_{on} is large. We define

$$\varepsilon = \mu/K_2,$$

as our small parameter.

As before, we can set $\dot{y} = 0$ in (11) which, using our new parameter ε , gives

$$1 - y - \frac{1}{\varepsilon} u y + (K_2 y + K_3)(v - y) = 0.$$

We note that in this case, we have a quadratic equation for y which has one positive and one negative solution. The positive solution is given by

$$y = -\frac{1}{2\varepsilon K_2} \left([u + \varepsilon(1 + K_3 - K_2 v)] - \sqrt{[u + \varepsilon(1 + K_3 - K_2 v)]^2 + 4\varepsilon^2 K_2(1 + K_3 v)} \right).$$

Since we have assumed that ε is small, the first term under the square root will dominate the second. Thus, taking this first term out of the square root and then expanding the square root term gives

$$y = \varepsilon \frac{1 + K_3 v}{u + \varepsilon(1 + K_3 - K_2 v)} + O(\varepsilon^2). \quad (12)$$

Of course, we still have the problem that this formula for y involves the variables u and v . However, the advantage of working with equations (9)–(11) is that the variables u and v evolve on a much slower timescale than y . To see this more clearly, we introduce the fast time variable $\tau = t/\varepsilon$. With this time variable, the system (9)–(11) becomes

$$u' = -\varepsilon [K_1 u + \varepsilon K_2 (K_4 - K_1)(v - y)] \quad (13)$$

$$v' = \varepsilon [1 - y - K_4(v - y)] \quad (14)$$

$$y' = -u y + \varepsilon [1 - y + (K_2 y + K_3)(v - y)], \quad (15)$$

where u' stands for $du/d\tau$, etc. We note that

$$u'(0) = -\varepsilon K_1, \quad v'(0) = 0, \quad y'(0) = -1.$$

Provided that $\varepsilon K_1 = k_{e(L)}/(k_{on}L_0)$ is small, which is the case for the parameter values we are considering, then the derivative of y at time zero is much greater than the corresponding derivatives of u and v , and hence y will initially change at a much faster rate than u and v , as can be seen from Figs 2 and 4. Indeed, the variables in Fig. 4 do not show the initial sharp change that can be observed for R (or equivalently y) in Fig. 2.

Provided that $\varepsilon K_4 = k_{e(P)}/(k_{on}L_0)$ and $\varepsilon = k_{out}/(k_{on}L_0)$ are also small, the derivatives u' and v' are small as they have an overall factor ε . So during an initial fast phase, u and v will remain approximately constant while y quickly decreases to its minimum and so we can approximate this minimum by setting $u = u(0) = 1$ and $v = v(0) = 1$. Substituting these values into (12) and ignoring the higher order terms gives an approximation of the minimum value of y as

$$y_{\min}^{(1)} = \varepsilon \frac{1 + K_3}{1 + \varepsilon(1 + K_3 - K_2)}. \quad (16)$$

Converting this expression back to the dimensional variables, we obtain an approximation for the minimum of R as

$$R_{\min}^{(1)} = \frac{R_0(k_{off} + k_{out})}{k_{on}(L_0 - R_0) + k_{off} + k_{out}}. \quad (17)$$

The justification of this approximation is obtained as a consequence of the reaction between L and R , which produces the product P , happening on a much faster timescale than the other dynamic processes. From the non-dimensional equations (13)–(15), we can see that the reduction of y will happen on a fast timescale if ε is small and u and v are not depleted too quickly by elimination relative to the reaction rate. This requires that $k_{e(L)}$, $k_{e(P)}$ and k_{out} are small relative to $k_{on}L_0$. Clearly, these conditions can be fulfilled in two ways, namely by L_0 being large relative to k_{out} , $k_{e(P)}$ and $k_{e(L)}$ or by k_{on} being large relative to k_{out} , $k_{e(P)}$ and $k_{e(L)}$ (with no corresponding requirement that L_0 also be large).

Looking at the limiting cases, we see that varying k_{on} gives

$$\lim_{k_{on} \rightarrow 0} R_{\min}^{(1)} = R_0, \quad \lim_{k_{on} \rightarrow \infty} R_{\min}^{(1)} = 0. \quad (18)$$

Similarly, varying k_{off} gives

$$\lim_{k_{off} \rightarrow \infty} R_{\min}^{(1)} = R_0, \quad \lim_{k_{off} \rightarrow 0} R_{\min}^{(1)} = \frac{R_0 k_{out}}{k_{on}(L_0 - R_0) + k_{out}}, \quad (19)$$

We note that in the limit as $K_D = k_{off}/k_{on} \rightarrow \infty$ there is no reaction between the ligand and the receptor and hence no product is formed. Thus, R remains at its steady state value R_0 and so we have obtained the correct limit in this case.

