ORIGINAL RESEARCH

Open Access

Radiation doses from ¹⁶¹Tb and ¹⁷⁷Lu in single tumour cells and micrometastases

Mario E. Alcocer-Ávila¹, Aymeric Ferreira², Michele A. Quinto³, Clément Morgat⁴, Elif Hindié^{4*}, and Christophe Champion^{1*}

*Correspondence: elif.hindie@chu-bordeaux.fr; christophe.champion@u-bordeaux.fr ⁴Service de Médecine Nucléaire, Hôpital Haut-Lévêque, CHU de Bordeaux, 33604 Pessac, France ¹Centre Lasers Intenses et Applications, Université de Bordeaux – CNRS – CEA, F-33400 Talence, France Full list of author information is available at the end of the article

Abstract

Background: Targeted radionuclide therapy (TRT) is gaining importance. For TRT to be also used as adjuvant therapy or for treating minimal residual disease, there is a need to increase the radiation dose to small tumours. The aim of this in silico study was to compare the performances of 161 Tb (a medium-energy β^- emitter with additional Auger and conversion electron emissions) and 177 Lu for irradiating single tumour cells and micrometastases, with various distributions of the radionuclide.

Methods: We used the Monte Carlo track-structure (MCTS) code CELLDOSE to compute the radiation doses delivered by 161 Tb and 177 Lu to single cells (14 μ m cell diameter with 10 μ m nucleus diameter) and to a tumour cluster consisting of a central cell surrounded by two layers of cells (18 neighbours). We focused the analysis on the absorbed dose to the nucleus of the single tumoral cell and to the nuclei of the cells in the cluster. For both radionuclides, the simulations were run assuming that 1 MeV was released per μ m³ (1436 MeV/cell). We considered various distributions of the radionuclides: either at the cell surface, intracytoplasmic or intranuclear.

Results: For the single cell, the dose to the nucleus was substantially higher with ¹⁶¹Tb compared to ¹⁷⁷Lu, regardless of the radionuclide distribution: 5.0 Gy vs. 1.9 Gy in the case of cell surface distribution; 8.3 Gy vs. 3.0 Gy for intracytoplasmic distribution; and 38.6 Gy vs. 10.7 Gy for intranuclear location. With the addition of the neighbouring cells, the radiation doses increased, but remained consistently higher for ¹⁶¹Tb compared to ¹⁷⁷Lu. For example, the dose to the nucleus of the central cell of the cluster was 15.1 Gy for ¹⁶¹Tb and 7.2 Gy for ¹⁷⁷Lu in the case of cell surface distribution of the radionuclide, 17.9 Gy for ¹⁶¹Tb and 8.3 Gy for ¹⁷⁷Lu for intracytoplasmic distribution and 47.8 Gy for ¹⁶¹Tb and 15.7 Gy for ¹⁷⁷Lu in the case of intranuclear location.

Conclusion: ¹⁶¹Tb should be a better candidate than ¹⁷⁷Lu for irradiating single tumour cells and micrometastases, regardless of the radionuclide distribution.

Keywords: Monte Carlo simulation, Targeted radionuclide therapy, Terbium-161, Lutetium-177, Micrometastases

© The Author(s). 2020 **Open Access** This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons licence, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons licence, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons licence and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this licence, visit http://creativecommons.org/licenses/by/4.0/.

Alcocer-Ávila et al. EJNMMI Physics (2020) 7:33 Page 2 of 9

Background

Targeted radionuclide therapy (TRT) uses radiopharmaceuticals to target and irradiate tumour cells [1]. TRT was introduced several decades ago with the use of 131 I for treating thyroid cancer. More recently, the potential for TRT of several other radionuclides, including β^- emitters as well as Auger electron emitters, has been explored [2, 3]. In particular, 90 Y and 177 Lu have been linked to biological vectors and found various therapeutic applications, including targeted treatment of non-Hodgkin lymphoma, peptide receptor TRT of neuroendocrine tumours and PSMA ligands TRT of metastatic prostate cancer [1, 4–6].

