

Engineered antibodies: new possibilities for brain PET?

Dag Sehlin, Stina Syvänen, B Ballanger, H Barthel, Gn Bischof, D Boche, H Boecker, Kp Bohn, P Borghammer, D Cross, et al.

► To cite this version:

Dag Sehlin, Stina Syvänen, B
 Ballanger, H Barthel, Gn Bischof, et al.. Engineered antibodies: new possibilities for brain PET?. European Journal of Nuclear Medicine and Molecular Imaging, 2019, 10.1007/s00259-019-04426-0. hal-02322504

HAL Id: hal-02322504

https://hal.science/hal-02322504

Submitted on 21 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.

REVIEW ARTICLE

Engineered antibodies: new possibilities for brain PET?

Dag Sehlin¹ · Stina Syvänen¹ · on behalf of the MINC faculty

Received: 17 June 2019 / Accepted: 3 July 2019 © The Author(s) 2019

Abstract

Almost 50 million people worldwide are affected by Alzheimer's disease (AD), the most common neurodegenerative disorder. Development of disease-modifying therapies would benefit from reliable, non-invasive positron emission tomography (PET) biomarkers for early diagnosis, monitoring of disease progression, and assessment of therapeutic effects. Traditionally, PET ligands have been based on small molecules that, with the right properties, can penetrate the blood-brain barrier (BBB) and visualize targets in the brain. Recently a new class of PET ligands based on antibodies have emerged, mainly in applications related to cancer. While antibodies have advantages such as high specificity and affinity, their passage across the BBB is limited. Thus, to be used as brain PET ligands, antibodies need to be modified for active transport into the brain. Here, we review the development of radioligands based on antibodies for visualization of intrabrain targets. We focus on antibodies modified into a bispecific format, with the capacity to undergo transferrin receptor 1 (TfR1)-mediated transcytosis to enter the brain and access pathological proteins, e.g. amyloid-beta. A number of such antibody ligands have been developed, displaying differences in brain uptake, pharmacokinetics, and ability to bind and visualize the target in the brain of transgenic mice. Potential pathological changes related to neurodegeneration, e.g. misfolded proteins and neuroinflammation, are suggested as future targets for this novel type of radioligand. Challenges are also discussed, such as the temporal match of radionuclide half-life with the ligand's pharmacokinetic profile and translation to human use. In conclusion, brain PET imaging using bispecific antibodies, modified for receptor-mediated transcytosis across the BBB, is a promising method for specifically visualizing molecules in the brain that are difficult to target with traditional small molecule ligands.

Keywords Transferrin receptor 1 (TfR1)-mediated transcytosis \cdot Alzheimer's disease (AD) \cdot Amyloid- β (A β) \cdot Antibody \cdot Bloodbrain barrier (BBB) \cdot Positron emission tomography (PET)

Introduction

Positron emission tomography (PET) is a non-invasive, quantitative, functional imaging method. Clinically, PET is used to aid diagnosis, especially in cancer, where the radioactive glucose analogue [¹⁸F]FDG is used to localize primary tumours and metastases. PET has also become an important tool for diagnosis of brain disorders, since naturally it is difficult to

This article is part of the Topical Collection on Neurology

Published online: 24 July 2019

obtain biosamples from the brain. Further, PET is an attractive method in translational research and drug development, as the same experiments can be performed in vivo in both animals and humans, and it allows for repeated investigations in one subject.

The main hurdle for the delivery of drugs (and radioligands) to the brain, irrespective of their size, is the blood–brain barrier (BBB), comprising tightly connected endothelial cells. Traditionally, PET radioligands for the central nervous system (CNS) have been based on small "drug-like" molecules preferably labelled with clinically compatible positron-emitting radionuclides such as carbon-11 (¹¹C) or fluorine-18 (¹⁸F). Radioligands for brain imaging have to be fairly lipophilic to be able to pass through the BBB into the brain parenchyma. Unfortunately, increased lipophilicity also increases nonspecific distribution into the lipophilic brain

Stina Syvänen stina.syvanen@pubcare.uu.se

Department of Public Health and Caring Sciences/Geriatrics, Uppsala University, Rudbeck Laboratory, 75185 Uppsala, Sweden

tissue. This may lead to a poor specific-to-nonspecific PET signal. Further, and especially relevant in proteopathies such as Alzheimer's disease (AD) and Parkinson's disease (PD), it is unlikely that small-molecule radioligands could discriminate between different aggregation forms of a protein or proteins with similar fibrillary structures. Thus, in line with the shift in therapeutic focus from small-molecule drugs to biologics, antibodies or fragments thereof could turn out to be a completely novel class of neuroPET radioligands and could be used for highly specific PET imaging in the CNS, including imaging of target proteins for which radioligands are lacking today.

Antibody transport across the blood-brain barrier

Radioligands based on antibodies or other proteins have already been introduced for peripheral targets related to cancer diagnostics and theranostics, including some applications in clinical use as well [1, 2]. However, antibodies are large molecules, displaying highly restrictive BBB transcytosis. It has been reported that only 0.1% of peripherally administered antibody reaches the brain [3, 4], and it has even been questioned whether antibodies penetrate the brain parenchyma at all, or whether antibody concentrations measured in the brain rather reflect transport from the blood into the cerebrospinal fluid (CSF) [5]. Thus, antibodies and other proteins will most likely have to be specifically engineered for facilitated transport across the BBB to enable their use as PET radioligands within the CNS.