In the alternative case when $K_D = k_{off}/k_{on} \rightarrow 0$, we note that increasing k_{on} results in the minimum level of the receptor decreasing to zero, while decreasing k_{off} results in the minimum receptor level decreasing to a non-zero level.

We note in passing that the formula for $R_{\min}^{(1)}$ can be expressed in terms of the single parameter $(k_{off} + k_{out})/k_{on}$ for given L_0 and R_0 and so an increase in k_{on} will have the same effect as a corresponding decrease in $k_{off} + k_{out}$. However, k_{out} is not a constant over which we have any control, and so this observation is not particularly helpful in practice.

4. Approximation of the Drug Potency – Method 2

In the previous section, we worked with the dimensionless variables for the total ligand (u), total receptor (v) and free receptor (y). We now consider a similar approach using instead the dimensionless variables for the total ligand (u), free receptor (y) and product (z). In this case, the condition for the minimum of y (i.e. $\dot{y} = 0$) gives

$$\varepsilon(1 - y) - (u - \varepsilon K_2 z)y + \varepsilon K_3 z = 0,$$

which is linear in y . Solving this equation for y we obtain

$$y = \frac{\varepsilon(1 + K_3 z)}{u + \varepsilon(1 - K_2 z)}.$$

As before, we note that u remains approximately constant during the initial fast phase and so we again take $u = 1$. However, z changes rapidly during the initial phase, as does y , and so we cannot use the initial value of z . The assumption used previously that $v = 1$ implies that $y + z = 1$ or $z = 1 - y$. Now at the minimum point, if we assume that $y = O(\varepsilon)$, then $z = 1 - O(\varepsilon)$ at this point. Since ε is assumed to be small, we simply take $z = 1$ as the leading order approximation. With these two assumptions, we obtain an approximation for the minimal receptor level as

$$y_{\min}^{(2)} = \varepsilon \frac{1 + K_3}{1 + \varepsilon(1 - K_2)}, \quad (20)$$

which is very similar, but not quite the same, as the previous approximation $y_{\min}^{(1)}$ given in (16). Converting back to the original coordinates gives

$$R_{\min}^{(2)} = \frac{R_0(k_{\text{out}} + k_{\text{off}})}{k_{\text{on}}(L_0 - R_0) + k_{\text{out}}}. \quad (21)$$

In the derivation of this approximation, we used the same assumptions as for $R_{\min}^{(1)}$, i.e., $k_{e(L)}$, $k_{e(P)}$ and k_{out} are small compared to $k_{\text{on}}L_0$, plus the extra assumption that k_{off} is small compared to $k_{\text{on}}L_0$.

It is easily verified that $y_{\min}^{(2)} = y_{\min}^{(1)} + O(\varepsilon^2)$. We also note that

$$\lim_{k_{\text{on}} \rightarrow \infty} R_{\min}^{(2)} = \lim_{k_{\text{on}} \rightarrow \infty} R_{\min}^{(1)} = 0, \quad (22)$$

and that

$$\lim_{k_{\text{off}} \rightarrow 0} R_{\min}^{(2)} = \lim_{k_{\text{off}} \rightarrow 0} R_{\min}^{(1)} = \frac{R_0 k_{\text{out}}}{k_{\text{on}}(L_0 - R_0) + k_{\text{out}}}, \quad (23)$$

and so the limiting values for the two approximations $R_{\min}^{(1)}$ and $R_{\min}^{(2)}$ as $K_D = k_{\text{off}}/k_{\text{on}} \rightarrow 0$ are the same. However, in the other limit with $K_D = k_{\text{off}}/k_{\text{on}} \rightarrow \infty$, we find that

$$\lim_{k_{\text{on}} \rightarrow 0} R_{\min}^{(2)} = R_0 \left(1 + \frac{k_{\text{off}}}{k_{\text{out}}} \right), \quad \lim_{k_{\text{off}} \rightarrow \infty} R_{\min}^{(2)} = \infty.$$

Thus, the correct values are not obtained in this limit. This is expected since we assumed above that $y_{\min} = O(\varepsilon)$, which in turn implies that $k_{\text{off}}/(k_{\text{on}}L_0)$ is small. When $k_{\text{off}}/k_{\text{on}}$ is large, this condition is violated and the approximation is not valid. We note that even for a large (fixed) value of L_0 , if K_D becomes sufficiently large, then $k_{\text{on}}L_0$ will no longer be large relative to k_{off} and so this approximation fails.

