

HAL
open science

Concentration-dependent interactions of amphiphilic PiB- derivative metal complexes with amyloid peptides $A\beta$ and amylin

Saida Majdoub, Zoltán Garda, Alexandre Oliveira, Inga Relich, Agnes A. Pallier, Sara Lacerda, Christelle Hureau, Carlos F.G.C. Geraldès, Jean-François Morfin, Éva Tóth

► To cite this version:

Saida Majdoub, Zoltán Garda, Alexandre Oliveira, Inga Relich, Agnes A. Pallier, et al.. Concentration-dependent interactions of amphiphilic PiB- derivative metal complexes with amyloid peptides $A\beta$ and amylin. *Chemistry - A European Journal*, 2021, 27, pp.2009-2020. 10.1002/chem.202004000 . hal-03011656

HAL Id: hal-03011656

<https://hal.science/hal-03011656v1>

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.

Concentration-dependent interactions of amphiphilic PiB-derivative metal complexes with amyloid peptides A β and amylin

Saida Majdoub,^[a] Zoltán Garda,^[b] Alexandre C. Oliveira,^[c] Inga Relich,^[d] Agnès Pallier,^[a] Sara Lacerda,^[a] Christelle Hureau,^[d] Carlos F.G.C. Geraldes,^[c,e,f] Jean-François Morfin*^[a] and Éva Tóth*^[a]

[a] S. Majdoub, A. Pallier, Dr. S. Lacerda, Dr. J.-F. Morfin, Dr. É. Tóth
Centre de Biophysique Moléculaire, CNRS UPR 4301, Université d'Orléans
rue Charles Sadron, 45071 Orléans, France
E-mail: eva.jakabtoth@cns-orleans.fr

[b] Dr. Z. Garda
Dept. of Physical Chemistry, Faculty of Science and Technology, University of Debrecen, Egyetem tér 1, H-4032 Debrecen, Hungary. E-mail:

[c] A. C. Oliveira, Dr. C.F.G.C. Geraldes
University of Coimbra, Coimbra Chemistry Centre (CQC), Department of Chemistry, 3004-535 Coimbra, Portugal.

[d] Dr. I. Relich, Dr. C. Hureau
LCC-CNRS, Université de Toulouse, CNRS, Toulouse, France

[e] Dr. C.F.G.C. Geraldes
University of Coimbra, Department of Life Sciences, Calçada Martim de Freitas, 3000-393 Coimbra, Portugal

[f] Dr. C.F.G.C. Geraldes
CIBIT/ICNAS - Instituto de Ciências Nucleares Aplicadas à Saúde, Pólo das Ciências da Saúde, Azinhaga de Santa Comba, 3000-548 Coimbra, Portugal

Supporting information for this article is given via a link at the end of the document.

Abstract: Metal chelates targeted to amyloid peptides are widely explored as diagnostic tools or therapeutic agents. The attachment of a metal complex to amyloid recognition units typically leads to a decrease in peptide affinity. We show here that by separating a macrocyclic GdL chelate and a PiB targeting unit with a long hydrophobic C10 linker, it is possible to attain nanomolar affinities for both A β_{1-40} ($K_d = 4.4$ nM) and amylin ($K_d = 4.5$ nM), implicated respectively in Alzheimer's disease and diabetes. The Scatchard analysis of surface plasmon resonance data obtained for a series of amphiphilic, PiB derivative GdL complexes indicate that their A β_{1-40} or amylin binding affinity varies with their concentration, thus micellar aggregation state. The GdL chelates also affect peptide aggregation kinetics, as probed by thioflavin-T fluorescence assays. A 2D NMR study allowed identifying that the hydrophilic region of A β_{1-40} is involved in the interaction between the monomer peptide and the Gd³⁺ complex. Finally, *ex vivo* biodistribution experiments were conducted in healthy mice by using ¹¹¹In labelled analogues. Their pancreatic uptake, ~3 %ID/g, is promising to envisage amylin imaging in diabetic animals.

Introduction

Correct folding is essential for proteins in order to maintain long-term stability and biological function.^[1] Today, a wide range of pathologies are known to be directly linked to protein misfolding and amyloidogenesis, including prion disease, amyotrophic

lateral sclerosis, cerebral amyloid angiopathy, type II diabetes and Parkinson's, Huntington's and Alzheimer's diseases.^[2] Amyloidogenesis involves a cascade of processes that start with the unfolding or misfolding of originally folded globular proteins and lead to the formation of soluble and insoluble toxic oligomer/polymer cross- β -sheet fibrillary aggregates, referred to as amyloids.^[3] Cytotoxicity is increased by the concomitant generation of reactive oxygen species during amyloidogenesis. Metal ions, typically Cu²⁺, Zn²⁺ and Fe³⁺, are also implicated in the aggregation processes and metal ion coordination to the amyloid peptide plays a further role in inducing oxidative stress.^[4] It was evidenced early on that amyloidogenesis occurs well before the earliest clinical symptoms of the diseases. Consequently, amyloid peptide deposits have been long considered as relevant biomarkers for diagnostic molecular imaging.^[5] Beyond diagnostic purposes, the visualization of amyloid proteins is also important for a better delineation of the molecular mechanisms underlying the diseases or for monitoring potential therapeutic approaches. The greatest progress, attaining clinical applications, has been achieved in the context of Alzheimer's disease (AD). Today several ¹⁸F labelled Positron Emission Tomography (PET) tracers (florbetapir, flutemetamol and florbetaben) are clinically available to detect the presence of senile amyloid A β plaques in the brain.^[6] These molecular imaging probes have the advantage of possessing blood brain barrier (BBB) permeability, which, together with the low quantities required for PET detection, largely facilitated their translation into clinical application.

Metal complexes provide great versatility for the development of molecular imaging agents in general, including various imaging modalities such as magnetic resonance imaging (paramagnetic Gd^{3+} or Mn^{2+} chelates), nuclear (PET or SPECT with complexes of β^+ or γ -emitting metal isotopes, respectively) or optical techniques (luminescent metal complexes). However, the typically larger size and more hydrophilic character of metal complexes, as compared to the previously mentioned small fluorinated PET tracers, severely limit their brain penetration, thus their utility for imaging in Alzheimer's disease. The problem is further complicated for the low sensitivity MRI detection which requires large quantities of the imaging probe.^[7] Consequently, in Alzheimer's disease, only few successful examples of *in vivo* visualization of brain $A\beta$ are known using metal-based imaging agents, and these are mainly restricted to nuclear imaging.^[5a]

Less effort has been dedicated to the imaging of other types of amyloid peptides relevant to diseases other than AD. Not all amyloid pathologies concern the central nervous system, and in these cases, reaching the target can be easier for the imaging agent, even in larger quantities such as required for MRI. For instance, Cerebral Amyloid Angiopathy (CAA) is characterized by amyloid deposition in the walls of cerebral vasculature, and low brain uptake of the imaging probe is even important to differentiate CAA from AD. ^{99m}Tc -hydroxamate complexes of multivalent ligands bearing stilbene and benzothiazole amyloid recognition units were used to highlight amyloid in CAA.^[8]