Carrier-mediated transporters at the BBB have been described for essential compounds such as glucose and amino acids, while insulin and transferrin (Tf) are transported into the brain with receptor-mediated transcytosis (RMT). Especially the transferrin receptor (TfR) has been used to increase transport of antibody-based therapeutics across the BBB. This has in recent years proven to be a successful strategy in several preclinical studies [6–8]. In early clinical studies, the insulin receptor was utilized for boosting the brain delivery of recombinant lysosomal enzyme α -L-iduronidase, aimed at treating patients with the metabolic disorder mucopolysaccharidosis (MPS) type I [9]. Other reported strategies for increasing brain delivery of antibodies include various binders targeting the endothelial cell surface protein CD98 [10] and the singledomain antibody fragment FC5, targeting the transmembrane protein 50A (TMEM50A) [11, 12]. The common feature of all the reported studies is that a binder for the selected BBB receptor (insulin receptor, TfR, CD98, etc.) is fused, either by recombinant expression or chemical conjugation, to the therapeutic antibody/protein. The generated bispecific protein or antibody is then expected to bind its BBB receptor and subsequently, after successful delivery across the BBB,

The transferrin receptor

The TfR is found in two different isoforms: TfR1 and TfR2. TfR1 (also known as cluster of differentiation 71, or CD71) is expressed in brain endothelial cells, hepatocytes, and erythrocyte precursors, especially in bone marrow, lung, and other rapidly dividing cells. TfR2 is only expressed in hepatocytes, enterocytes of the small intestine, and erythroid cells. Both forms are expressed as transmembrane glycoproteins composed of two disulfide-linked monomers joined by two disulfide bonds. Each monomer binds one holo-transferrin molecule, creating an iron-Tf-TfR complex which enters the cell by endocytosis. In the endosome, the lower pH of around 5.5 will cause Tf to release its iron ions, which can subsequently be used by the cell. The TfR-Tf complex will then be recycled to the cell surface.

A number of antibodies have been generated against TfR1, among them the monoclonal mouse antibody OX-26 [15] that binds to the rat TfR1, and rat antibody 8D3 [16] that binds to the murine TfR1. Initially, OX-26 and 8D3 were developed for immunohistochemical visualisation of brain capillaries. However, it was later discovered that the antibodies were also found in high concentrations in the brain after in vivo systemic

Fig. 1 Transferrin receptor (TfR)-mediated transcytosis of a bispecific antibody. The bispecific antibody binds to TfR at the luminal side of the BBB. TfR transports the bispecific antibody inside an endosome across the BBB. The bispecific antibody is released on the abluminal side of the BBB and can then bind to its target (e.g. Aβ, reactive astrocytes, microglia) in the brain parenchyma

administration, and further, that when fused to a protein cargo, they were able to carry its cargo across the BBB [15, 17, 18].

despite binding to TfR1 [19]. It is debated which factors govern the ability to induce TfR1 transcytosis. Some studies have suggested that low/moderate affinity promotes transcytosis, while high affinity reduces release from the receptor and leads to lysosomal degradation [8]. Other studies have suggested that the binding valency to the TfR1 is of importance, monovalent binding being more efficient than bivalent binding, which may cause TfR clustering at the cell surface and intracellular degradation [6]. These theories are not necessarily conflicting, as monovalent binding in general results in lower affinity (avidity). Yet another feature that may govern transcytosis efficiency is pH-dependent affinity to the receptor. Ideally, the antibody should have moderate TfR affinity at neutral pH for optimal engagement at the cell surface, and low affinity at low pH for release in the acidic endosome and further transport across the cell, into the brain. While it has not been systematically studied and reported, the location of the TfR binding epitope may also be of importance for an antibody's ability to undergo TfR-mediated transcytosis.

Alzheimer's disease and amyloid-\(\beta \)

Insoluble plagues of amyloid-beta (AB) in the brain of AD patients can today be visualized with PET using the thioflavin-T-derived small-molecule radioligand [11C]PIB (Pittsburgh compound B) that was developed by the Uppsala University Hospital PET Centre in collaboration with Pittsburgh University in the early 2000s [20]. The introduction of amyloid imaging has been an important improvement in clinical diagnosis of AD, especially in cases when the cause of dementia is unclear [21]. However, [11C]PIB, and all later developed analogues, bind to the beta-sheet structure of insoluble plaques and give rise to a fairly static signal that does not correlate well with disease severity during the clinical stages of AD [22, 23]. Further, since [11C]PIB does not bind to diffuse plaques [24], a form of Aβ deposits that dominates AD pathology in about 5% of AD patients, there is a substantial risk for a false-negative diagnosis with [11C]PIB. In addition, it appears that soluble aggregates of AB, e.g. protofibrils/oligomers formed before fibrils (Fig. 2), are involved in the pathological process that leads to neuronal degeneration, and further, that levels of soluble aggregates correlate better than insoluble plaques with disease severity [25–27]. Thus, efforts today are devoted towards therapeutic targeting of soluble A\beta, including protofibrils/ oligomers [28], and the development of PET ligands that can visualize these $A\beta$ species is therefore also of great interest.

Antibody-based radioligands for imaging of Aβ

One attractive feature of antibodies is that they can be generated to be specific, or selective, for certain aggregation forms or modifications (truncation, phosphorylation, etc.) of a protein. A few attempts to develop radioligands based on antibodies, mainly targeting A\beta, without a specific BBB shuttle moiety have been described in the literature, although some have been conjugated to nonspecific BBB modifiers like polyethylene glycol (PEG) [29-33]. While few of the published articles show PET images or whole brain section ex vivo autoradiography, most of them report elevated brain concentrations of Aβ antibodies in transgenic versus wild-type (WT) mice. However, the total brain concentration of radiolabelled antibodies is low or animals are not perfused to exclude the radioactivity in blood, which makes it difficult to determine antibody concentrations in the brain parenchyma [30–32]. Fissers and co-workers include images of ⁸⁹Zr-labelled JRF/ AβN/25, a monoclonal antibody directed against full-length Aβ [29]. The radioligand showed in vitro stability and high affinity to Aβ, but ex vivo autoradiography showed that the radioligand mainly accumulated in local high-intensity deposits. This binding pattern has also been observed for other Aβ-binding antibodies such as 3D6 and mAb158 [7, 34]. It is likely that the high-intensity deposits represent radioligand binding to Aβ aggregates in the brain vasculature, i.e. cerebral amyloid angiopathy (CAA). To enable PET imaging of intrabrain Aβ, it is important that the radioligand is able to access the whole brain parenchyma, as illustrated in Fig. 3. This is most efficiently achieved by transport across the BBB in the whole brain capillary network, since diffusion from potential CAA deposits or areas of broken BBB into the deeper brain parenchyma is likely to be too slow [35, 36].

