

Preclinical characterization of a novel radiolabeled analog of practolol for the molecular imaging of myocardial β -adrenoceptor density

Eric Carbonnelle, Véronique Josserand, Laurent M Riou, Olivier Ormezzano, Alexis Broisat, Pascale Perret, Gilles Barone-Rochette, Daniel Fagret, Catherine Ghezzi

► To cite this version:

Eric Carbonnelle, Véronique Josserand, Laurent M Riou, Olivier Ormezzano, Alexis Broisat, et al.. Preclinical characterization of a novel radiolabeled analog of practolol for the molecular imaging of myocardial β -adrenoceptor density: Imaging of Myocardial β -Adrenoceptor Density. *Journal of Nuclear Cardiology*, 2014, 21, pp.984 - 992. 10.1007/s12350-014-9913-5 . inserm-01077787

HAL Id: inserm-01077787

<https://inserm.hal.science/inserm-01077787>

Submitted on 27 Oct 2014

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.

**Preclinical Characterization of a Novel Radiolabelled Analog of Practolol for
the Molecular Imaging of Myocardial β -Adrenoceptor Density**

Eric Carbonnelle^{1,2}, Véronique Josserand^{1,2}, Laurent M. Riou^{1,2}, Olivier
Ormezzano^{1,2}, Alexis Broisat^{1,2}, Pascale Perret^{1,2}, Gilles Barone-Rochette^{1,2},
Daniel Fagret^{1,2}, Catherine Ghezzi^{1,2}

¹INSERM, UMR_S 1039, Radiopharmaceutiques Biocliniques, Grenoble,
France ; ²UJF-Grenoble 1, Grenoble, France

Correspondence & reprints: Laurent M. Riou

Faculté de Médecine, Bâtiment Jean Roget

38700 La Tronche

Phone. 33(0)476 637 509 Fax. 33(0)476 637 142

Email. Laurent.Riou@ujf-grenoble.fr

Word count: 4,933

Running head: Imaging of Myocardial β -Adrenoceptor Density

ABSTRACT

Background - The great clinical potential of myocardial β -AR imaging has been shown by recent studies evaluating the β -AR specific, non selective agent [^{11}C]-CGP12177 in the setting of idiopathic dilated cardiomyopathy and myocardial infarction. However, the short half-life of ^{11}C hampers the potential of [^{11}C]-CGP12177 for routine clinical use. AMI9 is an analog of the β -adrenoceptor ligand practolol that can readily be labeled using radioactive isotopes of iodine. The present study was aimed at characterizing the *in vitro*, *ex vivo*, and *in vivo* β -AR binding properties of [^{125}I]-AMI9.

Methods and Results – Newborn rat cardiomyocytes were used for saturation and kinetic binding assays as well as for displacement and competition experiments. Isolated perfused rat hearts were used to evaluate the pharmacological activity of AMI9. The *in vivo* kinetics of [^{125}I]-AMI9 were studied using biodistribution experiments in mice. [^{125}I]-AMI9 displayed high specific affinity for β -AR with no β -AR subtype selectivity (K_D , 5.6 ± 0.3 nM; B_{max} , 231 ± 7 fmol/mg of protein). AMI9 potently inhibited the inotropic effects of isoproterenol. The early *in vivo* cardiac and lung activities of [^{125}I]-AMI9 compared favorably with those of the clinically validated tracer CGP12177.

Conclusions – Iodine-labeled AMI9 is a promising agent for the molecular imaging of myocardial β -AR density.

Key Words: basic science - radiopharmaceuticals – receptor imaging

ABBREVIATIONS

AMI9, [(*R,S*)-(1-[4-(-4-iodobut-3-enecarboxamido)phenoxy]-3-isopropylaminopropan-2-ol)]

AR, Adrenergic Receptors

DUR, Differential Uptake Ratio

HPLC, High Performance Liquid Chromatography

ICYP, Iodocyanopindolol

LV, Left Ventricle

NE, Norepinephrine

NRCM, Newborn Rat Cardiomyocytes

RBA, Relative binding Affinity

SNS, Sympathetic Nervous System

INTRODUCTION

The cardiac SNS affects fundamental features of cardiac function such as systolic contraction, diastolic relaxation, myocardial blood flow, and heart rate through pre-synaptic release of the neurotransmitter NE by sympathetic neurons and post-synaptic binding of NE to α - and β - AR on cardiac cells. Importantly, cardiac SNS dysfunction has been recognized to play major roles in the development of LV dysfunction, heart failure, and diabetic heart disease progression [1, 2].