Another example concerns SPECT detection of amylin in the pancreas with a ^{99m}Tc complex.^[9] Amyloid deposits in pancreatic islets appear in >90% of type 2 diabetes mellitus (T2DM) patients and their quantity has been recognized as a direct indicator of disease severity. Amylin or islet amyloid polypeptide (IAPP) is a 37-amino-acid peptide co-secreted with insulin by β -cells. The inhibition of amylin aggregation contributed to better glucose homeostasis in animal model studies.^[10] Moreover, recent studies evidence a crosstalk between AD and diabetes *via* the implication of amyloid peptides.^[11]

Metal complexes have been also widely explored for therapeutic purposes, mostly in relation to Alzheimer's disease. The interaction of metal chelates with the $A\beta$ peptide is able to influence the aggregation pathway, modulate oxidative stress and toxicity. Despite the difficulties associated with the lack of sufficient BBB permeability, complexes of many transition metal ions, including V(V), Mn(II), Re(I), Re(V), Fe(II), Fe(III), Ru(II), Co(III), Rh(III), Ir(III), Pt(II) have been studied in this context.^[12]

In the past, we described a series of DOTA or DOTA-monoamide ligands bearing a PiB unit as $A\beta$ -targeting vector. These macrocyclic scaffolds form stable complexes with a variety of metals, including Gd^{3+} , $^{111}In^{3+}$ or $^{68}Ga^{3+}$, which were proposed respectively as potential agents to detect $A\beta$ amyloid peptide in MRI, SPECT or PET imaging.^[13] These studies revealed that the conjugation of a metal complex to the PiB unit leads to a significant affinity decrease towards $A\beta$. BBB permeability of the chelates was limited, similarly to analogous Gd^{3+} complexes reported by Bort et al.^[14] Brain penetration could be slightly improved through non-covalent attachment of the complexes to carbon nanotubes.^[15]

In general, most of the metal complexes proposed either for imaging or for therapeutic purposes are amphiphilic, composed of a rather hydrophilic metal-coordinating unit and a hydrophobic amyloid-targeting moiety. Depending on the concentration and the surrounding medium, such amphiphilic molecules tend to form

micelle-like aggregates, in which the peptide-recognition moiety can be more or less shielded, thereby likely impacting the interaction with the amyloid peptide. Despite the abundant literature on amyloid-binding metal chelates, this aspect has not been so far addressed.

The present study had three major goals. On a long-term perspective, we aim to propose potential MRI probes for the detection of islet amyloid polypeptide in the context of type 2 diabetes. In contrast to the constraints in brain delivery, the pancreas can be more easily accessible for large quantities of Gd^{3+} complexes. Thanks to its excellent resolution and non-invasiveness, MRI could be then the imaging modality of choice to better understand the set-in of diabetes and to monitor its early stage evolution. However, no amylin-targeted small Gd^{3+} complexes have been so far reported, and while several organic molecules have been compared with respect to their affinity to amylin and $A\beta$, no data exist for Gd^{3+} complexes. The second objective was to approach nanomolar affinity of metal complexes by further optimizing their chemical structure by elongating the linker between the DOTA and the biovector. Finally, in a more general consideration, we wanted to assess how micellar aggregation promoted by the amphiphilic nature of amyloid-targeted metal complexes influences their interaction with amyloid peptides.

In these objectives, we have investigated three Gd^{3+} chelates bearing a PiB unit, attached *via* either an amide or an ether oxygen to an alkyl (C5, C6 or C10) linker (Figure 1). Ligands L1^[13e] and L2^[15] have been previously described, while L3 was specifically designed here to space the PiB at a further distance from the macrocycle and increase affinity. We have assessed micellar aggregation of the Gd^{3+} complexes by relaxometry (when possible) and UV-Vis spectroscopy. By using surface plasmon resonance, we have quantitatively characterized the affinity of the chelates to $A\beta$ and amylin present in a controlled aggregated form, as well as to human serum albumin. The interactions were further assessed by fluorescence and relaxometric studies and by high resolution NMR. Finally, *ex vivo* biodistribution data have been acquired in mice to assess the biological fate of these complexes.

While these studies evidence first of all the large complexity of the systems, they also indicate that careful molecular design allows for very high peptide affinities. In a more general perspective, they point out that concentration-dependent aggregation phenomena should not be neglected when considering the interaction of biomolecules with amphiphilic metal complexes.

Figure 1: Structure of the ligands discussed.

Results and Discussion

Synthesis. The synthesis of DO3A-PiB,^[13c] L1^[13d] and L2^[15] have previously been described and L3 has been prepared as shown in Scheme 1.

Compound **1** is obtained following the procedures described in the literature.^[15] Then, the C10 linker is introduced by O-alkylation of N-(10-Bromodec-1-yl)phthalimide, giving compound **2**, and the phthalimide protecting group is quantitatively removed with hydrazine hydrate. Acylation of amine **3** is performed with chloroacetyl chloride and the product **4** obtained is engaged in a nucleophilic substitution reaction with commercial DO3A-*t*Bu to afford the protected ligand **5**. L3 is finally obtained after the removal of the *tert*-butyl protecting groups in acidic conditions. Gadolinium complexes are prepared by adding GdCl₃ at a controlled pH of 5.5.

Scheme 1. Synthesis of L3. Reagents and conditions were as follows: a) N-(10-Bromodec-1-yl)phthalimide, K₂CO₃, acetone, reflux, 72h, 77%; b) NH₂NH₂, reflux, 2h, 95%; c) chloroacetyl chloride, NEt₃, THF, 0°C, 3h, 85%; d) DO3A-*t*Bu, K₂CO₃, CH₃CN, reflux, 16h, 72%; e) HCl, 1,4-dioxane, RT, 3h, 67%;

Lipophilicity of the complexes. Lipophilicity, typically characterized by the water–octanol partition coefficient, $\log P_{\text{oct/water}}$, is an important parameter to predict the capability of molecules to cross biological membranes, including the BBB. A certain lipophilicity is also important for amyloid peptide affinity; though obviously it is not the only determinant.^[16] $\log P_{\text{oct/water}}$ values were measured by the “shake flask” method for GdL2 and GdL3, as it was previously done for GdL1.^[13d] They increase in the order of GdL1, GdL2 and GdL3 (0.03, 0.63 and 1.46, respectively). Between GdL2 and GdL3, the strong lipophilicity increase reflects the elongation of the alkyl chain from C6 to C10. GdL1 and GdL2 differ first of all in the orientation of the PiB, which by itself, does not affect lipophilicity as it was evidenced for Re complexes.^[16] Therefore, the lower $\log P_{\text{oct/water}}$ determined for GdL1 with respect to GdL2 is mainly the consequence of the hydrophilicity of the amide function linking the PiB to the C5 chain. In overall, these values fall in the range reported for metal complexes appended with a PiB or other recognition units for amyloid peptides.^[13e, 17]

Micellar aggregation of the metal chelates. In aqueous solutions of amphiphilic metal chelates such as GdL1, GdL2 and GdL3, micellar aggregates can form when the concentration exceeds a threshold, commonly called the critical micellar concentration (*cmc*). However, pre-micellar aggregates can exist

already at 2-3 orders of magnitude lower concentrations, often called critical pre-micellar concentration.^[18] Such pre-micelle formation has been observed in solution of amphiphilic Gd³⁺ complexes.^[19] Pre-micelle formation as well as the transition between pre-micelles and micelles affect many physical-chemical properties (conductivity, optical parameters, etc) which can be used to determine the critical pre-micellar or micellar concentration. For paramagnetic complexes, the water proton relaxation rate is an additional parameter that can be exploited to assess the *cmc*.^[20] The relaxation rate is linked to the motional dynamics of the system, thus showing an important change from a monomeric to a micellar state of the complex. By plotting the paramagnetic relaxation rates vs. the concentration, a break in the curve is observed at the *cmc*. By this relaxometric method, *cmc* = 1.0 mM was previously determined for GdL1.^[13d] When we performed the same experiment for GdL2 and GdL3, we did not observe any break in the concentration range accessible for relaxation rate measurements (> 0.1 mM; below the measurements are not reliable), indicating that the *cmc* for these systems is below 0.1 mM and its determination is not possible by relaxometry.