TRT faces two challenges: the heterogeneity found in large tumours and the energy escape from very small tumours. Heterogeneity can be addressed by using mediumor high-energy β^- emitters to increase the cross-dose to cold areas. However, these medium- or high-energy β^- emitters deliver most of the radiation dose outside of the targeted cells and therefore can fall short of the required dose to eradicate micrometastases and single tumour cells. Indeed, there is an optimal tumour size for "curability" associated to each radionuclide [7–10]. For instance, it is suggested that the β^- particles emitted by ⁹⁰Y (mean energy = 933 keV) are more effective against large tumours (28–42 mm), while the β^- emissions of ¹⁷⁷Lu (mean energy = 133 keV) would be more adapted for eradicating tumours of about 1.2–3 mm diameter [7]. The mean energy of ¹⁷⁷Lu is, however, still too high when considering micrometastases or single tumour cells, which can be undertreated and be a source of relapse. For an electron energy released per unit of volume of 1 MeV per μ m³, a 2-mm sphere would receive 128 Gy, while a 200- μ m sphere would receive 42 Gy, and a 20- μ m sphere would receive only 6.6 Gy [10]. Theoretical dose calculations suggested that 161 Tb may outperform 177 Lu [10–12]. The superiority of 161 Tb over ¹⁷⁷Lu has been observed in cell survival studies, as well as in studies on mice bearing small tumour xenografts [13–15]. ¹⁶¹Tb has many intrinsic properties that make it very interesting for TRT [16]. In addition to its medium-energy β^- spectrum (mean energy = 154 keV), ¹⁶¹Tb emits a much higher number of very low-energy Auger electrons (AE) than 177 Lu, as well as conversion electrons (CE) with low energy (mostly $\leq 40 \text{ keV}$). These low-energy electrons have high linear energy transfer and confer ¹⁶¹Tb an advantage over 177 Lu up to about 30 μ m from the decay site [12]. Low-energy electrons emitted by 161 Tb have been shown to increase the local dose in tumours without exacerbating renal damage [17]. ¹⁷⁷Lu and ¹⁶¹Tb share chemical properties as radiolanthanides; thus, similar radiolabelling techniques can be used for both [13, 16]. Moreover, no-carrier-added ¹⁶¹Tb can be produced via the 160 Gd(n, γ) 161 Gd \rightarrow 161 Tb nuclear reaction in the quantity and quality needed for clinical applications [16, 18]. ¹⁶¹Tb emits a small percentage of photons that can be useful for post-therapy SPECT imaging, as is the case with ¹⁷⁷Lu. Finally, ¹⁶¹Tb is compatible with the concept of theranostics, i.e. a diagnostic match may be found among other terbium radioisotopes allowing imaging before therapy, while ¹⁷⁷Lu lacks a useful companion diagnostic radionuclide [19, 20].

In previous works [10, 12], we evaluated the absorbed doses from uniform distributions of 161 Tb in water-density spheres of different sizes and compare it to 177 Lu, 67 Cu and 47 Sc. Following energy normalisation, it was found that doses delivered by 161 Tb per MeV released were similar to the doses delivered by the other radionuclides for spheres > 1 mm, but an advantage emerged for 161 Tb for spheres < 1 mm, that progressively increased as sphere size decreased.

Alcocer-Ávila et al. EJNMMI Physics (2020) 7:33 Page 3 of 9

In the current work, we extend the comparison between ¹⁶¹Tb and ¹⁷⁷Lu to take into account the subcellular distribution of the radionuclide. We assessed the radiation dose to the nucleus of a single cell for various specific subcellular distributions of the radionuclides. We also studied the absorbed doses to the nuclei of cells within a small cell cluster mimicking a micrometastasis.

Methods

We computed the absorbed doses from simulations performed with the Monte Carlo track-structure (MCTS) code CELLDOSE, which has been described and validated in previous publications [21, 22].

The decay characteristics of ¹⁷⁷Lu and ¹⁶¹Tb were taken from the ICRP Publication 107 [23] and are presented in Table 1. The whole β^- spectra were taken into account as well as all CE and AE emissions with probability greater than 0.0001. Photons were neglected.

The cell was modelled as a spherical volume of $14~\mu m$ diameter, with a membrane of 10~nm thickness and a centred spherical nucleus of $10~\mu m$ diameter (see Fig. 1a). All cell compartments were assumed to contain unit density water. The energy transferred by each electron to the medium was scored event-by-event until the electron's energy fell below 7.4~eV (the electronic excitation threshold of the water molecule), in which case the remaining energy was considered as locally absorbed. Each simulation consisted of 1~million decays of the selected radionuclide (^{177}Lu or ^{161}Tb). We considered either of the following specific distributions of the radionuclide: only on the cell surface, only in the cytoplasm, only within the nucleus, and a uniform distribution in the whole cell. Because ^{177}Lu and ^{161}Tb do not have the same electron energy per decay (see Table 1), the absorbed doses were normalised considering that 1~MeV was released per μm^3 [10, 12]. This assumption means that for our cell of $1436~\mu m^3$ volume, 1436~MeV were released from one of the regions of interest defined above. In our simulations, we assessed the absorbed dose to the nucleus, as the main critical target for radiation-induced cell death.

