

Radiolabeling by aluminum fluoride-18 complexation: method optimization on a NODA-based model for application to sensitive biomolecule as PET tracers for oncology

Carine San, Nicolas Vignal, Benoit Hosten, Marc Port, Laure Sarda-Mantel,
Fabienne Dioury

► To cite this version:

Carine San, Nicolas Vignal, Benoit Hosten, Marc Port, Laure Sarda-Mantel, et al.. Radiolabeling by aluminum fluoride-18 complexation: method optimization on a NODA-based model for application to sensitive biomolecule as PET tracers for oncology. Société de chimie Thérapeutique, 28th Young Research Fellows Meeting /Journées Jeunes Chercheurs, Feb 2021, Paris (en ligne), France. hal-03154642

HAL Id: hal-03154642

<https://hal.science/hal-03154642>

Submitted on 10 Mar 2021

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.

Radiolabeling by aluminum fluoride-18 complexation: method optimization on a NODA-based model for application to sensitive biomolecule as PET tracers for oncology

le cnam
gbcm

INSTITUT DE RECHERCHE
SAINT-Louis
Hématologie | Immunologie | Oncologie

Carine SAN^{(1,2)*}, Nicolas VIGNAL^(2,3), Benoît HOSTEN^(2,4), Marc PORT⁽¹⁾, Laure SARDÀ-MANTEL^(2,3), Fabienne DIOURY^{(1)*}

(1) Conservatoire national des Arts et métiers, HESAM Université, Laboratoire GBCM, EA 7528, 2 rue Conté, 75003 Paris

(2) Université de Paris, Institut de Recherche Saint-Louis, Unité Claude Kellershohn, 1 avenue Claude Vellefaux, 75010 Paris

(3) AP-HP, Hôpital Lariboisière, Médecine Nucléaire, 2 rue Ambroise-Paré, 75010 Paris

(4) AP-HP, Hôpital Saint-Louis, Pharmacie, 1 avenue Claude Vellefaux, 75010 Paris

* Correspondence: carine.san@aphp.fr; fabienne.dioury@lecnam.net

Introduction

Fluorine-18 (¹⁸F) is the most favorable positron emitter for tumor imaging. However, direct ¹⁸F-labeling of biomolecules is challenging as it involves multiple steps and stringent conditions that are generally not suitable for biomolecules whose integrity may be altered. Over the past decade, an elegant new approach has been developed by coordination of aluminum fluoride {Al-¹⁸F}.^(a) The objective of this work was to implement such a method and to find the mildest conditions compatible with heat- or acid-sensitive biomolecules. To evaluate {Al-¹⁸F} complexation, NODA-MP-C4, a derivative of the commercially available NODA-MP-NCS, was prepared as a model compound. This model bears a thiourea function to mimic that present in the final conjugates. To guide the operational conditions in radiochemistry, a complementary study in cold series was performed.

Materials and methods

Radiochemistry

1. Production and purification of ¹⁸F
2. Radiolabeling of H_2L
3. Radiofluorination yield determination by radio-HPLC

"Cold" chemistry

1. Synthesis of references
2. Identification of references by LC-MS
3. Optimization of the analytic LC method

Fig. 1: Representative chromatogram of references

Column: Kinetex Evo C18 100 x 4.6mm 5 μm, mobile phase: acetate buffer pH4.5/MeCN 85/15 isocratic, flow rate: 1 mL/min, injection volume: 25 μL, UV detection: 254 nm

Results and discussion

Table: Radiofluorination yield according to ¹⁸F concentration, reactor type and number of pots

N°	¹⁸ F activity (MBq)	¹⁸ F volume (μL)	Reaction volume (μL)	Reactor type*	1 or 2 pot(s) [†]	Radiofluorination yield (%)
1	250	50	110	Tube	2	32 %
2	250	50	110	Tube	1	48 %
3	500	50	110	Tube	2	22 %
4	500	50	110	Tube	1	24 %
Fluorine-18 transport tubing replacement						
5	250	50	110	Tube	2	87 %
6	250	50	110	Tube	1	81 %
7	500	50	110	Tube	2	83 %
8	500	50	110	Tube	1	82 %
9	500	50	110	Vial	1	75 %
10	500	25	85	Vial	1	71 %
11	500	25	85	Vial	1	74 %
12	250	12.5	72.5	Vial	1	76 %
13	250	12.5	72.5	Vial	1	79 %

*tube = open reactor; vial = for HPLC sample; sealed reactor

†one-pot = mixture of H_2L , $AlCl_3$ and ¹⁸F; two-pot = premixture of $AlCl_3$ and ¹⁸F added on H_2L

-Reactor wall thickness influences the inertia to reach the reflux and the real time of warming.
-Transport tubing replacement highlights the impact of fluorine-18 molar activity (ratio ¹⁸F/¹⁹F) on radiofluorination yield

On Kinetex C18 column:

-Radio detection: good separation between uncomplexed $[Al^{18}F] + ^{18}F$ - and radiolabelled $Al^{18}F-L$
-UV detection: no separation of the different AIX-L species
Change for Kinetex Evo C18 (Fig 1.)

Fig. 2: Representative radio-HPLC chromatograms of the radiolabeling reaction mixture (a: UV 254 nm, b: radio)
Column: Kinetex C18 50 x 2.1 mm 2.6 μm, mobile phase: $H_2O/MeCN$, gradient: 95/5 to 5/95, flow rate: 0.7 mL/min, injection volume: 5 μL

Conclusion

$Al^{18}F$ -NODA-MP-C4 was obtained with a reproducible satisfactory radiofluorination yield ($79\% \pm 8\%$ (n=9)) on comparison with reported results on NODA-derivatives (60 % to 90 %).^(b,c)

Bibliographic references:

- (a) McBride, W. J. et al. *J. Nucl. Med.* 2009, 50 (6), 991–998.
- (b) Huynh, P. T. et al. *New J. Chem.* 2019, 43 (38), 15389–15395.
- (c) Shetty, D. et al. *Bioorg. Med. Chem.* 2012, 20 (19), 5941–5947.

Acknowledgements:

With financial support: ITMO Cancer of Aviesan on funds administered by Inserm, and Comité Paris de la Ligue Nationale contre le Cancer