Pathophysiological modifications in β -AR density have been observed in a number of cardiac conditions [3] and more specifically in heart failure [1] and diabetic heart disease [2]. The non-selective, β -AR specific ligand [^{11}C]-CGP12177 represents the most studied agent for the non invasive *in vivo* assessment of β -AR density in clinical settings such as non-ischemic cardiomyopathy and myocardial infarction [4, 5]. [^{11}C]-CGP12177 predicted the improvement of cardiac function in patients with idiopathic dilated cardiomyopathy after long-term carvedilol treatment whereas dobutamine stress echocardiography did not [6], and Gaemperli et al. found that reduced myocardial β -AR density early after myocardial infarction was associated with the incidence of congestive heart failure on long-term follow-up [7]. **In addition, recent studies have emphasized the clinical importance of assessing the presence of a potential mismatch in the cardiac SNS using agents targeted at the pre- and post-synaptic function [8, 9].** Although such studies have provided proof-of-concept that β -AR imaging has great potential clinical interest **by itself or in combination with a pre-**

synaptic agent, the development of an [^{11}C]-labelled PET imaging agent is limited by the extremely short half-life of the isotope (20.4 min).

β -blockers labeled with radioactive isotopes of iodine and therefore suitable for SPECT imaging have not proven successful so far due to either suboptimal affinity for β -AR or high nonspecific binding associated with high lipophilicity [10-13]. Studies performed with iodinated analogues of CGP-12177 also yielded negative results [14]. The aim of the present study was to perform the *in vitro*, *ex vivo*, and *in vivo* preclinical evaluation of AMI9, an analog of the β -AR ligand practolol, for the molecular nuclear imaging of β -AR density.

MATERIALS & METHODS

The chemical structure of AMI9 is presented in Figure 1. Primary cultures of NRCM were prepared and used as previously described [15] to perform radioligand displacement experiments and binding assays while isolated and perfused rat hearts were used to determine AMI9 & AMI9S pharmacological activities and swiss mice were used to evaluate [^{125}I]-AMI9, [^3H]-CGP-12177, and [^{125}I]-ICYP *in vivo* biodistribution. Full details regarding these procedures as well as those used for AMI9 & AMI9S chemical synthesis, radiolabeling, and determination of lipophilicity are provided in the supplementary data file. All experimental procedures were in accordance with Institutional Guidelines for Care and Use of Laboratory Animals.

RESULTS

Radioligand displacement experiments

Competition curves between [^3H]-CGP-12177 and AMI9 or AMI9S are shown in Figure 2. Both sets of data were best fitted monophasically, indicating a single class of affinity for β -AR. The competition curves between [^3H]-CGP-12177 and alprenolol (β), atenolol (β_1), metoprolol (β_1), pindolol (β), propranolol (β) and timolol (β) presented similar profiles. Corresponding K_I , IC_{50} and RBA values are shown in Table 1. The rank order of increasing RBA was atenolol < metoprolol < AMI9S < AMI9 < propranolol < alprenolol < timolol < pindolol.

Binding assays

[^{125}I]-AMI9 and [^{125}I]-AMI9S Scatchard curves for NRCM β -AR binding are shown in Figure 3. B_{max} values with [^{125}I]-AMI9 (K_D : 5.6 ± 0.3 nM) and [^{125}I]-AMI9S (K_D : 3.1 ± 0.2 nM) were 231 ± 7 fmol/mg prot, and 223 ± 7 fmol/mg prot, respectively. Plasmic membrane β -AR density was estimated at 85 ± 6 fmol/mg prot using [^3H]-CGP-12177 (K_D : 1.0 ± 0.1 nM) while total β -AR density as estimated using [^{125}I]-ICYP reached 290 ± 20 fmol/mg prot (K_D : 0.4 ± 0.0 nM). In accordance with results from saturation experiments, the K_D values of [^{125}I]-AMI9 and [^{125}I]-AMI9S as obtained from the analysis of the kinetics curves were 4.5 nM and 2.6 nM, respectively (data not shown).