The first bispecific antibody-based PET study that took advantage of TfR1 as a brain shuttle utilized the complete 8D3 antibody chemically fused to a F(ab')₂ fragment of an Aβ protofibril-binding antibody, mAb158 (Fig. 5a). Hence, the TfR1 binding was bivalent and led to a 15-fold increase in brain concentrations, measured 4 h after administration, compared with the F(ab')₂ fragment of the original antibody [37]. The same study also showed that 8D3 was equally efficient in shuttling a F(ab')₂ fragment of an antibody without any intrabrain target, and that the BBB transport took place both in WT animals and in two different models of AD. Thus, the study showed that BBB transcytosis per se was not influenced by subsequent binding (or no binding) in the brain parenchyma. The bispecific antibody was radiolabelled with ¹²⁴I, and PET images obtained 3 days post-administration,

Fig. 2 Protein misfolding causes aggregation of monomeric $A\beta$ into oligomers and protofibrils, which ultimately form insoluble fibrils, i.e. the main constituent of $A\beta$ plaques which are characteristic for AD. Of the soluble species, oligomers/protofibrils are most likely the toxic forms

of $A\beta$ responsible for neurodegeneration. However, all amyloid PET ligands today detect fibrillar $A\beta$. The trigger for neuroinflammation is debated, but both activated microglia and reactive astrocytes are observed in the AD brain

when unbound radioligand had been cleared, showed an increasing signal intensity with age (i.e. with increasing $A\beta$ pathology) in the two AD animal models, while brains of WT mice were devoid of signal regardless of age (Fig. 4) [37, 38].

To introduce monovalent TfR binding, fragments of 8D3 have been recombinantly fused with the primary antibody (Fig. 5). RmAb158-scFv8D3 (Fig. 5b) resembles the original full-sized mAb158 with an intact Fc domain [39], with two scFv8D3 fragments attached to each of the IgG light chains. The short linkers between scFv8D3 and the light chain hinder simultaneous binding to TfR1 with both scFv8D3, while the two copies of scFv8D3 increase the chance of binding. Further, since RmAb158-scFv8D3 is a symmetrical antibody, it is easier to produce than asymmetrical, bispecific full-sized IgG-like antibodies that have been described in the literature [6, 8]. PET imaging showed that [124I]RmAb158-scfv8D3 reached considerably higher brain concentrations, resulting in higher-contrast images compared with [124I]8D3-F(ab')₂h158 (Fig. 5a), which binds bivalently to TfR [39]. In subsequent studies, smaller bispecific constructs have been used to promote faster clearance from blood, i.e. a feature that is desired for PET radioligands to minimize the radioactivity in the vascular volume of the brain. These studies showed that a tribody, based on two scFv158 and a Fab-8D3 [40], with a size of approximately 110 kDa (Fig. 5c), and a tandem-scFv based on an scFv3D6 fused to an scFv8D3 [41], with a size of approximately 58 kDa (Fig. 5d), were more rapidly cleared from blood than the larger 210 kDa [124 I]RmAb158-scfv8D3, and allowed for imaging of A β pathology at an earlier time point after administration (Fig. 5e).

Antibody vs PIB PET

PET imaging with bispecific antibodies has been performed primarily in two AD mouse models, tg-ArcSwe and tg-Swe [37, 38, 41], expressing human APP with both the Arctic (E693G) and Swedish (KM670/671NL) amyloid precursor protein (APP) mutations or the Swedish mutation alone. Tg-ArcSwe is characterized by early formation of soluble Aβ aggregates and subsequent formation of dense core plaques, closely mimicking plaques formed in the human brain, while tg-Swe has a late-onset pathology, rapid progression, and less dense plaques [42]. PET imaging with [124T]8D3-F(ab')2-h158 and [11C]PIB revealed an intense PET signal with the antibody-based ligand, but a fairly low signal with [11C]PIB,

Fig. 3 Aβ pathology visualized in the transgenic (tg-ArcSwe) mouse brain. Ex vivo autoradiography brain sections isolated 6 days after intravenous administration of (**a**) a bispecific TfR1- and Aβ-binding antibody or (**b**) an unmodified Aβ-binding antibody. The spatial distribution of the

bispecific antibody corresponds well with the $A\beta40$ immunohistochemistry shown in (c), while the non-modified antibody is accumulated centrally around the ventricles and in high-intensity deposits

Fig. 5 Different formats of bispecific, brain-penetrating antibodies used for PET imaging of $A\beta$ pathology in AD transgenic mouse models. **a** $F(ab')_2$ fragment of humanized $A\beta$ protofibril-selective mAb158, chemically coupled to full 8D3 antibody (Mw ~270 kDa). **b** Recombinant variant of mAb158 (RmAb158) with scFv8D3 recombinantly fused to the C terminus of each of the light chains (Mw ~210 kDa). **c** Tribody composed of two scFv158 attached to each chain of a Fab-8D3, brought together by the natural combination of the Fab fragment (Mw ~110 kDa).

