

HAL
open science

Labeling of Hinokitiol with Y-90 for Potential Radionuclide Therapy of Hepatocellular Carcinoma

Christelle Bouvry, Valerie Ardisson, Nicolas Noiret, Etienne Garin, Nicolas Lepareur

► **To cite this version:**

Christelle Bouvry, Valerie Ardisson, Nicolas Noiret, Etienne Garin, Nicolas Lepareur. Labeling of Hinokitiol with Y-90 for Potential Radionuclide Therapy of Hepatocellular Carcinoma. *Processes*, 2021, 9 (6), 10.3390/pr9060940 . hal-03281480

HAL Id: hal-03281480

<https://hal.science/hal-03281480>

Submitted on 8 Jul 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.

Distributed under a Creative Commons Attribution 4.0 International License

Article

Labeling of Hinokitiol with ^{90}Y for Potential Radionuclide Therapy of Hepatocellular Carcinoma

Christelle Bouvry ^{1,2}, Valérie Ardisson ¹, Nicolas Noiret ³, Etienne Garin ^{1,4} and Nicolas Lepageur ^{1,4,*}

¹ Comprehensive Cancer Center Eugène Marquis, F-35042 Rennes, France; c.bouvry@rennes.unicancer.fr (C.B.); v.ardisson@rennes.unicancer.fr (V.A.); e.garin@rennes.unicancer.fr (E.G.)

² CNRS, ISCR (Institut des Sciences Chimiques de Rennes)—UMR 6226, University Rennes, F-35000 Rennes, France

³ ENSCR, CNRS, ISCR (Institut des Sciences Chimiques de Rennes)—UMR 6226, University Rennes, F-35000 Rennes, France; nicolas.noiret@ensc-rennes.fr

⁴ Inrae, Inserm, Institut NUMECAN (Nutrition, Métabolismes et Cancer)—UMR_A 1341, University Rennes, UMR_S 1241, F-35033 Rennes, France

* Correspondence: n.lepageur@rennes.unicancer.fr; Tel.: +33-029-925-3144

Abstract: Hepatocellular carcinoma (HCC), the most common form of primary liver tumors, is the fifth cancer in the world in terms of incidence, and third in terms of mortality. Despite significant advances in the treatment of HCC, its prognosis remains bleak. Transarterial radioembolization with radiolabeled microspheres and Lipiodol has demonstrated significant effectiveness. Here we present a new, simple radiolabeling of Lipiodol with Yttrium-90, for the potential treatment of HCC.

Keywords: hepatocellular carcinoma; hinokitiol; lipiodol; radionuclide therapy; yttrium-90

Citation: Bouvry, C.; Ardisson, V.; Noiret, N.; Garin, E.; Lepageur, N. Labeling of Hinokitiol with ^{90}Y for Potential Radionuclide Therapy of Hepatocellular Carcinoma. *Processes* **2021**, *9*, 940. <https://doi.org/10.3390/pr9060940>

Academic Editor: Bonglee Kim

Received: 31 March 2021

Accepted: 24 May 2021

Published: 26 May 2021

Publisher's Note: MDPI stays neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Copyright: © 2021 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (<https://creativecommons.org/licenses/by/4.0/>).

1. Introduction

Liver tumors, either primary or metastatic, are a leading cause of death throughout the world. Primary liver cancers rank third in cancer-related deaths, behind lung and colorectal cancers [1,2], the latter being the major cause for metastatic liver cancers [3]. In 2020, primary liver cancers accounted for circa 906,000 new cases and 830,000 deaths worldwide. Primary liver cancers include essentially hepatocellular carcinoma (HCC) (representing approximately 75% of the cases) and intrahepatic cholangiocarcinoma [4,5]. Most HCC cases arise in Asia and sub-Saharan Africa, with China alone accounting for half the number of cases and deaths [6,7]. Incidence and mortality rates of liver cancer seem to be decreasing in high-risk countries, but incidence is increasing in India, Oceania, Europe and the Americas [8,9]. HCC is an aggressive disease with a grim prognosis. Median survival from the time of diagnosis is often only 6 to 20 months. Patients frequently present with advanced disease or suffer from chronic liver disease, which restricts their treatment options [10,11]. Notably, few patients are eligible for a curative treatment. In this context, loco-regional therapies are commonly used and have demonstrated some effectiveness in the management of HCC [12]. In particular, based on the fact that HCC has a vascular supply mostly dependent on the hepatic artery, while healthy liver parenchyma is essentially irrigated through the portal vein, intra-arterially delivered treatments represent a treatment method of choice for intermediate stage HCCs [13]. Transarterial radioembolization (TARE) is an emerging strategy to treat liver malignancies. It consists of the delivery of a radioactive material to the tumor through its feeding artery. Different agents and materials have been investigated and labeled with different therapeutic radioisotopes [14,15]. Currently, ^{90}Y - and ^{166}Ho -labeled microspheres are commercially available for the treatment of primary and secondary liver cancers.

Another potentially interesting TARE agent is Lipiodol, an oily mixture of iodinated esters of fatty acids derived from poppy seeds. Due to its adequate physico-chemical properties and prolonged retention time in the tumor, while quickly washed out from the liver,

it is the vehicle of choice for chemotherapeutic agents in transarterial chemoembolization (TACE) and has been used for the delivery of radionuclides in TARE [15–17]. Notably, our team has successfully developed a ^{188}Re -labeling of Lipiodol (^{188}Re -SSS/Lipiodol), currently being investigated in clinical trials [18,19]. Yttrium-90 is another beta-emitting nuclide of interest for radionuclide therapy. It is a pure β^- emitter, with a high-energy emission of 2.28 MeV, enabling a maximum tissue penetration of 12 mm. It has a half-life of 64 h, longer than the 17 h of ^{188}Re . The absence of gamma emission is beneficial in terms of radioprotection constraints [20]. Besides its already mentioned use in microspheres for radioembolization, it has been used in peptide receptor radionuclide therapy (PRRT) and radioimmunotherapy (RIT) of various tumor types [21]. ^{90}Y -labeling of Lipiodol has also been described [22–25]. With the exception of ^{131}I -radiolabeling, Lipiodol labeling is reached through solubilization of a lipophilic chelate into the oily medium. One such chelate that attracted attention was 8-hydroxyquinoline, or oxine. It is known to form lipid-soluble complexes, suitable for imaging or therapy, depending on the radiometal chosen [26–28]. Though the poor solubility of the oxine-based complexes because of their high lipophilicity may be a drawback [29], this property is of interest for the labeling of Lipiodol. It has thus been investigated with therapeutic radionuclides, such as Yttrium-90 [23] and radiolanthanides [30,31]. However, the procedure to label Lipiodol is not straightforward, since direct extraction into Lipiodol led to poor yields. An intermediate extraction of the oxine complex into dichloromethane was thus needed. Moreover, in vivo studies showed instability of the radiotracer with increasing bone uptake over time. To date, oxine radiocomplexes have been mainly used to label blood cells for imaging of inflammation and infection [32,33]. (^{111}In)-oxine-labeled white blood cells remain the gold standard for infection imaging.