5. Validation and Further Analysis of the Approximations

We now compare these predicted approximate values with numerical values obtained from the differential equations. We use the values of the constants from the omalizumab case study, as given in Table 1. Since $\varepsilon = 0.0938$ is quite small and $K_D = 1.52$, both approximations will be valid in this case. Solving the differential equations numerically gives the true minimum of R to be $R_{\min} = 0.5811$. Our two approximations give values of

$$R_{\min}^{(1)} = 0.5203, \quad R_{\min}^{(2)} = 0.5787,$$

from which we can see that the second approximation gives a better result

It is also interesting to consider these approximations over a range of values of $K_D = k_{\text{off}}/k_{\text{on}}$. In the omalizumab study we have the parameter values $k_{\text{off}} = 0.9$ and $k_{\text{on}} = 0.592$, hence

Figure 5: The minimal value of R as a function of K_D with (a) K_D plotted on a log scale for a wide range of K_D values and (b) K_D plotted on a linear scale for K_D small. In both plots, the red solid curve ($R_{\min}^{(1)}$) and dash-dotted curve ($R_{\min}^{(2)}$) and points * (numerical simulation) are for $k_{\text{off}} = 0.9$ and $k_{\text{on}} = 0.9/K_D$. Similarly, the blue solid curve ($R_{\min}^{(1)}$) and dashed curve ($R_{\min}^{(2)}$) and points • (numerical simulation) are for $k_{\text{on}} = 0.592$ and $k_{\text{off}} = 0.592 K_D$.

$K_D = 1.52$. To make it easier to compare results for varying either k_{on} or k_{off} , we first fix $k_{\text{on}} = 0.592$ and vary k_{off} via $k_{\text{off}} = 0.592 K_D$ and then we fix $k_{\text{off}} = 0.9$ and vary $k_{\text{on}} = 0.9/K_D$. The resulting R_{\min} data points from the numerical simulation of the differential equations and approximation curves $R_{\min}^{(1)}$ and $R_{\min}^{(2)}$ are plotted as functions of the variable K_D in Fig. 5. This illustrates that $R_{\min}^{(1)}$ is a good approximation for all values of K_D . For small values of K_D , the approximation $R_{\min}^{(2)}$ is better than $R_{\min}^{(1)}$, but for larger values of K_D , the approximation $R_{\min}^{(2)}$ starts to fail as expected. For $k_{\text{off}} = 0$ and $k_{\text{on}} = 0.592$, we have the approximation $R_{\min}^{(1)} = R_{\min}^{(2)} = 0.2765$, while the numerical simulation gives $R_{\min} = 0.3014$. For $k_{\text{off}} = 0.9$ and $k_{\text{on}} \rightarrow \infty$, we have both the simulation and the approximations converging to zero.

It can be seen that the approximation $R_{\min}^{(1)}$ corresponds well to the results obtained by simulation over the whole range of K_D values, while the approximation $R_{\min}^{(2)}$ is a good approximation when R_{\min}/R_0 is small, which occurs when either L_0 or k_{on} is large. Thus the analytical expressions capture the relationship between the potency (R_{\min}) and the affinity constants (k_{off} and k_{on}) very well.

Another way to view the expression for $R_{\min}^{(1)}$ is by plotting it as a function of the two variables $\log_{10}(k_{\text{off}})$ and $\log_{10}(k_{\text{on}})$ as shown in Fig. 6. The $R_{\min}^{(1)}$ contours of this surface are shown in Fig. 7, while the contours with k_{off} and k_{on} constant are shown in Figs 8 and 9 respectively. We note in Fig. 7 that when $\log_{10}(k_{\text{off}})$ is positive, the contours of $R_{\min}^{(1)}$ appear to be approximately straight lines of slope one. On the other hand, when $\log_{10}(k_{\text{off}})$ is less than -1 , the contours are approximately horizontal lines. This can be explained as follows.