d Tandem-scFv composed of scFv3D6 fused via a polypeptide linker to scFv8D3 (Mw \sim 58 kDa). e Blood elimination curves of recombinant antibody ligands (b), (c), and (d). The dashed red line represents an approximate antibody blood concentration threshold below which PET imaging is feasible. From the intersection of each antibody's blood curve with the threshold line, there is a projection to a time window where AD transgenic mice can at the earliest be discriminated from wild-type mice

which was readily detectable only in aged mice (18 months) [37] (Fig. 6a). When quantified as standardized uptake value ratio (SUVR), using cerebellum as reference region, [124I]8D3-F(ab')₂-h158 showed earlier and better discrimination between transgenic and WT mice compared with [11C]PIB (Fig. 6b) [37, 41]. Interestingly, tg-ArcSwe mice, showing more dense plaque pathology, had higher [11C]PIB retention than Swe mice, which instead gave a higher signal with the antibody ligand. This is in line with the two ligands' binding characteristics, i.e. [11C]PIB requires dense core plaques, while [124I]8D3-F(ab')₂-h158 binds to diffuse assemblies including oligomers and protofibrils. Quantification of Aβ levels in brain tissue from the previously scanned animals

showed that the [¹²⁴I]8D3-F(ab')₂-h158 PET signal correlated closely with protofibril levels, while no correlation was observed with total Aβ levels (corresponding to plaque load). The need for dense core plaques for imaging of Aβ with [¹¹C]PIB and analogues has also been shown in other studies. Snellman and co-workers demonstrated increasing [¹¹C]PIB signal with age in APP23, a model with compact Aβ assemblies, while no such trend and very low brain concentrations were found in Tg2576 mice, a model expressing only the Swedish mutation and thus characterized by the absence of dense plaques [43]. Brendel and co-workers conducted a cross-sectional study with [¹⁸F]florbetaben in four different AD mouse models and showed large variation in radioligand

Fig. 4 Sagittal PET images obtained at 3 days after administration of the bispecific radioligand [124I]8D3-F(ab')₂-h158 in two mouse models of AD (ArcSwe and Swe) and wild-type (WT) mice at different ages

Fig. 6 Comparison of antibody and PIB PET imaging. **a** Sagittal view of PET images obtained from 12- and 18-month-old tg-ArcSwe mice 3 days post-injection of [¹²⁴I]8D3-F(ab')₂-h158 (upper panel) in comparison with mice scanned 40–60 min after injection of [¹¹C]PIB (lower panel). **b** Quantification of PET images from (**a**) expressed as standardized

uptake value ratio (SUVR) of two regions of interest, cortex (ctx) and hippocampus (hc), using cerebellum as reference region. Significant differences were observed for all regions and ages except for hippocampus in the 12-month-old animals

accumulation between the different models, including low accumulation in two models based on the Swedish mutation: APPSwe and APP/PS1dE9 [44]. Only one model, PS2APP, showed SUVRs above 1.1 at the age of 15 months. Further, a clinical study demonstrated that AD patients with mainly diffuse pathology were [11 C]PIB negative [24]. Taken together this implies that antibody-based PET, but not [11 C]PIB, is able to visualize and quantify early formed and diffuse $A\beta$ assemblies.

Additional evidence for the sensitivity of antibody PET is provided by a study where 10-month-old tg-ArcSwe mice were treated for 3 months with a BACE-1 inhibitor to decrease A β production. PET imaging with the recombinant [124 I]RmAb158-scfv8D3 readily detected reduced A β levels in treated compared to non-treated animals, at an age when [11 C]PIB can hardly detect A β [45].

Other pathological changes in need of novel radioligands

α-Synuclein

Similar to AD, protein misfolding and aggregation is also a pathological feature in PD. In PD, the presynaptic protein α -syn initially forms oligomers and later insoluble aggregates. There are presently no PET ligands available for imaging of either soluble or insoluble α -syn, and several research programmes are aimed at developing small-molecule PET ligands for α -syn [46]. The lack of in vivo biomarkers for α -syn is a major limitation for the development of disease-modifying treatments for PD, and the Michael J. Fox Foundation (MJFF) recently announced a \$2 million prize to the first team to

develop a viable selective α-syn PET radioligand. A number of initiatives to develop a radioligand for α -syn are ongoing, and most of these are based on small molecules. Although some promising compounds have been presented, one major hurdle is the cross-reactivity and binding to Aβ. Even if the affinity of a specific compound is much higher for α -syn than $A\beta$, the abundance and availability of $A\beta$ may be higher. Thus, it might be difficult to differentiate between an α -syncontaining brain and an Aß-containing brain, even if Aß levels are low. This may be especially a problem when different protein pathologies coexist, which is often the case in older individuals. In this respect, highly specific antibodies for α syn may be a new option for developing radioligands truly specific for α -syn. One potential challenge is that the majority of aggregated α -syn in the brain appears to be intracellular, and thus an additional barrier has to be conquered by the bispecific antibody in order to reach its primary target.

Microglia and astrocytes

PET imaging of activated microglia and reactive astrocytes has been used as an indication of neuroinflammation. For example, a number of PET radioligands have been developed for the 18-kDa translocator protein (TSPO), which is highly expressed on activated microglia. However, quantitative interpretation of the PET signal with the second- and third-generation TSPO PET radioligands is confounded by large interindividual variability in binding affinity due to a genetic polymorphism leading to a trimodal distribution, reflecting high-affinity binders (HABs), low-affinity binders (LABs), and mixed-affinity binders (MABs) [47]. In addition, TSPO is also expressed on astrocytes, and hence the TSPO ligands

are not specific for microglia. Reactive astrocytes, also indicative of neuroinflammation, can be imaged with the PET radioligand deuterium-L-depreneyl ([11C]DED). [11C]DED binds to monoamine oxidase-B, primarily found in activated astrocytes, and although studies indicate that the radioligand indeed visualizes astrocytosis, its binding differs from that of other astrocytic markers often used in immunohistochemical analysis in post-mortem neuropathological studies, such as glial fibrillary acidic protein (GFAP) [48, 49]. Attempts have been made to image GFAP with antibody fragments [50], and myriad well-characterized antibodies for proteins expressed on microglia and astrocytes have been described in the literature. Hence, the possibility of engineering these into bispecific brain-penetrating radioligands is tempting and could potentially allow for "in vivo immunohistochemistry" of classical ex vivo immunohistochemical targets.

