

HAL
open science

Surface Charge of Supramolecular Nanosystems for In Vivo Biodistribution: A MicroSPECT/CT Imaging Study

Ling Ding, Zhenbin Lyu, Beatrice Louis, Aura Tintaru, Erik Laurini, Domenico Marson, Mengjie Zhang, Wanxuan Shao, Yifan Jiang, Ahlem Bouhlel, et al.

► **To cite this version:**

Ling Ding, Zhenbin Lyu, Beatrice Louis, Aura Tintaru, Erik Laurini, et al.. Surface Charge of Supramolecular Nanosystems for In Vivo Biodistribution: A MicroSPECT/CT Imaging Study. *Small*, 2020, 16, pp.301-304. 10.1002/sml.202003290 . hal-02992689

HAL Id: hal-02992689

<https://hal.science/hal-02992689v1>

Submitted on 18 Nov 2020

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.

**Surface charge of supramolecular nanosystems for *in vivo* biodistribution:
a microSPECT/CT imaging study**

Ling Ding^{1,2,#}, Zhenbin Lyu^{1,3,#}, Beatrice Louis^{4,5,#}, Aura Tintaru³, Erik Laurini⁶, Domenico Marson⁶, Mengjie Zhang⁷, Wanxuan Shao⁷, Yifan Jiang¹, Ahlem Bouhlef^{4,5}, Laure Balasse^{4,5}, Philippe Garrigue^{4,5}, Eric Mas⁸, Suzanne Giorgio¹, Juan Iovanna⁸, Yuanyu Huang⁷, Sabrina Prici^{6,9}, Benjamin Guillet^{4,5}, Ling Peng^{1,*}

¹ Aix Marseille Univ, CNRS, Centre Interdisciplinaire de Nanoscience de Marseille (CINaM), UMR 7325, Equipe Labellisée Ligue Contre le Cancer, Marseille, France

² Aix-Marseille Univ, CNRS, Centre de Résonance Magnétique Biologique et Médicale (CRMBM), UMR 7339, Marseille, France

³ Aix Marseille Univ, CNRS, Institut de Chimie Radicalaire (ICR), Marseille, France

⁴ Aix Marseille Univ, INSERM, INRAE, C2VN, Marseille, France

⁵ Aix Marseille Univ, CNRS, CERIMED, Marseille, France

⁶ Molecular Biology and Nanotechnology Laboratory (MolBNL@UniTS), DEA, University of Trieste, Trieste, Italy

⁷ School of Life Science; Advanced Research Institute of Multidisciplinary Science; Institute of Engineering Medicine; Key Laboratory of Molecular Medicine and Biotherapy; Beijing Institute of Technology, Beijing, China.

⁸ Aix Marseille Univ, INSERM, CRCM, Marseille, France

⁹ Department of General Biophysics, Faculty of Biology and Environmental Protection, University of Lodz, Lodz, Poland

#LD, ZL, BL contributed equally

***Corresponding author:**

Dr Ling Peng

Aix Marseille Univ, CNRS, Centre Interdisciplinaire de Nanoscience de Marseille (CINaM), Marseille, France

Email: ling.peng@univ-amu.fr

ORCID: 0000-0003-3990-5248

Abstract:

Bioimaging has revolutionized medicine by providing accurate information for disease diagnosis and treatment. Nanotechnology-based bioimaging is expected to further improve imaging sensitivity and specificity. In this context, we have developed supramolecular nanosystems based on self-assembly of amphiphilic dendrimers for single photon emission computed tomography (SPECT) bioimaging. These dendrimers bear multiple In^{3+} radionuclides at their terminals as SPECT reporters. By replacing the macrocyclic DOTA cage with the smaller NOTA scaffold as the In^{3+} chelator, the corresponding dendrimer exhibited neutral In^{3+} -complex terminals in place of negatively charged In^{3+} -complex terminals. This negative-to-neutral surface charge alteration completely reversed the zeta-potential of the nanosystems from negative to positive. As a consequence, the resulting SPECT nanoprobe generated a highly sought-after biodistribution profile accompanied by a drastically reduced uptake in liver, leading to significantly improved tumor imaging. This finding contrasts with current literature reporting that positively charged nanoparticles have preferential accumulation in the liver. As such, this study provides new perspectives for improving the biodistribution of positively charged nanosystems for biomedical applications.

