

HAL
open science

Pretargeted radioimmunotherapy and SPECT imaging of peritoneal carcinomatosis using bioorthogonal click chemistry: probe selection and first proof-of-concept

Aurélie Rondon, Sébastien Schmitt, Arnaud Briat, Nancy Ty, Lydia Maigne, Mercedes Quintana, Rosemery Membreno, Brian M Zeglis, Isabelle Navarro-Teulon, Jean-Pierre Pouget, et al.

► To cite this version:

Aurélie Rondon, Sébastien Schmitt, Arnaud Briat, Nancy Ty, Lydia Maigne, et al.. Pretargeted radioimmunotherapy and SPECT imaging of peritoneal carcinomatosis using bioorthogonal click chemistry: probe selection and first proof-of-concept. *Theranostics*, 2019, 9 (22), pp.6706-6718. 10.7150/thno.35461 . hal-02305887

HAL Id: hal-02305887

<https://hal.science/hal-02305887v1>

Submitted on 4 Oct 2019

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.

Research Paper

Pretargeted radioimmunotherapy and SPECT imaging of peritoneal carcinomatosis using bioorthogonal click chemistry: probe selection and first proof-of-concept

Aurélie Rondon^{1,2}, Sébastien Schmitt¹, Arnaud Briat¹, Nancy Ty¹, Lydia Maigne³, Mercedes Quintana¹, Rosemary Membreno⁴, Brian M. Zeglis^{4,5}, Isabelle Navarro-Teulon², Jean-Pierre Pouget², Jean-Michel Chezal¹, Elisabeth Miot-Noirault¹, Emmanuel Moreau^{1*}, and Françoise Degoul^{1*}✉

1. Université Clermont Auvergne, Imagerie Moléculaire et Stratégies Théranostiques, BP 184, F-63005 Clermont-Ferrand, France. Inserm, U 1240, F-63000 Clermont-Ferrand, France. Centre Jean Perrin, F-63011 Clermont-Ferrand, France.
2. Institut de Recherche en Cancérologie (IRCM), U1194 – Université Montpellier – ICM, Radiobiology and Targeted Radiotherapy, 34298 Montpellier cedex 5.
3. Laboratoire de Physique de Clermont, UMR 6533 CNRS/IN2P3, Université Clermont Auvergne, 63178 - Aubière Cedex
4. Department of Chemistry, Hunter College, City University of New York, New York, NY, USA 10028
5. Department of Radiology, Memorial Sloan Kettering Cancer Center, New York, NY, USA 10028

* Co-authors

✉ Corresponding authors: Françoise DEGOUL. IMoST, UMR 1240, INSERM, UCA. 58 Rue Montalembert. 630005 Clermont-Ferrand. francoise.degoul@inserm.fr

© The author(s). This is an open access article distributed under the terms of the Creative Commons Attribution License (<https://creativecommons.org/licenses/by/4.0/>). See <http://ivyspring.com/terms> for full terms and conditions.

Received: 2019.04.03; Accepted: 2019.06.25; Published: 2019.09.19

Abstract

Rationale: Pretargeted radioimmunotherapy (PRIT) based upon bioorthogonal click chemistry has been investigated for the first time in the context of peritoneal carcinomatosis using a CEA-targeting 35A7 mAb bearing *trans*-cyclooctene (TCO) moieties and several ¹⁷⁷Lu-labeled tetrazine (Tz) radioligands. Starting from three Tz probes containing PEG linkers of varying lengths between the DOTA and Tz groups (*i.e.* PEG_n = 3, 7, or 11, respectively, for Tz-1, Tz-2, and Tz-3), we selected [¹⁷⁷Lu]Lu-Tz-2 as the most appropriate for pretargeted SPECT imaging and demonstrated its efficacy in tumor growth control. **Methods:** An orthotopic model of peritoneal carcinomatosis (PC) was obtained following the intraperitoneal (*i.p.*) injection of A431-CEA-Luc cells in nude mice. Tumor growth was assessed using bioluminescence imaging. Anti-CEA 35A7 mAb was grafted with 2-3 TCO per immunoglobulin. Pretargeted SPECT imaging and biodistribution experiments were performed to quantify the activity concentrations of [¹⁷⁷Lu]Lu-Tz-1-3 in tumors and non-target organs to determine the optimal Tz probe for the PRIT of PC. **Results:** The pharmacokinetic profiles of [¹⁷⁷Lu]Lu-Tz-1-3 alone were determined using both SPECT imaging and biodistribution experiments. These data revealed that [¹⁷⁷Lu]Lu-Tz-1 was cleared *via* both the renal and hepatic systems, while [¹⁷⁷Lu]Lu-Tz-2 and [¹⁷⁷Lu]Lu-Tz-3 were predominantly excreted *via* the renal system. In addition, these results illuminated that the longer the PEG linker, the more rapidly the Tz radioligand was cleared from the peritoneal cavity. The absorbed radiation dose corresponding to pretargeting with 35A7-TCO followed 24 h later by [¹⁷⁷Lu]Lu-Tz-1-4 was higher for tumors following the administration of [¹⁷⁷Lu]Lu-Tz-2 (*i.e.* 0.59 Gy/MBq) compared to either [¹⁷⁷Lu]Lu-Tz-1 (*i.e.* 0.25 Gy/MBq) and [¹⁷⁷Lu]Lu-Tz-3 (*i.e.* 0.18 Gy/MBq). In a longitudinal PRIT study, we showed that the *i.p.* injection of 40 MBq of [¹⁷⁷Lu]Lu-Tz-2 24 hours after the systemic administration of 35A7-TCO significantly slowed tumor growth compared to control mice receiving only saline or 40 MBq of [¹⁷⁷Lu]Lu-Tz-2 alone. *Ex vivo* measurement of the peritoneal carcinomatosis index (PCI) confirmed that PRIT significantly reduced tumor growth (PCI = 15.5 ± 2.3 after PRIT vs 30.0 ± 2.3 and 30.8 ± 1.4 for the NaCl and [¹⁷⁷Lu]Lu-Tz-2 alone groups, respectively). **Conclusion:** Our results clearly demonstrate the impact of the length of PEG linkers upon the biodistribution profiles of ¹⁷⁷Lu-labeled Tz radioligands. Furthermore, we demonstrated for the first time the possibility of using bioorthogonal chemistry for both the pretargeted SPECT and PRIT of peritoneal carcinomatosis.

Key words: Pretargeting, bioorthogonal chemistry, peritoneal carcinomatosis, therapy, SPECT-CT imaging

Introduction

Radioimmunotherapy (RIT) is an effective approach for the treatment of non-solid tumors — such as non-Hodgkin lymphomas [1] — that increases

overall survival in patients exhibiting chemoresistance to tyrosine kinase inhibitors. However, the clinical use of RIT remains limited for

solid tumors because of the low penetration of radiolabeled monoclonal antibodies (mAbs) and the hematotoxicity caused by their long half-life in the blood [2]. To circumvent these drawbacks, pretargeted radioimmunotherapy (PRIT) strategies have been developed that are predicted on the administration of the radiolabeled probe and the mAb in two distinct steps [3].

The oldest PRIT approaches, including systems based on (strept)avidin-biotin [4] and bispecific antibodies (bsAbs) [5], have been evaluated in clinical trials. Unlike the (strept)avidin-biotin system — which demonstrated significant toxicity due to the immunogenicity of (strept)avidin as well as its non-specific interaction with endogenous biotin [6] — the bsAb-based approach has successfully reached phase II/III trials [7]. Nonetheless, bsAbs remain difficult to engineer, limiting their widespread clinical implementation. Other systems relying on the use of oligonucleotides (including phosphorodiamidate morpholinos (MORFs) and peptide nucleic acids (PNAs) [8]) have attracted interest for *in vivo* imaging [9,10], but significant non-specific uptake in both the kidneys and liver impedes their clinical translation.