If $k_{\text{off}} \gg k_{\text{out}}$, then k_{off} will make a negligible contribution to the numerator and the denominator of $R_{\min}^{(1)}$ and so we can set it to zero, giving

$$R_{\min}^{(1)} \approx \frac{R_0 k_{\text{off}}}{k_{\text{on}}(L_0 - R_0) + k_{\text{off}}} = \frac{R_0 K_D}{L_0 - R_0 + K_D}, \quad \text{for } k_{\text{off}} \gg k_{\text{out}}.$$

Thus, in this case, $R_{\min}^{(1)}$ depends only on the single parameter $K_D = k_{\text{off}}/k_{\text{on}}$ and not separately on k_{off} and k_{on} . If we now consider a contour which corresponds to a constant value of $R_{\min} = R_c$, for some given constant R_c , then we can solve the equation $R_{\min}^{(1)} = R_c$ for K_D giving

$$K_D = \frac{R_c(L_0 - R_0)}{R_0 - R_c}, \quad \text{for } k_{\text{off}} \gg k_{\text{out}}.$$

Figure 6: Plot of $R_{\min}^{(1)}$ given by (17) as a function of $\log_{10}(k_{\text{off}})$ and $\log_{10}(k_{\text{on}})$.

Figure 7: Contours of the surface shown in Fig. 6 for constant values of R_{\min} .

Figure 8: Contours of the surface shown in Fig. 6 for constant values of k_{off} .

Figure 9: Contours of the surface shown in Fig. 6 for constant values of k_{on} .

Taking logs, we then find that

$$\log_{10}(k_{\text{on}}) = \log_{10}(k_{\text{off}}) - \log\left(\frac{R_c(L_0 - R_0)}{R_0 - R_c}\right), \quad \text{for } k_{\text{off}} \gg k_{\text{out}}$$

and so the relationship between $\log_{10}(k_{\text{off}})$ and $\log_{10}(k_{\text{on}})$ is linear with slope one, as seen in Fig. 7, for k_{off} sufficiently large.

At the other extreme, when $k_{\text{off}} \ll k_{\text{out}}$, then k_{off} will be negligible compared to k_{out} and so, setting it to zero, we obtain

$$R_{\text{min}}^{(1)} \approx \frac{R_0 k_{\text{out}}}{k_{\text{on}}(L_0 - R_0) + k_{\text{out}}}, \quad \text{for } k_{\text{off}} \ll k_{\text{out}}.$$

In this case, setting $R_{\text{min}}^{(1)} = R_c$ and solving for k_{on} , we obtain

$$k_{\text{on}} = \frac{k_{\text{out}}(R_0 - R_c)}{R_c(L_0 - R_0)}, \quad \text{for } k_{\text{off}} \ll k_{\text{out}}$$

and clearly this expression for k_{on} does not depend on k_{off} (since we set it to zero!) and so $\log_{10}(k_{\text{on}})$ is a constant.

Thus, the contours asymptote to a constant as $\log_{10}(k_{\text{off}}) \rightarrow -\infty$ ($k_{\text{off}} \rightarrow 0$) and asymptote to a straight line of slope one as $\log_{10}(k_{\text{off}}) \rightarrow \infty$ ($k_{\text{off}} \rightarrow \infty$). The in-between region, when k_{off} and k_{out} are of similar order, gives the curve that joins these two straight lines.

We are now able to derive further information on the effect of varying k_{off} or k_{on} on R_{min} . When k_{off} is large relative to k_{out} , we have seen that $R_{\text{min}}^{(1)}$ effectively depends only on the single parameter K_{D} , in which case increasing k_{on} by a factor of α will have the same effect on R_{min} as decreasing k_{off} by a factor of α . However, when k_{off} is either small or of similar magnitude to k_{out} (as is the case for omalizumab), then increasing k_{on} by a factor of α will have a much greater effect than reducing k_{off} by a factor of α .

We note that over the whole range of values of $\log_{10}(k_{\text{off}})$ to move from one contour in Fig. 7 to a lower one can always be achieved by a relatively small increase in $\log_{10}(k_{\text{on}})$. However, moving to a lower contour by decreasing $\log_{10}(k_{\text{off}})$ can easily be achieved with a relatively small decrease when $\log_{10}(k_{\text{off}})$ is large, but requires a much larger decrease for smaller values of $\log_{10}(k_{\text{off}})$, and for smaller values still, it is not possible to move to a lower contour by decreasing $\log_{10}(k_{\text{off}})$. This is consistent with the results shown in Fig. 5.