Keywords:

supramolecular nanosystems, dendrimer, self-assembling, surface charge, metal chelators, SPECT imaging

Introduction

Molecular imaging has revolutionized cancer management by providing precise information relating to tumor detection, grading, staging, and diagnosis, as well as monitoring treatment response and efficacy for personalized medicine.^[1, 2] Nevertheless, there is high demand for further improvements in terms of sensitivity, specificity, and spatial resolution. Nanotechnology is expected to overcome these limitations by further improving imaging sensitivity and specificity via the so-called ‘enhanced permeability and retention (EPR)’ effect, also termed passive tumor targeting.^[3-5] EPR allows nanosized macromolecules or particles to preferentially accumulate in tumor tissue because of the leaky vasculature and disabled lymphatic system characterizing the tumor microenvironment.^[6] As a result, the local concentration of imaging agents in tumor lesions can be significantly increased, leading to better imaging outcomes. Moreover, nanosystems can carry multiple or hundreds of imaging reporters, which can significantly enhance the contrast signal for more accurate imaging and diagnosis. Consequently, different nanosystems have been explored and studied for tumor imaging.^[3-5]

Dendrimer nanosystems are of particular interest for the delivery of imaging agents because of the unique dendritic structure and multivalent cooperativity confined within the nanoscale dimension.^[7-12] We have recently established small amphiphilic dendrimers that are able to self-assemble into supramolecular nanosystems for effective tumor imaging using positron emission tomography (PET) and single photon emission computed tomography (SPECT) (Figure 1).^[13, 14] Both PET and SPECT are radio-imaging techniques that have a high sensitivity yet unlimited tissue penetration, and are able to visualize functional information quantitatively.^[15, 16] Notably, SPECT is the most prevalent clinical imaging modality, accounting for >75% of all nuclear imaging procedures.^[17] Thus, we have focused our recent efforts on optimizing our supramolecular dendrimer systems for SPECT imaging.

We previously developed an amphiphilic dendrimer **In-1** composed of a long hydrophobic alkyl chain and a hydrophilic poly(amidoamine) dendron bearing the SPECT radionuclide $^{111}\text{In}(\text{III})$ complexed with the macrocycle DOTA (1,4,7,10-tetraazacyclododecane-1,4,7,10-tetraacetic acid) ring in the chelator DOTAGA (1,4,7,10-tetraazacyclododecane-1-(glutaric acid)-4,7,10-triacetic acid) at the terminals (**In-1** in Figure 1).^[14] By virtue of its amphiphilic nature, **In-1** self-assembled into small and stable supramolecular nanomicelles for effective SPECT imaging of tumors based on the favorable combination of EPR-based passive tumor targeting and the dendrimeric structure bearing multivalent SPECT reporters. Nevertheless, **In-1** also displayed high liver retention, which represents a severe limitation for its future clinical translation.

Figure 1. Schematic illustration of the supramolecular dendrimer nanosystems, based on the self-assembling amphiphilic dendrimers **In-1** and **In-2** bearing radionuclide In^{3+} terminals complexes with the macrocyclic DOTA and NOTA cages in the DOTAGA and NODAGA chelators, respectively, for single photon emission computed tomography (SPECT) imaging of tumors.

It is well known that different chelators can significantly impact the biodistribution of radiotracers based on their size, charge, geometry, and lipophilicity when complexed with radionuclide metal ions.^[18-20] As the macrocycle DOTA ring in the DOTAGA chelator forms a negatively charged complex with In^{3+} , we suspected that, despite the small nanosize of the corresponding **In-1** nanomicelle, the overall surface charge of the **In-1** nanoparticle might cause the high liver uptake and retention. Thus, we hypothesized that suppressing the negative surface charge of the dendrimer could limit this unfavorable liver retention. Accordingly, we replaced the macrocyclic DOTA cage with the NOTA (1,4,7-triazacyclononane-1,4,7-triacetic acid) scaffold by conjugating the chelator NODAGA (1,4,7-triazacyclononane,1-glutaric acid-4,7-acetic acid) at the dendrimer terminals, because the NOTA ring can form a neutral complex when chelating the trivalent metal ion In^{3+} (**In-2** in Figure 1).^[21] Also, the macrocycle NOTA scaffold is smaller than the DOTA cage, and hence generates more stable complexes with small metal ions such as Ga^{3+} , In^{3+} , and Cu^{2+} .^[22] It should be noted that here we use DOTA and NOTA cages or rings as macrocyclic scaffolds for complexing with metal ions, rather than as the specific chelators in this work. Their corresponding chelators used in this work, DOTAGA and NODAGA, are, respectively, DOTA and NOTA-derivatives, often used for convenient conjugation with other chemical entities to present DOTA and NOTA scaffolds, thus maintaining the full denticity of DOTA and NOTA when chelating with metal ions.