The most recently developed approach to PRIT uses bioorthogonal chemistry to facilitate the *in vivo* ligation of mAbs and radiolabeled probes through the formation of a covalent bond between two entities [11]. The term 'bioorthogonal' is used to describe chemical reactions that occur under physiological conditions *in vitro* and *in vivo* (pH and temperature) without interfering with biological molecules. Of the various bioorthogonal reactions that have been studied over the past two decades, the inverse-electron demand Diels-Alder cycloaddition (IEDDA) is the most rapid, with high second order rate constants ranging from 10^3 to 10^6 $M^{-1}s^{-1}$ [12,13]. The IEDDA cycloaddition occurs between a dienophile such as a *trans*-cyclooctene (TCO) and a diene like 1,2,4,5-tetrazine (Tz), leading to the formation of a covalent cycloadduct [11]. Pretargeting using IEDDA has been successfully applied to both PET/SPECT imaging and PRIT in mice bearing subcutaneous tumors [14–18]. However, to the best of our knowledge, no one has reported the use of this approach to pretargeting in disseminated tumors.

Colorectal cancer (CRC) represents the third most common cancer in the world and is associated with a high propensity to generate liver, lung, and peritoneal metastases [19,20]. Peritoneal carcinomatosis (PC) is characterized by the progressive invasion of the peritoneal cavity by tumors of various origins, such as ovarian, colorectal, gastric, and, less frequently, non-digestive cancers [21]. Metastatic CRC leads to a PC in about 30% of

cases, considering both synchronous and metachronous diseases [22] and is often associated with poor prognosis [23]. The therapeutic regimen for PC consists of surgery that can be associated with chemotherapy administered either systemically or intraperitoneally [23]. In addition, heated chemotherapy applied in the peritoneal cavity intra-operatively (hyperthermic intraperitoneal chemotherapy; HIPEC) can potentiate the absorption of cytotoxic drugs [24,25].

Despite improvements to the median and overall survival times obtained by combining cytoreductive surgery and HIPEC, both direct morbidity and general mortality remain high, suggesting that the therapy of PC needs to be optimized [26]. RIT of metastatic CRC has already demonstrated some effectiveness in preclinical models [27–30]. Furthermore, a recent protocol consisting of briefly administering RIT intraperitoneally showed significant efficacy for tumor growth control [31,32]. Based on these data, we assume that an innovative approach to PRIT featuring the local intraperitoneal injection of a radiolabeled Tz can be harnessed to increase the efficacy of the treatment of PC.

In the present study, pretargeting was conducted in mice bearing orthotopic tumors (A431-CEA-Luc cells) with a non-internalizing anti-CEA mAb (35A7) [33] in conjunction with several different Tz probes radiolabeled with lutetium-177 (half-life of 6.65 days, Maximal β^- energy of 498.3 keV). Three different Tz-based probes (**Table 1**, [^{177}Lu]Lu-Tz-1-3) were assessed *in vivo* via both SPECT imaging and biodistribution experiments in order to determine the influence of the PEG linker length on their pharmacokinetic and dosimetric profiles. The performance of these three probes was then compared to that of [^{177}Lu]Lu-Tz-4, which has already demonstrated impressive results in the PRIT of subcutaneous models of pancreatic cancer and CRC [17,18]. Based on these biodistribution data, a PRIT study was next conducted with [^{177}Lu]Lu-Tz-2. Both *in vivo* bioluminescence imaging and the *ex vivo* determination of the peritoneal carcinomatosis index (PCI) revealed a significant slow-down of tumor growth in the treated mice compared to control cohorts. We thus successfully performed the first proof-of-concept pretargeted SPECT imaging and PRIT of PC using the IEDDA cycloaddition.

Materials and Methods

Cell line and antibody. The A431-CEA-Luc is derived from vulvar squamous epithelial carcinoma and was transfected with constructs encoding for both carcinoembryonic antigen (CEA) and luciferase. CEA is highly expressed in human colon carcinoma [34,35].

Thus, the abilities of the A431-CEA-Luc cell line to express CEA and disseminate when injected intraperitoneally in nude mice make it a suitable model for mimicking colorectal peritoneal carcinomatosis [33,36]. A431-CEA-Luc cells and the non-internalizing murine anti-CEA mAb 35A7 (IgG1) were both provided by Dr. J-P. Pouget and Dr. I. Navarro-Teulon (IRCM, Inserm, Montpellier, France) [33]. The cell line was maintained at 37 °C with 5% CO₂ in humidified environment in Dulbecco's Modified Eagle F12 Medium supplemented with 10% foetal serum, 1% penicillin/streptomycin and extemporaneously with 1% geneticin, 1% hygromycin.

mAb-TCO conjugation. The conjugation of TCO-NHS to 35A7 was performed as previously described [37]. The quantification of the number of TCO moieties grafted *per* mAb was determined by Matrix Assisted Laser Desorption Ionization Time-of-Flight (MALDI-TOF) mass spectrometry, carried out on a MALDI-TOF/TOF Autoflex Speed (Bruker Daltonics). Sample preparation, sample deposits on the MALDI-TOF target, calibration, and treatment of spectra were performed as previously described [37]. Spectrum acquisition was performed in the positive linear ion mode with an ion source voltage of 19.00 kV, a laser power of 75% and smart-beam set at 1 minimum with a frequency of 1000 Hz. A number of 1000 shots was averaged for each spectrum, in the mass-range between 30 and 210

kDa.

Tz Syntheses. Tz-4 was kindly provided by Dr. B. M. Zeglis and Dr. R. Membreno (Hunter College, New York, USA) [18]. The syntheses of Tz-1-3 are detailed in the *Supplementary Information*.

Radiolabeling. Tz-4 was radiolabeled with lutetium-177 as previously described [18]. For Tz-1 and Tz-2, two different radiolabeling methods were assessed (*i.e.* Method A and Method B), while Tz-3 was radiolabeled using only Method B. The first biodistribution experiment with Tz-1 was performed using radiotracer synthesized using Method A, while the second biodistribution experiment comparing Tz-1-4 as well as the therapy study with Tz-2 were performed using radiotracers synthesized using Method B. Both radiolabeling methods are detailed in the *Supplementary Information*.

Animals. This investigation conforms to the *Guide for Care and Use of Laboratory Animals* published by the US National Institutes of Health (NIH Publication n°85-236, revised 1996). In addition, all experiments were performed in accordance with the relevant guidelines and regulations and were approved by both the local Ethic committee of Clermont-Ferrand (CEMEAA n°002) and the French Ministry of Education and Research (approval n°5103-2016042010209100). A total of 138 female mice (Nude NMRI Foxn1^{nu}/Foxn1^{nu}) acquired from Janvier Labs (Le Genest-Saint-Isles, France) were used for the whole experiments. Mice (5 weeks old, median weight

Compounds	Structures	Radiochemical yields (%)	Radiochemical purities (%)	A _m (GBq/μmol)
[¹⁷⁷ Lu]Lu-Tz-1		60-80 (Method A) 79 (Method B)	98 > 99	> 8 12.2
[¹⁷⁷ Lu]Lu-Tz-2		36 (Method A) 89 (Method B)	28 99	- 9.3
[¹⁷⁷ Lu]Lu-Tz-3		-(Method A) 88 (Method B)	- 97	- 7.4
[¹⁷⁷ Lu]Lu-Tz-4		-(Method A) 93 (Method B)	- > 99	- 13.9

Table I: Structures and properties of [¹⁷⁷Lu]Lu-Tz-1-4. A_m: molar activity.

22 g) were housed in standard conditions ($n = 5$ per cage) in ventilated racks with a 21–24 °C environment with 60% humidity and a 12 h light / 12 h dark cycle with access to food and water *ad libitum*. All i.v. injections were made in the lateral tail vein of vigil mice *via* the dilatation of veins using cotton dipped in hot water to avoid the photochemical isomerization of TCO to *cis*-cyclooctene (CCO). All i.p. injections were made on vigil mice in the lower right quadrant of the abdomen. For *in vivo* imaging, mice were placed under general gas anesthesia receiving isoflurane at 2.5% in oxygen highly enriched air (90%) (Minerve, France). Euthanasia was performed by cervical dislocation after isoflurane gas overdose.