Therefore, we took advantage of the optical properties of the PiB unit in the complexes to assess micellar aggregation. Concentration-dependent UV-Vis absorption spectra have been recorded for the three Gd³⁺ complexes. (Figures S1-S3 in ESI). The absorption band centred at ~350 nm undergoes a hypsochromic shift of ~12 nm upon increasing the concentration, a change that we can ascribe to the aggregation process. The plot of the relative absorbances at two wavelengths, characteristic of this hypsochromic shift, allowed determining *cmc* values, which are 15, 30 and 5 μ M for GdL1, GdL2 and GdL3, respectively. The *cmc* previously obtained for GdL1 from relaxometry (1 mM) is well above the one determined by UV-Vis. The two techniques give access to concentration ranges which do not overlap, thus they allow assessing different aggregation steps. Therefore, the combined UV-Vis and relaxometric results suggest that, as a function of the concentration, different micellization regimes exist in GdL1 solution. They can be likely associated to pre-micellar aggregation and micelle formation, each characterized by a “threshold” concentration which we denote as *cmc*. Analogously to GdL1, a UV-Vis study performed on the La(DO3A-PiB) complex (Fig. S4) yielded a *cmc* of 53 μ M, while another *cmc* of 1.5 mM was previously obtained by relaxometry.^[13c]

Particle size has been measured by dynamic light scattering as well as particle charge assessed at different concentrations. The charge measurements confirm the neutrality of the particles, as expected. On the other hand, light scattering data indicate extremely polydisperse systems for the three compounds and under all conditions, with some proportion of very large aggregates even at low concentrations (Table S1 and S2).

Interaction of the Gd³⁺ complexes with A β ₁₋₄₀, amylin and human serum albumin

Surface plasmon resonance. A number of experimental techniques, including thioflavin T fluorescence assay, NMR and EPR spectroscopy, mass spectrometry, circular dichroism spectroscopy, etc. have been reported to investigate interactions between metal complexes and amyloid peptides, mostly A β .^[12] Radioactive competition experiments and surface plasmon resonance (SPR) are also widely used for quantitative

assessment. One advantage of SPR is that the peptides can be immobilized on the sensorchip in a controlled aggregation state. For this, we have followed a recent protocol established by Lee et al.^[21] based on ultrasound treatment-driven decomposition of the amyloid into shorter fibrils, which are then conjugated to the sensorchip, followed by reconstruction to mature fibrils by successive monomer addition and heating. Two different immobilization levels (~4000 RU and ~9000 RU) have been tested. Typically, low immobilization is interesting to prevent steric effects and non-specific interactions. On the other hand, given the relatively small molecular weight of our complexes with respect to the peptides, higher immobilization levels can allow for better sensitivity and for the assessment of interactions at very low GdL concentrations.

Figure 2. SPR binding plots fitted as Langmuir isotherm functions for the interaction of GdL3 with A β ₁₋₄₀ (A and C) and amylin (B and D). Peptide immobilization was 4000 RU (A, B) and 9000 RU (C, D). For C and D, points recorded only at low concentrations are represented.

The SPR data have been analyzed according to a 1:1 Langmuir model to yield dissociation constants, K_d , for the interactions of all three complexes with aggregated A β ₁₋₄₀ and amylin, as well as with human serum albumin (HSA). In the case of GdL1 and GdL2 with both A β ₁₋₄₀ and amylin, similar results were obtained independently of the immobilization level on the chip (Fig. S5, S6 in ESI). In contrast, for GdL3, the higher immobilization revealed an additional interaction in the nanomolar concentration range, with a K_d of 4.4 nM and 4.5 nM for A β ₁₋₄₀ and amylin, respectively (Fig. 2). All dissociation constants are listed in Table 1.

The dissociation constants of GdL1, GdL2 and GdL3, calculated from the entire concentration range used in the SPR experiments, are all in the μ M range, varying little from one complex to the other; though GdL3 has slightly better affinities. The chelates do not show selectivity for any of the peptides, the K_d values are practically identical for A β ₁₋₄₀ and amylin in the case of GdL2 and GdL3. This holds also true for Gd(DO3A-PiB) for which the amylin binding has been now assessed as well to complete the previous study with A β ₁₋₄₀ (Table 1). GdL1 has a tenfold higher affinity for amylin than for A β ₁₋₄₀; the reason for this is difficult to identify at this point. The dissociation constants of GdL1, GdL2 and GdL3 are lower than those we previously reported for analogous PiB-derivative lanthanide complexes with A β ₁₋₄₀ (67-160 μ M).^[13e] The reason is likely the lack of control of the A β ₁₋₄₀ aggregation state in those previous experiments.

Table 1. Dissociation constants, K_d , determined by fitting the SPR data to 1:1 Langmuir isotherms.

K_d	A β ₁₋₄₀	amylin	HSA
GdL1	71 \pm 9 μ M	8.3 \pm 0.9 μ M	1700 \pm 300 μ M
GdL2	16 \pm 2 μ M	17.2 \pm 0.7 μ M	300 \pm 8 μ M
L2 ^c	68 \pm 5 μ M	30 \pm 3 μ M	-
GdL3 ^a	5 \pm 0.2 μ M	3 \pm 0.9 μ M	36 \pm 7 μ M
GdL3 ^b	4.4 \pm 0.9 nM (only from data between 0 and 125 nM)	4.5 \pm 0.9 nM (only from data between 0 and 62.5 nM)	-
Gd(DO3A-PiB)	170 μ M ^[c]	154 \pm 10 μ M	1100 μ M ^[d]

[a] immobilization: ~4000 RU. [b] immobilization: ~9000 RU. [c] measured for La(DO3A-PiB), ref. ^[13e], [d] measured by relaxometric titration, ref. ^[13a].

Importantly, the very high peptide immobilization level allowed revealing an additional interaction in the nanomolar range between GdL3 and both amyloid peptides. This affinity, similar to that of the PiB itself (K_i = 4.7 nM obtained from radiocompetition experiments),^[22] is particularly remarkable, and shows the importance of very long and hydrophobic spacers between the targeting unit and the metal complex to retain high affinity. We should note that non-specific interactions between the complexes and the peptides can be likely neglected. Indeed, SPR experiments performed with a GdDO3A-monoamide chelate bearing a C12 alkyl chain did not show any interaction with the amyloid peptides.