Other lipid-soluble complexes have nonetheless been investigated to label blood cells, such as tropolone derivatives, with good results [34,35]. Tropolone, or 2-Hydroxy-2,4,6-cycloheptatrien-1-one, readily forms lipid-soluble complexes with di- or trivalent metals [36]. Besides ^{111}In , tropolone has been used to complex ^{57}Co [37], ^{59}Fe [36], ^{64}Cu [38], $^{67/68}\text{Ga}$ [39,40], ^{89}Zr [41] and $^{99\text{m}}\text{Tc}$ [42]. Using an analogy between oxine and tropolone, we have decided to investigate the potential usefulness of tropolone to label Lipiodol. To have a high enough lipophilicity, we have chosen to work with a more lipophilic derivative of tropolone, hinokitiol or 4-isopropyl tropolone (Figure 1). Hinokitiol, also known as β -thujaplicin, is a natural product found in the heartwood of several cupressaceous plants, used as a food additive and in hygiene products, thanks to its lack of toxicity [43]. It is known, however, to have anti-infectious and anti-proliferative properties [44–46]. It is also an efficient iron-chelating agent, used to restore iron transport in iron-related diseases [47], and, globally, an ionophore leading to highly lipophilic complexes [48]. It thus should be well suited for the radiolabeling of Lipiodol.

Figure 1. Structures of Tropolone (left) and Hinokitiol (right).

2. Materials and Methods

Yttrium-90 chloride was provided by PerkinElmer Life Sciences (Waltham, MA, USA), in 0.05 M HCl solution. Lipiodol was obtained from Guerbet (Villepinte, France). Labrafac WL 1349 was a gift from Gattefossé SA (Saint-Priest, France). The other chemicals (Ligands, HPLC-grade solvents, buffer solutions) were used as received from suppliers. Experiments

were performed in sealed, borosilicate glass flasks. Sealed flasks were heated on a Bioblock heating block (ThermoFisher, Waltham, MA, USA), able to heat up to 6 flasks. Activities were measured with a CRC-127R (Capintec Inc., Ramsey, NJ, USA) dose calibrator. Quality controls were carried out by TLC on Whatman 1 paper (GE Healthcare, Maidstone, UK) using MeOH with 0.1% NEt_3 as mobile phase. Radiochemical Purities (RCP) were determined with a Cyclone Storage Phosphorimager (PerkinElmer, Waltham, MA, USA), using the Optiquant software.

2.1. ^{90}Y Radiolabeling

Several parameters, such as concentration of ligand, volume and pH of the reaction mixture, incubation time and temperature, were varied extensively to obtain an optimized protocol. A 0.5 mL amount of an yttrium-90 chloride solution (3–1446 MBq), diluted in 0.1 M HCl solution (pH = 1.5), in various 1 M acetate buffers (pH = 3, 3.5, 4.65, 7 and 9), or in 1 M Tris buffer (pH = 8.3) were added to 0.5 mL of a ligand solution ($c = 0.01$ – 10 mM) in ethanol. The resulting solution was heated at 20 – 100 °C for 5 – 30 min. All experiments were completed at least in triplicate.

2.2. Extraction in Organic Phase and Log P Determination

^{90}Y -hinokitiol complex (8–1446 MBq) prepared under optimized reaction conditions was extracted into an organic phase. Amounts of 1 mL of saline and 2 mL of organic solvent (dichloromethane, chloroform) or oily medium (Lipiodol, Labrafac WL 1349) were added. The mixture was vigorously shaken for 2 min to ensure homogeneous dispersion of the complex, and then centrifuged ($3500 \times g$, 15 min) to separate the phases, using an Awel MF 20-R centrifuge (Blain, France). The two phases were carefully collected with a 5 mL syringe equipped with an 18 gauge spinal tap needle and counted in a well-counter. The extraction yield was determined as the organic layer activity on the total (aqueous + organic) activity.

For log P determination, 10 μL of ^{90}Y -hinokitiol (27–80 MBq) were mixed with 500 μL of n-Octanol and 500 μL of water for injection (wfi) previously equilibrated and the solution was vigorously shaken for 10 min. After separation of the phases, a 100 μL aliquot of each phase was taken and counted with a Cobra II Auto-gamma counter (Packard Bioscience, Meriden, CT, USA). Log P was calculated as follows: $\text{Log P} = \text{Log} [A_{\text{Oct}}] / [A_{\text{wfi}}]$, where A_{Oct} and A_{wfi} are the measured activities of the n-Octanol and aqueous aliquots respectively.

2.3. Automated Preparation of ^{90}Y -Hinokitiol/Lipiodol

Automation of the radiolabeling of Lipiodol was completed on a remote-controlled TADDEO module (COMECER, Castel Bolognese, Italy). C8 Sep-Pak cartridges were obtained from Waters (Milford, MA, USA) and sterile membrane filters (Minisart 0.22 μm pore size) were obtained from Sartorius (Göttingen, Germany). The content of vial A, 0.5 mL of [^{90}Y]YCl₃ (37–359 MBq) in 1 M acetate buffer pH = 4.65, was transferred into reaction vessel R. An amount of 0.5 mL of 1 mM Hinokitiol in EtOH (Vial B) was subsequently transferred to reaction vessel R. After 2 min at room temperature, the reactor's content was then purified on a C8 Sep-Pak column, the solution being transferred to a waste vial, while the ^{90}Y -Hinokitiol complex remained on the column. The complex was then washed with 10 mL of water, and finally eluted with 2.5 mL EtOH into vial C, through a sterile 0.22 μm filter. After EtOH evaporation, the residue was resuspended with 2 mL Lipiodol.

2.4. Stability

For the stability studies, ^{90}Y -hinokitiol solution and ^{90}Y -hinokitiol/Lipiodol (52–1446 MBq) were prepared under optimized reaction conditions and stored at RT. Aliquots of these solutions were analyzed on TLC at different time points over a period of seven days.

To assess possible transchelation with iron, 200 μL of freshly prepared ^{90}Y -hinokitiol solution was incubated with 200 μL of 100 mM $\text{Fe}(\text{citrate})_3$ and RCP was checked at different time points.

2.5. Over Time Release in the Aqueous Phase

An amount of 1 mL of freshly prepared ^{90}Y -hinokitiol (45–64 MBq) in Lipiodol phase was taken with a syringe and put into a 12-mL flat bottom glass vial, containing 10 mL of physiological serum (previously weighed), and the vial was closed. Activity in the vial was measured with the dose calibrator. The vial was then put inside an incubator (Fisherbrand 15 L, Fisher Scientific, Waltham, MA, USA) at 37 °C, with a smooth shaking (30 rpm). Shaking was let for 15 days. Aqueous phase aliquots (~100 μL) were taken up from the supernatant with a 1-mL syringe at different time points (e.g., 1, 24, 48, 72, 120, 168, 240, 312, 360 h) to measure out yttrium-90 released from Lipiodol. The aliquots were put in a previously weighed and carefully annotated tube (name of the sample, time point). The tubes were weighed to determine the amount of aqueous phase collected. The tubes were counted with a Cobra II Auto-gamma counter (Packard Bioscience, Meriden, CT, USA). Each sample has been realised in triplicate. Measures were corrected from counting yield and decay to determine the percentage of released activity over time. A sample of supernatant was analysed with TLC at different time points.