Biodistributions studies. Prior to biodistribution experiments, mice were i.p. xenografted with $1 \times 10^6 / 250 \mu\text{L}$ A431-CEA-Luc cells. Tumor growth was monitored one day after the graft and 3 days before the graft using bioluminescence imaging *via* the i.p. injection of 15 mg/mL of luciferin (IVIS Spectrum, PerkinElmer, France). Twenty-one days after the graft, the mice were randomly assigned to a protocol group.

Biodistribution of $[^{177}\text{Lu}]\text{Lu-Tz-1-3}$. 9 mice were randomly divided into three groups ($n = 3$ per group) and were then injected i.p. with 10 MBq of $[^{177}\text{Lu}]\text{Lu-Tz-1}$, $[^{177}\text{Lu}]\text{Lu-Tz-2}$, or $[^{177}\text{Lu}]\text{Lu-Tz-3}$. At 2 h and 24 h after the injection of $[^{177}\text{Lu}]\text{Lu-Tz-1-3}$, the mice were imaged *via* SPECT-CT. The mice were then sacrificed 24 h post injections, and the relevant organs were harvested for gamma counting.

Selection of the Most Appropriate Tz Radiotracer. 54 mice were divided into 4 groups ($n = 9$ or 18 per group) and then injected i.p. with 50 μg of 35A7-TCO ($\approx 3\text{--}4$ TCO per mAb), followed 24 h later by the injection of $[^{177}\text{Lu}]\text{Lu-Tz-1-4}$. Mice were then sacrificed at 24, 48, and 144 h after the administration of the radioligand, and their main organs were harvested for gamma counting.

SPECT-CT Imaging. Multimodal SPECT-CT imaging was performed using a NanoScan SPECT/CT camera (Mediso Ltd) equipped with four detectors and multi pinhole collimation (APT62). Nucline software (Mediso Ltd) was used for image acquisitions and reconstructions (Nucline 3.00.018). CT parameters were as following: helical scan with 480 projections (300 ms per projection), 50 kV, 590 μA , pitch 1.0, binning 1:4 and field of view: max. SPECT images were acquired within the CT scan range with a standard resolution. The time per projection was determined in accordance with the detected radioactivity (most frequently used: 30 seconds). Mice were placed in a Multicell Mouse L bed (Mediso Ltd) with temperature control (37 °C). SPECT-CT imaging was performed on representative mice ($n = 2$ or 3) of

each group at different time points (*i.e.* 2, 24, 48, and 72 h) after the injection of $[^{177}\text{Lu}]\text{Lu-Tz-1-3}$. SPECT image reconstruction was conducted using TeraTomo3D (Nucline v3.00.018) with normal dynamic range. Regularization filters, reconstruction resolution, and iterations were set to “medium”. Additional corrections were performed during reconstruction: Monte Carlo correction quality was set to “high”; Attenuation: based on CT attenuation map and scatter corrections; Activity decay correction: during acquisition time lapse.

Dosimetry. Absorbed doses to organs were calculated for $[^{177}\text{Lu}]\text{Lu-Tz-1-4}$ following the MIRD methodology [38]. Self S values, calculated using GATE Monte Carlo simulations [39–41], were extracted from a previous study [42] on same mouse models for heart, lungs, liver, kidneys, and spleen. In addition, a specific self S value calculation was performed for a spherical tumor with a mean weight of 0.015 g and a corresponding diameter of 3 mm. As the mean energy of electrons emitted from the beta decay of $[^{177}\text{Lu}]$ is 133.3 keV, their mean range (0.2 mm) in soft tissues is very small compared to the mouse organ sizes, therefore only self S values have been considered in this study.

Pretargeted radioimmunotherapy. Throughout the duration of the experiment, mice were housed individually in armored enclosures with 12 h light / 12 h dark cycles and were provided access to food and water *ad libitum*. Nine days after inoculation, the mice were blindly assigned to 3 groups ($n = 6$ per group). One group was first injected i.v. with 50 μg / 150 μL of 35A7-TCO ($\approx 3\text{--}4$ TCO per mAb) followed 24 h later by the i.p. administration of 40 MBq / 250 μL of $[^{177}\text{Lu}]\text{Lu-Tz-2}$. The two other groups were first injected i.v. with 150 μL of 0.9% NaCl, followed 24 h later by the i.p. administration of either 250 μL of 0.9% NaCl or 40 MBq / 250 μL of $[^{177}\text{Lu}]\text{Lu-Tz-2}$. The longitudinal PRIT study was conducted in a double-blind manner to avoid any bias.

Tumor growth assessment. Tumor growth was monitored using bioluminescence imaging one day after xenografting, one day before the first injections, and once a week until the sacrifice of each mouse. Mice were sacrificed in the event of weight loss ($\geq 20\%$), behavioral changes, and the appearance of clinical signs such as anemia, pain, or palpable tumor mass on the abdomen. All observations were reported in a score grid (*i.e.* absence, moderate, severe annotations), and the mice were sacrificed when the maximal ethical disease activity index was reached. Monitoring could not be performed after 20 days of tumor growth due to the lack of linearity between the bioluminescence signal and tumor size [33].

Scheme 1: Experimental protocol for determining the biodistribution profiles [¹⁷⁷Lu]Lu-Tz-1-4 upon *in vivo* pretargeting with 35A7-TCO. The same protocol was applied to interrogate the biodistribution profiles of [¹⁷⁷Lu]Lu-Tz-1-3 alone, except in these cases, the *i.p.* injections were made at day 21 post-xenograft, as there was no injection of 35A7-TCO.

Scheme 2: Experimental protocol for the longitudinal PRIT study with 35A7-TCO and [¹⁷⁷Lu]Lu-Tz-2.

PCI determination. We performed the PCI — a standard method allowing quantifying the number of peritoneal tumors through the attribution of a score ranging from 1 to 39, which correlates the severity of the disease — during mice necropsy. PCI was determined according to the score method described by Sugarbaker [24] and adapted for rodents by Klaver *et al.* [43].

Statistical analysis. Statistical analyses were performed using XLSTAT 2012 software. Continuous data were expressed as mean \pm standard deviation (SEM) and were compared using a one-way, two-way ANOVA followed by Tuckey test. Survival was compared using Kaplan-Meier test. We considered $p < 0.05$ as statistically significant.

Results

Radiolabeling of Tz-1-4 with Lutetium-177

We first radiolabeled Tz-1 using Method A, which requires 20 min heating at 50 °C, affording the

expected [¹⁷⁷Lu]Lu-Tz-1 with high radiochemical purity (98%) and molar activity (> 8 GBq/ μ mol). However, this method provided unreproducible radiochemical yields (≈ 60 -80%, $n = 15$) after purification and formulation due to the formation of an unidentified radiolabeled byproduct (**Table 1**). The radiolabeling of Tz-2 according to Method A likewise resulted in both low radiochemical yields and purities (36% and 24%, respectively), and the method was unsuccessful for the radiolabeling of Tz-3 (data not shown). Furthermore, the entire radiolabeling process of Tz-1 and Tz-2 — including HPLC purification and formulation — required at least 105 min. Subsequently, the room temperature radiolabeling method described by Membreno *et al.* [18] (*i.e.* Method B; which did not involve a purification step) was tested and led to improvements in the radiochemical yields (79-89% overall yields) and purities (equal or superior to 97%) of [¹⁷⁷Lu]Lu-Tz-1-4 after formulation in only 75 min (**Table 1**).