Bort et al. have reported a series of DOTA- and PCTA-complexes with 2-arylbenzothiazole, 2-arylbenzoxazole or stilbene functions.^[14] They determined K_i values for A β ₁₋₄₂ interactions by radiocompetition experiments with the radiolabelled molecule [¹²⁵I]IMPY ([¹²⁵I]6-iodo-2-(40-dimethylamino)-phenyl-imidazo[1,2-a]pyridine). This technique also allows for accessing to a very low concentration range, thus potentially very high affinities. Nevertheless, the K_i values obtained for the complexes were between 220 nM and >1000 nM, corresponding to considerably lower affinities than those attained by GdL3. This difference can be likely attributed to the much shorter and more hydrophilic spacers used by them, which do not keep sufficiently far from the amyloid recognition the metal chelate moiety.

Concerning the interaction between metal complexes and amylin, less data are available. Yoshimura et al. reported ^{99m}Tc complexes bearing a pyridyl-benzofurane (PBF) attached *via* a triethylene glycol spacer.^[9] The best affinity, determined by radiocompetition, was K_i = 146 nM, two orders of magnitude below the K_i of the [¹²⁵I]-labelled PBF (2.66 nM), indicating a strong affinity loss induced by the Tc complex. Here the spacer (9 atoms) was almost as long as in our GdL3 (10 atoms), however the hydrophilicity of the PEG seems to limit peptide binding.

HSA is the most abundant plasma protein, capable of binding molecules of very different structures. HSA-binding can hence modulate their pharmacokinetics. The affinity of our complexes to HSA is strongly increasing in the order of GdL1, GdL2 and GdL3, but it is always 1-2 orders of magnitude lower than the affinity to the amyloid peptide aggregates (Fig. S7 and Table 1). Such

moderate HSA affinity can be interesting in order to extend the blood circulation time of the complexes and to facilitate for them to reach the target.

The case of GdL3, where a very high affinity interaction could be also identified at low concentrations, revealed the limits of a simple Langmuir model to describe the SPR data in the entire concentration range. Scatchard linearization is often used to identify multiple binding. For this, the maximum SPR response divided by the concentration (RU_{max}/c) is plotted as a function of RU_{max} and gives a straight line with a slope of $-1/K_d$. We have re-analysed all the SPR data (the interaction of the three complexes with $A\beta_{1-40}$, amylin and HSA). Interestingly, most of the Scatchard plots show more than one regimes, each characterized by well-defined straight lines (Figure 3).

Figure 3: Scatchard linearization of SPR experiments for the interaction between GdL complexes and $A\beta_{1-40}$ or amylin. The complex concentrations corresponding to each breakpoint are also indicated.

Our complexes, as previously shown, form micellar aggregates at higher concentrations. An inspection of the Scatchard plots shows that the breakpoints correspond to GdL concentrations which, for a given chelate, are independent of the nature of the peptide ($A\beta_{1-40}$ or amylin). More interestingly, these concentrations are in the same order of magnitude as those identified as *cmc* values (Table 2). The GdL1- $A\beta_{1-40}$ system does not show any breakpoint; and indeed, we note that the concentration range used for SPR (30 μM - 1 mM) does not include the *cmc* values for GdL1 (13 μM and 1 mM). We have also analysed the SPR data for previously studied complexes, including Gd(DO3A-PiB)^[13e] or the tetraacetate derivative Gd(DOTAGA-PiB).^[13a] Again, the Scatchard plots present two straight lines with a breakpoint corresponding to the *cmc* value of the complexes (Fig. S8 and Table 2). All these findings seem to indicate that the different aggregated forms of the GdL complexes interact differently with the amyloid peptides and with HSA (see Fig. S9 for HSA plots). We should note that in general, a break in the Scatchard plot indicates multiple binding. This could be a potential explanation for our systems as well. Nevertheless, the fact that the breakpoint concentrations are more characteristic of the GdL complex itself than of the amyloid peptide, and their similarity with the *cmc* strongly suggest that these breaks are related to the transition to a differently aggregated state of GdL. These differently aggregated micellar states seem to have different peptide affinities.

In principle, the slope of the Scatchard plots provides a K_d value. Nevertheless, in this kind of analysis, the low concentration points are overweighed, which can lead to inaccurate K_d . Further, it is obvious that our systems are complex, with potentially different aggregated forms of GdL, and therefore the determination of an individual dissociation constant for each regime would be physically meaningless. We prefer to interpret the “effective” dissociation constants presented in Table 1.

At pH 7.4, the GdL1, GdL2 and GdL3 complexes are neutral, while $A\beta_{1-40}$ is negatively (PI = 5.3) and amylin is positively charged (PI = 8.9). In order to gain insight into the role of the charge in the interaction, we have carried out SPR experiments with the non-complexed ligand L2. At neutral pH, the ligand alone has a negative overall charge, as a result of the three

deprotonated carboxylate and two protonated macrocyclic amine functions. For amylin, there is less influence of the charge (K_d values 30 and 17 μM for L2 and GdL2, respectively), while with $A\beta_{1-40}$, the affinity is slightly decreased for the negatively charged L2 (K_d = 68 vs. 20 μM for GdL2).

In overall, these SPR studies and in particular the Scatchard analysis revealed a large complexity of the systems, which should be always kept in mind when interactions between amphiphilic metal complexes and amyloid peptides are considered.

Table 2. Concentrations corresponding to the breakpoints of the Scatchard plots for the different GdL-peptide interactions and *cmc* values of the GdL complexes

conc. at breakpoints	GdL1	GdL2	GdL3	Gd(DO3 A-PiB)	Gd(DOT AGA-PiB)
$A\beta_{1-40}$	-	27 μM	6 μM 98 μM	55 μM	500 μM
amylin	21 μM	27 μM	4 μM , 115 μM	36 μM	n.d.
HSA	-	100 μM	148 μM	-	-
<i>cmc</i>	13 \pm 3 μM ^[a] 1 mM ^[b]	30 \pm 10 μM ^[a]	5 \pm 1 μM ^[a]	53 \pm 3 μM ^[d] 1.5 mM ^[b]	500 μM ^[c]

^a from UV-Vis ^b from relaxometric data, ref.^[13c] ^c from relaxometric data, ref. ^[13a]
^d from UV-Vis, determined for the La(DO3A-PIB).

Thioflavin-T fluorescence assays

To further probe the interaction of GdL1, GdL2 and GdL3 with the peptides, their impact on the aggregation kinetics of A β ₁₋₄₀ was investigated by Thioflavin-T (ThT) fluorescence measurements (Figure 4). This gold standard technique relies on the use of a fluorescent probe that turns-on upon intercalation in β -sheets, the main constituent of amyloid fibrils. The kinetic curve is then described by an s-shape curve according to:

$$F(t) = F_0 + \frac{F_{\max} - F_0}{1 + e^{-k(t - t_{1/2})}} \quad (1)$$

where $F(t)$ is the ThT fluorescence intensity at a given time, F_0 and F_{\max} are the starting and final intensity values of the ThT fluorescence, respectively, k is the elongation rate and $t_{1/2}$ corresponds to the time where the ThT fluorescence intensity equals half of the (maximum – initial) ThT fluorescence intensity.^[23] The curve is split into three parts (i) the lag phase during which nuclei are formed, (ii) the growth phase corresponding to the elongation of fibrillary species from the nuclei and (iii) the plateau phase when the β -sheet content of the mixture is stable.