For comparison, other lipophilic radiotracers described in the literature to label Lipiodol were prepared according to previously published methods [18,23,25] and their release studied. An amount of 1 mL of freshly prepared ^{90}Y -oxine (37–74 MBq), $^{90}\text{Y}(\text{DEDC})_3(\text{Phen})$ (37–74 MBq) and ^{188}Re -SSS (82–87 MBq) in Lipiodol phase were collected with a syringe, and the above procedure was applied.

3. Results

3.1. Preparation of ^{90}Y -Hinokitiol

Important parameters to reach an optimal radiolabeling are temperature, incubation time and the ligand concentration. If the reaction proceeds in an aqueous medium, pH is critical, while choice of the solvent is of utter importance if the reaction proceeds in an organic medium. Hinokitiol is sparingly soluble in aqueous media and soluble in organic solvents. It was thus solubilized in Ethanol to have an homogenous mixture with [^{90}Y]-yttrium chloride and diluted in different buffers. Moreover, EtOH is suitable for the preparation of compounds for human use, and it is poorly miscible with Lipiodol, which is an advantage for Lipiodol extraction of the radiotracer, avoiding the need to evaporate residual solvent.

Temperatures between 20 and 100 °C were investigated (Figure 2A). The reaction proceeds straightforwardly at room temperature (RT), with no need to heat. Incubation time was also investigated (Figure 2B). It was shown that the best results were obtained with 5 min of incubation, radiochemical purity, as determined by TLC, tending to decrease with increasing incubation times, from $95.99 \pm 5.32\%$ to $89.65 \pm 2.19\%$ after 30 min at RT. Ligand concentrations between 10 μM and 0.1 M were investigated (Figure 2C). Results were satisfactory for concentrations above 0.5 mM. Below this, RCP decreased quickly, with only $88.45 \pm 9.97\%$ using 0.1 mM Hinokitiol in EtOH.

[^{90}Y]-yttrium chloride was provided as a 0.05 M HCl solution (0.1 mL), to prevent precipitation of insoluble hydroxides. It was diluted in various 1 M acetate buffer solutions (pH = 3 to 9) or diluted with HCl 0.1 M to reach a pH of 1.5 (Figure 2D). A Tris buffer solution (pH = 8.3) was also investigated. ^{90}Y -Hinokitiol complex was obtained with an RCP > 90% for pH between 3.5 and 9. Below 3.5, RCP decreased rapidly. At pH = 1.5, no complexation occurred at all. pH > 9 was not investigated, because, at those pH, Y^{3+} tends to form insoluble yttrium hydroxide $\text{Y}(\text{OH})_3$ [49]. Results with the Tris buffer seem to be slightly poorer than those with the acetate buffer ($90.8 \pm 0.14\%$). Moreover, the Tris buffer prevents extraction of ^{90}Y -Hinokitiol in Lipiodol, with formation of an emulsion. Best results were obtained with a pH around 4, with an RCP > 95%.

Figure 2. Influence of the reaction conditions. (A) Temperature, (B) Time, (C) Ligand concentration and (D) pH.

3.2. Extraction of ^{90}Y -Hinokitiol in Organic Phase and Log P Determination

Once synthesized in optimized conditions, ^{90}Y -Hinokitiol was extracted in organic phases (Figure 3). Its log P was determined to be 2.23. It was extracted with good yields in chlorinated solvents, with an almost quantitative extraction in chloroform ($96.14 \pm 4.77\%$). Extraction in oily mixtures was also performed with good yields ($85.8 \pm 0\%$ in Labrafac WL 1349 and $88.36 \pm 20.92\%$ in Lipiodol), demonstrating the high lipophilicity of ^{90}Y -Hinokitiol.

In view of the automation of the process, we also investigated the preparation of ^{90}Y -Hinokitiol with solid-phase extraction instead of phase separation by centrifugation. ^{90}Y -Hinokitiol solution was passed through a C8 Sep-Pak cartridge (Waters, Milford, MA, USA), washed with 10 mL water to remove hydrophilic impurities and eluted from the cartridge with 2 mL EtOH, with a $69.46 \pm 13.59\%$ radiochemical yield (Figure 3).

Figure 3. Extraction yields of ⁹⁰Y-Hinokitiol in various organic phases.

3.3. Automated Preparation of ⁹⁰Y-Hinokitiol/Lipiodol

Synthesis took about 40 min, with 15 min for the evaporation of EtOH before the addition of Lipiodol (Figure 4). ⁹⁰Y-Hinokitiol/Lipiodol was obtained with a radiochemical purity of $99.13 \pm 1.24\%$. The final radiochemical yield was $62.3 \pm 9.67\%$ based on initial ⁹⁰Y activity. Due to the 'sticky' character of the lipophilic complex, there was a significant residual activity in different parts of the module, with, for instance, circa 20% in the reaction vessel.

Figure 4. Remote-controlled process for the preparation of ⁹⁰Y-Hinokitiol/Lipiodol.

3.4. In Vitro Stability

In the absence or presence of Lipiodol, ⁹⁰Y-Hinokitiol remained stable for 3 days. RCP of ⁹⁰Y-Hinokitiol/Lipiodol was $95.17 \pm 1.81\%$ at day 3. Then a slight degradation was

noticed, but RCP was still over 80% 7 days post-labeling (respectively, 80.9 ± 12.87 and $86.37 \pm 20.77\%$ for ^{90}Y -Hinokitiol and ^{90}Y -Hinokitiol/Lipiodol) (Figure 5).

Figure 5. Stability of ^{90}Y -Hinokitiol and ^{90}Y -Hinokitiol/Lipiodol.

In the presence of excess iron citrate, no transchelation between yttrium and iron was observed. RCP of ^{90}Y -Hinokitiol remained over 90% for 6 days (Figure 6).

Figure 6. Stability of ^{90}Y -Hinokitiol vs. 100 mM Fe(citrate)₃.

3.5. Over Time Release in the Aqueous Phase

When ^{90}Y -Hinokitiol/Lipiodol was incubated with saline at 37 °C, there was a quick release of Yttrium-90 into the supernatant aqueous phase ($38.56 \pm 21.21\%$ at 1 h) which then stabilized to reach 50–60% of release over 15 days (Figure 7).

Figure 7. Release of ⁹⁰Y in aqueous phase over time.

4. Discussion

The pure beta emitter Yttrium-90 ($E_{\beta\text{max}} = 2.28$ MeV, $t_{1/2} = 64$ h) is a radionuclide of choice, that has found wide use for internal radiotherapy [50]. Thus, numerous studies have demonstrated its therapeutic efficacy and safety [21,51]. Among its prominent applications is transarterial radioembolization for the treatment of primary and secondary liver cancers [52,53]. It takes advantage of the dual blood supply of the liver, which permits it to suppress the tumor feeding, while preserving the liver. Lipiodol is an embolizing agent that is particularly suited for chemo/radioembolization. When injected through the hepatic artery, it has been demonstrated to be selectively trapped into the tumor cells, where it displays a prolonged retention time, while being quickly eliminated from healthy liver cells [54,55]. Thus, the combination of Lipiodol embolization with Yttrium-90 irradiation seems attractive. To date, attempts to label Lipiodol with Yttrium-90 have been disappointing, with complicated syntheses and/or low stability [22–25]. It is worth mentioning that Lipiodol labeling is not done with the formation of a covalent bond between the Lipiodol and the chelate, except for EDTB [22], but instead is reached through solubilization of a lipophilic chelate into the oily medium. Design of new efficient lipophilic complexes is thus of prime importance to conveniently label Lipiodol with Yttrium-90. Use of biocompatible ligands or with known toxicity is also a plus for human use.