Indeed, changing the DOTA cage to the NOTA ring at the amphiphilic dendrimer terminals had a profound impact on the surface charge of the resulting dendrimer, completely reversing the zeta potential from negative to positive when complexing with the trivalent metal ion In^{3+} . As a consequence of this alteration, the radioactive In^{3+} -labelled imaging nanoprobe **In-2** led to a highly favorable biodistribution with drastically reduced uptake in liver, generating

significantly improved tumor imaging. Although current literature reports that positively charged nanoparticles preferentially accumulate in the liver,^[3-5] our results clearly show that the presence of neutral surface regions of nanosystem with overall positively charged zeta potential could also result in drastically reduced liver uptake. Therefore, our findings provide new perspectives for improving the safety and biodistribution of various nanosystems for biomedical applications. Herein, we present and discuss our work in establishing **In-2** as a promising agent for SPECT imaging of tumors, highlighting the importance of surface charge for the biodistribution of nanoparticles as a general concept.

Results and discussion

We prepared the dendrimer **2** bearing the macrocyclic NOTA cages at the terminals according to our previously reported synthesis.^[13] However, in the present study, we reduced the quantity of the reagent NODA-GA(*t*Bu)₃ by half in order to facilitate the purification procedures while maintaining the chemical integrity and high yield of product **2** (Figure 2A and Scheme S1). Chelation of the stable isotope ¹¹⁵In³⁺ by **2** was performed using ¹¹⁵InCl₃ at 25°C for 10 min at pH 4.0–4.5 (Figure 2A). These conditions contrasted with those used for the synthesis of **In-1**, which required substantially higher temperatures (55°C) and longer times (120 min). The successful complexation of four ¹¹⁵In³⁺ ions by the macrocyclic NOTA scaffolds in **2** was confirmed using high-resolution mass spectroscopy, which revealed the isotopic pattern characteristic of the triply charged species [¹¹⁵**In-2**+3H]³⁺ of the expected molecular structure (Figure 2C, Figure S1).^[23]

Figure 2. Synthesis of the amphiphilic dendrimer **2** and its chelation with the nonradioactive isotope $[^{115}\text{In}]\text{In}^{3+}$ at the terminals. (A) Synthesis scheme: (i) (a) NODA-GA(*t*Bu)₃, PyBOP, NMM, DMF, 30°C, 72 h; (b) TFA, CH₂Cl₂, 30°C, 16 h. (ii) $[^{115}\text{In}]\text{InCl}_3$, 1.0 M HCl, 24°C, 10 min. (B) Isothermal titration calorimetry curve (right) for chelation of In^{3+} with the dendrimer **2**. The left panel shows measured heat power versus time elapsed during titration. (C) High-resolution mass spectrum showing the isotopic pattern characteristic of the triply charged species $[[^{115}\text{In}]\text{In-2}+3\text{H}]^{3+}$, which overlaps with the theoretical value presented with the red dashed line.

Previously, we also supported the synthesis of the dendrimer **In-1** carrying the DOTA cages through isothermal titration calorimetry (ITC).^[14] We used the same approach to study the thermodynamics of the interaction between In^{3+} and the dendrimer **2** bearing the NOTA

cages for generating **In-2** (Figure 2B). The titration of both dendrimers **1** and **2** with the trivalent cation In^{3+} presented very similar calorimetric behaviors. The spontaneous formation of **In-2** was promoted by a favorable binding free energy (ΔG) of $-7.64 \text{ kcal mol}^{-1}$. This value arises from the balanced and favorable contributions of both the entropic ($-\text{T}\Delta S = -2.21 \text{ kcal mol}^{-1}$) and the enthalpic ($\Delta H = -5.43 \text{ kcal mol}^{-1}$) components, which are similar to the binding thermodynamic parameters for **In-1** ($\Delta G = -7.86 \text{ kcal mol}^{-1}$, $-\text{T}\Delta S = -2.61$, and $\Delta H = -5.25 \text{ kcal mol}^{-1}$). A 4:1 stoichiometry was also determined for the **In-2** complex by the ITC-derived number of occupied sites ($n = 3.95$), corroborating the results obtained using high-resolution mass spectroscopy (Figure 2C).