The effect of the compounds was investigated at 20 μ M A β ₁₋₄₀ concentration and at various stoichiometries (0.1-2.0 equivalents) of GdL. The A β ₁₋₄₀ aggregation is consistent with previous reports^[24] characterized in our experimental conditions by a $t_{1/2}$ of about 15 hours. With respect to their impact on A β ₁₋₄₀ aggregation, GdL1 behaves differently from GdL2 and GdL3. GdL1 accelerates the aggregation process, translated by a shorter $t_{1/2}$, and enhances the β -sheet content in line with a higher maximum ThT fluorescence. In contrast, both GdL2 and GdL3 induce an increase in $t_{1/2}$ and a decrease in the maximum fluorescence (Table 3). It is worth noting here that such a decrease in ThT intensity may originate from a competition between ThT and the GdL2 or GdL3 complex for a possibly common binding site.

For all compounds, the effects observed on $t_{1/2}$ and on the maximum fluorescence intensity increase with stoichiometry, although they are observable from 0.1 equiv. of GdL1 and GdL3 and 1.0 equiv. of GdL2 (Figure 4). In addition, it is observed that GdL3 is more potent than GdL2 in delaying the aggregation process and in diminishing ThT fluorescence intensity.

From these experiments, it thus appears that GdL1 has a different and a much less pronounced effect on peptide aggregation as compared to GdL2 and GdL3. This is likely related to the different orientation of the 2-aryl-benzothiazole moiety with respect to the Gd³⁺ containing macrocycle. This might indicate that during the aggregation process the interaction with the β -sheets is enhanced by the dimethyl aniline part of the 2-aryl-benzothiazole moiety. In addition, in line with the order of affinity for pre-formed peptide fibrils as evaluated above by SPR, GdL3 has a higher impact on the aggregation kinetics as compared to GdL2. This is particularly obvious at the sub-stoichiometric ratio (Table 3 and Figure 4).

Figure 4. Average of representative kinetic experiments of A β ₁₋₄₀ aggregation as monitored by ThT fluorescence in the presence of GdL1 (A), GdL2 (B) and GdL3 (C) as a function of the GdL:peptide stoichiometry (black = apo peptide; blue = 0.1 equiv. of GdL; light blue = 0.5 equiv. of GdL; purple = 1.0 equiv. of GdL and pink = 2.0 equiv. of GdL). [A β ₁₋₄₀] = 20 μ M, [Hepes] = 20 mM, pH = 7.4. [ThT] = 10 μ M.

Table 3. Key kinetic parameters describing the aggregation of A β ₁₋₄₀ in the presence of GdL1, GdL2 and GdL3. The values represent the average of at least two independent experiments with data recorded in quadruplicate.

equiv. GdL	$t_{1/2}$ [a] (hours)				$F_{\max} - F_0$ [a]			
	0.1	0.5	1.0	2.0	0.1	0.5	1.0	2.0
GdL1	0.86	0.61	0.48	0.43	1.05	1.20	1.04	1.21
GdL2	1.0	0.8	1.2	2.1	0.90	0.67	0.51	0.26
GdL3	1.3	1.5	1.6	1.9	0.77	0.51	0.41	0.33

[a] Values are normalized with respect to value of the peptide alone.

Relaxometric studies. The efficacy of a paramagnetic complex to act as an MRI contrast agent is related to its capacity to enhance the nuclear relaxation of surrounding water protons. Proton relaxivity, r_1 , is defined as the increase of the longitudinal water proton relaxation rate induced by the Gd³⁺ chelate referred to 1 mM concentration. Relaxivity depends on different dynamic and structural features of the complex, such as the number of water molecules directly coordinated to the metal ion, their exchange rate with bulk water, and the rotational dynamics of the molecule. When the complexes bind to amyloid peptides or to other proteins, their rotational motion becomes slower, and consequently, their proton relaxivity increases. As predicted by the Solomon-Bloembergen-Morgan (SBM) theory of paramagnetic relaxation, this effect is strongly dependent on the magnetic field, being the most important at “intermediate” fields (0.5-1.5 T, corresponding to ~20-60 MHz proton Larmor frequency). Relaxation rate measurements are commonly used to study the binding of paramagnetic complexes to macromolecules, such as proteins.

We have recorded Nuclear Magnetic Relaxation Dispersion (NMRD) profiles, which represent relaxivity as a function of the proton Larmor frequency, for GdL2 and GdL3 (Figures S10 and S11), data on GdL1 were previously reported.^[13d] Both complexes show a relaxivity hump centred at 20 MHz with a maximum of $r_1 = 12.5$ and $12.3 \text{ mM}^{-1}\text{s}^{-1}$, respectively (37°C). This is characteristic of slowly tumbling systems and results from micellar aggregation in the samples ($C_{\text{GdL}} = 0.2 \text{ mM}$). The relaxivities are practically constant between 25°C and 37 °C. Given the complexity of the systems, the fitting of the NMRD curves to the SBM theory seems difficult. Nevertheless, the temperature invariance indicates that,

FULL PAPER

upon temperature increase, the effect of a faster water exchange rate is counterbalanced by the effect of faster rotation.

Figure 5. Proton NMRD profiles of GdL2 (top) and GdL3 (bottom) at 37 °C in water (◆), in the presence of 0.2 mM Aβ₁₋₄₀ (■) or 0.6 mM HSA (▲). $c_{\text{Gd}} = 0.2$ mM

In the presence of equimolar concentration of Aβ₁₋₄₀, the profile of GdL2 remains very similar (Figure 5). Under these conditions and based on $K_d = 16$ μM, ~75 % of the complex is bound to the peptide. Thus, the similar relaxivities measured in the presence of Aβ₁₋₄₀ suggest that the rotational dynamics of GdL2 (more precisely the Gd-water proton vector) is not significantly different between the micellar and the peptide-bound state. In contrast, the high field relaxivities of GdL3 double in the presence of Aβ₁₋₄₀, indicating an important immobilization of the complex in the peptide-bound state (present in 86 % according to $K_d = 5$ μM) with respect to the micellar form (Figure 5). This also seems to be in accordance with the stronger affinity of GdL3 to Aβ₁₋₄₀, even if it is not straightforward to directly relate the restriction in motional mobility of the chelates, as represented by the relaxivity increase, to their peptide affinity.