Figure 1: Comparison of the pharmacokinetic profiles of [¹⁷⁷Lu]Lu-Tz-1-3 alone in mice bearing A431-CEA-Luc peritoneal disseminated tumors (i.p. injection). (A) SPECT-CT imaging of [¹⁷⁷Lu]Lu-Tz-1-3 at 2 h and 24 h p.i. (10 MBq) 21 days post xenograft. (B) %IA/g in organs at 24 h p.i. for [¹⁷⁷Lu]Lu-Tz-1-3 (10 MBq). B: bladder, I: intestines. * $p < 0.05$: [¹⁷⁷Lu]Lu-Tz-1 vs [¹⁷⁷Lu]Lu-Tz-2 and [¹⁷⁷Lu]Lu-Tz-3. (C) %IA in the entire abdomen at 2 h post injection of [¹⁷⁷Lu]Lu-Tz-1-3 (10 MBq) using SPECT imaging. * $p < 0.05$: [¹⁷⁷Lu]Lu-Tz-1 vs [¹⁷⁷Lu]Lu-Tz-2 and [¹⁷⁷Lu]Lu-Tz-3 (One-way ANOVA test). Scale bars: SPECT: Max: 4000 kBq/mL, Min: 700 kBq/mL (2 h) and Max: 2000 kBq/mL, Min: 100 kBq/mL (24 h); CT: Max: 4000 HU, Min: 400 HU (at both 2 and 24 h).

SPECT imaging of [¹⁷⁷Lu]Lu-Tz-1-3 alone

The biodistribution profiles of [¹⁷⁷Lu]Lu-Tz-1-3 were monitored using SPECT imaging at 2 h and 24 h after i.p. administration. These data clearly demonstrated that without the prior injection of 35A7-TCO, [¹⁷⁷Lu]Lu-Tz-2 and [¹⁷⁷Lu]Lu-Tz-3 have different pharmacokinetic profiles than [¹⁷⁷Lu]Lu-Tz-1 (Figure 1A). Indeed, both SPECT imaging and radioactivity counting showed exclusively renal clearance for [¹⁷⁷Lu]Lu-Tz-2 and [¹⁷⁷Lu]Lu-Tz-3, while [¹⁷⁷Lu]Lu-Tz-1 is primarily eliminated *via* the liver. In addition, [¹⁷⁷Lu]Lu-Tz-2 displayed a significantly longer circulation time in the blood compared to the two other radioligands (at 24 h p.i.: 0.22 ± 0.02 %IA/g for [¹⁷⁷Lu]Lu-Tz-2 *vs* 0.02 ± 0.00 %IA/g and 0.03 ± 0.04 %IA/g for [¹⁷⁷Lu]Lu-Tz-1 and [¹⁷⁷Lu]Lu-Tz-3, respectively) (Figure 1B). In contrast, the longer the PEG linker, the more rapidly the Tz-based radioligand was eliminated from the peritoneal cavity. Indeed, 24 hours after the injection of [¹⁷⁷Lu]Lu-Tz-1-3, the %IA in the entire abdomen was significantly higher for [¹⁷⁷Lu]Lu-Tz-1 compared to [¹⁷⁷Lu]Lu-Tz-2 and [¹⁷⁷Lu]Lu-Tz-3 (Figure 1C).

Biodistribution Profiles of [¹⁷⁷Lu]Lu-Tz-1-4 with Prior Injection of 35A7-TCO

Pretargeted SPECT imaging — performed *via* the i.v. injection of 35A7-TCO, followed 24 h later by the i.p. administration of [¹⁷⁷Lu]Lu-Tz-1 — produced a specific signal in peritoneal tumors (Supplementary Figure S1). It should be noted that a study using [¹⁷⁷Lu]Lu-Tz-1 to compare the effect of the injection route of 35A7-TCO (*i.e.* i.v. or i.p.) on the *in vivo* performance of the system was performed and resulted in no statistical differences between the two different modes of injection (Supplementary Figure S1B). Indeed, 48 h after the i.p. administration of [¹⁷⁷Lu]Lu-Tz-1, the tumoral %IA/g reached maxima of $4.07 \pm 0.03\%$ and $5.50 \pm 0.02\%$, respectively, with the i.v. and i.p. administration of 35A7-TCO.

Pretargeted biodistribution studies of [¹⁷⁷Lu]Lu-Tz-1-4 following the injection of 35A7-TCO demonstrated variations in the tumoral activity concentrations produce by the radioligands, with the maximum values for [¹⁷⁷Lu]Lu-Tz-2 and [¹⁷⁷Lu]Lu-Tz-4 occurring at 24 h p.i. (6.29 ± 4.27 %IA/g and 8.88 ± 5.61 %IA/g, respectively) (Figure 2A-C). The tumoral %IA/g using [¹⁷⁷Lu]Lu-Tz-2 at both 24 and 144 h p.i. was significantly higher than that obtained with either [¹⁷⁷Lu]Lu-Tz-1 and [¹⁷⁷Lu]Lu-Tz-3 (*i.e.* 6.29 ± 4.27 % for [¹⁷⁷Lu]Lu-Tz-2 *vs* 4.00 ± 2.67 % and 3.48 ± 1.20 % for [¹⁷⁷Lu]Lu-Tz-1 and [¹⁷⁷Lu]Lu-Tz-3, respectively, at 24 h p.i.; 3.80 ± 2.18 % for [¹⁷⁷Lu]Lu-Tz-2 *vs* 1.50 ± 0.60 % and 1.52 ± 0.93 % for [¹⁷⁷Lu]Lu-Tz-1 and [¹⁷⁷Lu]Lu-Tz-3, respectively, at

144 h p.i.). However, at each of the three different times p.i., no significant difference in the tumoral activity concentration was observed between [¹⁷⁷Lu]Lu-Tz-4 and [¹⁷⁷Lu]Lu-Tz-2.

Dosimetry Corresponding to Pretargeting Experiments

Dosimetry was calculated for self-organ irradiation taking into account S-factors computed for main organs in the same nude mice species [42]. The value of the S-factor for small tumors computed by the same algorithm was found to be 1.32 Gy/Bq/s (Table 2). With respect to pretargeting with [¹⁷⁷Lu]Lu-Tz-1-4 and 35A7-TCO, the dosimetry values obtained for main organs were low, as expected based on the biodistribution studies. In PRIT experiments, the highest doses to the tumors were provided by [¹⁷⁷Lu]Lu-Tz-2 and [¹⁷⁷Lu]Lu-Tz-4, with 23.692 ± 20.87 and 25.23 ± 22.38 Gy/40 MBq, respectively.

Efficiency in PRIT of Peritoneal Carcinomatosis Using [¹⁷⁷Lu]Lu-Tz-2 and 35A7-TCO

Before beginning the PRIT experiment, we randomized the mice in order to have similar groups in terms of tumor burden (Supplementary Figure S2). The bioluminescence imaging follow-up — performed after the injection of either 40 MBq [¹⁷⁷Lu]Lu-Tz-2 (with or without prior i.v. injection of 50 μg of 35A7-TCO 24 hours before) or physiological saline NaCl — demonstrated a significant slow-down of tumor progression in the mice from the PRIT cohort compared to the control cohorts after 13 days (Figure 3). From 13 to 20 days p.i., the tumors of the PRIT groups started to grow again but did so significantly more slowly than those of the control groups. In addition, the PCI was significantly lower in the mice from the PRIT group compared to the control groups (*i.e.* 15.5 ± 2.3 for PRIT group *vs* 30.0 ± 2.3 and 30.8 ± 1.4 for NaCl and control [¹⁷⁷Lu]Lu-Tz-2, respectively), a finding which correlates with the *in vivo* observations (Figure 4).