With the synthesized **In-2** in hand, we then examined the spontaneously self-assembling features of **In-2** in water. Using transmission electron microscopy, we observed the formation of small and spherical nanoparticles of an average size of 18 nm by **In-2** in water (Figure 3A), similar to those generated by the self-assembly of **In-1** (Figure 3F). Furthermore, dynamic light scattering analysis confirmed the presence of nanoparticles of similar sizes for both dendrimers **In-1** and **In-2** in water and in phosphate buffer at pH 7.4 (Figure 3B, G, and Figure S3). This highlighted that, like **In-1**, **In-2** also self-assembled into nanomicelles. We then used a fluorescent spectroscopic assay with Nile Red to estimate the critical micelle concentration (CMC) of **In-2**, which was around $40 \mu\text{M}$, similar to the CMC value for **In-1** ($49 \mu\text{M}$) (Figure S4). In addition, we measured the surface zeta potential of the **In-2** nanomicelles, and obtained a positive value of $+11 \text{ mV}$ (Figure 3C), which could be ascribed to the interior tertiary amine functionality, since the In^{3+} complex with the NOTA ring in the NODAGA chelator at the dendrimer terminal is neutral. This is distinctly different from that of **In-1**, where each DOTA cage within the DOTAGA terminal in complex with In^{3+} has a net negative charge, thereby generating **In-1** nanomicelles with an overall negative zeta potential of -8 mV (Figure 3H).

Figure 3. Comparison of the spontaneous self-assembly of the amphiphilic dendrimers **In-1** and **In-2** into small and uniform nanomicelles in water. (A, F) Transmission electron microscopic imaging, (B, G) dynamic light scattering analysis, (C, H) surface zeta-potential measured using a Zeta-nanosizer, (D, I) electrostatic surface potential of the self-assembled nanostructures as extracted from the corresponding equilibrated molecular dynamics simulations, and (E, J) representation of the surface charge distribution localized on the $\text{In}^{3+}/\text{NOTA}$ complexes at the NODAGA terminals (neutral, ivory) and the $\text{In}^{3+}/\text{DOTA}$ at the DOTAGA terminals (negative, red) for dendrimers **In-2** (upper row) and **In-1** (lower row). In panels D and I, the red color represents a negatively charged surface, the dark blue color represents a positively charged surface, while the white color represents a neutral surface.

To further confirm the spontaneous self-assembly of **In-1** and **In-2** into nanomicelles, we performed molecular dynamics simulations following a consolidated procedure.^[13, 14] Starting from randomly distributed monomers, we obtained stable spherical micelles for both systems during the timescale of the simulations (1.0 μs) (Figures 3D, F, I, J). The corresponding average micelle diameters computed from the equilibrated molecular dynamics simulations were 15 nm and 13 nm for the **In-1** and **In-2** systems, respectively, which were in good agreement with the experimental results obtained using both dynamic light scattering and transmission electron

microscopy. By inspecting the conformational structures of both micelles, no back-folding of the terminal groups was detected, in line with our previous findings obtained for similar systems [13, 14]. Accordingly, the In^{3+} -bearing terminal units are all located at the periphery of the micelles in both the **In-1** and **In-2** systems. Further analysis of the electrostatic surface potential confirmed the foreseen effect of replacing the DOTA cage with the NOTA scaffold, with a negative electrostatic potential observed for **In-1** (Figure 3I) and a positive potential for **In-2** (Figure 3D), in agreement with the experimentally-determined surface zeta potentials (Figures 3C, H). Moreover, the surface of the **In-1** micelle was characterized by the presence of localized negatively charged regions, corresponding to the trivalent In^{3+} ions in complex with the DOTA cages at the DOTAGA terminals (Figure 3J), while the **In-2** nanoparticles presented patches of neutral charge, corresponding to In^{3+} ions in complex with NOTA rings at the NODAGA terminals (Figure 3E).