For the cluster, we considered cells arranged in a simple cubic structure model, as depicted in Fig. 1b. The cluster consisted of (i) a central cell, (ii) 6 cells forming the first neighbourhood in direct contact with the central cell and (iii) 12 cells forming the second neighbourhood. Given the symmetry of the system, the absorbed dose to a cell in a given

Table 1 Decay characteristics of ¹⁷⁷Lu and ¹⁶¹Tb

Radionuclide	¹⁷⁷ Lu	¹⁶¹ Tb
Half-life (day)	6.647	6.906
Type of decay (%)	β ⁻ (100%)	β^- (100%)
$oldsymbol{eta}$ particles mean energy (keV)	133.3	154.3
Daughter	¹⁷⁷ Hf (stable)	¹⁶¹ Dy (stable)
CE (keV per decay)	13.52	39.28
CE energy range in keV (weighted average energy) ^a	6.2 – 206.3 (87)	3.3 – 98.3 (28)
AE (keV per decay)	1.13	8.94
AE energy range in keV (weighted average energy) ^a	0.01 - 61.7 (1)	0.018 - 50.9 (0.8)
Total electron energy per decay (keV)	147.9	202.5
γ for imaging: energy in keV (% abundance)	208 (11%); 113 (6.4%)	75 (10.2%)
Photons X and γ (total energy per decay in keV)	35.1	36.35

^aThe weighted average energy was computed as $(\sum_{i=1}^{n} E_i * w_i) / \sum_{i=1}^{n} w_i$, where w_i is the emission probability by nuclear transformation of an electron with energy E_i

Alcocer-Ávila et al. EJNMMI Physics (2020) 7:33 Page 4 of 9

Fig. 1 a Single cell of 14 μ m diameter with a nucleus of 10 μ m diameter and a total volume of 1436 μ m³. **b** Cell cluster as modelled in this work

neighbourhood is representative of the dose received by the other cells of that neighbourhood. Each cell of the cluster has the same dimensions as the isolated cell described above. All cells were assumed to be labelled in the same way, i.e. to contain a uniform distribution of the radionuclide in one of the specific regions of interest defined above (cell surface, or cytoplasm, or nucleus, or the whole cell). We assessed the radiation dose to the nucleus of the central cell, as well as to the nuclei of cells of the first and second neighbourhoods. In each case, we provide the self-dose, the cross-dose and the total dose. We did not simulate additional neighbourhoods: indeed, our previous results have shown that the superiority of 161 Tb mainly resides in the emission of low-energy electrons [10, 12]. Let us note that all dose contributions to the cell nuclei of the cluster are due to electrons emitted from a distance equal to or less than the maximum diameter of our cluster ($\sim 50~\mu m$).

Results

Single cell

We report in Table 2 the doses delivered by 177 Lu or 161 Tb. The absorbed dose to the nucleus of the single cell is lowest when the radionuclide is located on the cell surface, and highest when it is incorporated in the nucleus itself. However, regardless of the distribution of the radionuclide, the dose delivered by 161 Tb is higher than the dose delivered by 177 Lu. In order to facilitate the comparison between the two radionuclides, we also provide the enhancement factor, i.e. the absorbed dose ratio 161 Tb/ 177 Lu. As seen in Table 2 the enhancement factor is 2.6 in the case of cell surface location and up to 3.6 in case of intranuclear location.

Table 2 Absorbed dose^a (Gy) to the nucleus of a single cell for different distributions of 177 Lu and 161 Tb

	Cell surface	Intracytoplasmic	Whole cell	Intranuclear
¹⁷⁷ Lu	1.9	3.0	5.8	10.7
¹⁶¹ Tb	5.0	8.3	19.5	38.6
Enhancement factor ¹⁶¹ Tb/ ¹⁷⁷ Lu	2.6	2.8	3.4	3.6

^aThe absorbed doses computed with CELLDOSE correspond to a total electron energy release of 1436 MeV from one of the specific regions of interest of a cell of 14 μ m diameter and 10 μ m diameter nucleus

Alcocer-Ávila et al. EJNMMI Physics (2020) 7:33 Page 5 of 9

Table 3 Absorbed dose^a (Gy) to the nucleus of the central cell in a cluster for different distributions of ¹⁷⁷Lu and ¹⁶¹Tb

	Cell surface	Intracytoplasmic	Whole cell	Intranuclear
¹⁷⁷ Lu	7.2 (26%)	8.3 (36%)	11.0 (53%)	15.7 (68%)
¹⁶¹ Tb	15.1 (33%)	17.9 (46%)	29.1 (67%)	47.8 (81%)
Enhancement factor ¹⁶¹ Tb/ ¹⁷⁷ Lu	2.1	2.2	2.6	3.0

^aThe target cell is surrounded by a first neighbourhood of 6 cells and a second neighbourhood of 12 cells. The absorbed dose was computed considering a total electron energy release of 1436 MeV from the specific regions of interest from every cell of the cluster. The relative contribution of the self-dose is shown in parentheses

Cell cluster

We report in Table 3 the absorbed dose to nucleus of the central cell within the cluster. As compared to the situation of the single cell (see Table 2), the addition of the 18 neighbouring cells increases the dose, regardless of the distribution of the radionuclide and more obviously so in case of cell surface distribution. Here again, it can be seen that the doses delivered by 161 Tb are consistently higher than those delivered by 177 Lu. More specifically, the enhancement factor 161 Tb/ 177 Lu is 2.1 in case of cell surface distribution and 3 in case of intranuclear location (see Table 3).