Tropolone derivatives are known to form lipophilic complexes with a wide range of metals [56]. Metal complexes based on tropolones demonstrate higher stability than with β -diketones [57,58]. Hirai et al. have shown that yttrium tropolone chelate was one of the most stable tropolone chelates among the di- and trivalent metals they investigated [59]. Hinokitiol is a natural compound already used for human applications and is the most studied tropolone derivative. It also presents a greater lipophilicity than tropolone, and a direct comparison between tropolone and hinokitiol with transuranium elements showed that, with all the metals studied, hinokitiol-based complexes were systematically more stable than their tropolone counterparts [60]. We thus postulated that labeling hinokitiol with yttrium-90 should lead to a stable lipophilic radiotracer.

⁹⁰Y-Hinokitiol was obtained in 5 min at room temperature. Incubating for longer times led to decreased yields (Figure 2). The radiotracer was satisfactorily obtained with a ligand concentration up to 0.5 mM. Below this concentration, RCP of the final compound decreased rapidly. At 0.01 mM, it was only $62.55 \pm 15.91\%$. ⁹⁰Y-Hinokitiol could be obtained over a wide range of pH, between 3.5 and 9. For comparison, in the literature, ⁹⁰Y-oxine was obtained in 15 min at 50 °C using a 0.1 M concentration of oxine [23]. Using

a lower concentration of 6.9 mM did not permit the radiotracer to be obtained with a convenient yield.

To assess the lipophilicity of the prepared radiotracer, its log P was determined. Its value of 2.23 indicated its highly lipophilic character. This was further confirmed with the extraction results in organic solvents. ^{90}Y -Hinokitiol was extracted with over 80% yield with all phases investigated. It was possible to directly and efficiently extract it into Lipiodol with a yield of $88.36 \pm 20.92\%$. With the oxine chelate [23,30,31], it was necessary to first extract the radiotracer into dichloromethane, which was subsequently evaporated, before resuspension of the resulting residue into Lipiodol. This resuspension step required 50 °C heating for between 30 and 60 min. The mixed ligand (^{90}Y)Y(dtc)₃(Phen) complexes, previously developed by our team [25], were also directly extracted in Lipiodol with yields ranging from 64 to 88% depending on the length of the alkyl chain of the dithiocarbamate (dtc), while ^{188}Re -SSS (log P = 3.33) is almost quantitatively extracted with $98.56 \pm 1.2\%$ in the Lipiodol phase [61].

We have also investigated the affinity of ^{90}Y -Hinokitiol for Labrafac WL 1349, another potentially interesting oily medium. Labrafac WL 1349 consists of medium-chain triglycerides, mainly caprylic (C8) and capric (C10) acids. It is used as an excipient to formulate emulsions and nanoemulsions. Labrafac WL 1349 is especially employed as the lipidic core in lipid nanocapsules (LNCs), and, as such, has been used to encapsulate lipophilic radiotracers for radionuclide therapy and imaging, and in particular for HCC treatment [62,63]. ^{90}Y -Hinokitiol was efficiently extracted into this medium with a good yield. It could thus be of interest for encapsulation into LNCs. Radiolabeled oxine has likewise been encapsulated into liposomes, and this strategy could be of interest also for radiolabeled hinokitiol [64,65].

For the preparation of high therapeutic doses, for instance in a centralized radiopharmacy, automation of the procedure appears mandatory. Automated processes have been successfully described for ^{188}Re -labeled Lipiodol [61,66]. This automation led to a decrease in the final yield, due to a loss of activity in the various components of the module (vials, tubings, Sep-Pak cartridge), but, most importantly, allowed for a reduced dose at the fingertips up to 80% [66,67]. The feasibility of automating the preparation of ^{90}Y -Hinokitiol/Lipiodol was therefore investigated. For this, purification of ^{90}Y -Hinokitiol on a Sep-Pak cartridge was first studied. Using a C8 cartridge, $69.46 \pm 13.59\%$ of the activity was recovered with 2 mL of Ethanol. Synthesis was then fully automated on a Taddeo module, using a 3-vial system. Vial A contained the commercial (^{90}Y)YCl₃ solution, diluted with acetate buffer. Vial B contained the ligand solution, and Vial C was the final sterile vial to collect the desired radiotracer. The content of Vials A and B was transferred to Reactor R, then the resulting solution was purified on a C8 cartridge. After elution of ^{90}Y -Hinokitiol from the cartridge and evaporation of EtOH, the complex was retaken in Lipiodol, with a final yield of $62.3 \pm 9.67\%$ and an RCP of $99.13 \pm 1.24\%$. Based on our preliminary experiments with the SPE cartridge, EtOH volume to recover ^{90}Y -Hinokitiol was slightly increased to 2.5 mL. Obtained yields are consistent—and slightly better—with those obtained in the literature with ^{188}Re -Lipiodol (respectively, $52.68 \pm 9.6\%$ and $58 \pm 3.6\%$ for ^{188}Re -SSS/Lipiodol and ^{188}Re N-DEDC/Lipiodol, another successful ^{188}Re -labeled Lipiodol developed by Duatti's team, in Italy) [61,66].

Radiochemical purities of ^{90}Y -Hinokitiol and ^{90}Y -Hinokitiol/Lipiodol were regularly checked over a period of one week. The complex demonstrated a good stability, with or without the presence of Lipiodol, since its RCP remained over 90% for 3 days, before slightly decreasing to 80% at 7 days. Moreover, no transchelation with iron occurred in the presence of excess Fe(citrate)₃, thus confirming the strong bonding between the ligand and the metal. Unfortunately, when ^{90}Y -Hinokitiol/Lipiodol was incubated at 37 °C in saline, there was a quick release of activity in the aqueous supernatant (Lipiodol has a density of 1.28 at 15 °C). Half of the activity was found in the supernatant at 24 h. For comparison, we prepared ^{90}Y -oxine/Lipiodol, ^{90}Y (dtc)₃(Phen)/Lipiodol and ^{188}Re -SSS/Lipiodol, and repeated the same release experiment with them (Figure 8).

Figure 8. Release of radioactivity (^{90}Y , ^{188}Re) in aqueous phase over time.