Next, we prepared the radioactive dendrimer complex [^{111}In]**In-2** for SPECT imaging. Radiolabeling was performed using [^{111}In] In^{3+} in ammonium acetate buffer, and the obtained [^{111}In]**In-2** complex had an excellent radiochemical purity of over 93%, which was remarkably stable and maintained up for at least 48 h at 37°C in human serum (Figure 4A). SPECT imaging using [^{111}In]**In-2** was first performed in orthotopically xenografted mice bearing human pancreatic adenocarcinoma SOJ-6 tumors, and the results obtained with [^{111}In]**In-1** were used as control for comparison. Co-registration with computed tomography (CT) enabled anatomical localization of the SPECT signals for further quantification. As seen in Figure 4B, a significantly improved image contrast for tumor visualization was obtained with [^{111}In]**In-2** compared to [^{111}In]**In-1**.

Figure 4. Radiolabeled dendrimers [^{111}In]In-1 and [^{111}In]In-2 for SPECT imaging in a mouse orthotopic xenograft model of pancreatic adenocarcinoma (SOJ-6 cell line) 24h post-injection (p.i.). (A) Radiochemical purity and stability of [^{111}In]In-1 and [^{111}In]In-2 assessed by instant thin layer chromatography immediately after incubation with human serum at 37°C, and after 2 h, 24 h and 48 h, respectively. Results show excellent radiochemical purities up to 48 h after radiosynthesis. (B) Representative $\mu\text{SPECT/CT}$ maximum intensity projection images of [^{111}In]In-1 (left) and [^{111}In]In-2 (right) 24 h after intravenous injection. The tumor is highlighted by orange dashed circles.

The improved tumor imaging achieved with [^{111}In]In-2 compared to [^{111}In]In-1 was further confirmed using a patient-derived xenograft model of pancreatic cancer (L-IPC cell line). As illustrated in Figure 5A, 5B, and 5C, [^{111}In]In-2 μSPECT signal quantification in the liver was significantly reduced compared to that of [^{111}In]In-1 as soon as 2 h post-injection, and was maintained even 24 h and 48 h post-injection. Notably, the liver uptake was reduced by more than two times with [^{111}In]In-2 compared with [^{111}In]In-1. Meanwhile, in the kidneys, [^{111}In]In-2 μSPECT signal quantification was elevated up to 20% versus that of [^{111}In]In-1. Remarkably, the μSPECT signal of both [^{111}In]In-1 and [^{111}In]In-2 was drastically reduced in organs likely to generate background such as the heart, lungs, brain, muscle, and bladder at 24 h and 48 h after administration, compared to quantifications performed 2 h post-injection,

giving rise to better tumor imaging quality. When expressed as tumor-to-muscle or tumor-to-liver ratios, μ SPECT/CT signal quantifications of tumor uptake of $[^{111}\text{In}]\text{In-2}$ were significantly higher than those of $[^{111}\text{In}]\text{In-1}$, with up to a 2-fold increase (Figures 5D and 5E), translating into notably better tumor imaging quality.