Finally, we consider what increase in k_{on} , or decrease in k_{off} , is required to reduce R_{min} by a factor of two (which corresponds to increasing the efficacy from say 90% to 95%). We suppose that $R_{\text{min}}^{(1)} = R_c$ when $k_{\text{on}} = k_{\text{on}}^0$ and that $R_{\text{min}}^{(1)} = R_c/2$ when $k_{\text{on}} = k_{\text{on}}^1$. This gives the two equations

$$R_c = \frac{R_0(k_{\text{off}} + k_{\text{out}})}{k_{\text{on}}^0(L_0 - R_0) + k_{\text{off}} + k_{\text{out}}}, \quad \frac{R_c}{2} = \frac{R_0(k_{\text{off}} + k_{\text{out}})}{k_{\text{on}}^1(L_0 - R_0) + k_{\text{off}} + k_{\text{out}}}.$$

Eliminating R_c from these equations and solving for k_{on}^1 gives

$$k_{\text{on}}^1 = 2k_{\text{on}}^0 + \frac{k_{\text{off}} + k_{\text{out}}}{L_0 - R_0}, \quad (24)$$

and so we conclude that to reduce R_{min} by a factor of two, k_{on} has to be more than doubled, since the second term on the right of (24) is positive.

If we define $K_{\text{D}}^0 = k_{\text{off}}/k_{\text{on}}^0$ and $K_{\text{D}}^1 = k_{\text{off}}/k_{\text{on}}^1$, then from (24) we find that

$$K_{\text{D}}^1 = \frac{1}{2}K_{\text{D}}^0 \left(\frac{2k_{\text{on}}^0(L_0 - R_0)}{2k_{\text{on}}^0(L_0 - R_0) + k_{\text{off}} + k_{\text{out}}} \right).$$

Since the term in the brackets is less than one, clearly K_{D} must be reduced by a factor greater than two in order to reduce R_{min} by a factor of two, which is consistent with the above statement regarding k_{on} .

A similar calculation where k_{off} is varied rather than k_{on} gives

$$k_{\text{off}}^1 = \frac{1}{2}k_{\text{off}}^0 - \frac{1}{2}k_{\text{out}} - \frac{(k_{\text{off}}^0 + k_{\text{out}})^2}{4k_{\text{on}}(L_0 - R_0) + 2(k_{\text{off}}^0 + k_{\text{out}})}. \quad (25)$$

In this case, to reduce R_{min} by a factor of two, k_{off} must be reduced by more than a factor of two. Moreover, it is quite possible that this formula gives $k_{\text{off}}^1 < 0$, which of course implies in such a case that it is not possible to reduce R_{min} by a factor of two by reducing k_{off} , which we have already noted above.

If we define $\tilde{K}_D^0 = k_{\text{off}}^0/k_{\text{on}}$ and $\tilde{K}_D^1 = k_{\text{off}}^1/k_{\text{on}}$, then from (25) we have that

$$\begin{aligned} \tilde{K}_D^1 &= \frac{1}{2}\tilde{K}_D^0 - \frac{k_{\text{out}}}{2k_{\text{on}}} - \frac{(k_{\text{off}}^0 + k_{\text{out}})^2}{k_{\text{on}}[4k_{\text{on}}(L_0 - R_0) + 2(k_{\text{off}}^0 + k_{\text{out}})]} \\ &= \frac{1}{2}\tilde{K}_D^0 - \frac{k}{2} - \frac{(\tilde{K}_D^0 + k)^2}{4(L_0 - R_0) + 2(\tilde{K}_D^0 + k)} \end{aligned}$$

where $k = k_{\text{out}}/k_{\text{on}}$. The comments above regarding k_{off} apply also to \tilde{K}_D .

6. Discussion and Conclusion

The main objective of the work presented in this paper was to explore the TMDD model through a rigorous mathematical analysis with regards to the relationship between the target affinity of a mAb versus its *in vivo* potency. In our experience, this topic invariably gets raised in mAb drug discovery and development programs, mainly because the maximum dose for routine clinical use in patients is typically more stringently constrained for mAbs compared to small molecules due to non-oral route of administration, formulation complexities and cost of goods, and because increasing the affinity of a mAb is a time-consuming process.