These displayed slightly better stability, at least for initial time points. However, experimental conditions used here might have been harsher than those found in the literature. For instance, Yu et al. reported 87.8% of the total radioactivity was still bound to the Lipiodol after 7 days of incubation with PBS [23], while Lopez et al. reported $82.30 \pm 9.48\%$ in the Lipiodol at 8 days for $^{90}\text{Y}(\text{DEDCC})_3(\text{Phen})$ after incubation with saline [25]. However, this is expected to be more representative of physiological conditions, since radiolabeled Lipiodol will be strongly diluted when injected. In contrast, using the same conditions, $^{188}\text{Re-SSS}/\text{Lipiodol}$ showed almost no release in the aqueous phase for the same period of time, with only $2.33 \pm 0.28\%$ of release at 10 days, demonstrating its still undisputed stability. Release into the aqueous supernatant could be because $^{90}\text{Y-Hinokitiol}$ is not lipophilic enough to be retained in Lipiodol, or because the complex dissociates, which leads to a release of free Yttrium-90. This latter behavior would be unacceptable for in vivo use, since Yttrium-90, and lanthanides, have a tendency to fix to the bone, thus irradiating the bone marrow. This has been observed with $^{177}\text{Lu-oxine}/\text{Lipiodol}$, for which a significant leakage from the liver, with accumulation of ^{177}Lu activity in the skeleton, was reported [31]. Subsequent analysis of the supernatant, with TLC, showed the presence of $^{90}\text{Y-Hinokitiol}$, thus indicating an insufficient affinity of $^{90}\text{Y-Hinokitiol}$ with Lipiodol. Using more lipophilic tropolone derivatives might solve this problem. On the other hand, this release may potentially be due to the form of the complex. Yttrium is a trivalent metal, but favors a high coordination number (7 or 8). Depending on reaction conditions, chelating yttrium with tropolonate ligand (L) may lead to the formation of either YL_3 or YL_4^+ [56,68,69]. To complete the coordination sphere in the case of YL_3 , the metal can bind a solvent molecule or the complexes tend to form small oligomers $(\text{YL}_3)_n$ ($n = 2-3$), with increased lipophilicity and poor solubility in the aqueous phase [48,68]. The same might also be true for oxine [70]. Addition of a 1,10-phenanthroline ligand can turn this dimeric or trimeric complex into a monomeric one [71]. However, it has been suggested that, at radiotracer level, metal concentration might not be sufficient to form polynuclear species [48]. In these conditions, it is probable the complex is under the tetrakis form and therefore charged, limiting its affinity for Lipiodol. For instance, in a study by Dyrssen, $^{234}\text{Th-tropolone}$ —with Th(IV)—was considerably more extracted than $^{90}\text{Y-tropolone}$ in chloroform [72]. However, in our study, $^{90}\text{Y-Hinokitiol}$ was almost quantitatively extracted in chloroform. Consequently, investigating more lipophilic tropolone derivatives could be of interest to increase retention into Lipiodol. Addition of a 1,10-phenanthroline or trioctylphosphine oxide (TOPO) to complete the coordination sphere, might also be worth considering [73]. Indeed, formation of a TOPO adduct on a scandium–tropolone complex increased its affinity for the organic

phase [74]. In parallel, we are currently exploring the suitability of ^{90}Y -Hinokitiol for encapsulation into HCC-targeting polymer nanoparticles [75].

5. Conclusions

^{90}Y -Hinokitiol/Lipiodol was prepared in good yield by the solubilization of ^{90}Y -Hinokitiol complex in Lipiodol. Preparation is fast and simple, which is an advantage for radiopharmaceutical preparation. Full automation of the labeling process is feasible. ^{90}Y -Hinokitiol appears to be stable, even to transchelation with iron. However, poor retention in Lipiodol has been noticed. More studies are needed to increase the retention into Lipiodol. Thus, in these conditions, ^{90}Y -Hinokitiol/Lipiodol may not be suitable for the therapy of HCC, but ^{90}Y -Hinokitiol may be more suited for encapsulation in lipid-core nanocapsules or polymer nanoparticles.

Author Contributions: Conceptualization, N.N., E.G. and N.L.; methodology, N.N. and N.L.; validation, N.N., E.G. and N.L.; formal analysis, N.N., E.G. and N.L.; investigation, C.B., V.A., N.N., E.G. and N.L.; writing—original draft preparation, C.B. and N.L.; writing—review and editing, C.B., V.A., N.N., E.G. and N.L.; visualization, N.N., E.G. and N.L.; supervision, N.N., E.G. and N.L.; project administration, N.L.; funding acquisition, N.N., E.G. and N.L. All authors have read and agreed to the published version of the manuscript.

Funding: This work has been supported by grants from the French National Agency for Research called “Investissements d’Avenir” IRON Labex n°ANR-11-LABX-0018-01, SATT Ouest Valorisation, Ecole Nationale Supérieure de Chimie de Rennes (ENSCR) and Centre Eugène Marquis.

Institutional Review Board Statement: Not applicable.

Informed Consent Statement: Not applicable.

Data Availability Statement: Not applicable.

Conflicts of Interest: The authors declare no conflict of interest related to this work.

References

1. Akinyemiju, T.; Abera, S.; Ahmed, M.; Alam, N.; Alemayohu, M.A.; Allen, C.; Al-Raddadi, R.; Alvis-Guzman, N.; Amoako, Y.; Artaman, A.; et al. The Burden of Primary Liver Cancer and Underlying Etiologies from 1990 to 2015 at the Global, Regional, and National Level: Results from the Global Burden of Disease Study 2015. *JAMA Oncol.* **2017**, *3*, 1683–1691. [\[CrossRef\]](#)
2. Sung, H.; Ferlay, J.; Siegel, R.L.; Laversanne, M.; Soerjomataram, I.; Jemal, A.; Bray, F. Global Cancer Statistics 2020: GLOBOCAN Estimates of Incidence and Mortality Worldwide for 36 Cancers in 185 Countries. *CA Cancer J. Clin.* **2020**, *68*, 394–424. [\[CrossRef\]](#)
3. de Ridder, J.; de Wilt, J.H.; Simmer, F.; Overbeek, L.; Lemmens, V.; Nagtegaal, I. Incidence and origin of histologically confirmed liver metastases: An explorative case-study of 23,154 patients. *Oncotarget* **2016**, *7*, 55368–55376. [\[CrossRef\]](#)
4. Ahmed, I.; Lobo, D.N. Malignant tumours of the liver. *Surgery* **2009**, *27*, 30–37. [\[CrossRef\]](#)
5. Altekruse, S.F.; Devesa, S.S.; Dickie, L.A.; McGlynn, K.A.; Kleiner, D.E. Histological classification of liver and intrahepatic bile duct cancers in SEER registries. *J. Regist. Manag.* **2011**, *38*, 201–205.
6. Frager, S.Z.; Schwartz, J.M. Hepatocellular Carcinoma: Epidemiology, Screening, and Assessment of Hepatic Reserve. *Curr. Oncol.* **2020**, *27*, 138–143. [\[CrossRef\]](#) [\[PubMed\]](#)
7. Johnston, C.J.C.; Healey, A.J. Malignant tumours of the liver. *Surgery* **2020**, *38*, 480–486. [\[CrossRef\]](#)
8. Zhu, R.X.; Seto, W.K.; Lai, C.L.; Yuen, M.F. Epidemiology of Hepatocellular Carcinoma in the Asia-Pacific Region. *Gut Liver* **2016**, *10*, 332–339. [\[CrossRef\]](#) [\[PubMed\]](#)
9. Petrick, J.L.; Florio, A.A.; Znaor, A.; Ruggieri, D.; Laversanne, M.; Alvarez, C.S.; Ferlay, J.; Valery, P.C.; Bray, F.; McGlynn, K.A. International trends in hepatocellular carcinoma incidence, 1978–2012. *Int. J. Cancer* **2020**, *147*, 317–330. [\[CrossRef\]](#)
10. Kulik, L.; El-Serag, H.B. Epidemiology and Management of Hepatocellular Carcinoma. *Gastroenterology* **2019**, *156*, 477.e1–491.e1. [\[CrossRef\]](#)
11. Yang, J.D.; Hainaut, P.; Gores, G.J.; Amadou, A.; Plymoth, A.; Roberts, L.R. A global view of hepatocellular carcinoma: Trends, risk, prevention and management. *Nat. Rev. Gastroenterol. Hepatol.* **2019**, *16*, 589–604. [\[CrossRef\]](#)
12. Lencioni, R. Loco-Regional Treatment of Hepatocellular Carcinoma. *Hepatology* **2010**, *52*, 762–773. [\[CrossRef\]](#)
13. Liapi, E.; Geschwind, J.F. Intra-arterial therapies for hepatocellular carcinoma: Where do we stand? *Ann. Surg. Oncol.* **2010**, *17*, 1234–1246. [\[CrossRef\]](#)
14. Edeline, J.; Gilibert, M.; Garin, E.; Boucher, E.; Raoul, J.L. Yttrium-90 microsphere radioembolization for hepatocellular carcinoma. *Liver Cancer* **2015**, *4*, 16–25. [\[CrossRef\]](#)