Unfortunately, it was impossible to investigate the effect of amylin binding, since solutions containing amylin and the complexes in concentrations high enough for relaxometric measurements are prone to precipitation during the relaxometric measurement time. In the presence of physiological concentrations of HSA (0.6 mM), the relaxivity of both GdL2 and GdL3 increases (Figure 5), indicating protein binding, as it has been previously observed for GdL1.^[13d]

NMR studies

NMR was used to study the interaction of GdL2 with the ¹⁵N-labeled Aβ₁₋₄₀ peptide in the monomer state and to identify the peptide regions involved in this interaction. For that purpose, the

changes in the 1D ¹H and 2D ¹H-¹⁵N-HSQC spectra of 100 μM ¹⁵N-Aβ₁₋₄₀ were followed upon addition of increasing amounts of GdL2.^[13a, 13e] These experiments were performed at low temperature (5 °C) to minimize NMR signal loss due to amide hydrogen exchange with water and the broadening effect resulting from peptide self-association. This peptide has a predominant random coil structure with two residue segments prone to adopt a β sheet conformation (segments 16-24 and 31-36), two regions prone to adopt a poly-proline type II helix (PII-helix, residues 1-4 and 11-15), and two regions without ordered structure but with high mobility connecting these two structural elements (residues 5-10 and 25-30) (Figure S12).^[25]

The 2D ¹H-¹⁵N-HSQC spectrum of ¹⁵N-Aβ₁₋₄₀ in water is shown in Figure 6B, expanded in the region of the ¹H-¹⁵N of the peptide backbone and excluding the ¹H-¹⁵N amide signal of the side chain of the residues Q15 and N27 and the ¹H-¹⁵Nε signal of the R5 side chain. All the cross-peaks from the backbone HN groups appear in this expanded spectrum, except the solvent exchange broadened resonances from D1, A2, H6 and H14.^[26] Even though there is some peak overlap, the peak assignments (Figure 6B) correspond to previous reports.^[13a, 13e, 25, 27] Addition of 0.5 and 1 equivalents of GdL2 to the ¹⁵N-Aβ₁₋₄₀ peptide caused only slight signal broadening with no shifts in the 1D and 2D spectra of ¹⁵N-Aβ₁₋₄₀ (Figures 6A and S2). Figure 6C shows the superposition of the 2D ¹H-¹⁵N HSQC spectra of the peptide alone and in the presence of one equivalent of GdL2, showing that there are no significant changes in the spectrum. However, in the presence of 2 and 4 equivalents of GdL2, a selective broadening of some signals is observed (Figure 6A, D and S13).

In the presence of 4 equivalents of GdL2, these broadening effects became drastic, causing the disappearance of some of the signals. (Figure 6D). These signals correspond to residues concentrated in the hydrophilic F4-F20 region of the peptide (highlighted in Figure S12), and the signals from some residues outside this region (E22 and G25) are also broadened to a lesser extent. However, the G29-V40 hydrophobic region is not affected. These selective signal broadening effects result from specific interactions of the paramagnetic GdL2 NMR relaxation probe (present in solution predominantly in micellar form) with the monomeric peptide, which is strongly dependent on the distance between the Gd³⁺ ion and the peptide ¹⁵N-¹H nuclei (r^{-6}). The interaction with GdL2 could induce conformational changes in the peptide occurring in the μs-ms time scale, producing signal broadening, as noted before for the interaction of Aβ₁₋₄₀ with diamagnetic surfactants such as sodium dodecyl sulfate,^[28] congo red^[29] and hydrophobic molecules like lacmoid,^[27] where the signal loss was interpreted by the formation of heterogeneous aggregates able to interconvert in the NMR time scale. In our case, the large broadening observed at higher GdL2 excess are more likely dominated by paramagnetic relaxation effects. These data evidence a relatively strong interaction (K_d estimated in the few hundred μM range) of GdL2 with the hydrophilic F4-F20 region of the monomeric Aβ₁₋₄₀. Similar interaction with the hydrophilic region of the peptide has been observed previously with the negatively charged Gd(DOTAGA-PiB),^[13a] while the interaction was weaker for the neutral Gd(DO3A-PiB), where the Gd³⁺-chelate is very close to the PiB moiety.^[13e] Therefore, the interaction of the Gd³⁺-PiB conjugates with the Aβ₁₋₄₀ monomer does not seem to depend on the charge or on the length and the nature of the spacer, as opposed to specific effects observed for their interaction with Aβ₁₋₄₀ aggregates.

Figure 6. Interaction of GdL2 with 100 μM ^{15}N -A β_{1-40} in water studied by NMR. **A)** 1D ^1H spectra of the A β_{1-40} peptide (black line), with addition of 0.5 equivalents (blue line), 1 equivalent (green line), 2 equivalents (orange line) and 4 equivalents (red line) of GdL2; 2D ^1H - ^{15}N HSQC spectra of ^{15}N -A β_{1-40} **B)** alone with the signal assignment based on previous publications, and overlap of this spectrum with that in the presence of **C)** 1 equivalent (green) and **D)** 4 equivalents of GdL2.

All spectra were recorded at 5 $^{\circ}\text{C}$ in 10 mM K_2HPO_4 at pH 7.20 in 90 % H_2O , 10 % D_2O on a 600 MHz Bruker spectrometer.

Biodistribution studies

To evaluate the biological behavior of these potential imaging probes, their Indium-111 analogues were synthesized and an *ex vivo* biodistribution study was performed in healthy wild-type (C57BL6) mice. L2 and L3 were labelled by reacting ligand solutions with $^{111}\text{InCl}_3$ for 1 h at 50 $^{\circ}\text{C}$ and pH 7, and the complexes were obtained with >98% radiochemical yield. Mice ($n=3$) were injected intravenously in the tail vein (≈ 2.5 MBq/mouse) and sacrificed at 2 and 30 min post injection (p.i.), the organs of interest were collected, weighed and their activity measured. The biodistribution data, expressed in percentage of injected dose per gram of tissue (%ID/g \pm SD), are presented in Figure 7 and Table S3. Table 4 shows the uptake in the most relevant organs.

The radiocomplexes studied show fast clearance and no specific organ retention, as expected for small molecular weight complexes in healthy mice. This is important for a potential detection of amyloid peptides in diseased mice. $^{111}\text{InL2}$ displays mainly renal elimination, with kidney retention of 17.9 \pm 1.8 %ID/g at 2 min which decreases over time, while $^{111}\text{InL3}$ shows both kidney uptake (15.1 \pm 1.2%ID/g at 2 min) as well as liver accumulation which increases over time (11.4 \pm 1.3 and 21.7 \pm 2.5 %ID/g at 2 and 30 min, respectively). In contrast to

$^{111}\text{InL2}$, an uptake is observed for $^{111}\text{InL3}$ in the liver, spleen and the intestines, which also increases with time. This indicates rather hepatobiliary/intestinal elimination for $^{111}\text{InL3}$, in accordance with the more lipophilic character of trivalent L3 complexes ($\text{Log}P = 1.46$) compared to L2 analogues ($\text{Log}P = 0.63$). The low bone and muscle uptake reveals good *in vivo* stability for both complexes and excludes potential transmetalation. “Free” ^{111}In is indeed retained by bone and muscle, with reported values 4-20-fold higher than those of $^{111}\text{InL2}$ and $^{111}\text{InL3}$, respectively, even at 6h post injection.^[30]

Regarding the pancreas, an accumulation of 2.9 \pm 0.4 %ID/g and 3.7 \pm 0.6 %ID/g was obtained at 2 min p.i. for $^{111}\text{InL2}$ and $^{111}\text{InL3}$, respectively. These uptake values are promising and allow for envisaging the potential detection of amylin when overexpressed in diabetic animals.