The first, perhaps obvious, conclusion of our analysis is that for a given dose (L_0) the minimum value of free target (R_{min}) can be decreased (equivalent to increasing *in vivo* potency) by increasing k_{on} or by decreasing k_{off} . While this conclusion may be obvious, what may not be so apparent is that there is a significant difference in the minimum receptor obtained when K_D is reduced either by reducing k_{off} or by increasing k_{on} . We note from (18) that as $k_{\text{on}} \rightarrow \infty$, then $R_{\text{min}}^{(1)} \rightarrow 0$, whereas from (19), as $k_{\text{off}} \rightarrow 0$, then $R_{\text{min}}^{(1)}$ tends to a non-zero value, with the same limits being obtained from $R_{\text{min}}^{(2)}$, as already noted. Thus, we have a *saturation effect* when decreasing k_{off} , in that further reductions in the value of k_{off} will yield only limited reductions in R_{min} , with a positive limiting value as $k_{\text{off}} \rightarrow 0$. There is no such saturation when increasing k_{on} , so that R_{min} is consistently reduced towards the limiting value of zero for increasing values of k_{on} .

We see from (19) and (23) that the limiting value of R_{min} as $k_{\text{off}} \rightarrow 0$ in both cases is given by

$$\lim_{k_{\text{off}} \rightarrow 0} R_{\text{min}}^{(1)} = \lim_{k_{\text{off}} \rightarrow 0} R_{\text{min}}^{(2)} = \frac{k_{\text{in}}k_{\text{out}}}{k_{\text{on}}(k_{\text{out}}L_0 - k_{\text{in}}) + k_{\text{out}}^2},$$

where we have substituted $R_0 = k_{\text{in}}/k_{\text{out}}$. Thus, we can see that this saturation level will be reduced by increasing k_{on} or L_0 . Theoretically, the saturation level could also be reduced by decreasing k_{in} or by increasing k_{out} .

This sheds new light on our previous work [2] in which, through simulations, we predicted that the maximum increase in potency that could be achieved with an anti-IgE antibody by only reducing k_{off} would be approximately two-fold compared to omalizumab, and that this would be achieved with a five-to-ten-fold increase in affinity. Clinical data reported subsequently by Putnam *et al.* [4] on the high-affinity anti-IgE mAb, HAE1, were consistent with this prediction, since it was shown that HAE1 achieved an approximately two-fold improvement in *in vivo* potency compared to omalizumab, whereas it displayed a more than twenty-fold higher affinity for IgE. Interestingly, the data presented in [4] show that the affinity improvement of HAE1 compared to

omalizumab was entirely driven by a reduction in k_{off} , consistent with our prediction that this parameter is associated with a saturation effect regarding its impact on *in vivo* potency.

As far as we are aware there is no experimental data to support our hypothesis that such a saturation effect does not exist for k_{on} , but our analysis does suggest that a mAb potency optimisation strategy focused on increasing k_{on} rather than decreasing k_{off} could be advantageous. Currently, the majority of marketed mAbs and those in clinical development are IgE's of about 150 kDa size and their k_{on} values are generally uniform and limited by their size. However, even if rational optimisation of k_{on} is currently not experimentally possible, our analysis indicates that between two antibodies of sufficiently low k_{off} (in the saturation effect range), one antibody with a higher k_{on} is more potent even if it may have higher k_{off} and hence, potentially higher overall K_D . While this conclusion may already have been derived in an empirical manner within certain areas of biologics discovery (especially with the extensive research into highly labile targets such as interleukins) we have provided the first systematic quantitative analysis that can guide rational optimisation of mAbs within the context of the TMDD framework. For example, in recent years, significant efforts have been put into the development of novel human and non-human scaffolds ('nanobodies') of much smaller size (see [19, 20]). Although currently these efforts appear to be mainly motivated by predicted improvement of tissue penetration, systemic stability and preferential cleft recognition [21], an intriguing question that follows on from the present analysis is whether nanobodies could display faster k_{on} rates due to their smaller size and therefore may be more amenable to optimisation of *in vivo* potency compared to traditional mAbs.

We have chosen our measure of drug potency to be the minimum free receptor level, although there are other measures that could be used, such as the maximum of the complex P . However, this maximum typically occurs at a much later time than the minimum of R (at approximately 4.5 days for the example shown in Fig. 3(b)) and at this later time, our assumptions that $u = v = 1$ are no longer valid. Thus, the methods that we have described are not applicable in this case.