Discussion

Pretargeted radioimmunotherapy based on biorthogonal click chemistry has been used for the first time in the context of peritoneal carcinomatosis using a CEA-targeted 35A7 mAb grafted with TCO and several different Tz constructs radiolabeled with lutetium-177. Two protocols for radiolabeling were used with Tz-1-3. Method A, described by Robillard and co-workers, involves a heating step [14]. Despite leading to high molar activities and excellent radiochemical purities, this 3-step process — radiolabeling, HPLC purification, and formulation —

provided moderate and unreproducible radiochemical yields due to the formation of an unidentified radiolabeled byproduct that necessitated a HPLC purification step. The formation of this byproduct extended the duration of the synthesis and formulation process and led to a loss of the desired radiolabeled compound. In contrast, Method B,

described by Membreno *et al.* [18], facilitated the quick and efficient radiolabeling of Tz-1-4 at room temperature with high molar activities, high radiochemical yields, and purities. Critically, we did not observe the formation of any radiolabeled byproducts using Method B.

Figure 2: (A-C) Systematic selection of the most appropriate Tz-bearing radioligand for the PRIT of peritoneal carcinomatosis based on *in vivo* performance in mice bearing peritoneal A431-CEA-Luc disseminated tumors. Peritoneal tumors were first injected i.v. with 50 μ g of 35A7-TCO, followed 24 h later by the i.p. injection of [177Lu]Lu-Tz-1-4 (10 MBq). %IA/g measured in main organs (left) and in peritoneal tumors (right) harvested at 24 (A), 48 (B) and 144 h (C) post injection. * $p < 0.05$; [177Lu]Lu-Tz-4 vs [177Lu]Lu-Tz-3, [177Lu]Lu-Tz-2 vs [177Lu]Lu-Tz-1 and [177Lu]Lu-Tz-2 vs [177Lu]Lu-Tz-3. ** $p < 0.005$; [177Lu]Lu-Tz-4 vs [177Lu]Lu-Tz-1 and [177Lu]Lu-Tz-4 vs [177Lu]Lu-Tz-3 (Tuckey Test).

Table 2: Dosimetry data (Mean \pm SD) for main organs and peritoneal tumors determined for *in vivo* pretargeting with [^{177}Lu]Lu-Tz-1-4 and 35A7-TCO.

Organs	^{177}Lu S-factors (Gy/Bq/s)	Organ Weighth (g)	Dosimetry (Gy/ MBq)							
			[^{177}Lu]Lu-Tz-1		[^{177}Lu]Lu-Tz-2		[^{177}Lu]Lu-Tz-3		[^{177}Lu]Lu-Tz-4	
			Mean	SD	Mean	SD	Mean	SD	Mean	SD
Heart	4.66E-11	0.141	1.87E-03	8.74E-04	2.19E-03	7.61E-04	1.00E-03	3.29E-04	3.41E-03	5.38E-04
Lungs	3.78E-11	0.208	4.37E-03	9.67E-04	3.87E-03	1.19E-03	2.31E-03	2.75E-03	6.41E-03	1.32E-03
Liver	1.47E-11	1.333	7.56E-02	1.89E-02	1.60E-02	4.76E-03	1.05E-03	3.50E-04	2.06E-02	1.36E-03
Kidneys	3.95E-11	0.362	2.59E-02	2.52E-03	2.59E-02	2.55E-03	6.62E-03	3.29E-03	2.70E-02	8.25E-04
Spleen	1.62E-10	0.118	2.30E-02	7.34E-03	2.06E-01	2.06E-02	2.14E-02	1.56E-02	2.56E-02	9.75E-03
Brain	5.21E-11	0.388	1.16E-03	9.12E-04	7.95E-04	3.38E-04	8.63E-04	1.10E-03	1.13E-03	4.30E-04
Tumors	1.32E-09	0.016	2.53E-01	1.56E-01	5.92E-01	5.22E-01	1.83E-01	1.13E-01	6.31E-01	5.59E-01

Figure 3: Longitudinal study of the PRIT of PC using [^{177}Lu]Lu-Tz-2 and 35A7-TCO. After 9 days of tumor growth, mice bearing disseminated A431-CEA-Luc tumors were injected with either the treatment or the placebo. Control groups first received an i.v. injection of NaCl followed 24 h later by an i.p. injection of either NaCl or 40 MBq of [^{177}Lu]Lu-Tz-2. The PRIT group first received an i.v. injection of 50 μg of 35A7-TCO, followed 24 h later by an i.p. injection of 40 MBq of [^{177}Lu]Lu-Tz-2. Left: *In vivo* bioluminescence imaging at different time points post-treatment. Right: *In vivo* tumor growth was monitored and quantified from 4 to 20 days post-treatment using bioluminescence imaging. * $p < 0.05$: day 13 and day 20 of PRIT group vs day 13 and 20 of NaCl and [^{177}Lu]Lu-Tz-2 control groups (one-way ANOVA test).

PC is commonly managed by the surgical cytoreduction of macroscopic lesions [23] which can be accompanied with intraperitoneal chemotherapy [19]. The effectiveness of surgery mainly relies on the complete removal of tumor tissue, which in turn is directly correlated with the ability to visualize microscopic lesions. In a previous study, we demonstrated the possibility of using fluorescent Tz probes to detect PC tumors [37]. Recent developments in efficient fluorescent dyes raises the possibility of using a TCO/Tz-based system in a *per*-operative setting as a guide to help surgeons detect microscopic lesions [44]. On the other hand, brief intraperitoneal

RIT — which consists of the i.p. injection of radioimmunoconjugates with high molar activity for 30-60 min, followed by the extensive washing of the peritoneal cavity with a saline solution using a peristaltic pump — has recently proven effective in PC of either colorectal [31] or ovarian [32] origins. Pretargeting using the inverse electron demand Diels-Alder ligation could thus provide a promising theranostic strategy for this disease. In the present study, we therefore investigated the efficacy of both the pretargeted SPECT and PRIT of PC using bioorthogonal click chemistry.

Figure 4: Ex vivo determination of the peritoneal carcinomatosis index (PCI) according to the score grid developed by Sugarbaker *et al.* (24) and adapted for rodents by Klaver *et al.* (43). PCI was measured when the maximal ethical disease activity index of each mouse was reached. * $p < 0.05$: PRIT vs both control groups (One-way ANOVA test). NB: mice were assigned randomly to the different groups, and both tumor growth monitoring and mouse health observations were performed in a double-blind manner.

Publications on *in vivo* pretargeting using the TCO/Tz cycloaddition mainly focus on two types of radiolabeled tetrazines (*i.e.* [¹⁷⁷Lu]Lu-Tz-3 and [¹⁷⁷Lu]Lu-Tz-4), with impressive results in both the imaging and therapy of subcutaneous models of colorectal and pancreatic cancers [12,17,18]. Nevertheless, these two types of radioligand differ in terms of the Tz structure and the PEG linker length, and they have never been assessed in the context of disseminated tumors. Because the bis(pyridino)-1,2,4,5-tetrazine motif boasts slightly better kinetic properties than the benzyl-1,2,4,5-tetrazine structure [13,45], we synthesized two new derivatives of Tz-3 — Tz-1 and Tz-2, bearing PEG₃ and PEG₇ linkers, respectively — in order to evaluate the pharmacokinetic profiles of [¹⁷⁷Lu]Lu-Tz-1-3 *in vivo* and determine the most suitable probe for the PRIT of peritoneal carcinomatosis. PEGylation is known to improve the pharmacokinetic and pharmacodynamic properties of (macro)molecules and nano-objects (nanoparticles, liposomes, *etc.*) [46]. Grafting PEG linkers on (macro)molecules enhances their aqueous solubility, prolongs their circulation times, and can confer resistance to uptake and metabolism in the liver [47]. In addition, a comparison of the *in vivo* performance of bis(pyridine)-1,2,4,5-tetrazine-based radioligands bearing different kind of linkers (*i.e.* aliphatic chains and PEG chains) revealed that constructs with lipophilic linkers yielded lower activity concentration in tumors, leading to our interest in adding PEG linkers on Tz moieties [48]. As the optimal length of the PEG linker remains unclear, we evaluated the pharmacokinetic influence of linkers of three different lengths (PEG₃, PEG₇, and PEG₁₁).