A previous biodistribution study of $^{111}\text{InL2}$ ^[15] yielded a rather different biodistribution profile, with uptakes that were higher in the liver, kidney and lung, while lower in the brain. Between the present and the former study, the labelling conditions and the concentration of the samples injected were different; we used micromolar instead of the previous millimolar concentrations. Given the concentration dependence of the micellar aggregation, the concentration difference can likely account for the different biodistribution. A similar effect on the biodistribution has been already observed for amphiphilic complexes.^[19]

Concerning PiB-derivative small chelates, previous studies involved *ex vivo* biodistribution of $^{111}\text{In}(\text{DOTA-PiB})$ in wild type

FULL PAPER

mice^[13c], and *in vivo* PET biodistribution of ⁶⁸Ga(DOTA-PiB) and ⁶⁸GaL1 in control mice as well in a transgenic AD murine model.^[13b] ¹¹¹In(DOTA-PiB) had fast global elimination, while ⁶⁸GaL1 had slower clearance from highly vascularized organs/tissues, in agreement with the hydrophobic/lipophilic character and HSA affinity of the complexes. The brain uptake is similar for ¹¹¹In(DOTA-PiB) and ¹¹¹InL2/L3 (0.36 vs. 0.3 %ID/g at 2 minutes p.i.). This seems to indicate that the increased lipophilicity of ¹¹¹InL2 and ¹¹¹InL3 is counterbalanced by their higher molecular weight to determine brain uptake. ⁶⁸GaL1 accumulated more in the brain of diseased mice with a compromised BBB than in healthy brain (1.3 vs. 0.5 % injected dose per volume).

For amylin-imaging, two ^{99m}Tc-labeled pyridyl-benzofuran derivatives have been recently proposed and their biodistribution was assessed in normal mice as well as in a mouse model with human amylin transplanted in the pancreas.^[9] In normal mice, both complexes had low pancreatic uptake (0.74%ID/g and 1.37%ID/g at 2 min p.i.), which increased by ~50 % in the disease model mice, but remained still at a much lower level than ¹¹¹InL2 and ¹¹¹InL3.

Table 4. *Ex vivo* uptake of ¹¹¹In complexes of L2 and L3 in most relevant organs (%ID/g ± SD).

	¹¹¹ InL2		¹¹¹ InL3	
	2 min	30 min	2 min	30 min
Brain	0.3±0.1	0.14±0.02	0.31±0.04	0.21±0.01
Pancreas	2.9±0.4	1.0±0.3	3.7±0.6	1.8±0.2
Kidneys	17.9±1.8	7.4±1.5	15.1±1.2	10.5±1.1
Liver	3.6±0.3	2.8±0.2	11.4±1.3	21.7±2.5
Intestines	2.15±0.05	1.1±0.1	3.0±0.1	5.4±0.7
Lungs	8.0±0.8	3.2±0.2	10.7±1.6	5.0±2.2
Bone	2.3±0.1	0.9±0.1	2.0±0.4	1.8±0.2

Conclusion

We have investigated a series of macrocyclic Gd³⁺ complexes conjugated to the amyloid targeting PiB unit via different linkers. Depending on the concentration, these amphiphilic complexes form different micellar aggregates. Surface plasmon resonance studies evidence that nanomolar binding affinities, unprecedented for a metal chelate, are possible to attain with both A β ₁₋₄₀ and amylin when the amyloid recognition unit is separated from the chelate by a long, hydrophobic C10 spacer. The Scatchard analysis of the SPR data indicate different affinity regimes as a function of GdL concentration, which could be related to the presence of different micellar aggregates. The large complexity of

these systems prevents from finely characterizing the aggregated GdL micellar structures and attributing individual affinity constants to them. It is very likely that the monomeric form of the chelates has the highest affinity. Further, each of the different pre-micellar and micellar aggregates can be characterized by a different affinity. In overall, these studies are important as they clearly indicate that micellar aggregation of metal chelates in general should always be kept in mind when interactions between amphiphilic metal complexes and amyloid peptides are considered. In the future, it would be interesting to extend these studies to other amyloidogenic proteins such as Tau, α -synuclein, PrP or insulin fibrils.

The effect of the chelates on the amyloid peptide aggregation kinetics has been also investigated by Thioflavin-T fluorescence assays. The GdL complexes can either accelerate or slow down the aggregation of A β ₁₋₄₀ and this effect seems to depend on the orientation of the 2-aryl-benzothiazole moiety with respect to the Gd³⁺ containing macrocycle. Further, a 2D ¹H-¹⁵N-HSQC study helped identify that the hydrophilic peptide region is primarily involved in the interaction between GdL2 and monomeric A β ₁₋₄₀. Finally, L2 and L3 have been labelled with ¹¹¹In and an *ex vivo* biodistribution study has been carried out in healthy mice. The radiocomplexes have fast clearance and no specific organ retention, but their uptake in the pancreas looks sufficiently high to envisage amylin detection in diabetic animals.

Figure 7. *Ex vivo* biodistribution profiles of ¹¹¹InL2 (a) and ¹¹¹InL3 in healthy mice (n=3) at 2 (black) and 30 min (gray) post intravenous injection. Values are presented in % ID/g ± SD.

Experimental Section

Synthesis. The synthesis of ligand L3 is described in the supporting information.

Complex preparation. The purity of the ligands was assessed by adding an excess of ZnCl₂ solution to a ligand solution, followed by complexometric titration of the non-complexed Zn²⁺ with EDTA. GdL complexes were prepared by mixing equimolar quantities of a GdCl₃ and ligand solutions under continuous pH adjustment to 5.5. The absence of free Gd³⁺ was checked by the xylenol orange test. Gd³⁺ concentration was checked by ICP-OES or BMS (Bulk Magnetic Susceptibility) measurements.

LogP determination. The shake flask technique was used. Octanol and water were respectively saturated with the other solvent. Concentrations were determined by UV-vis spectrophotometry (using the absorption of the benzothiazol ring at 330nm).

Critical micellar concentration. For *cmc* determination, UV-visible absorption spectra were recorded on a PerkinElmer Lambda 19 spectrometer at 25 °C, 1 cm quartz cells.

Dynamic light scattering measurements were performed on a Zetasizer Nano Series ZS (Malvern) instrument with temperature control (37°C). Each sample was measured in quintuple; each measurement is the average of 20 data sets acquired for 10 s. Hydrodynamic diameters have been calculated using the internal software analysis from the DLS intensity-weighted particle size distribution.

Surface plasmon resonance measurements. A Biacore 3000 instrument (Biacore Life Science/GE Healthcare Uppsala, Sweden) was used for real time studies to assess the binding of the Gd³⁺ complexes to immobilized peptides. The immobilization was done on CM5 sensor chips. N-hydroxysuccinimide (NHS) and N-ethyl-N'-[(dimethylamino)propyl]-carbodiimide (EDC) were used for the activation of carboxylate functions. Ethanolamine, HCl, vials for samples and caps were purchased from GE Healthcare. HBS-EP (pH 7.4) which is composed of 0.01 M HEPES, 0.15 M NaCl, 3 mM EDTA and P20 surfactant (0.0005%) was used as running buffer. Aβ₁₋₄₀ and amylin were dissolved in acetate buffer pH 5 (0.2mg of peptide in 500μL) and left at 37°C overnight to form aggregates. The immobilization followed standard amine coupling conditions. Activation of the carboxymethyl dextran matrix on the CM5 chips was realized with the injection, during 420s, of 70μL of the mixture EDC/NHS (200μL of 0.05M NHS and 50μL of 0.2M EDC). After sonication, 50μL of the peptide solution was injected into the activated flow cell with a flow of 10μL /min with 300s of contact time. Unreacted NHS ester is used to grab the peptide to the activated carboxylate groups for the amine coupling reaction. The second step of the immobilization is the elongation phase, consisting of injecting ten times a volume of 400μL of the monomeric peptide with a flow rate of 20μL /min leading to a contact time of 1200s. The unreacted NHS esters were capped with 70μL ethanolamine to result in a surface with a final change in resonance units (RU) equal to 9126.4RU. Knowing that 1.0 pgmm⁻² of bound ligand results in 1000RU, it means that the total immobilized mass of Aβ₁₋₄₀ is 9.1264 pg.mm⁻².