We also estimated the dose to the nuclei of the cells of the first and second neighbourhoods. We give the absorbed dose as well as the percentage contribution of the self-dose (see Table 4). The relative contribution of self-dose increases as we move from the central cell to the first and second neighbourhoods. It also increases as we move from a cell surface distribution to an intranuclear distribution. For example, in the case of 161 Tb, the self-dose contribution varies from 33% up to 90%. As Table 4 also shows, the dose from 161 Tb is consistently higher than that of 177 Lu, regardless of the distribution of the radionuclide and the position of the cell in the cluster.

Discussion

Cancer recurrence may occur months or years after surgery and is related to residual isolated tumour cells or micrometastases [24–26]. TRT can be very helpful as adjuvant therapy to eradicate such residual tumoral tissue. Adjuvant ¹³¹I therapy has been widely used in thyroid cancer patients. The concept of treating minimal residual disease with TRT has also been extended to other tumours [4, 27], for example as consolidation after chemotherapy in follicular non-Hodgkin lymphoma [4]. However, the radionuclides currently used for TRT in clinical practice have been designed for treating advanced disease, usually in patients with macrometastases and might not be optimal for adjuvant therapy. Indeed, with conventional radionuclides such as ⁹⁰Y and ¹⁷⁷Lu, most of the released

Table 4 Absorbed dose (Gy) to the nucleus of any cell of the 1st and 2nd neighbourhoods, for different distributions of ¹⁷⁷Lu and ¹⁶¹Tb

		Cell surface Neighbourhood		Intracytoplasmic Neighbourhood		Intranuclear Neighbourhood	
	Cell position	1st	2nd	1st	2nd	1st	2nd
¹⁷⁷ Lu	Total dose in Gy	6	4.7	7	5.8	14.6	13.5
	Self-dose contribution	32%	40%	43%	52%	74%	80%
¹⁶¹ Tb	Total dose in Gy	12.4	9.8	15.3	12.9	45.2	43.1
	Self-dose contribution	40%	51%	54%	65%	85%	90%

Alcocer-Ávila et al. EJNMMI Physics (2020) 7:33 Page 6 of 9

energy would escape from single tumour cells or micrometastases, leading to reduced efficacy and increased toxicity. Other radionuclides may be more appropriate [7, 10, 12]. Among these radionuclides are alpha emitters and AE emitters. On the other hand, 161 Tb can be of particular interest as it combines a medium-energy β^- spectrum similar to 177 Lu with multiple emissions of AE and low-energy CE (see Table 1). These characteristics should allow using 161 Tb in conventional situations of advanced disease, but also for adjuvant therapy. 161 Tb has gained attention as an interesting alternative to 177 Lu. The increased therapeutic efficacy of 161 Tb over 177 Lu has been demonstrated in both in vitro and in vivo studies [13–15], and clinical trials are currently being planned [15, 20].

In the present work, we used the MCTS code CELLDOSE to compute the radiation dose to the nucleus of isolated tumour cells and cells in a tumour cluster resulting from a specific distribution of the radionuclides in cell compartments. In each simulation, we considered 1436 MeV released (1 MeV per μ m³, see Fig. 1). Our study shows that the radiation dose delivered to the nucleus of a single tumour cell, and to the nucleus of any cell in a small cluster, is always higher with ¹⁶¹Tb than for ¹⁷⁷Lu, regardless of the distribution of the radionuclide. Furthermore, for both radionuclides, the absorbed dose to the cell nucleus increases progressively as we move from a cell surface, to an intracytoplasmic and to an intranuclear distribution of the radionuclide. The radiation doses and enhancement factors for ¹⁶¹Tb and ¹⁷⁷Lu are shown in Table 2 for the single cell and in Tables 3 and 4 for the tumour cluster. Figure 2 summarizes these results. These findings support the view that ¹⁶¹Tb may be a better choice than ¹⁷⁷Lu for irradiating single tumour cells and micrometastases. On the other hand, it should be noted that even large tumours may benefit from a treatment with ¹⁶¹Tb. Indeed, large tumours are known to suffer from significant heterogeneity (necrosis, fibrosis, stromal tissue) that reduces the efficacy of cross-doses. In this context, ¹⁶¹Tb may provide a local boost to labelled tumoral cells because of the significant self-dose component offered by low-energy electrons.