The results from competition experiments aimed at assessing the specificity and selectivity of [125 I]-AMI9 and [125 I]-AMI9S binding are shown in Table 2. Both [125 I]-AMI9 and [125 I]-AMI9S did not bind to muscarinic receptors as shown from the lack of effect of atropine. Conversely, α 1-, α 2-, β 1- and β 2-selective blockers competed with [125 I]-AMI9 and [125 I]-AMI9S binding. The biphasic profiles observed in the presence of CGP-20712A, ICI 118551 and prazosin indicated subtype selectivity although yohimbine addition did not lead to a biphasic competition curve. At the highest concentration of competitor, AMI9 and AMI9S binding inhibition by CGP-20712A and ICI 118551 was similar to that observed with propranolol. Prazosin and phentolamine also had a comparable potential for AMI9 & AMI9S binding inhibition.

Pharmacological activity

Propranolol, AMI9 and AMI9S inhibited the isoproterenol-induced increase in dP/dt_{max} of isolated perfused rat hearts in a dose-dependent manner (Table 3). A significant inhibition of isoproterenol-induced increase in contractility was observed with 1 nM AMI9 and 10 nM AMI9S or propranolol. The concentrations of propranolol, AMI9, and AMI9S required to reach half-maximal inhibition of the isoproterenol-induced increase in dP/dt_{max} (CID50) were 5.9 ± 0.8 nM, 1.4 ± 0.5 nM and 3.7 ± 2.1 nM, respectively.

Lipophilicity

The log(P) value of AMI9 was 0.613. The retention coefficient (k') value of AMI9 (1.11) was lower than that of the lipophilic compound propranolol (1.43), comparable to that of the moderately lipophilic CGP-20712A (0.97) and higher than those of the hydrophilic compounds oxprenolol (0.78), CGP-12177 (0.13), and practolol (0.06).

Biodistribution in mice

The biodistributions of [125 I]-AMI9, [3 H]-CGP-12177 and [125 I]-ICYP are presented in Tables 4, 5 and 6, respectively.

[125 I]-AMI9 - Blood tracer activity was maximal immediately following injection (0.5 min, DUR: 3.1 ± 0.1) and then rapidly decreased to stabilize at ~1.2. In contrast, the cardiac radioactivity initially accumulated and peaked at 2 min p.i. (DUR: 5.3 ± 0.5) prior to decreasing (120 min-DUR: 0.5 ± 0.1). Pulmonary activity was 2 to 6-fold higher than myocardial activity at all time points. The tracer was excreted predominantly through the kidneys with significant involvement of the hepatic route as well. Low [125 I]-AMI9 activities were observed in the brain, muscle and fat (DUR range: brain, 0.1-0.3; muscle 0.3-1.2; fat, 0.1-0.5).

[3 H]-CGP-12177 - Blood tracer activity peaked immediately following injection (0.5 min, DUR: 2.2 ± 0.2) and decreased slowly thereafter to reach a minimal value of 0.6 ± 0.1 at 120 min p.i. The cardiac activity followed approximately the same kinetic pattern. Early pulmonary activity was comparable

to that observed following injection of [125 I]-AMI9 but remained elevated at later time points with lung uptake typically being 5- to 10-fold higher than cardiac uptake. The renal and hepatic routes were equally involved in tracer excretion and liver activity was lower than that of [125 I]-AMI9. Finally, [3 H]-CGP-12177 exhibited low brain, muscle and fat activities (DUR range: brain, 0.0 - 0.2; muscle, 0.4 - 0.9; fat, 0.1 - 0.6).

[125 I]-ICYP - Blood tracer activity remained stable over time with DUR values within the 1.7 ± 0.5 and 2.7 ± 0.1 range. One-min cardiac radioactivity reached a maximum value similar to that of [125 I]-AMI 9 and stabilized at a DUR of ~ 2.1 from 15 min p.i.. Pulmonary uptake was 5 to 20-fold higher than cardiac uptake at all time points and did not decrease significantly over time. No hepatic and renal accumulation of [125 I]-ICYP was observed. Finally, brain, muscle and fat also displayed low [125 I]-ICYP activities (DUR range: 0.07 - 0.12, 0.5 - 0.8 and 0.0 - 0.6, respectively).