Challenges

TfR transport capacity

One central paradigm of PET is the use of tracer doses that do not elicit a pharmacological response or occupy a significant fraction of potential binding sites. The use of doses above true tracer doses may have an impact on the PET signal, and hence the interpretation of the study. It is therefore important to estimate the capacity of the TfR. For example, a study using [125]RmAb158-scfv8D3 showed that, compared with unmodified [125]RmAb158, the transport of bispecific radioligand into the brain was increased almost 100-fold at tracer doses (0.05 mg/kg), while a tenfold increase was observed at a dose of 10 mg/kg [39]. The blood pharmacokinetics were linear, i.e. the half-life in blood was the same for the tracer and the pharmacological dose, and did therefore not contribute to the changed BBB transcytosis efficacy. Moreover, the study showed that co-administration of fullsized 8D3, also at a dose of 10 mg/kg, even more efficiently inhibited transcytosis by reducing the brain uptake of [125]RmAb158-scfv8D3 to threefold more than [125]RmAb158. The lower inhibition capacities of RmAb158-scfv8D3 compared with 8D3 can most likely be explained by the former compound's monovalent TfR binding.

To further understand the TfR transcytosis efficiency in relation to TfR occupation, brain uptake was investigated at different intravenously administered doses of RmAb158-scfv8D3. Doses up to 1 mg/kg had no impact on BBB transport, resulting in brain antibody concentrations of around 1.5% of the injected dose per gram brain tissue at 2 h post-injection. At higher doses, TfR seemed to be saturated, and the brain uptake was reduced in a dose-dependent manner (Fig. 7). While this may be a concern for therapeutic

Fig. 7 Dose vs brain uptake of RmAb158-scFv8D3. Brain antibody uptake (% of injected dose per gram brain tissue) was measured 2 h post-injection of RmAb158-scFv8D3 at doses ranging from 0.25 mg/kg body weight to a high therapeutic dose of 10 mg/kg body weight. While antibody doses relevant to PET imaging (below 0.5 mg/kg) had no impact on brain delivery, doses above 1 mg/kg seemed to saturate the TfR transport mechanism, resulting in reduced brain uptake

applications, all PET studies described here were conducted at antibody doses below 0.5 mg/kg body weight, calculated as IgG equivalents, i.e. below the limit of TfR saturation.

Radiolabelling

Protein- and antibody-based PET radioligands have traditionally been radiolabelled with radionuclides such as iodine-124 (124I; half-life 4.2 days), zirconium-89 (89Zr; half-life 3.3 days), or gallium-68 (⁶⁸Ga; half-life 68 min). Except for ¹²⁴I, these radionuclides require the attachment of a chelator on the antibody/protein backbone before the introduction of the radionuclide. The instability of the chelators was initially a major challenge, but new and more stable versions that may be better suited for clinical use have been introduced [51]. On the other hand, ¹²⁴I has not been a preferred alternative due to its accumulation in the thyroid, resulting in high local exposure. Further, the above-mentioned radionuclides are not ideal for clinical use due to low fraction of positron decay (26% for ¹²⁴I and 23% for ⁸⁹Zr—only this fraction of radioactivity is detected by PET). Also, the high energy of ¹²⁴I positrons, which allows them to travel a longer distance in the tissue before electron annihilation, causes low-resolution PET images. In contrast, the low-energy positrons from ¹⁸F decay generate PET images with high resolution.

For small-molecule radioligands used clinically, fluorine-18 (¹⁸F; half-life 110 min) is the first choice for radiolabelling. However, radiochemistry methods for introducing ¹⁸F on

antibody-based ligands have been lacking. With the increased interest in protein-based radioligands, increasing efforts have also been observed when it comes to ¹⁸F radiolabelling. Different strategies involving" click-chemistry", e.g. Diels-Alder reaction, have been described [52]; the radiolabelling is somewhat similar to the above-mentioned chelator methods, i.e. a two-step process. First, the antibody/protein is modified by introducing a small-molecule group that in a second step can react with another small molecule that carries the ¹⁸F. Some methods for direct radiolabelling of amino acids, e.g. amine groups, with ¹⁸F have also been described [53, 54].

Pharmacokinetics

The radioactivity measured with PET in the brain (or any tissue of interest) comprises radioactivity in the tissue itself as well as radioactivity in the blood pool of the tissue. For example, around 3% of the brain volume is blood [55, 56]. Thus, PET radioligands should be cleared from the blood fairly rapidly to minimize the radioactivity contribution from the blood pool of the tissue. This is especially important for the brain and for neuroPET radioligands with limited brain distribution. Full-sized antibodies are generally associated with long systemic half-life, while a more rapid elimination can be achieved by modifying antibodies into fragments (Fab, F(ab')₂, scFv). However, even fragments may display halflives that are not compatible with clinically preferred radionuclides ¹¹C and ¹⁸F. In addition, specific and nonspecific binding to peripheral targets may contribute to the observed halflife. For example, binding to soluble circulating and erythrocyte-expressed TfR1 may either prolong or shorten the circulation time. Although there are limited published data, it appears that smaller size and lower TfR1 affinity leads to faster elimination from blood [40, 41]. Hence, studying the systemic pharmacokinetics of antibody-based ligands is essential before deciding on a labelling strategy. Moreover, to achieve a high signal-to-noise ratio, unbound ligand must also be eliminated from the brain within a time frame that matches the half-life of the radionuclide. Knowledge about clearance rates and routes of bispecific antibodies from the brain is sparse, and more research will be required to elucidate whether brain clearance is passive or mediated by active transport mechanisms, and whether it is size-dependent.

Translation

Translation from preclinical imaging to clinical imaging is challenging from many perspectives. In addition to dosimetry and pharmacokinetics that may differ between different species, the actual target under investigation may also be different although its biological "purpose" may be the same in different species. In PET, species differences have been observed for

Very little data on translatability and species differences have been reported for CD98 and the TMEM50A binder FC5, although they are claimed to be species-independent [10–12].

Discussion

The development of antibody-based PET ligands for brain disorders has so far not been feasible, as techniques to facilitate large protein delivery to the brain have been lacking. Still, antibodies have many benefits, particularly their ability to bind specifically to their target, which is advantageous for obtaining PET images without background noise caused by nonspecific binding. Thus, the development of protein engineering strategies to increase antibody concentrations in the brain may enable a completely new class of radioligands with no or very low nonspecific binding.