Alternative measures of potency that could be considered are (i) the maximum of the receptor occupancy P/R or (ii) the minimum of the proportion of free receptor relative to the total amount of receptor $R/(R + P)$. In terms of the non-dimensional variables, these quantities are z/y and y/v respectively. To find the maximum/minimum levels, we again differentiate and set to zero. For the receptor occupancy, we then obtain

$$\frac{d(z/y)}{d\tau} = 0 \quad \implies \quad y \frac{dz}{d\tau} - \frac{dy}{d\tau} z = 0.$$

For the ratio of free to total receptor, we have

$$\frac{d(y/v)}{d\tau} = 0 \quad \implies \quad v \frac{dy}{d\tau} - \frac{dv}{d\tau} y = 0 \quad \implies \quad y \frac{dz}{d\tau} - \frac{dy}{d\tau} z = 0.$$

Thus, the equation to be solved is the same in both cases. Reworking method 1 above for this equation, we find that the maximum/minimum occurs when

$$R = \frac{R_0(k_{\text{out}} + k_{\text{off}})}{k_{\text{on}}(L_0 - R_0) + 2k_{\text{out}} + k_{\text{off}} - k_{\text{e(P)}}}$$

Clearly, this is very similar to our formula for $R_{\text{min}}^{(1)}$ given by (17). In particular, the broad conclusions that there is saturation to a non-zero value as $k_{\text{off}} \rightarrow 0$ and no such saturation as $k_{\text{on}} \rightarrow \infty$ still hold in both cases.

It should be pointed out that an important assumption in our analysis is that $k_{\text{on}}L_0$ must be significantly larger than $k_{\text{e(L)}}$, $k_{\text{e(P)}}$ and k_{out} . It is easily verified that the quotients $k_{\text{e(L)}}/(k_{\text{on}}L_0)$, $k_{\text{e(P)}}/(k_{\text{on}}L_0)$ and $k_{\text{out}}/(k_{\text{on}}L_0)$ are all less than 0.1 for the IgE mAb omalizumab case study and hence are sufficiently small for the analysis to work well. However, while this assumption may generally hold true for blocking and neutralising antibodies, it may not be true for agonists and in cases where pharmacological effect may be exerted at low levels of target occupancy. Therefore, our conclusions may not be valid in those cases. However, we do not believe this

greatly limits applicability of the simplification we have provided, since in the cases where the underlying assumption is violated, lower doses are only required for clinical efficacy and therefore affinity requirements tend to be less stringent. It should also be noted that this analysis is only applicable for a rather simple antigen-antibody system which interacts without diffusion barriers, avidity effects, and other complexities. These complicating factors should be considered to be able to extend the model to more realistic drug discovery situations.

In conclusion, our analysis of the TMDD model has provided a mathematical framework that relates intrinsic pharmacological and pharmacokinetic properties of mAbs to their *in vivo* potency. The finding that the greatest potency improvements can be achieved, at least in theory, through modulation of k_{on} could provide a basis for new strategies to drive the discovery of a new generation of mAbs. The simple formula we have provided can also substantially reduce the need for complex PKPD analyses resources to get an initial estimate of required affinity at the lead optimisation stage.

Acknowledgements

This work was financially supported through the Biopharma Skills Project of the Universities of Surrey and Reading, jointly funded by the Higher Education Funding Council for England's Economic Challenge Investment Fund (ECIF) and the South East England Development Agency (SEEDA).

We are grateful to Prof Bert Peletier (Leiden) for helpful discussions and encouragement. We also thank Dr David Lloyd (Surrey) for his interest and advice. We thank the referee for some helpful comments that have improved the paper.