15. Bouvry, C.; Palard, X.; Edeline, J.; Ardisson, V.; Loyer, P.; Garin, E.; Lepareur, N. Transarterial Radioembolization (TARE) Agents beyond ^{90}Y -Microspheres. *Biomed Res. Int.* **2018**, *2018*, 1435302. [[CrossRef](#)]
16. Ahmadzadehfard, H.; Sabet, A.; Wilhelm, K.; Biersack, H.J.; Risse, J. Iodine-131-lipiodol therapy in hepatic tumours. *Methods* **2011**, *55*, 246–252. [[CrossRef](#)] [[PubMed](#)]
17. Idée, J.M.; Guiu, B. Use of Lipiodol as a drug-delivery system for transcatheter arterial chemoembolization of hepatocellular carcinoma: A review. *Crit. Rev. Oncol. Hematol.* **2013**, *88*, 530–549. [[CrossRef](#)]
18. Lepareur, N.; Ardisson, V.; Noiret, N.; Garin, E. ^{188}Re -SSS/Lipiodol: Development of a Potential Treatment for HCC from Bench to Bedside. *Int. J. Mol. Imaging* **2012**, *2012*, 278306. [[CrossRef](#)]
19. Delaunay, K.; Edeline, J.; Rolland, Y.; Lepareur, N.; Laffont, S.; Palard, X.; Bouvry, C.; Le Sourd, S.; Pracht, M.; Ardisson, V.; et al. Preliminary results of the Phase 1 Lip-Re I clinical trial: Biodistribution and dosimetry assessments in hepatocellular carcinoma patients treated with ^{188}Re -SSS Lipiodol radioembolization. *Eur. J. Nucl. Med. Mol. Imaging* **2019**, *46*, 1506–1517. [[CrossRef](#)]
20. Laffont, S.; Rolland, Y.; Ardisson, V.; Edeline, J.; Pracht, M.; Le Sourd, S.; Rohou, T.; Lenoir, L.; Lepareur, N.; Garin, E. Occupational radiation exposure of medical staff performing ^{90}Y -loaded microsphere radioembolization. *Eur. J. Nucl. Med. Mol. Imaging* **2016**, *43*, 824–831. [[CrossRef](#)]
21. Tickner, B.J.; Stasiuk, G.J.; Duckett, S.B.; Angelovski, G. The use of yttrium in medical imaging and therapy: Historical background and future perspectives. *Chem. Soc. Rev.* **2020**, *49*, 6169–6185. [[CrossRef](#)]
22. Wang, S.J.; Lin, W.Y.; Lui, W.Y.; Chen, M.N.; Tsai, Z.T.; Ting, G. Hepatic artery injection of yttrium-90-lipiodol: Biodistribution in rats with hepatoma. *J. Nucl. Med.* **1996**, *37*, 332–335.
23. Yu, J.; Häfeli, U.O.; Sands, M.; Dong, Y. ^{90}Y -oxine ethiodol, a potential radiopharmaceutical for the treatment of liver cancer. *Appl. Radiat. Isot.* **2003**, *58*, 567–573. [[CrossRef](#)]
24. Mu, P.Y.; Jiang, X.L.; Chen, J.; Wang, J.C.; He, Q.; Zhu, Y.J.; Jin, M.J.; Li, F. Research on extracted ^{90}Y with P204 in lipiodol for liver cancer. *J. Radioanal. Nucl. Chem.* **2007**, *272*, 669–671. [[CrossRef](#)]
25. Lopez, A.; Noiret, N.; Garin, E.; Lepareur, N. Mixed-ligand complexes of yttrium-90 dialkyldithiocarbamates with 1,10-phenanthroline as a possible agent for therapy of hepatocellular carcinoma. *Appl. Radiat. Isot.* **2014**, *94*, 241–246. [[CrossRef](#)]
26. Thakur, M.L.; Coss, R.; Howell, R.; Vassileva-Belnikolovska, D.; Liu, J.; Rao, S.P.; Spana, G.; Wachsberger, P.; Leeper, D.L. Role of lipid-soluble complexes in targeted tumor therapy. *J. Nucl. Med.* **2003**, *44*, 1293–1300. [[PubMed](#)]
27. Savić-Gajić, I.M.; Savić, I.M. Drug design strategies with metal-hydroxyquinoline complexes. *Expert Opin. Drug Discov.* **2020**, *15*, 383–390. [[CrossRef](#)] [[PubMed](#)]
28. Giraudo, C.; Evangelista, L.; Fraia, A.S.; Lupi, A.; Quaiá, E.; Cecchin, D.; Casali, M. Molecular Imaging of Pulmonary Inflammation and Infection. *Int. J. Mol. Sci.* **2020**, *21*, 894. [[CrossRef](#)]
29. Firsching, F.H.; Cuca, R.C. Solubility products of the rare-earth 8-Quinolinates. *J. Chem. Eng. Data* **1981**, *26*, 116–118. [[CrossRef](#)]
30. Das, T.; Chakraborty, S.; Sarma, H.D.; Venkatesh, M.; Banerjee, S. Preparation of ^{166}Ho -oxine-lipiodol and its preliminary bioevaluation for the potential application in therapy of liver cancer. *Nucl. Med. Commun.* **2009**, *30*, 362–367. [[CrossRef](#)] [[PubMed](#)]
31. Subramanian, S.; Das, T.; Chakraborty, S.; Sarma, H.D.; Banerjee, S.; Samuel, G.; Venkatesh, M. Preparation of ^{177}Lu -labeled oxine in lipiodol as a possible agent for therapy of hepatocellular carcinoma: A Preliminary Animal Study. *Cancer Biother. Radiopharm.* **2010**, *25*, 539–543. [[CrossRef](#)]
32. Welch, M.J.; Thakur, M.L.; Coleman, R.E.; Patel, M.; Siegel, B.A.; Ter-Pogossian, M. Gallium-68 labeled red cells and platelets: New agents for positron tomography. *J. Nucl. Med.* **1977**, *18*, 558–562. [[PubMed](#)]
33. Loken, M.K.; Clay, M.E.; Carpenter, R.T.; Boudreau, R.J.; McCullough, J.J. Clinical use of indium-111 labeled blood products. *Clin. Nucl. Med.* **1985**, *10*, 902–911. [[CrossRef](#)] [[PubMed](#)]
34. Datz, F.L.; Bedont, R.A.; Baker, W.J.; Alazraki, N.P.; Taylor, A., Jr. No difference in sensitivity for occult infection between tropolone- and oxine-labeled indium-111 leukocytes. *J. Nucl. Med.* **1985**, *26*, 469–473. [[PubMed](#)]
35. Vallabhajosula, S.; Machac, J.; Goldsmith, S.J.; Lipszyc, H.; Badimon, L.; Rand, J.; Fuster, V. Indium-111 platelet kinetics in normal human subjects: Tropolone versus oxine methods. *J. Nucl. Med.* **1986**, *27*, 1669–1674.
36. Hendershott, L.; Gentilcore, R.; Ordway, F.; Fletcher, J.; Donati, R. Tropolone: A lipid solubilizing agent for cationic metals. *Eur. J. Nucl. Med.* **1982**, *7*, 234–236. [[CrossRef](#)] [[PubMed](#)]
37. Schmaljohann, J.; Karanikas, G.; Sinzinger, H. Synthesis of cobalt-55/57-complexes for radiolabelling of platelets as a potential PET imaging agent. *J. Label. Compd. Radiopharm.* **2001**, *44*, 395–403. [[CrossRef](#)]
38. Socan, A.; Petrik, M.; Kolenc Peitl, P.; Krošelj, M.; Rangger, C.; Novy, Z.; Svajger, U.; Gmeiner, T.; Decristoforo, C. On-cartridge preparation and evaluation of ^{68}Ga -, ^{89}Zr - and ^{64}Cu -precursors for cell radiolabelling. *Nucl. Med. Biol.* **2019**, *71*, 23–31. [[CrossRef](#)]
39. Ballinger, J.R.; Boxen, I. Gallium-67-labelled red blood cells as a blood-pool marker for dual-isotope imaging. *Int. J. Radiat. Appl. Instrum. Part B. Nucl. Med. Biol.* **1992**, *19*, 79–81. [[CrossRef](#)]
40. Yano, Y.; Budinger, T.F.; Ebbe, S.N.; Mathis, C.A.; Singh, M.; Brennan, K.M.; Moyer, B.R. Gallium-68 lipophilic complexes for labeling platelets. *J. Nucl. Med.* **1985**, *26*, 1429–1437.
41. Ferris, T.J.; Charoenphun, P.; Meszaros, L.K.; Mullen, G.E.; Blower, P.J.; Went, M.J. Synthesis and characterisation of zirconium complexes for cell tracking with Zr-89 by positron emission tomography. *Dalton Trans.* **2014**, *43*, 14851–14857. [[CrossRef](#)] [[PubMed](#)]
42. Spitznagle, L.A.; Marino, C.A.; Kasina, S. Tropolone, a ligand for a lipophilic chelate with technetium-99m. *J. Radioanal. Nucl. Chem.* **1982**, *74*, 307–313. [[CrossRef](#)]