The high affinity and specificity of antibodies are attractive, especially when specific aggregation forms of a protein are of interest. This is the case for many misfolded proteins, e.g. $A\beta$ and α -syn, for which protein aggregates representing intermediate stages in the aggregation pathway is believed to be more toxic and dynamic than the insoluble end state deposits. In addition, numerous antibodies have been described for inflammation markers on astrocytes and microglia. Generation of bispecific antibodies able to pass the BBB based on these well-characterized and frequently used antibodies for

immunohistochemical analyses could likely lead to novel in vivo imaging biomarkers.

Although already shown to be successful in the preclinical setting, the translation into clinical use will require the development of new radiochemistry for incorporation of more clinically suitable radionuclides such as ¹⁸F. A number of radiochemical strategies have been described, but large-scale synthesis and reproducibility has to be improved. However, labelling antibodies with ¹⁸F, which has a half-life of less than 2 h, will also require fast clearance of the ligand from blood and of unbound ligand from the brain. Further research on the pharmacokinetics of bispecific antibody ligands of different formats is needed to optimize these parameters for clinical development.

Another challenge is finding species-independent BBB shuttles, or validated shuttles in higher species. This has to some extent been accomplished for TfR1, although no species-independent binders have been proven to be as efficient as current mTfR1 binders. Several large-scale projects aiming to discover novel shuttles beyond TfR binders are ongoing.

In conclusion, we have already entered the era of biologics, both for the periphery and for the CNS, and it is likely that antibody- or protein-based radioligands will also become an important class of PET radioligands. A number of preclinical studies have shown the feasibility of antibody-based imaging of $A\beta$ pathology in the brain, and although some hurdles remain, this novel class of tracers is likely to enter clinical development within the next few years.

Acknowledgements We would like to thank Tobias Gustavsson for the generation of the autoradiography and immunohistochemistry images shown in Fig. 3. This work was supported by grants from the Swedish Research Council (2017-02413, 2018-02715), Swedish Innovation Agency, the Swedish Alzheimer's Foundation and the Swedish Brain Foundation.

Faculty of the Multimodal Imaging in Neurodegeneration Cologne (MINC) symposium

Bénédicte Ballanger, Lyon Neuroscience Research Center, Lyon, France, EU

Henryk Barthel, University Hospital Leipzig, University of Leipzig, Germany, EU

Gérard N Bischof, University Hospital Cologne, University of Cologne, Germany EU

Delphine Boche, University of Southampton, Southampton, United Kingdom, EU

Hennig Boecker, German Center for Neurodegenerative Disease (DZNE), Bonn Germany, EU

Karl Peter Bohn, University Hospital Cologne, University of Cologne, Germany, EU

Per Borghammer, Aarhus University, Denmark, EU

Donna Cross, University of Utah, United States of America

Donato Di Monte, German Center for Neurodegenerative Disease (DZNE), Bonn, Germany

Alexander Drzezga, University Hospital Cologne, University of Cologne, Germany, EU, & Research Center Jülich, Germany, EU

Heike Endepols, University Hospital Cologne, University of Cologne, Germany, EU

Kathrin Giehl, University Hospital Cologne, University of Cologne, Germany, EU

Michel Goedert, Medical Research Council, Laboratory of Molecular Biology, Cambridge, United Kingdom, EU

Jochen Hammes, University Hospital Cologne, University of Cologne, Germany, EU

Oskar Hansson, Lund University, Sweden, EU

Karl Herholz, The University of Manchester, Manchester, United Kingdom, EU

Günter Höglinger, German Center for Neurodegenerative Disease (DZNE), Munich, Germany, EU

Merle Hönig, University Hospital Cologne, University of Cologne, Germany, EU

Frank Jessen, University Hospital Cologne, University of Cologne, Germany, EU

Thomas Klockgether, German Center for Neurodegenerative Disease (DZNE), Bonn Germany, EU

Pierre Lafaye, Institut Pasteur, Paris, France, EU

Adriaan Lammerstma, Amsterdam University Medical Center, Amsterdam, Netherlands, EU

Eckhard Mandelkow, German Center for Neurodegenerative Disease (DZNE), Bonn Germany, EU

Eva-Maria Mandelkow, German Center for Neurodegenerative Disease (DZNE), Bonn Germany, EU

Andreas Maurer, University Hospital Tübingen, Germany, EU Brit Mollenhauer, University Medical Center Göttingen, Germany, EU

Bernd Neumaier, Research Center Jülich, Germany, EU

Agneta Nordberg, Karolinska Institute, Stockholm, Sweden, EU

Özgur Onur, University Hospital Cologne, University of Cologne, Germany, EU

Kathrin Reetz, University Hospital Aachen, Germany, EU

Elena Rodriguez-Vietez, Karolinska Institute, Stockholm, Sweden, EU

Axel Rominger, University of Bern, Switzerland

James Rowe, University of Cambridge, Cambridge, United Kingdom, EU & Medical Research Council Cognition and Brain Sciences Unit, Cambridge, United Kingdom, EU

Osama Sabri, University Hospital Leipzig, University of Leipzig, Germany, EU

Anja Schneider, German Center for Neurodegenerative Disease (DZNE), Bonn, Germany, EU

Antonio Strafella, University of Toronto & Toronto Western Hospital, UHN, Toronto, Canada

Stina Syvänen, Uppsala University, Sweden, EU

Thilo van Eimeren, University Hospital Cologne, University of Cologne, Germany, EU

Neil Vasdev, The Centre for Addiction and Mental Health (CAMH), Toronto, ON, Canada

Victor Villemagne, Austin Health, Heidelberg, Victoria, Australia Dieter Willbold, Research Center Jülich, Germany, EU

Funding Information Open access funding provided by Uppsala University.

Compliance with ethical standards

Conflict of interest The authors declare they have no conflict of interest.

Open Access This article is distributed under the terms of the Creative Commons Attribution 4.0 International License (http://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made.