DISCUSSION

The affinity (K_A) of radiolabeled β -AR ligands for β -ARs should approximate 10^9 M^{-1} [16], and the compounds should display β -blocker properties without inner sympathomimetic activity in order to form stable complexes with β -AR.

As observed for most β -blockers, the asymmetry of the carbon carrying the secondary alcohol function of the AMI9 compound generates two optical enantiomers R and S. Since the S enantiomer of aryloxypropanolamines is generally better recognized by β -AR than the R enantiomer, an original synthesis

pathway was developed for the obtention of AMI9S. The results from the present study indicated that [^{123}I]-AMI9 and [^{123}I]-AMI9S displayed high affinities for β -AR *in vitro* and *ex vivo* as well as *in vivo* kinetics suitable for non invasive cardiac imaging following intravenous injection.

In vitro binding experiments using the reference β -AR radioligands [^3H]-CGP-12177 and [^{125}I]-ICYP were performed to validate the NRCM model. The K_D value for CGP-12177 (1.0 ± 0.1 nM) was in accordance with data obtained on rat intact cardiac myocytes (from 0.38 ± 0.03 nM to 3 ± 1 nM) [17] and the B_{max} (85 ± 6 fmol/mg prot) was close to **that observed** for plasma membrane β -AR **by** Yonemochi **et al.** (118 ± 18 fmol/mg prot) [18]. The K_D value for ICYP (0.4 ± 0.0 nM) was found to be higher by approximately one order of magnitude than values generally observed in the rat heart (22-29 pM) [19] while B_{max} (290 ± 20 fmol/mg prot) was similar to **that observed by** Karliner **et al.** for the total amount of β -AR in a similar experimental model (260 ± 71 fmol/mg prot) [20].

[^3H]-CGP-12177 displacement assays on NRCM allowed the comparison of RBA values for AMI9 and AMI9S with those of well-known β -blockers. The rank order of increasing affinity for β -AR was in overall accordance with previously published values [21]. RBA values of AMI9 and AMI9S were intermediary between those of metoprolol and propranolol. As the latter has an affinity considered as minimal for a potential β -AR SPECT radioligand (K_D from 0.76 to 6 nM) [16, 22, 23], the affinity of AMI9 and AMI9S is therefore suitable for use as β -AR SPECT ligands. Saturation and kinetic binding studies gave similar K_D

values for AMI9 (5.6 ± 0.3 nM vs 4.5 nM, respectively) and AMI9S (3.1 ± 0.2 vs 2.6 nM, respectively). Affinity ratios between AMI9S and AMI9 (1.64, 1.79 and 1.75 depending on the binding study) were ~ 2 (theoretical ratio) and therefore confirmed the expected better activity of the *S* enantiomer. Finally, the two-phase profiles of the competition curves between CGP-20712A or ICI 118551 and AMI9 or AMI9S provided evidence that AMI9 and AMI9S bind to both β_1 - and β_2 -AR. In addition, AMI9 and AMI9S poorly discriminated between β -AR subtypes as indicated by the results obtained with the one-site model used to fit the corresponding Scatchard curves. The B_{\max} values of AMI9 and AMI9S relative to NRCM β -AR were found to be identical, as expected for a racemic mixture in which the *S*-enantiomer only binds to receptors. B_{\max} values of both radioligands were therefore intermediary between those of [^3H]-CGP-12177 and [^{125}I]-ICYP, indicating that AMI9 bound not only to externalized β -AR but also to intracellular β -AR.

These results were in accordance with the moderate lipophilicity of AMI9, whose partition coefficient ($\log(P) = 0.61$) was intermediary between that of CGP-12177 and ICYP ($\log(P) = -0.52$ and 1.26, respectively) [24]. HPLC analysis confirmed the moderate lipophilic nature of AMI9, close to that of oxprenolol and CGP-20712A. AMI9 and AMI9S therefore appear well suited for those pathologies such as chronic heart failure in which global down-regulation of β -adrenoceptor expression occurs whereas their potential for diseases in which membrane receptors are being internalized will require further evaluation.