Fig. 2 A comparison of absorbed doses delivered by ¹⁷⁷Lu and ¹⁶¹Tb to the nucleus of a single cell and to the nucleus of the central cell in a cluster for different distributions of the radionuclide

Alcocer-Ávila et al. EJNMMI Physics (2020) 7:33 Page 7 of 9

As it can be deduced from Fig. 2 and Tables 2 and 3, the incorporation of ¹⁶¹Tb into the cell nucleus would be of great interest to fully take advantage of its superiority over ¹⁷⁷Lu. The transport of a radionuclide into the cell nucleus is a complex task, since the radiopharmaceutical must be designed to overcome the biological barriers imposed by both the cell membrane and the nuclear envelope [28]. Many teams are working to enhance nuclear targeting of radiopharmaceuticals, either for molecular imaging of intracellular proteins or TRT with AE emitters [28]. Specific dosimetry to DNA that might result from DNA-targeting molecules labelled with ¹⁶¹Tb has not been assessed in the present study.

Additional proof on energy deposit in vivo, with comparison between ¹⁶¹Tb and ¹⁷⁷Lu, would require experimental microdosimetry data at cellular and subcellular level, using techniques such as beta imagers or micro-autoradiography [29–31]. On the other hand, the size of cell and nucleus influences simulations' outcome and absorbed doses in cell compartments. In the present simulation, the cell and nucleus diameters were of 14 and 10 μ m, respectively, which results in the nucleus to occupy \sim 36% of the total cell volume. This value is higher than in normal cells, where the average diameter of the nucleus is approximately 6 μ m and the nucleus occupies about 10% of the total cell volume [32]. Morphologically, the cancerous cell is characterized by a large nucleus, while the cytoplasm is scarce. Many cancers are diagnosed and staged based on graded increases in nuclear size [33]. The ratio of nucleus volume to cell volume we chose for our simulation is in line with other works. For example, in the work by Goddu et al. [34], the spherical cells have a diameter of 10 μ m and contain a concentric spherical nucleus of 8 μ m diameter, which results in a $V_{nucleus}/V_{cell}$ of \sim 50%. In the recent study by Tamborino et al. [35] with experiments performed on human osteosarcoma cells, the $V_{nucleus}/V_{cell}$ was estimated as \sim 30% based on 4Pi confocal microscopy.

Finally, it is important to stress that changing a radiometal can lead to substantial and sometimes unpredictable modifications in the affinity of a ligand to its receptor [36-38]. As lanthanides, terbium and lutetium share very similar chemistry. Chelators such as DOTA are adequate for both radionuclides and affinity of some labelled molecules looked similar [13-15], but this needs to be further confirmed with additional radiopharmaceuticals.

Conclusion

 $^{161}\mathrm{Tb}$ associates the traditional advantages of a medium-energy β^- emission spectrum with the additional benefit of a high localised dose provided by conversion and Auger electrons. This allows a higher dose to the targeted cells and their immediate neighbours. $^{161}\mathrm{Tb}$ would always deliver higher absorbed doses than $^{177}\mathrm{Lu}$ in single tumour cells and micrometastases regardless of the cellular distribution of the radionuclide.

Abbreviations

AE: Auger electrons; CE: Conversion electrons; DOTA: Dodecane tetraacetic acid; MCTS: Monte Carlo track-structure; PSMA: Prostate-specific membrane antigen; SPECT: Single-photon emission computed tomography; TRT: Targeted radionuclide therapy.

Acknowledgements

This work was achieved and funded within the context of the Laboratory of Excellence TRAIL ANR-10-LABX-57 (INNOVATHER project). Computer time for this study was provided by the computing facilities MCIA (Mésocentre de Calcul Intensif Aquitain) of the Université de Bordeaux and of the Université de Pau et des Pays de l'Adour. MEAA acknowledges the support of the Consejo Nacional de Ciencia y Tecnología (CONACyT, Mexico), under grant 471688.

Alcocer-Ávila et al. EJNMMI Physics (2020) 7:33 Page 8 of 9

Authors' contributions

MEAA performed the simulations, processed and analysed the data, prepared the figures and drafted the manuscript. EH, CM and CC planned and supervised the work and made substantial contributions to the final manuscript. AF and MAQ were involved in the design and development of the simulations. All authors read and approved the final manuscript.

Funding

This work was achieved and funded within the context of the Laboratory of Excellence TRAIL ANR-10-LABX-57 (INNOVATHER project).

Availability of data and materials

The datasets used and/or analysed during the current study are available from the corresponding author on reasonable request.

Ethics approval and consent to participate

Not applicable.

Consent for publication

Not applicable.

Competing interests

The authors declare that they have no competing interests.