References

- Niemeijer AN, et al. Whole body PD-1 and PD-L1 positron emission tomography in patients with non-small-cell lung cancer. Nat Commun. 2018;9(1):4664.
- Jauw YW, et al. Immuno-positron emission tomography with Zirconium-89-labeled monoclonal antibodies in oncology: what can we learn from initial clinical trials? Front Pharmacol. 2016;7: 131.
- Bard F, et al. Peripherally administered antibodies against amyloid beta-peptide enter the central nervous system and reduce pathology in a mouse model of Alzheimer disease. Nat Med. 2000;6(8):916– 9.
- Poduslo JF, Curran GL, Berg CT. Macromolecular permeability across the blood-nerve and blood-brain barriers. Proc Natl Acad Sci U S A. 1994;91(12):5705–9.
- Pardridge WM. Re-engineering therapeutic antibodies for Alzheimer's disease as blood-brain barrier penetrating bi-specific antibodies. Expert Opin Biol Ther. 2016;16(12):1455–68.
- Niewoehner J, et al. Increased brain penetration and potency of a therapeutic antibody using a monovalent molecular shuttle. Neuron. 2014;81(1):49–60.
- Syvanen S, et al. Efficient clearance of Aβ protofibrils in AβPPtransgenic mice treated with a brain-penetrating bifunctional antibody. Alzheimers Res Ther. 2018;10(1):49.
- Yu YJ, et al. Boosting brain uptake of a therapeutic antibody by reducing its affinity for a transcytosis target. Sci Transl Med. 2011;3(84):84ra44.
- Giugliani R, et al. Neurocognitive and somatic stabilization in pediatric patients with severe mucopolysaccharidosis type I after 52 weeks of intravenous brain-penetrating insulin receptor antibody-iduronidase fusion protein (valanafusp alpha): an open label phase 1-2 trial. Orphanet J Rare Dis. 2018;13(1):110.
- Zuchero YJ, et al. Discovery of novel blood-brain barrier targets to enhance brain uptake of therapeutic antibodies. Neuron. 2016;89(1):70–82.
- Muruganandam A, et al. Selection of phage-displayed llama singledomain antibodies that transmigrate across human blood-brain barrier endothelium. FASEB J. 2002;16(2):240–2.
- Webster CI, et al. Brain penetration, target engagement, and disposition of the blood-brain barrier-crossing bispecific antibody antagonist of metabotropic glutamate receptor type 1. FASEB J. 2016;30(5):1927–40.
- Stanimirovic DB, Sandhu JK, Costain WJ. Emerging technologies for delivery of biotherapeutics and gene therapy across the bloodbrain barrier. BioDrugs. 2018;32(6):547–59.
- Pardridge WM. Delivery of biologics across the blood-brain barrier with molecular Trojan horse technology. BioDrugs. 2017;31(6): 503–19.
- Jefferies WA, et al. Transferrin receptor on endothelium of brain capillaries. Nature. 1984;312(5990):162–3.
- Kissel K, et al. Immunohistochemical localization of the murine transferrin receptor (TfR) on blood-tissue barriers using a novel anti-TfR monoclonal antibody. Histochem Cell Biol. 1998;110(1): 63–72.
- Friden PM, et al. Anti-transferrin receptor antibody and antibodydrug conjugates cross the blood-brain barrier. Proc Natl Acad Sci U S A. 1991;88(11):4771–5.
- Lee HJ, et al. Targeting rat anti-mouse transferrin receptor monoclonal antibodies through blood-brain barrier in mouse. J Pharmacol Exp Ther. 2000;292(3):1048–52.
- Sade H, et al. A human blood-brain barrier transcytosis assay reveals antibody transcytosis influenced by pH-dependent receptor binding. PLoS One. 2014;9(4):e96340.

- Klunk WE, et al. Imaging brain amyloid in Alzheimer's disease with Pittsburgh compound-B. Ann Neurol. 2004;55(3):306–19.
- Ossenkoppele R, et al. Prevalence of amyloid PET positivity in dementia syndromes: a meta-analysis. JAMA. 2015;313(19): 1939–49
- Rodriguez-Vieitez E, et al. Diverging longitudinal changes in astrocytosis and amyloid PET in autosomal dominant Alzheimer's disease. Brain. 2016;139(Pt 3):922–36.
- Engler H, et al. Two-year follow-up of amyloid deposition in patients with Alzheimer's disease. Brain. 2006;129(Pt 11):2856–66.
- Scholl M, et al. Low PiB PET retention in presence of pathologic CSF biomarkers in Arctic APP mutation carriers. Neurology. 2012;79(3):229–36.
- Esparza TJ, et al. Soluble amyloid-beta aggregates from human Alzheimer's disease brains. Sci Rep. 2016;6:38187.
- Esparza TJ, et al. Amyloid-beta oligomerization in Alzheimer dementia versus high-pathology controls. Ann Neurol. 2013;73(1): 104–19.
- Walsh DM, et al. Naturally secreted oligomers of amyloid beta protein potently inhibit hippocampal long-term potentiation in vivo. Nature. 2002;416(6880):535–9.
- Lannfelt L, et al. Perspectives on future Alzheimer therapies: amyloid-beta protofibrils - a new target for immunotherapy with BAN2401 in Alzheimer's disease. Alzheimers Res Ther. 2014;6(2): 16
- Fissers J, et al. Synthesis and evaluation of a Zr-89-labeled monoclonal antibody for immuno-PET imaging of amyloid-beta deposition in the brain. Mol Imaging Biol. 2016;18(4):598–605.
- Magnusson K, et al. Specific uptake of an amyloid-beta protofibrilbinding antibody-tracer in AβPP transgenic mouse brain. J Alzheimers Dis. 2013;37(1):29–40.
- McLean D, et al. Positron emission tomography imaging of fibrillar parenchymal and vascular amyloid-beta in TgCRND8 mice. ACS Chem Neurosci. 2013;4(4):613–23.
- McLean D, et al. Anti-amyloid-beta-mediated positron emission tomography imaging in Alzheimer's disease mouse brains. PLoS One. 2012;7(12):e51958.
- Syvanen S, Eden D, Sehlin D. Cationization increases brain distribution of an amyloid-beta protofibril selective F(ab')2 fragment. Biochem Biophys Res Commun. 2017;493(1):120–5.
- Gustafsson S, et al. Blood-brain barrier integrity in a mouse model of Alzheimer's disease with or without acute 3D6 immunotherapy. Neuropharmacology. 2018;143:1–9.
- Pardridge WM. CSF, blood-brain barrier, and brain drug delivery. Expert Opin Drug Deliv. 2016;13(7):963–75.
- Pizzo ME, et al. Intrathecal antibody distribution in the rat brain: surface diffusion, perivascular transport and osmotic enhancement of delivery. J Physiol. 2018;596(3):445–75.
- Sehlin D, et al. Antibody-based PET imaging of amyloid beta in mouse models of Alzheimer's disease. Nat Commun. 2016;7: 10759.
- Sehlin D, et al. Pharmacokinetics, biodistribution and brain retention of a bispecific antibody-based PET radioligand for imaging of amyloid-beta. Sci Rep. 2017;7(1):17254.
- Hultqvist G, et al. Bivalent brain shuttle increases antibody uptake by monovalent binding to the transferrin receptor. Theranostics. 2017;7(2):308–18.
- Syvanen S, et al. A bispecific Tribody PET radioligand for visualization of amyloid-beta protofibrils - a new concept for neuroimaging. Neuroimage. 2017;148:55–63.
- Fang XT, et al. High detection sensitivity with antibody-based PET radioligand for amyloid beta in brain. Neuroimage. 2019;184:881– 8
- Philipson O, et al. Animal models of amyloid-beta-related pathologies in Alzheimer's disease. FEBS J. 2010;277(6):1389–409.