To the best of our knowledge, the *in vivo* behavior of [¹⁷⁷Lu]Lu-Tz-3 and [¹⁷⁷Lu]Lu-Tz-4 has never been assessed following i.p. injection. Our

previous study established the efficacy of i.p. injections of Tz for pretargeting with 35A7-TCO in a PC model, as the diffusion of the Tz probe is facilitated by its small size [37]. We also hypothesized that the local i.p. injection of radiolabeled Tz probes could induce fewer side effects than a classical i.v. route and enhance the retention of the Tz in the peritoneal cavity close to the disseminated tumors. Consequently, to determine the most effective radiolabeled Tz for the PRIT of PC, we first decided to compare the biodistribution profiles of [¹⁷⁷Lu]Lu-Tz-1-3 injected intraperitoneally using SPECT imaging and organ radioactivity counting.

SPECT imaging showed the rapid clearance of [¹⁷⁷Lu]Lu-Tz-1-3 within a few hours. This comparison of [¹⁷⁷Lu]Lu-Tz-1-3 also revealed that the length of the PEG linker of each Tz-bearing radioligand directly influences its *in vivo* behavior. Indeed, it appeared that the shortest linker (*i.e.* PEG₃, [¹⁷⁷Lu]Lu-Tz-1) promoted the hepatic, intestinal, and renal elimination of the radiolabeled probe, while the longer linkers (*i.e.* PEG₇ and PEG₁₁, [¹⁷⁷Lu]Lu-Tz-2 and [¹⁷⁷Lu]Lu-Tz-3, respectively) promoted exclusive urinary clearance. The retention time of [¹⁷⁷Lu]Lu-Tz-1 in the peritoneal cavity was longer than that of both [¹⁷⁷Lu]Lu-Tz-2 and [¹⁷⁷Lu]Lu-Tz-3. This could be explained by the higher lipophilicity of [¹⁷⁷Lu]Lu-Tz-1. Finally, the high non-specific background signal of [¹⁷⁷Lu]Lu-Tz-1 in elimination organs such as the liver and intestines is a definite drawback for imaging in this setting due to the possible presence of lesions in these tissues.

Moving on toward our PRIT study, we have already demonstrated the efficacy of the i.v. injection of 35A7-TCO immunoconjugates for targeting PC [37]. In addition, in biodistribution experiments, we noticed that the injection route of 35A7-TCO (*i.e.* i.v. *vs* i.p.) has no significant influence on the *in vivo* performance of the system, but i.v. injections seem more pertinent in the context of the PRIT of PC. Hence, biodistributions and PRIT were both performed by combining an i.v. injection of 35A7-TCO with an i.p. injection of [¹⁷⁷Lu]Lu-Tz-1-4.

Next, we wondered if the bis(pyridino)-1,2,4,5-tetrazine motif contained in [¹⁷⁷Lu]Lu-Tz-1-3 — which was successfully employed by Robillard and co-workers — was the most appropriate Tz core structure for the PRIT of PC [14]. The pretargeted biodistribution profiles of [¹⁷⁷Lu]Lu-Tz-1-3 in mice bearing PC tumors were compared to that of [¹⁷⁷Lu]Lu-Tz-4 (a less sterically hindered Tz) to check whether the tumor uptake would be significantly different with a radioligand boasting a different Tz structure [49]. Indeed, [¹⁷⁷Lu]Lu-Tz-4 has produced impressive results in two different PRIT studies in

subcutaneous murine models of pancreatic or colorectal cancers (16.8 ± 3.9 %IA/g and 21.2 ± 2.9 %IA/g in the tumor at 120 h p.i., respectively) [17,18]. Moreover, as the chelator in [^{177}Lu]Lu-Tz-4 has an additional free carboxylic acid arm compared to that in [^{177}Lu]Lu-Tz-1-3, it could facilitate the improved coordination of lutetium-177. However, our pretargeted biodistribution experiments demonstrated similar pharmacokinetic profiles for [^{177}Lu]Lu-Tz-2 and [^{177}Lu]Lu-Tz-4. Furthermore, no significant activity was found in the bone marrow with either Tz. This would suggest that regardless of the variant of DOTA used (*i.e.* three or four carboxylic acid moieties), no demetalation occurs *in vivo*, data which are in agreement with that published by Lappchen *et al.* [48].

The biodistribution profiles of [^{177}Lu]Lu-Tz-1-4 administered 24 h after the injection of 35A7-TCO clearly demonstrate the potential of TCO/Tz pretargeting in the context of PC. The highest tumoral activity concentrations were observed with [^{177}Lu]Lu-Tz-2 and [^{177}Lu]Lu-Tz-4 (which both contain a PEG₇ linker), suggesting a close relationship between *in vivo* performance and the hydrophilicity of the probe. Along these lines, we hypothesize that in the case of i.p. administration, the Tz-based probe should be sufficiently soluble to allow access to the whole peritoneal cavity but so soluble as to result in the overly rapid clearance of the radioligand. [^{177}Lu]Lu-Tz-2 seemed more appropriate for pretargeting than [^{177}Lu]Lu-Tz-1, which accumulated in the liver and exhibited faster peritoneal clearance. Indeed, [^{177}Lu]Lu-Tz-1 does not appear to be an appropriate radioligand for either pretargeted imaging (due to non-specific uptake in the liver and intestines) or therapy (due to possible hepatic degradation) with 35A7-TCO. Furthermore, the tumoral activity concentration values for pretargeting with [^{177}Lu]Lu-Tz-2 and [^{177}Lu]Lu-Tz-4 were not statistically different. As for [^{177}Lu]Lu-Tz-3, it was cleared too rapidly and demonstrated poorer *in vivo* performance than [^{177}Lu]Lu-Tz-2, results which led us to eschew further *in vivo* studies with the radioligand.

The dosimetry calculations from these experiments underscore the utility of pretargeting for decreasing radiation doses to non-targeted organs. Indeed, the radiation dose rates are low for healthy, non-target organs and are in the same range as those described by other teams [50]. The calculated dose was higher in the liver for [^{177}Lu]Lu-Tz-1 than for [^{177}Lu]Lu-Tz-2-4 and decreased with increasing PEG linker length, data that is generally in agreement with both the biodistribution and SPECT imaging experiments. With respect to the peritoneal tumors, the dose rate was higher for [^{177}Lu]Lu-Tz-2 (0.59

Gy/MBq) than either [^{177}Lu]Lu-Tz-1 or [^{177}Lu]Lu-Tz-3 (0.25 and 0.18 Gy/MBq, respectively). As a result, [^{177}Lu]Lu-Tz-2 probe was selected for subsequent PRIT experiments.

In the recent publication of Membreno and co-workers on the PRIT of subcutaneous CRC, the authors assessed increasing doses of [^{177}Lu]Lu-Tz-4 (*i.e.* 18.7, 37.0 and 55.5 MBq, i.v. injected) and demonstrated a complete survival response associated with a significant total tumor regression even at the lowest injected dose. In addition, no associated toxicity was observed at the highest injected dose. Because (i) [^{177}Lu]Lu-Tz-2 is administered *via* i.p. injection, (ii) PC is a very aggressive cancer, and (iii) no demonstrations of *in vivo* pretargeting in disseminated tumors has yet been published, we selected the median dose of 40 MBq for this proof-of-concept PRIT experiment. Tumor growth was monitored *in vivo* for 20 days after treatment using bioluminescence imaging and was subsequently assessed *via* the *ex vivo* determination of the PCI [24,43]. The significant tumor growth slow-down observed 13 days after the administration of [^{177}Lu]Lu-Tz-2 in the PRIT group demonstrated for the first time the efficacy of click chemistry-based PRIT on disseminated tumors. Those promising results encourage us to further optimize this approach to PRIT by varying the amount of 35A7-TCO injected, changing the dose of radioligand, and performing several injections of [^{177}Lu]Lu-Tz-2 [36,18].