Author details

¹Centre Lasers Intenses et Applications, Université de Bordeaux – CNRS – CEA, F-33400 Talence, France. ²CERVO Brain Research Center, Department of Biochemistry, Microbiology and Bioinformatics, Université Laval, G1J 2G3 Quebec City, Quebec, Canada. ³Instituto de Física Rosario, CONICET – Universidad Nacional de Rosario, S2000 EKF Rosario, Argentina. ⁴Service de Médecine Nucléaire, Hôpital Haut-Lévêque, CHU de Bordeaux, 33604 Pessac, France.

Received: 9 January 2020 Accepted: 28 April 2020

Published online: 19 May 2020

References

- 1. Knapp FF, Dash A. Radiopharmaceuticals for therapy. New Delhi: Springer; 2016.
- 2. Lanconelli N, Pacilio M, Lo Meo S, Botta F, Di Dia A, Aroche AT, Pérez MAC, Cremonesi M. A free database of radionuclide voxel S values for the dosimetry of nonuniform activity distributions. Phys Med Biol. 2012;57:517–33. https://doi.org/10.1088/0031-9155/57/2/517.
- 3. Reiner D, Blaickner M, Rattay F. Discrete beta dose kernel matrices for nuclides applied in targeted radionuclide therapy (TRT) calculated with MCNP5. Med Phys. 2009;36:4890–6. https://doi.org/10.1118/1.3231995.
- Morschhauser F, Radford J, Van Hoof A, Botto B, Rohatiner AZ, Salles G, Soubeyran P, Tilly H, Bischof-Delaloye A, van Putten WL, Kylstra JW, Hagenbeek A. 90 Yttrium-ibritumomab tiuxetan consolidation of first remission in advanced-stage follicular non-Hodgkin lymphoma: updated results after a median follow-up of 7.3 years from the international, randomized, phase III first-line indolent trial. J Clin Oncol. 2013;31:1977–83. https://doi.org/10.1200/ ico.2012.45.6400.
- Strosberg J, El-Haddad G, Wolin E, Hendifar A, Yao J, Chasen B, Mittra E, Kunz PL, Kulke MH, Jacene H, Bushnell D, O'Dorisio TM, Baum RP, Kulkarni HR, Caplin M, Lebtahi R, Hobday T, Delpassand E, Van Cutsem E, Benson A, Srirajaskanthan R, Pavel M, Mora J, Berlin J, Grande E, Reed N, Seregni E, Oberg K, Lopera Sierra M, Santoro P, Thevenet T, Erion JL, Ruszniewski P, Kwekkeboom D, Krenning E. Phase 3 trial of ¹⁷⁷Lu-DOTATATE for midgut neuroendocrine tumors. N Engl J Med. 2017;376:125–35. https://doi.org/10.1056/NEJMoa1607427.
- Hofman MS, Violet J, Hicks RJ, Ferdinandus J, Thang SP, Akhurst T, Iravani A, Kong G, Ravi Kumar A, Murphy DG, Eu P, Jackson P, Scalzo M, Williams SG, Sandhu S. [177 Lu]-PSMA-617 radionuclide treatment in patients with metastatic castration-resistant prostate cancer (LuPSMA trial): a single-centre, single-arm, phase 2 study. Lancet Oncol. 2018;19:825–33. https://doi.org/10.1016/s1470-2045(18)30198-0.
- 7. O'Donoghue J, Bardiès M, Wheldon T. Relationships between tumor size and curability for uniformly targeted therapy with beta-emitting radionuclides. J Nucl Med. 1995;36:1902–9.
- 8. de Jong M, Valkema R, Jamar F, Kvols LK, Kwekkeboom DJ, Breeman WA, Bakker WH, Smith C, Pauwels S, Krenning EP. Somatostatin receptor-targeted radionuclide therapy of tumors: preclinical and clinical findings. Semin Nucl Med. 2002;32:133–40. https://doi.org/10.1053/snuc.2002.31027.
- de Jong M, Breeman WA, Valkema R, Bernard BF, Krenning EP. Combination radionuclide therapy using ¹⁷⁷Lu and ⁹⁰Y-labeled somatostatin analogs. J Nucl Med. 2005;46:13.
- Hindié E, Zanotti-Fregonara P, Quinto MA, Morgat C, Champion C. Dose deposits from ⁹⁰Y, ¹⁷⁷Lu, ¹¹¹In, and ¹⁶¹Tb in micrometastases of various sizes: Implications for radiopharmaceutical therapy. J Nucl Med. 2016;57:759–64. https://doi.org/10.2967/jnumed.115.170423.
- 11. Uusijärvi H, Bernhardt P, Rösch F, Maecke HR, Forssell-Aronsson E. Electron- and positron-emitting radiolanthanides for therapy: aspects of dosimetry and production. J Nucl Med. 2006;47:807–14.
- Champion C, Quinto MA, Morgat C, Zanotti-Fregonara P, Hindié E. Comparison between three promising β-emitting radionuclides, ⁶⁷Cu, ⁴⁷Sc and ¹⁶¹Tb, with emphasis on doses delivered to minimal residual disease. Theranostics. 2016;6:1611–8. https://doi.org/10.7150/thno.15132.
- Müller C, Reber J, Haller S, Dorrer H, Bernhardt P, Zhernosekov K, Türler A, Schibli R. Direct in vitro and in vivo comparison of ¹⁶¹Tb and ¹⁷⁷Lu using a tumour-targeting folate conjugate. Eur J Nucl Med Mol Imaging. 2014;41: 476–85. https://doi.org/10.1007/s00259-013-2563-z.
- 14. Grünberg J, Lindenblatt D, Dorrer H, Cohrs S, Zhernosekov K, Köster U, Türler A, Fischer E, Schibli R. Anti-L1CAM radioimmunotherapy is more effective with the radiolanthanide terbium-161 compared to lutetium-177 in an ovarian cancer model. Eur J Nucl Med Mol Imaging. 2014;41:1907–15. https://doi.org/10.1007/s00259-014-2798-3.