Figure 5. Radiolabeled dendrimer [^{111}In]**In-1** and [^{111}In]**In-2** for SPECT imaging in a patient-derived subcutaneous xenograft model of pancreatic cancer (L-IPC). (A,B,C) Representative $\mu\text{SPECT/CT}$ maximum intensity projection images of [^{111}In]**In-1** and [^{111}In]**In-2** 2 h (A, left), 24 h (B, left), and 48 h (C, left) after intravenous injection. The tumor is highlighted in orange dashed circles. Biodistributions of [^{111}In]**In-1** and [^{111}In]**In-2** were quantified in each organ by $\mu\text{SPECT/CT}$ 2 h (A, right), 24 h (B, right) and 48 h (C, right) post-injection (p.i.). Data are expressed as the mean percentage of whole-body activity per gram of tissue at the time of acquisition ($n = 3$ mice). The two nanosystems showed significantly different signal quantifications 2 h p.i. in the bladder (**** $P < 0.0001$), liver (**** $P < 0.0001$), kidneys ($*P = 0.0118$), heart (*** $P = 0.0002$) and lungs (** $P = 0.0024$), 24 h p.i. in the liver (**** $P < 0.0001$), and 48 h p.i. in the liver (**** $P < 0.0001$) and kidneys (** $P < 0.0014$), comparing [^{111}In]**In-2** with [^{111}In]**In-1** (2-way ANOVA followed by a Sidak's post-hoc test). (D) Tumor-to-muscle ratio $\mu\text{SPECT/CT}$ signal quantifications of tumor uptake of [^{111}In]**In-2** were significantly higher than those of [^{111}In]**In-1** 48 h p.i. (** $P = 0.0052$) and most interestingly over time (** $P = 0.0018$, 2-way ANOVA followed by a Sidak's post-hoc test). (E) Tumor-to-liver ratios $\mu\text{SPECT/CT}$ signal quantifications of tumor uptake of [^{111}In]**In-2** were significantly higher than those of [^{111}In]**In-1** 24 h p.i. (*** $P < 0.0007$), 48 h p.i. (** $P = 0.0075$) and most interestingly over time (*** $P = 0.0001$, 2-way ANOVA followed by a Sidak's post-hoc test).

In line with our original hypothesis, we tentatively rationalized the discrepancies in biodistribution to the difference in chelators and the resulting alteration in surface charge of **In-1** and **In-2**, since the size variation between the **In-1** and **In-2** nanomicelles was very small (Figure 3). As discussed above, after changing the DOTA cage in **In-1** to the NOTA scaffold in **In-2** at the dendrimer terminals, the zeta potential of the corresponding In^{3+} -labelled nanomicelles formed by these dendrimers changed accordingly (Figures 3E and 3J), leading to

a more than 2-fold reduced accumulation of [^{111}In]**In-2** in the liver. Of note, the majority of published studies report that positively-charged nanoparticles are more likely to accumulate in the liver than their negatively charged counterparts.^[3-5] Our results, however, demonstrate that overall positively charged nanosystems exhibiting neutral regions on their surface can also exhibit reduced liver uptake. As a consequence, a significantly improved biodistribution and imaging profile was obtained with [^{111}In]**In-2** compared to [^{111}In]**In-1**. Our findings highlight that the impact on pharmacokinetics and biodistribution is dependent not only on the choice of chelator,^[22, 24] but also on the nature of the whole imaging probes. This overall feature may impact the ability of probes to bind to proteins in body fluids, depending on the different surface charges, and hence impacting the overall biodistribution.^[25] In addition, lowering the liver uptake can also help to improve the safety and biodistribution profiles of the supramolecular nanosystems that have been developed for biomedical applications in general. Moreover, the dendrimer **In-2** enabled better tumor imaging, which was significantly enhanced (up to 2.0-fold) and long-lasting (up to 48 h after injection) for both-tumor-to-muscle and tumor-to-liver ratios (Figures 5C and 5D). This feature is particularly interesting in developing imaging-guided internal radiotherapy.

It is noteworthy that the mice receiving the radioactive [^{111}In]**In-2** did not display any abnormal behaviors or adverse effects during all experimental imaging procedures. Furthermore, healthy mice that received the nonradioactive **In-2** did not exhibit any organ damage or blood biochemistry defects, even when the administered dose of **In-2** was 10 times higher than that required for SPECT imaging (Figure 6). As shown in Figure 6A, histological analysis of organs from mice treated with **In-2** revealed no gross lesions or significant underlying pathologies in any organ tissue sections. Also, several major blood biochemistry parameters including alanine transaminase, aspartate transaminase, total bilirubin, creatinine, urea, total protein, alkaline phosphatase, triacylglycerol and total cholesterol, remained at the

levels comparable to those found in untreated mice (Figure 6B). This highlighted that no acute events were associated with **In-2** in terms of normal liver, kidney, and muscle function, further confirming that the main organs functioned well after treatment with **In-2**. All these data demonstrate that [¹¹¹In]**In-2** produces no adverse effects, but delivers effective SPECT imaging quality.