To maximize the contact time, the flow rate was kept at 30μL /min. GdL1, GdL2 and GdL3 solutions were prepared at a concentration of 500μM with the running buffer. 150μL of these solutions was injected with an association and dissociation time equal to 300s each. This procedure was repeated for every complex and every concentration studied. For the regeneration of the surface, a solution of 100mM glycine -HCl in 10mM Tris (tris(hydroxymethyl)aminomethane) buffer at pH 9 was used with a contact time of 18s and a flow rate of 100μL /min. Then the flow rate is reduced to 30μL/min, the regeneration solution is re-injected if necessary and the flow cell is washed with the running buffer for 5min before the next injection.

The injection system was checked with every new chip, and primed to change the buffer when necessary. Biacore 3000 control software (version 4.1) was used to record the time dependence of the RUs. The response at equilibrium was plotted versus concentrations. The Langmuir binding isotherm was used to fit the binding plots and obtain the dissociation constant (*K_d*), with GraphPad Prism 7 software.

Aggregation kinetics. ThT fluorescence assays for Aβ₁₋₄₀ aggregation were performed on a ClarioStar microplate reader system (BMG Labtech) at 37°C. Thioflavin-T (ThT) was used to probe β-sheet structure formation^[31] (fluorescence measured at 490 nm upon excitation at 440 nm). ThT fluorescence was measured every 5 min for about 100 hours, after 15 s of shaking at 200 rpm. 384-well microplates were used with a total volume of 100 μL for each sample. Different equivalents of GdL compounds (1 equiv. corresponds to 20 μM solution for Aβ₁₋₄₀) were added to the peptide in the presence of 10 μM of ThT in 20 mM HEPES buffer (pH 7.4) and placed in a 384-well microplate.

Note that the experiments were performed 2-5 times (depending on the stoichiometry conditions) on 3 different batches of peptide, by 3 persons, and that in each experiment each condition was recorded at least in quadruplicate. The effects observed always followed the same trend.

Purification of Aβ₁₋₄₀ for aggregation experiments. The Aβ₁₋₄₀ synthetic peptide was bought from GeneCust (Dudelange, Luxembourg), with purity grade > 95%. Stock solutions of the Aβ₁₋₄₀ (sequence DAEFRHDSGYEVHHQKLVFFAEDVGSNKGAIIGLMVGGVV) were prepared by dissolving the powder (~ 3 mg) in 500 μL of Tris-HCl (0.1 M) with Guanidinium chloride (6 M). The solutions were incubated at 20°C overnight and purified by Fast Protein Liquid Chromatography (FPLC) (column Superdex 75, elution solvent NaOH 15 mM with NaCl 150 mM, flow rate 0.5 mL/min). The peptide concentration in the recovered fractions (500 μL) was then determined by UV-visible absorption of Tyr10 considered as free tyrosine (at pH 12, ($\epsilon_{293}-\epsilon_{360}$) = 2400 M⁻¹cm⁻¹).

¹H NMRD. NMRD profiles of GdL2 (0.2 mM, pH 7) and GdL3 (0.25 mM pH 7) were recorded on a Stelar SMARTracer Fast Field Cycling relaxometer (0.01-10 MHz) and a Bruker WP80 NMR electromagnet adapted to variable field measurements (20-80 MHz) and controlled by a SMARTracer PC-NMR console. The temperature was monitored by a VTC91 temperature control unit and maintained by a gas flow.

NMR studies. NMR spectra for characterizing the interaction of GdL2 with the Aβ₁₋₄₀ peptide were recorded on a Bruker Avance III spectrometer operating at 14.09 T 600.13 MHz for ¹H), equipped with a cryoprobe with three channels (¹H, ¹³C e ¹⁵N) and z-gradients. The ¹⁵N-labeled Aβ₁₋₄₀ peptide, purchased from AlexoTech (Umeå, Sweden), was stored in solid form at -20°C and warmed to room temperature before use. ¹⁵N-Aβ₁₋₄₀ was initially dissolved as a concentrated 1 mM stock solution in DMSO-d₆ (Aldrich), and was diluted 10-fold into a buffer containing 10 mM K₂HPO₄ and 10 % D₂O (99.9%, Cambridge Isotope Labs, UK). The initial pH of the solution was about 8.2 and it was carefully adjusted to 7.2 by adding very small amounts of deuterated acetic acid (Aldrich). The final Aβ₁₋₄₀ concentration was about 100 μM. During sample preparation, the peptide and the solvents were kept on ice. 1D ¹H (16 scans per spectrum) and 2D ¹H-¹⁵N HSQC^[32] spectra (matrix = 1024 for the ¹H dimension and 128 for the ¹⁵N dimension, number of scans = 8, sweep width = 10 ppm for ¹H and 23 ppm for ¹⁵N) were registered at 5 °C. A gradient-based Watergate module for solvent suppression was employed for the 1D spectrum and no solvent suppression was done for the 2D HSQC experiments. Spectra were Fourier transformed and analyzed using Topspin 2.1. The ¹H shifts were referenced to DMSO, and the ¹⁵N chemical shift was referenced indirectly to the DMSO derived ¹H signal based on the relative gyromagnetic ratios of these nuclei.^[33]

Synthesis of ¹¹¹In complexes. ¹¹¹InCl₃ was purchased from Mallinckrodt/Curiumpharma (Le Petten, Netherlands). The pH of 150 μL aliquots of ¹¹¹InCl₃ (112 - 130 MBq) were adjusted to 7 by addition of freshly prepared NaOH solution. Radiolabelling of L2 and L3 was performed as follows: a) 1 μL of a 1.54 mM solution of L2 was mixed with 150 μL of ¹¹¹InCl₃ (133 MBq) giving a 13 μM final concentration; b) 50 μL of an aqueous 1.29 mM solution of L3 was mixed with 150 μL of ¹¹¹InCl₃ (112 MBq) giving a 323 μM final concentration. After readjusting the pH to 7 (with NaOH), the solution was stirred for 1h at 50°C. A radiochemical yield > 98% was obtained and no further purification was performed. Labelling efficiency was followed by ascending silica gel iTLC (Polygram, Macherey-Nagel) developed with the mobile phase MeOH:H₂O:NH₄OH (2:4:0.2). The TLCs were exposed by impregnation on a multisensitive phosphor screen (Packard, Perkin Elmer, Meriden, USA, and revealed on a Cyclone Storage phosphor system Packard, Perkin Elmer, Shelton, USA). In this system the ¹¹¹In-complexes migrate with R_f = 0.9, while

Entry for the Table of Contents

Amyloid-targeted, amphiphilic metal chelates can form different micelles in aqueous solution and this influences their affinity to amyloid peptide aggregates. The separation of the targeting PiB unit from the metal binding macrocycle by a long hydrophobic chain allows for obtaining nanomolar affinities to both A β_{1-40} and amylin aggregates. The GdL complexes also affect the aggregation rate of A β_{1-40} .