- Müller C, Umbricht CA, Gracheva N, Tschan VJ, Pellegrini G, Bernhardt P, Zeevaart JR, Köster U, Schibli R, van der Meulen NP. Terbium-161 for PSMA-targeted radionuclide therapy of prostate cancer. Eur J Nucl Med Mol Imaging. 2019;46:1919–30. https://doi.org/10.1007/s00259-019-04345-0.
- Lehenberger S, Barkhausen C, Cohrs S, Fischer E, Grünberg J, Hohn A, Köster U, Schibli R, Türler A, Zhernosekov K. The low-energy β⁻ and electron emitter ¹⁶¹Tb as an alternative to ¹⁷⁷Lu for targeted radionuclide therapy. Nucl Med Biol. 2011;38:917–24. https://doi.org/10.1016/j.nucmedbio.2011.02.007.
- Haller S, Pellegrini G, Vermeulen C, van der Meulen NP, Köster U, Bernhardt P, Schibli R, Müller C. Contribution of Auger/conversion electrons to renal side effects after radionuclide therapy: preclinical comparison of ¹⁶¹Tb-folate and ¹⁷⁷Lu-folate. EJNMMI Res. 2016;6:13. https://doi.org/10.1186/s13550-016-0171-1.
- Gracheva N, Müller C, Talip Z, Heinitz S, Köster U, Zeevaart JR, Vögele A, Schibli R, van der Meulen NP. Production and characterization of no-carrier-added ¹⁶¹Ttb as an alternative to the clinically-applied ¹⁷⁷Lu for radionuclide therapy. EJNMMI Radiopharm Chem. 2019;4:12. https://doi.org/10.1186/s41181-019-0063-6.
- Müller C, Zhernosekov K, Köster U, Johnston K, Dorrer H, Hohn A, van der Walt NT, Türler A, Schibli R. A unique matched quadruplet of terbium radioisotopes for PET and SPECT and for α- and β⁻ radionuclide therapy: an in vivo proof-of-concept study with a new receptor-targeted folate derivative. J Nucl Med. 2012;53:1951–9. https://doi.org/ 10.2967/inumed.112.107540.
- 20. Zhang J, Singh A, Kulkarni HR, Schuchardt C, Müller D, Wester H-J, Maina T, Rösch F, van der Meulen NP, Müller C, Mäcke H, Baum RP. From bench to bedside—the bad Berka experience with first-in-human studies. Semin Nucl Med. 2019;49:422–37. https://doi.org/10.1053/j.semnuclmed.2019.06.002.
- Champion C, Zanotti-Fregonara P, Hindié E. Celldose: A Monte Carlo code to assess electron dose distribution S values for ¹³¹i in spheres of various sizes. J Nucl Med. 2008;49:151–7. https://doi.org/10.2967/jnumed.107.045179.
- 22. Hindié E, Champion C, Zanotti-Fregonara P, Rubello D, Colas-Linhart N, Ravasi L, Moretti J-L. Calculation of electron dose to target cells in a complex environment by Monte Carlo code "CELLDOSE". Eur J Nucl Med Mol Imaging, 2009;36:130–6. https://doi.org/10.1007/s00259-008-0893-z.
- International Commission on Radiological Protection. Nuclear Decay Data for Dosimetric Calculations. ICRP Publication 107. Ann. ICRP 2008;38.
- 24. Hurst RE, Bastian A, Bailey-Downs L, Ihnat MA. Targeting dormant micrometastases: rationale, evidence to date and clinical implications. Ther Adv Med Oncol. 2016;8:126–37. https://doi.org/10.1177/1758834015624277.
- Cortés-Hernández LE, Eslami-S Z, Pantel K, Alix-Panabières C. Molecular and functional characterization of circulating tumor cells: from discovery to clinical application. Clin Chem. 2019. https://doi.org/10.1373/clinchem. 2019.303586.
- 26. Pantel K, Alix-Panabières C. Liquid biopsy and minimal residual disease latest advances and implications for cure. Nat Rev Clin Oncol. 2019;16:409–24. https://doi.org/10.1038/s41571-019-0187-3.