References

- [1] A.L. Nelson, E. Dhimolea, J.M. Reichert, Development trends for human monoclonal antibody therapeutics, *Nat. Rev. Drug Discov.* 9 (2010) 767-774.
- [2] B.M. Agoram, S.W. Martin, P.H. van der Graaf, The role of mechanism-based pharmacokinetic-pharmacodynamic (PK-PD) modelling in translational research of biologics, *Drug Discov. Today* 12 (2007) 1018-1024.
- [3] B.M. Agoram, Use of pharmacokinetic/pharmacodynamic modelling for starting dose selection in first-in-human trials of high-risk biologics, *Br. J. Clin. Pharmacol.* 67 (2009) 153-160.
- [4] W.S. Putnam, J. Li, J. Haggstrom, C. Ng, S. Kadkhodayan-Fischer, M. Cheu, Y. Deniz, H. Lowman, P. Fielder, J. Visich, A. Joshi, N.S. Jumbe, Use of quantitative pharmacology in the development of HAE1, a high-affinity anti-IgE monoclonal antibody, *AAPS J.* 10 (2008) 425-430.
- [5] M. Tabrizi, C. Funelas, H. Suria, Application of quantitative pharmacology in development of therapeutic monoclonal antibodies, *AAPS J.* 12 (2010) 592-601.
- [6] G. Levy, Pharmacologic target-mediated drug disposition, *Clin. Pharmacol. Ther.* 56 (1994) 248-52.
- [7] D.E. Mager, W.J. Jusko, General pharmacokinetic model for drugs exhibiting target-mediated drug disposition, *J. Pharmacokinet. Pharmacodyn.* 28 (2001) 507-32.
- [8] D.E. Mager, Target-mediated drug disposition and dynamics, *Biochem. Pharmacol.* 72 (2006) 1-10.
- [9] L. Gibiansky, E. Gibiansky, Target-mediated drug disposition model: approximations, identifiability of model parameters and applications to the population pharmacokinetic-pharmacodynamic modeling of biologics, *Expert Opin. Drug Metab. Toxicol.* 5 (2009) 803-812.

- [10] L.A. Peletier, J. Gabrielsson, Dynamics of target-mediated drug disposition, *Eur. J. Pharm. Sci.* 38 (2009) 445-464.
- [11] T. Sun, Mechanism-based pharmacokinetic/pharmacodynamic (PK/PD) modelling for biotechnology products, poster presented at *Advanced Methods of PKPD Systems Analysis*, Los Angeles (2001).
- [12] J. Gabrielsson, D. Weiner, *Pharmacokinetic and Pharmacodynamic Data Analysis: Concepts and Applications* (4th Edition). Swedish Pharmaceutical Press, Stockholm (2006).
- [13] J.P. Davda, R.J. Hansen, Properties of a general PK/PD model of antibody-ligand interactions for therapeutic antibodies that bind to soluble endogenous targets, *MAbs* 2 (2010) 576-588.
- [14] A.K. Abraham, L. Kagan, S. Kumar, D.E. Mager, Type I interferon receptor is a primary regulator of target-mediated drug disposition of interferon-beta in mice, *J. Pharmacol. Exp. Ther.* 334 (2010) 327-332.
- [15] B.F. Krippendorff, K. Kuester, C. Kloft, W. Huisinga, Nonlinear pharmacokinetics of therapeutic proteins resulting from receptor mediated endocytosis, *J. Pharmacokinet. Pharmacodyn.* 36 (2009) 239-260.
- [16] N. Hayashi, Y. Tsukamoto, W.M. Sallas, P.J. Lowe, A mechanism-based binding model for the population pharmacokinetics and pharmacodynamics of omalizumab, *Br. J. Clin. Pharmacol.* 63 (2007) 548-561.
- [17] C.A. Sarkar, D.A. Lauffenburger, Cell-level pharmacokinetic model of granulocyte colony-stimulating factor: implications for ligand lifetime and potency *in vivo*, *Mol. Pharmacol.* 63 (2003) 147-158.
- [18] D.E. Mager, W. Krzyzanski, Quasi-equilibrium pharmacokinetic model for drugs exhibiting target-mediated drug disposition, *Pharm. Res.* 22 (2005) 1589-1596.
- [19] D.S. Dimitrov, Engineered CH₂ domains (nanoantibodies), *MAbs* 1 (2009) 26-28.
- [20] F. van Bockstaele, J.B. Holz, H. Revets, The development of nanobodies for therapeutic applications, *Curr. Opin. Investig. Drugs* 10 (2009) 1212-1224.
- [21] E. de Genst, K. Silence, K. Decanniere, K. Conrath, R. Loris, J. Kinne, S. Muyldermans, L. Wyns, Molecular basis for the preferential cleft recognition by dromedary heavy-chain antibodies, *Proc. Natl. Acad. Sci. US A* 103 (2006) 4586-4591.

Mathematical Analysis of the Pharmacokinetic/Pharmacodynamic (PKPD)**Behaviour of Monoclonal Antibodies: Predicting *in vivo* Potency**

P.J. Aston, G. Derks, A. Raji, B.M. Agoram, P.H. van der Graaf

Highlights

- Potency is measured by the minimum free receptor following an injection of ligand.
- Two approximations of this minimum are derived from the differential equations.
- A saturation effect is demonstrated when the dissociation constant k_{off} is reduced.
- There is no such saturation when the association constant k_{on} is increased.

Accepted manuscript