Figure 6. *In vivo* toxicity assessment of **In-2** in healthy mice at different doses. 1×, 5×, and 10× indicates that the formulations were administered at a dose equal to the SPECT-imaging dose, 5 times the imaging dose, and 10 times the imaging dose, respectively. (A) Histopathological analysis of the major organs from mice treated with **In-2**. Tissue samples were collected 24 h post-administration. No significant histopathological changes were observed in any of the tissue sections. Images were enlarged 200 times with the microscope. (B) Major serum biochemistry

parameters measured in mouse serum collected at 24 h post-injection. Alanine transaminase (ALT), aspartate transaminase (AST), and alkaline phosphatase (ALP) were measured in U/L; urea, triacylglycerol (TRIG), and total cholesterol (TCHOL) were measured in mmol/L; creatinine (CREA) and total bilirubin (TBIL) were measured in $\mu\text{mol/L}$; total protein (TP) was measured in g/L. Data are shown as mean \pm SD.

Conclusion

By replacing the DOTA cage with the NOTA scaffold to chelate the radionuclide In^{3+} , we established a new amphiphilic dendrimer **In-2** bearing neutral coordination complexes with the trivalent In^{3+} ions at the dendrimer terminals for SPECT imaging. This modification had a drastic impact, generating significantly improved tumor imaging and a beneficial biodistribution profile. Notably, the uptake of **In-2** in the liver was reduced significantly, by more than 2-fold compared with that of **In-1**; at the same time, the imaging contrast was also considerably enhanced up to 2-fold and sustained even up to 48 h after injection. This study presents not only the supramolecular dendrimer nanosystem **In-2** for safe and effective SPECT imaging of tumors, but also new perspectives for improving the safety and biodistribution of supramolecular nanosystems for biomedical applications such as theranostics based on imaging-guided internal radiotherapy.

Acknowledgments

We thank Michel Skandalovski (CERIMED, Aix-Marseille University), Samy Vigier, and Sandrine Pons (Faculty of Pharmacy, Aix-Marseille University) for technical support. This work was supported by the Ligue Nationale Contre le Cancer (LP, ZL), China Scholarship Council (LD), Italian Association for Cancer Research (IG17413) (SP), the French National

Research Agency under the frame of the Era-Net EURONANOMED European Research projects ‘NANOGLIO’, ‘TARBRAINFECTION’, and ‘NAN-4-TUM’ (LP), H2020 NMBP ‘SAFE-N-MEDTECH’ (LP), the National Natural Science Foundation of China (31871003, 31901053) (YH), and Ecole Doctorale 62 Sciences de la vie et de la santé, Aix-Marseille Université (BL). This article is based upon work from COST Action CA 17140 ‘Cancer Nanomedicine from the Bench to the Bedside’ supported by COST (European Cooperation in Science and Technology).

Author contribution

LP coordinated the project. LD, ZL, AB and PG synthesized the agents, LD, ZL, AT, SG, AB, and PG made the characterization of the agents, EL, DM, and SP provided ITC and molecular modeling data, EM and PG prepared the SOJ-6 animal model, LD, YJ, and JL prepared the LIPC animal model, PG, BL, LB, and SF performed imaging experiments, MZ, WS, and YH performed toxicity study, LD, ZL, AT, PG, BL, AB, BG, YH, EL, SP, and LP analyzed data; LP wrote the paper with contribution from LD, ZL, AT, EL, SP, PG, BG, and YH. All authors proofed the manuscript.

References:

- [1] M.L. James, S.S. Gambhir, *Physiol. Rev.* **2012**, *92*, 897.
- [2] C. Li, *Nat. Mater.* **2014**, *13*, 110.
- [3] H. Chen, W. Zhang, G. Zhu, J. Xie, X. Chen, *Nat. Rev. Mater.* **2017**, *2*, 17024.
- [4] E.K.-H. Chow, D. Ho, *Sci. Transl. Med.* **2013**, *5*, 216rv214. (Ling DING: replace this by 2020)
- [5] E.-K. Lim, T. Kim, S. Paik, S. Haam, Y.-M. Huh, K. Lee, *Chem. Rev.* **2015**, *115*, 327.
- [6] H. Maeda, J. Wu, T. Sawa, Y. Matsumura, K. Hori, *J. Control. Release* **2000**, *65*, 271.