In conclusion, this is the first demonstration of the click chemistry-based pretargeted SPECT and PRIT of disseminated tumors. This investigation was performed using four different Tz-based radioligands, and the best *in vivo* results were obtained with probes containing a PEG linker of intermediate length (*i.e.* PEG₇ in [^{177}Lu]Lu-Tz-2 and [^{177}Lu]Lu-Tz-4). Finally, a longitudinal therapy study with 35A7-TCO and [^{177}Lu]Lu-Tz-2 revealed that PRIT is a promising new therapeutic approach for peritoneal carcinomatosis from colorectal origin.

Abbreviations

%IA/g: percent injected activity *per* gram of tissue; bsAbs: bispecific antibody; CCO: *cis*-cyclooctene; CEA: carcino-embryonic antigen; CRC: colorectal cancer; CT: computed tomography; DOTA: tetracarboxylic acid; HIPEC: hyperthermic intraperitoneal chemotherapy; i.p.: intraperitoneal; i.v.: intravenous; IEDDA: inverse-electron demand Diels-Alder cycloaddition; Lu: lutetium; Luc: luciferase; mAb: monoclonal antibody; MORF: phosphorodiamidate morpholino; PC: peritoneal carcinomatosis; PCI: peritoneal carcinomatosis index; PEG: polyethylene glycol; PET: positron emission

tomography; PNA: peptide nucleic acid; PRIT: pretargeted radioimmunotherapy; RIT: radioimmunotherapy; SPECT: single photon emission computed tomography; TCO: *trans*-cyclooctene; Tz: tetrazine.

Supplementary Material

Supplementary figures and tables.

<http://www.thno.org/v09p6706s1.pdf>

Acknowledgements

A.R. received a Ph.D. fellowship from FEDER and Région Auvergne-Rhône-Alpes. This project was also sustained by Cyclopharma. We thank Jean-Baptiste Bequignat, Jacques Rouanet, Ludivine Taiariol, Yvain Gérard, Mélodie Malige and Tiffany Witkowski for technical help. *In vivo* imaging was made using the multimodal imaging IVIA platform (Clermont-Ferrand, France). MALDI-TOF analyses were performed on the Exploration of Metabolism platform (PFEM), INRA (Clermont-Theix, France). B.M.Z and R.M gratefully acknowledge the support of the N.I.H (U01 CA221046).

Contributions

A.R., S.S., A.B., N.T., L. M, M.Q., E.M. and F.D. performed the experiments, analyzed and interpreted data. A.R., N.T., E.M., and F.D. designed the project and wrote the manuscript. R.M. and B.M.Z. provided [¹⁷⁷Lu]Lu-Tz-4 probe and contributed to the discussion. I.N-T. and J-P.P. provided antibodies and cell materials and contributed to the discussion. J-M.C. and E.M-N. contributed to the discussion. F.D. and I.N-T. supervised the project. All authors contributed to the revision of the manuscript.

Competing Interests

The authors have declared that no competing interest exists.

References

- Witzig TE, White CA, Wiseman GA, Gordon LI, Emmanouilides C, Raubitschek A, et al. Phase I/II trial of IDEC-Y2B8 radioimmunotherapy for treatment of relapsed or refractory CD20⁺ B-cell non-Hodgkin's lymphoma. *J Clin Oncol*. 1999;17:3793-3803.
- Navarro-Teulon I, Lozza C, Pèlerin A, Vivès E, Pouget J-P. General overview of radioimmunotherapy of solid tumors. *Immunotherapy*. 2013;5:467-487.
- Altai M, Membreno R, Cook B, Tolmachev V, Zeglis BM. Pretargeted imaging and therapy. *J Nucl Med*. 2017;58:1553-1559.
- Hnatowich DJ, Virzi F, Ruscowski M. Investigations of avidin and biotin for imaging applications. *J Nucl Med*. 1987;28:1294-1302.
- Goodwin DA, Meares CF, McCall MJ, McTigue M, Chaovapong W. Pre-targeted immunoscintigraphy of murine tumors with indium-111-labeled bifunctional haptens. *J Nucl Med*. 1988;29:226-234.
- Magnani P, Fazio F, Grana C, Songini C, Frigerio L, Pecorelli S, et al. Diagnosis of persistent ovarian carcinoma with three-step immunoscintigraphy. *Br J Cancer*. 2000;82:616-620.
- Kraeber-Bodéré F, Barbet J, Chatal J-F. Radioimmunotherapy: from current clinical success to future industrial breakthrough? *J Nucl Med*. 2016;57:329-331.
- Summerton J, Stein D, Huang SB, Matthews P, Weller D, Partridge M. Morpholino and phosphorothioate antisense oligomers compared in cell-free and in-cell systems. *Antisense Nucleic Acid Drug Dev*. 1997;7:63-70.
- Liu G, Dou S, Liu Y, Wang Y, Ruscowski M, Hnatowich DJ. 90Y labeled phosphorodiamidate morpholino oligomer for pretargeting radiotherapy. *Bioconjug Chem*. 2011;22:2539-2545.
- Mardirossian G, Lei K, Ruscowski M, Chang F, Qu T, Egholm M, et al. *In vivo* hybridization of technetium-99m-labeled peptide nucleic acid (PNA). *J Nucl Med*. 1997;38:907-913.
- Blackman ML, Royzen M, Fox JM. Tetrazine ligation: fast bioconjugation based on inverse-electron-demand Diels-Alder reactivity. *J Am Chem Soc*. 2008;130:13518-13519.
- Rossin R, van den Bosch SM, ten Hoeve W, Carvelli M, Versteegen RM, Lub J, et al. Highly reactive *trans* cyclooctene tags with improved stability for Diels-Alder chemistry in living systems. *Bioconjug Chem*. 2013;24:1210-1217.
- Darko A, Wallace S, Dmitrenko O, Machovina MM, Mehl RA, Chin JW, et al. Conformationally strained *trans*-cyclooctene with improved stability and excellent reactivity in tetrazine ligation. *Chem Sci*. 2014;5:3770-3776.
- Rossin R, Verkerk PR, van den Bosch SM, Vuldurs RC, Verel I, Lub J, et al. *In vivo* chemistry for pretargeted tumor imaging in live mice. *Angew Chem Int Ed Engl*. 2010;49:3375-3378.
- Rossin R, van Duijnhoven SMJ, Lappchen T, van den Bosch SM, Robillard MS. *Trans*-cyclooctene tag with improved properties for tumor pretargeting with the Diels-Alder reaction. *Mol Pharm*. 2014;11:3090-3096.
- Houghton JL, Zeglis BM, Abdel-Atti D, Sawada R, Scholz WW, Lewis JS. Pretargeted immuno-PET of pancreatic cancer: overcoming circulating antigen and internalized antibody to reduce radiation doses. *J Nucl Med*. 2016;57:453-459.
- Houghton JL, Membreno R, Abdel-Atti D, Cunanan KM, Carlin S, Scholz WW, et al. Establishment of the *in vivo* efficacy of pretargeted radioimmunotherapy utilizing inverse electron demand Diels-Alder click chemistry. *Mol Cancer Ther*. 2017;16:124-133.
- Membreno R, Cook BE, Fung K, Lewis JS, Zeglis BM. Click-mediated pretargeted radioimmunotherapy of colorectal carcinoma. *Mol Pharm*. 2018;15:1729-1734.
- Coccolini F, Gheza F, Lotti M, Virzi S, Iusco D, Ghermandi C, et al. Peritoneal carcinomatosis. *World J Gastroenterol*. 2013;19:6979-6994.
- Kuipers EJ, Grady WM, Lieberman D, Seufferlein T, Sung JJ, Boelens PG, et al. Colorectal cancer. *Nat Rev Dis Primers*. 2015;1:15065.
- Massalou D, Benizri E, Chevallier A, Duranton-Tanneur V, Pedetout F, Benchimol D, et al. Peritoneal carcinomatosis of colorectal cancer: novel clinical and molecular outcomes. *Am J Surg*. 2017;213:377-387.
- Hornung M, Werner JM, Schlitt HJ. Applications of hyperthermic intraperitoneal chemotherapy for metastatic colorectal cancer. *Expert Rev Anticancer Ther*. 2017;17:841-850.
- Murono K, Kawai K, Hata K, Emoto S, Kaneko M, Sasaki K, et al. Regimens of intraperitoneal chemotherapy for peritoneal carcinomatosis from colorectal cancer. *Anticancer Res*. 2018;38:15-22.
- Sugarbaker PH. Intraperitoneal chemotherapy and cytoreductive surgery for the prevention and treatment of peritoneal carcinomatosis and sarcomatosis. *Semin Surg Oncol*. 1998;14:254-261.
- Verwaal VJ, Bruin S, Boot H, van Slooten G, van Tinteren H. 8-year follow-up of randomized trial: cytoreduction and hyperthermic intraperitoneal chemotherapy versus systemic chemotherapy in patients with peritoneal carcinomatosis of colorectal cancer. *Ann Surg Oncol*. 2008;15:2426-2432.
- Braam HJ, van Oudheusden TR, de Hingh IH, Nienhuijs SW, Boerma D, Wiezer MJ, et al. Patterns of recurrence following complete cytoreductive surgery and hyperthermic intraperitoneal chemotherapy in patients with peritoneal carcinomatosis of colorectal cancer: Recurrence Following HIPEC. *J Surg Oncol*. 2014;109:841-847.
- Ychou M, Azria D, Menkarios C, Faurous P, Quenet F, Saint-Aubert B, et al. Adjuvant radioimmunotherapy trial with iodine-131-labeled anti-carcinoembryonic antigen monoclonal antibody F6 F(ab')₂ after resection of liver metastases from colorectal cancer. *Clin Cancer Res*. 2008;14:3487-3493.
- Hanaoka H, Kuroki M, Yamaguchi A, Achmad A, Iida Y, Higuchi T, et al. Fractionated radioimmunotherapy with 90Y-labeled fully human anti-CEA antibody. *Cancer Biother Radiopharm*. 2014;29:70-76.
- Aarts F, Hendriks T, Boerman OC, Koppe MJ, Oyen WJG, Bleichrodt RP. A comparison between radioimmunotherapy and hyperthermic intraperitoneal chemotherapy for the treatment of peritoneal carcinomatosis of colonic origin in rats. *Ann Surg Oncol*. 2007;14:3274-3282.
- de Jong GM, Bleichrodt RP, Eek A, Oyen WJG, Boerman OC, Hendriks T. Experimental study of radioimmunotherapy versus chemotherapy for colorectal cancer. *Br J Surg*. 2011;98:436-441.
- Boudousq V, Ricaud S, Garambois V, Bascoul-Mollevi C, Boutaleb S, Busson M, et al. Brief intraperitoneal radioimmunotherapy of small peritoneal carcinomatosis using high activities of noninternalizing 125I-labeled monoclonal antibodies. *J Nucl Med*. 2010;51:1748-1755.
- Deshayes E, Ladjohounlou R, Le Fur P, Pichard A, Lozza C, Boudousq V, et al. Radiolabeled antibodies against müllerian-inhibiting substance receptor, type II: new tools for a theranostic approach in ovarian cancer. *J Nucl Med*. 2018;59:1234-1242.
- Boudousq V, Bobyk L, Busson M, Garambois V, Jarlier M, Charalambatou P, et al. Comparison between internalizing anti-HER2 mAbs and non-internalizing anti-CEA mAbs in alpha-radioimmunotherapy of small volume peritoneal carcinomatosis using 212Pb. *Plos One*. 2013;8:e69613.