Results from specificity studies indicated that AMI9 and AMI9S bound to both β - and α -AR. Specificity ratios for CGP-20712A, ICI 118551 and prazosin from the present study were similar to those previously published. Indeed, β_1 : β_2 ratios for CGP-20712A (580:1 and 380:1) were close to those described by Birnbaumer et al. (845:1) [25]. Those for ICI 118551 (1:406 and 1:116) reflect the differences in the published ratios for this agent (1:54, 1:123, 1:225) [25-27], while the α_1 : α_2 ratios for prazosin (3220:1 and 450:1) were around the generally observed relative values (1000:1 or 1590:1) [28, 29]. Human α -AR myocardial expression represents approximately 10% and 25% of total AR expression in non-failing and failing human myocardium, respectively [30]. However, the potential poorer scintigraphic contrast resulting from AMI9 and AMI9S binding to α -AR and due to a higher number of targets (vessels, atria, platelets) does not theoretically constitute constraints for *in vivo* quantification of β -AR in SPECT because Bmax determination will mostly depend upon the highly specific nature of the cold ligand used to study nonspecific binding. In addition, the IC50 of AMI9 for [3 H]-prazosin and [3 H]-yohimbin to NRCM was $2.2 \cdot 10^{-5}$ M and $1.2 \cdot 10^{-5}$ M, respectively (data not shown), whereas this value reached $1.9 \cdot 10^{-6}$ M when [3 H]-CGP12177 was used (Table 1), indicating that AMI9 had a much lower affinity for α -AR than for β -AR. AMI9 binding to α -AR should therefore represent a minimal confounding actor while quantifying β -AR density from scintigraphic images.

β -AR imaging should avoid the use of β -AR agonists due to subsequent alterations in receptor conformation, binding dissociation, activation of

intracellular reactions and consequently β -AR regulation mechanisms. Ligands should therefore display high β -blocking potency without inner sympathomimetic activity. AMI9 and AMI9S demonstrated such properties in isolated perfused rat hearts. Indeed, both compounds inhibited the 10 nM isoproterenol-induced increase in contractility with a similar potency to that of propranolol without causing alterations in cardiac contractility when perfused alone at 1 μ M (data not shown).

[3 H]-CGP-12177 and [125 I]-ICYP behaved as expected in *in vivo* mouse biodistribution studies. ICYP bound more than CGP-12177 to most tissues, likely due to the high lipophilicity of the former compound and therefore to its ability to bind to nonspecific targets as well as to all β -AR whereas the more hydrophilic CGP-12177 only bound to membrane receptors, resulting in lower heart uptake.

[3 H]-CGP-12177 and [125 I]-ICYP cardiac activities that were obtained in mice in the present study were consistent with previously published data in rats when considering the differences in heart-to-weight ratios between these 2 species [31]. The early cardiac washout of [125 I]-AMI9 and [125 I]-ICYP was higher than that of [3 H]-CGP12177 and the results did not seem to indicate that binding affinity represented a major determinant of the early *in vivo* cardiac kinetics of radiolabelled β -AR-specific ligands. Indeed, an order of magnitude was observed between the Kd of [125 I]-AMI9 and that of [125 I]-ICYP (5.6 and 0.4 nM, respectively), yet both tracers exhibited a similar cardiac washout of ~60% over the first 15 min following injection which was much greater than that of [3 H]-CGP12177 (~15%) whereas the latter had a Kd roughly similar to that of [125 I]-

ICYP (1 nM). Linear relationships have been described between the lipophilicity of compounds and their respective binding to plasma proteins [32]. A hypothesis that might account for greater early cardiac washout of [125 I]-AMI9 and [125 I]-ICYP than [3 H]-CGP12177 could therefore be that the more lipophilic nature of [125 I]-AMI9 & [125 I]-ICYP ($\log(P) = 0.61$ and 1.26 , respectively) when compared to that of [3 H]-CGP12177 ($\log(P) = -0.52$) resulted in increased cardiac washout through increased binding to plasma proteins.

[125 I]-AMI9 biodistribution showed a significantly lower lung activity than that of the more lipophilic [125 I]-ICYP from 5 min p.i. Interestingly, [125 I]-AMI9 lung activity was similar to that of the hydrophilic [3 H]-CGP-12177 in the first 5 min following injection and lower afterwards, reaching a CGP-12177/AMI9 DUR ratio of 4.7 at 90 min p.i. The moderate *in vivo* lung activity of AMI9 represents a favorable feature for high quality cardiac imaging. Considering the fact that [11 C]-CGP12177 has been used clinically with no reports of lung activity impairing image acquisition and quantification, and since [125 I]-AMI9 lung uptake is lower than that of [3 H]-CGP12177, we believe that our results suggest that the pulmonary activity of [125 I]-AMI9 that was observed in the present study is suitable for further evaluation of the tracer in the clinical setting.