- [7] M.A. Mintzer, M.W. Grinstaff, *Chem. Soc. Rev.* **2011**, *40*, 173.
- [8] A.R. Menjoge, R.M. Kannan, D.A. Tomalia, *Drug Discov. Today* **2010**, *15*, 171.
- [9] D. Ling, L. Zhenbin, D. Dinesh, K. Chai-Lin, B. Monique, P. Ling, *Sci. China Mater.* **2018**, *61*, 1420.
- [10] Z. Qiao, X. Shi, *Prog. Polym. Sci.* **2015**, *44*, 1.
- [11] L. Zhao, X. Shi, J. Zhao, *Drug Deliv.* **2017**, *24*, 81.
- [12] L. Zhao, X. Shi, J. Zhao, in *Nanotechnology Characterization Tools for Biosensing and Medical Diagnosis*, (Eds: C. Kumar) Springer, Berlin, Heidelberg **2018**, 509.
- [13] P. Garrigue, J. Tang, L. Ding, A. Bouhleb, A. Tintaru, E. Laurini, Y. Huang, Z. Lyu, M. Zhang, S. Fernandez, L. Balasse, W. Lan, E. Mas, D. Marson, Y. Weng, X. Liu, S. Giorgio, J. Iovanna, S. Pricl, B. Guillet, L. Peng, *Proc. Natl. Acad. Sci. USA* **2018**, *115*, 11454.
- [14] L. Ding, Z. Lyu, A. Tintaru, E. Laurini, D. Marson, B. Louis, A. Bouhleb, L. Balasse, S. Fernandez, P. Garrigue, E. Mas, S. Giorgio, S. Pricl, B. Guillet, L. Peng, *Chem. Commun.* **2020**, *56*, 301.
- [15] D. Ni, E.B. Ehlerding, W. Cai, *Angew. Chem. Int. Ed. Engl.* **2019**, *58*, 2570.
- [16] T.J. Wadas, E.H. Wong, G.R. Weisman, C.J. Anderson, *Chem. Rev.* **2010**, *110*, 2858.
- [17] O. Israel, O. Pellet, L. Biassoni, D. De Palma, E. Estrada-Lobato, G. Gnanasegaran, T. Kuwert, C. la Fougère, G. Mariani, S. Massalha, D. Paez, F. Giammarile, *Eur. J. Nucl. Med. Mol. Imaging* **2019**, *46*, 1-23.
- [18] R. van der Meel, E. Sulheim, Y. Shi, F. Kiessling, W.J.M. Mulder, T. Lammers, *Nat. Nanotechnol.* **2019**, *14*, 1007.
- [19] Y. Tsvetkova, N. Beztsinna, M. Baues, D. Klein, A. Rix, S.K. Golombek, W.e. Al Rawashdeh, F. Gremse, M. Barz, K. Koynov, S. Banala, W. Lederle, T. Lammers, F. Kiessling, *Nano Lett.* **2017**, *17*, 4665.

- [20] B. Mitran, Z. Varasteh, R.K. Selvaraju, G. Lindeberg, J. Sörensen, M. Larhed, V. Tolmachev, U. Rosenström, A. Orlova, *Int. J. Oncol.* **2016**, *48*, 2124.
- [21] T.I. Kostelnik, C. Orvig, *Chem. Rev.* **2019**, *119*, 902.
- [22] E.W. Price, C. Orvig, *Chem. Soc. Rev.* **2014**, *43*, 260.
- [23] We were unable to obtain well-resolved NMR spectra for **In-2** because of the highly quadrupolar effect of the ^{115}In nucleus (C. Brevard and P. Granger, *Handbook of High Resolution Multinuclear NMR*, John Wiley and Sons, Inc., **1981**).
- [24] J. Strand, H. Honarvar, A. Perols, A. Orlova, R.K. Selvaraju, A.E. Karlström, V. Tolmachev, *PLoS One* **2013**, *8*, e70028.
- [25] S. Lamichhane, S. Lee, *Arch. Pharmacol Res.* **2020**, *43*, 118.

Table of Contents:

**Surface charge of supramolecular nanosystems for *in vivo* biodistribution:
a microSPECT/CT imaging study**

Replacing the DOTA cage with the NOTA scaffold to chelate the radionuclide In^{3+} , the corresponding dendrimer nanosystem completely reversed the zeta-potential from negative to positive, generated a highly favorable biodistribution profile with a drastically reduced uptake in liver, and exhibited significantly improved tumor imaging.