- 27. Sahlmann C-O, Homayounfar K, Niessner M, Dyczkowski J, Conradi L-C, Braulke F, Meller B, Beißbarth T, Ghadimi BM, Meller J, Goldenberg DM, Liersch T. Repeated adjuvant anti-CEA radioimmunotherapy after resection of colorectal liver metastases: safety, feasibility, and long-term efficacy results of a prospective phase 2 study. Cancer. 2017;123:638–49. https://doi.org/10.1002/cncr.30390.
- 28. Cornelissen B. Imaging the inside of a tumour: a review of radionuclide imaging and theranostics targeting intracellular epitopes. J Labelled Comp Radiopharm. 2014;57:310–6. https://doi.org/10.1002/jlcr.3152.
- 29. Yorke ED, Williams LE, Demidecki AJ, Heidorn DB, Roberson PL, Wessels BW. Multicellular dosimetry for beta-emitting radionuclides: autoradiography, thermoluminescent dosimetry and three-dimensional dose calculations. Med Phys. 1993;20:543–50. https://doi.org/10.1118/1.597050.
- Schollhammer R, de Clermont Gallerande H, Yacoub M, Quintyn Ranty M-L, Barthe N, Vimont D, Hindié E, Fernandez P, Morgat C. Comparison of the radiolabeled PSMA-inhibitor ¹¹¹In-PSMA-617 and the radiolabeled GRP-R antagonist ¹¹¹In-RM2 in primary prostate cancer samples. EJNMMI Res. 2019;9:52. https://doi.org/10.1186/ s13550-019-0517-6.
- 31. Puncher MR, Blower PJ. Radionuclide targeting and dosimetry at the microscopic level: the role of microautoradiography. Eur J Nucl Med. 1994;21:1347–65. https://doi.org/10.1007/bf02426701.
- 32. Alberts B, Johnson A, Lewis J, Raff M, Roberts K, Walter P. Molecular biology of the cell, 4th edn. New York: Garland Science: 2002, p. 197.
- 33. Jevtić P, Edens LJ, Vuković LD, Levy DL. Sizing and shaping the nucleus: mechanisms and significance. Curr Opin Cell Biol. 2014;28:16–27. https://doi.org/10.1016/j.ceb.2014.01.003.
- 34. Goddu SM, Rao DV, Howell RW. Multicellular dosimetry for micrometastases: dependence of self-dose versus cross-dose to cell nuclei on type and energy of radiation and subcellular distribution of radionuclides. J Nucl Med. 1994:35:521–30.
- 35. Tamborino G, de Saint-Hubert M, Struelens L, Seoane DC, Ruigrok EAM, Aerts, van Cappellen WA, de Jong M, Konijnenberg MW, Nonnekens J. Cellular dosimetry of [177Lu]Lu-DOTA-[Tyr³] octreotate radionuclide therapy: the impact of modeling assumptions on the correlation with in vitro cytotoxicity. EJNMMI Phys. 2020;7:8. https://doi.org/10.1186/s40658-020-0276-5.
- 36. Reubi JC, Schär JC, Waser B, Wenger S, Heppeler A, Schmitt JS, Mäcke HR. Affinity profiles for human somatostatin receptor subtypes SST1-SST5 of somatostatin radiotracers selected for scintigraphic and radiotherapeutic use. Eur J Nucl Med. 2000;27:273–82. https://doi.org/10.1007/s002590050034.
- Fani M, Braun F, Waser B, Beetschen K, Cescato R, Erchegyi J, Rivier JE, Weber WA, Maecke HR, Reubi JC. Unexpected sensitivity of sst₂ antagonists to N-terminal radiometal modifications. J Nucl Med. 2012;53:1481–9. https://doi.org/10.2967/inumed.112.102764.
- 38. Chastel A, Worm DJ, Alves ID, Vimont D, Petrel M, Fernandez S, Garrigue P, Fernandez P, Hindié E, Beck-Sickinger AG, Morgat C. Design, synthesis, and biological evaluation of a multifunctional neuropeptide-Y conjugate for selective nuclear delivery of radiolanthanides. EJNMMI Res. 2020;10:16. https://doi.org/10.1186/s13550-020-0612-8.

Publisher's Note

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