34. Nicholson BD, Shinkins B, Pathiraja I, Roberts NW, James TJ, Mallett S, et al. Blood CEA levels for detecting recurrent colorectal cancer. *Cochrane Database Syst Rev.* 2015; 12: CD011134.
35. Cashin PH, Graf W, Nygren P, Mahteme H. Patient selection for cytoreductive surgery in colorectal peritoneal carcinomatosis using serum tumor markers: an observational cohort study. *Ann Surg.* 2012;256:1078-1083.
36. Santoro L, Boutaleb S, Garambois V, Bascoul-Mollevi C, Boudousq V, Kotzki PO, et al. Noninternalizing monoclonal antibodies are suitable candidates for 125I radioimmunotherapy of small-volume peritoneal carcinomatosis. *J Nucl Med.* 2009;50:2033-2041.
37. Rondon A, Ty N, Bequignat J-B, Quintana M, Briat A, Witkowski T, et al. Antibody PEGylation in bioorthogonal pretargeting with trans-cyclooctene/tetrazine cycloaddition: in vitro and in vivo evaluation in colorectal cancer models. *Sci Rep.* 2017;7:14918.
38. Bolch WE, Eckerman KF, Sgouros G, Thomas SR. MIRD pamphlet No. 21: a generalized schema for radiopharmaceutical dosimetry-standardization of nomenclature. *J Nucl Med.* 2009;50:477-484.
39. Jan S, Santin G, Strul D, Staelens S, Assié K, Autret D, et al. GATE: a simulation toolkit for PET and SPECT. *Phys Med Biol.* 2004;49:4543-4561.
40. Jan S, Benoit D, Becheva E, Carlier T, Cassol F, Descourt P, et al. GATE V6: a major enhancement of the GATE simulation platform enabling modelling of CT and radiotherapy. *Phys Med Biol.* 2011;56:881-901.
41. Sarrut D, Bardiès M, Boussion N, Freud N, Létang JM, Loudos G, et al. A review of the use and potential of the GATE Monte Carlo simulation code for radiation therapy and dosimetry applications. *Med Phys.* 2014;41:064301.
42. Maisonnial-Besset A, Witkowski T, Navarro-Teulon J, Berthier-Vergnes O, Fois G, Zhu Y, et al. Tetraspanin 8 (TSPAN 8) as a potential target for radio-immunotherapy of colorectal cancer. *Oncotarget.* 2017;8:22034-22047.
43. Klaver YL, Hendriks T, Lomme RM, Rutten HJ, Bleichrodt RP, de Hingh IH. Intraoperative hyperthermic intraperitoneal chemotherapy after cytoreductive surgery for peritoneal carcinomatosis in an experimental model. *Br J Surg.* 2010;97:1874-1880.
44. Harlaar NJ, Koller M, de Jongh SJ, van Leeuwen BL, Hemmer PH, Kruijff S, et al. Molecular fluorescence-guided surgery of peritoneal carcinomatosis of colorectal origin: a single-centre feasibility study. *Lancet Gastroenterol Hepatol.* 2016;1:283-290.
45. Stéen EJJ, Edem PE, Nørregaard K, Jørgensen JT, Shalqunov V, Kjaer A, et al. Pretargeting in nuclear imaging and radionuclide therapy: improving efficacy of theranostics and nanomedicines. *Biomaterials.* 2018;179:209-245.
46. Lawrence PB, Price JL. How PEGylation influences protein conformational stability. *Curr Opin Chem Biol.* 2016;34:88-94.
47. Zhang X, Wang H, Ma Z, Wu B. Effects of pharmaceutical PEGylation on drug metabolism and its clinical concerns. *Expert Opin Drug Metab Toxicol.* 2014;10:1691-1702.
48. Läppchen T, Rossin R, van Mourik TR, Gruntz G, Hoeben FJM, Versteegen RM, et al. DOTA-tetrazine probes with modified linkers for tumor pretargeting. *Nucl Med Biol.* 2017;55:19-26.
49. Mayer S, Lang K. Tetrazines in inverse-electron-demand Diels-Alder cycloadditions and their use in biology. *Synthesis.* 2016;49:830-848.
50. Rossin R, Läppchen T, van den Bosch SM, Laforest R, Robillard MS. Diels-Alder reaction for tumor pretargeting: in vivo chemistry can boost tumor radiation dose compared with directly labeled antibody. *J Nucl Med.* 2013;54:1989-1995.