43. Imai, N.; Doi, Y.; Nabae, K.; Tamano, S.; Hagiwara, A.; Kawabe, M.; Ichihara, T.; Ogawa, K.; Shirai, T. Lack of hinokitiol (beta-thujaplicin) carcinogenicity in F344/DuCrj rats. *J. Toxicol. Sci.* **2006**, *31*, 357–370. [[CrossRef](#)] [[PubMed](#)]
44. Saniewski, M.; Horbowicz, M.; Kanlayanarat, S. The Biological Activities of Troponoids and Their Use in Agriculture A Review. *J. Hortic. Res.* **2014**, *22*, 5–19. [[CrossRef](#)]
45. Shen, Y.F.; Ho, C.C.; Shie, M.Y.; Wang, K.; Fang, H.Y. Hinokitiol-Loaded Mesoporous Calcium Silicate Nanoparticles Induce Apoptotic Cell Death through Regulation of the Function of MDR1 in Lung Adenocarcinoma Cells. *Materials* **2016**, *9*, 306. [[CrossRef](#)]
46. Jayakumar, T.; Liu, C.H.; Wu, G.Y.; Lee, T.Y.; Manubolu, M.; Hsieh, C.Y.; Yang, C.H.; Sheu, J.R. Hinokitiol Inhibits Migration of A549 Lung Cancer Cells via Suppression of MMPs and Induction of Antioxidant Enzymes and Apoptosis. *Int. J. Mol. Sci.* **2018**, *19*, 939. [[CrossRef](#)] [[PubMed](#)]
47. Grillo, A.S.; SantaMaria, A.M.; Kafina, M.D.; Cioffi, A.G.; Huston, N.C.; Han, M.; Seo, Y.A.; Yien, Y.Y.; Nardone, C.; Menon, A.V.; et al. Restored iron transport by a small molecule promotes absorption and hemoglobinization in animals. *Science* **2017**, *356*, 608–616. [[CrossRef](#)]
48. Noro, J. Solvent extraction of several trivalent metal ions with 4-isopropyltropolone into chloroform. *Anal. Sci.* **1998**, *14*, 1099–1105. [[CrossRef](#)]
49. Pourbaix, M. *Atlas of Electrochemical Equilibria in Aqueous Solutions*, 2nd ed.; National Association of Corrosion Engineers: Houston, TX, USA, 1974; pp. 177–182.
50. Uccelli, L.; Martini, P.; Cittanti, C.; Carnevale, A.; Missiroli, L.; Giganti, M.; Bartolomei, M.; Boschi, A. Therapeutic Radiometals: Worldwide Scientific Literature Trend Analysis (2008–2018). *Molecules* **2019**, *24*, 640. [[CrossRef](#)]
51. Goffredo, V.; Paradiso, A.; Ranieri, G.; Gadaleta, C.D. Yttrium-90 (90Y) in the principal radionuclide therapies: An efficacy correlation between peptide receptor radionuclide therapy, radioimmunotherapy and transarterial radioembolization therapy. Ten years of experience (1999–2009). *Crit. Rev. Oncol. Hematol.* **2011**, *80*, 393–410. [[CrossRef](#)]
52. Saini, A.; Wallace, A.; Alzubaidi, S.; Knuttinen, M.G.; Naidu, S.; Sheth, R.; Albadawi, H.; Oklu, R. History and Evolution of Yttrium-90 Radioembolization for Hepatocellular Carcinoma. *J. Clin. Med.* **2019**, *8*, 55. [[CrossRef](#)]
53. Pellegrinelli, J.; Chevallier, O.; Manfredi, S.; Dygai-Cochet, I.; Tabouret-Viaud, C.; Nodari, G.; Ghiringhelli, F.; Riedinger, J.-M.; Popoff, R.; Vrigneaud, J.-M.; et al. Transarterial Radioembolization of Hepatocellular Carcinoma, Liver-Dominant Hepatic Colorectal Cancer Metastases, and Cholangiocarcinoma Using Yttrium90 Microspheres: Eight-Year Single-Center Real-Life Experience. *Diagnostics* **2021**, *11*, 122. [[CrossRef](#)] [[PubMed](#)]
54. Park, C.; Choi, S.I.; Kim, H.; Yoo, H.S.; Lee, Y.B. Distribution of Lipiodol in hepatocellular carcinoma. *Liver Int.* **1990**, *10*, 72–78. [[CrossRef](#)]
55. Gaba, R.C.; Schwind, R.M.; Ballet, S. Mechanism of Action, Pharmacokinetics, Efficacy, and Safety of Transarterial Therapies Using Ethiodized Oil: Preclinical Review in Liver Cancer Models. *J. Vasc. Interv. Radiol.* **2018**, *29*, 413–424. [[CrossRef](#)]
56. Dutt, Y.; Singh, R.P.; Katyal, M. Metal complexes with tropolones. *Talanta* **1969**, *16*, 1369–1382. [[CrossRef](#)]
57. Bryant, B.E.; Fernelius, W.C.; Douglas, B.E. Formation Constants of Metal Complexes of Tropolone and Its Derivatives. I. Tropolone. *J. Am. Chem. Soc.* **1953**, *75*, 3784–3786. [[CrossRef](#)]
58. Bryant, B.E.; Fernelius, W.C. Formation Constants of Metal Complexes of Tropolone and its Derivatives. II. Some Alkyltropolones. *J. Am. Chem. Soc.* **1954**, *76*, 1696–1697. [[CrossRef](#)]
59. Hirai, M.; Oka, Y. Stability of Tropolone Chelates of the Bi- and Tervalent Metal Ions. *Bull. Chem. Soc. Jpn.* **1970**, *43*, 778–782. [[CrossRef](#)]
60. Cilindro, L.G.; Keller, C. Complexation of some Transuranium Elements with Tropolone and β -Isopropyltropolone. *Radiochim. Acta* **1974**, *21*, 29–32. [[CrossRef](#)]
61. Lepareur, N.; Ardisson, V.; Noiret, N.; Boucher, E.; Raoul, J.L.; Clément, B.; Garin, E. Automation of labelling of Lipiodol with high-activity generator-produced ^{188}Re . *Appl. Radiat. Isot.* **2011**, *69*, 426–430. [[CrossRef](#)]
62. Cahouet, A.; Denizot, B.; Hindré, F.; Passirani, C.; Heurtault, B.; Moreau, M.; Le Jeune, J.; Benoît, J. Biodistribution of dual radiolabeled lipidic nanocapsules in the rat using scintigraphy and gamma counting. *Int. J. Pharm.* **2002**, *242*, 367–371. [[CrossRef](#)]
63. Vanpouille-Box, C.; Lacoëuille, F.; Roux, J.; Aubé, C.; Garcion, E.; Lepareur, N.; Oberti, F.; Bouchet, F.; Noiret, N.; Garin, E.; et al. Lipid nanocapsules loaded with rhenium-188 reduce tumor progression in a rat hepatocellular carcinoma model. *PLoS ONE* **2011**, *6*, e16926. [[CrossRef](#)] [[PubMed](#)]
64. Wang, H.E.; Yu, H.M.; Lu, Y.C.; Heish, N.N.; Tseng, Y.L.; Huang, K.L.; Chuang, K.T.; Chen, C.H.; Hwang, J.J.; Lin, W.J.; et al. Internal radiotherapy and dosimetric study for $^{111}\text{In}/^{177}\text{Lu}$ -pegylated liposomes conjugates in tumor-bearing mice. *Nucl. Instrum. Methods Phys. Res. Sect. A Accel. Spectrom. Detect. Assoc. Equip.* **2006**, *569*, 533–537. [[CrossRef](#)]
65. Gawne, P.J.; Clarke, F.; Turjeman, K.; Cope, A.P.; Long, N.J.; Barenholz, Y.; Terry, S.Y.A.; de Rosales, R.T.M. PET Imaging of Liposomal Glucocorticoids using ^{89}Zr -oxine: Theranostic Applications in Inflammatory Arthritis. *Theranostics* **2020**, *10*, 3867–3879. [[CrossRef](#)] [[PubMed](#)]
66. Uccelli, L.; Pasquali, M.; Boschi, A.; Giganti, M.; Duatti, A. Automated preparation of Re-188 lipiodol for the treatment of hepatocellular carcinoma. *Nucl. Med. Biol.* **2011**, *38*, 207–213. [[CrossRef](#)]
67. Lepareur, N.; Laffont, S.; Ardisson, V.; Noiret, N.; Garin, E. Reduction of β -radiation exposure during preparation of ^{188}Re -labelled Lipiodol for hepatocellular carcinoma treatment. *Nucl. Med. Commun.* **2012**, *33*, 205–208. [[CrossRef](#)]