- Snellman A, et al. Longitudinal amyloid imaging in mouse brain with 11C-PIB: comparison of APP23, Tg2576, and APPswe-PS1dE9 mouse models of Alzheimer disease. J Nucl Med. 2013;54(8):1434-41.
- Brendel M, et al. Cross-sectional comparison of small animal [18F]florbetaben amyloid-PET between transgenic AD mouse models. PLoS One. 2015;10(2):e0116678.
- Meier SR, et al. Antibody-based in vivo PET imaging detects amyloid-beta reduction in Alzheimer transgenic mice after BACE-1 inhibition. J Nucl Med. 2018;59(12):1885–91.
- Eberling JL, Dave KD, Frasier MA. Alpha-synuclein imaging: a critical need for Parkinson's disease research. J Park Dis. 2013;3(4): 565–7.
- Vivash L, O'Brien TJ. Imaging microglial activation with TSPO PET: lighting up neurologic diseases? J Nucl Med. 2016;57(2): 165–8
- Rodriguez-Vieitez E, et al. Astrocytosis precedes amyloid plaque deposition in Alzheimer APPswe transgenic mouse brain: a correlative positron emission tomography and in vitro imaging study. Eur J Nucl Med Mol Imaging. 2015;42(7):1119–32.
- Olsen M, et al. Astroglial responses to amyloid-Beta progression in a mouse model of Alzheimer's disease. Mol Imaging Biol. 2018;20(4):605–14.
- Li T, et al. Cell-penetrating anti-GFAP VHH and corresponding fluorescent fusion protein VHH-GFP spontaneously cross the blood-brain barrier and specifically recognize astrocytes: application to brain imaging. FASEB J. 2012;26(10):3969–79.
- van Dongen GA, Poot AJ, Vugts DJ. PET imaging with radiolabeled antibodies and tyrosine kinase inhibitors: immuno-PET and TKI-PET. Tumour Biol. 2012;33(3):607–15.
- 52. Wang M, et al. Conformationally strained trans-cyclooctene (sTCO) enables the rapid construction of (18)F-PET probes via tetrazine ligation. Theranostics. 2016;6(6):887–95.
- 53. Olberg DE, et al. One step radiosynthesis of 6-[(18)F]fluoronicotinic acid 2,3,5,6-tetrafluorophenyl ester ([(18)F]F-Py-TFP): a new prosthetic group for efficient labeling

- of biomolecules with fluorine-18. J Med Chem. 2010;53(4):1732-40
- Basuli F, et al. Fast indirect fluorine-18 labeling of protein/peptide using the useful 6-fluoronicotinic acid-2,3,5,6-tetrafluorophenyl prosthetic group: a method comparable to direct fluorination. J Label Compd Radiopharm. 2017;60(3):168–75.
- Todd MM, Weeks JB, Warner DS. Microwave fixation for the determination of cerebral blood volume in rats. J Cereb Blood Flow Metab. 1993;13(2):328–36.
- Watabe T, et al. CBF/CBV maps in normal volunteers studied with (15)O PET: a possible index of cerebral perfusion pressure. Neurosci Bull. 2014;30(5):857–62.
- Syvanen S, et al. Species differences in blood-brain barrier transport of three positron emission tomography radioligands with emphasis on P-glycoprotein transport. Drug Metab Dispos. 2009;37(3):635– 43
- Pike VW. PET radiotracers: crossing the blood-brain barrier and surviving metabolism. Trends Pharmacol Sci. 2009;30(8):431–40.
- Yu YJ, et al. Therapeutic bispecific antibodies cross the blood-brain barrier in nonhuman primates. Sci Transl Med. 2014;6(261): 261ra154
- Pardridge WM, et al. Blood-brain barrier transport, plasma pharmacokinetics, and neuropathology following chronic treatment of the rhesus monkey with a brain penetrating humanized monoclonal antibody against the human transferrin receptor. Mol Pharm. 2018;15(11):5207–16.
- Stocki PWK, Szary J, Demydchuk M, Logand D, Walsh FS, Rutkowski L. Combined in vitro/in vivo methods for selecting VNARs that shuttle large therapeutic molecules across the blood brain barrier 2016. Available from: https://cdn.website-editor.net/ a3c3cad520224a3f90107eddfe79c79a/files/uploaded/Poster-PEGS-2016-for-website.pdf.

Publisher's note Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