68. Muettterties, E.L.; Wright, C.M. Chelate Chemistry. III. Chelates of High Coordination Number. *J. Am. Chem. Soc.* **1965**, *87*, 4706–4717. [[CrossRef](#)]
69. Campbell, D.L.; Moeller, T. Observations on the rare earths MLXXXI. Formation constants of tropolone chelates of the tripositive ions at 25. *J. Inorg. Nucl. Chem.* **1969**, *31*, 1077–1082. [[CrossRef](#)]
70. van Deun, R.; Fias, P.; Nockemann, P.; Schepers, A.; Parac-Vogt, T.N.; van Hecke, K.; van Meervelt, L.; Binnemans, K. Rare-Earth Quinolinates: Infrared-Emitting Molecular Materials with a Rich Structural Chemistry. *Inorg. Chem.* **2004**, *43*, 8461–8469. [[CrossRef](#)]
71. Bertolo, L.; Tamburini, S.; Vigato, P.A.; Porzio, W.; Macchi, G.; Meinardi, F. Tris(tropolonato)phenanthroline Lanthanide(III) Complexes as Photochemical Devices. *Eur. J. Inorg. Chem.* **2006**, *2006*, 2370–2376. [[CrossRef](#)]
72. Dyrssen, D.; Uusitalo, E.; Larsen, I.; Prydz, H. Studies on the extraction of metal complexes. *Acta Chem. Scand.* **1955**, *9*, 1567–1574. [[CrossRef](#)]
73. Narbutt, J.; Czerwiński, M.; Krejzler, J. Seven-Coordinate d^0 and d^{10} Ions—Computational and Experimental Studies on Tris(tropolonato)metal(III)–TOPO Adducts. *Eur. J. Inorg. Chem.* **2001**, *2001*, 3187–3197. [[CrossRef](#)]
74. Narbutt, J.; Krejzler, J. High coordination numbers of metal ions in chelate complexes: Molecular adducts of scandium tris- α -diketonates in solution. *Inorg. Chim. Acta* **1999**, *286*, 175–180. [[CrossRef](#)]
75. Brossard, C.; Vlach, M.; Vène, E.; Ribault, C.; Dorcet, V.; Noiret, N.; Loyer, P.; Lepareur, N.; Cammas-Marion, S. Synthesis of poly(malic acid) derivatives end-functionalized with peptides and preparation of biocompatible nanoparticles to target hepatoma cells. *Nanomaterials* **2021**, *11*, 958. [[CrossRef](#)]