Moreover, the fact that [125 I]-AMI9 cardiac activity was ~1.5 to 2-fold higher than that of [3 H]-CGP12177 in the first 15 min following injection and [125 I]-AMI9 blood activity was 17-35% lower than that of [3 H]-CGP12177 between 1 and 15 min post-injection resulting in superior early heart-to-blood ratios for [125 I]-AMI9 whereas [3 H]-CGP12177 ratios were slightly superior afterwards. of the

~~tracers~~ These results suggests that the potential for *in vivo* β -AR density imaging with AMI9 should be further evaluated with special emphasis on early post-injection time points.

Conclusion

The iodinated β -blocker analog of practolol AMI9 as well as its S enantiomer AMI9S exhibited high affinity for β -AR *in vitro* and *ex vivo* together with moderate lipophilicity. AMI9 is a promising iodinated ligand for the *in vivo* assessment of myocardial β -adrenoceptor density which requires further clinical evaluation.

New Knowledge Gained

Pathophysiological modifications in β -AR density have been observed in heart failure and diabetic heart disease. Although studies using [^{11}C]-CGP12177 have provided proof-of-concept that β -AR imaging has great potential clinical interest, the development of an [^{11}C]-labelled PET imaging agent is limited by the extremely short half-life of the isotope. The present study showed that the iodinated β -blocker analog of practolol AMI9 as well as its S enantiomer AMI9S exhibited high affinity for β -AR *in vitro* and *ex vivo* together with moderate lipophilicity and that both compounds are therefore promising iodinated ligands for the *in vivo* assessment of myocardial β -adrenoceptor density.

ACKNOWLEDGEMENTS

This study was funded by grants from Commissariat à l’Energie Atomique, Institut National de la Santé et de la Recherche Biomédicale (INSERM) and CISBIO International / Groupe IBA (France).

CONFLICT OF INTEREST STATEMENT

The authors declare that they have no conflict of interest.

REFERENCES

1. Triposkiadis F, Karayannis G, Giamouzis G, Skoularigis J, Louridas G, Butler J. The sympathetic nervous system in heart failure - physiology, pathophysiology, and clinical implications. *J Am Coll Cardiol*. 2009;54:1747-62.
2. Thackeray JT, Beanlands RS, Dasilva JN. Altered sympathetic nervous system signaling in the diabetic heart: emerging targets for molecular imaging. *Am J Nucl Med Mol Imaging*. 2012;2:314-34.
3. Wachter SB, Gilbert EM. Beta-adrenergic receptors, from their discovery and characterization through their manipulation to beneficial clinical application. *Cardiology*. 2012;122:104-12.
4. Tsukamoto T, Morita K, Naya M, Inubushi M, Katoh C, Nishijima K, et al. Decreased myocardial beta-adrenergic receptor density in relation to increased sympathetic tone in patients with nonischemic cardiomyopathy. *J Nucl Med*. 2007;48:1777-82.
5. Ohte N, Narita H, Iida A, Fukuta H, Iizuka N, Hayano J, et al. Cardiac β -adrenergic receptor density and myocardial systolic function in the remote noninfarcted region after prior myocardial infarction with left ventricular remodelling. *Eur J Nucl Med Mol Imaging*. 2012;39:1246-53.
6. Naya M, Tsukamoto T, Morita K, Katoh C, Nishijima K, Komatsu H, et al. Myocardial beta-adrenergic receptor density assessed by ^{11}C -CGP12177 PET predicts improvement of cardiac function after carvedilol treatment in patients with idiopathic dilated cardiomyopathy. *J Nucl Med*. 2009;50:220-5.

7. Gaemperli O, Liga R, Spyrou N, Rosen SD, Foale R, Kooner JS, et al.
Myocardial beta-adrenoceptor down-regulation early after infarction is associated with long-term incidence of congestive heart failure. *Eur Heart J*. 2010;31:1722-9.
8. Caldwell JH¹, Link JM, Levy WC, Poole JE, Stratton JR. Evidence for pre- to postsynaptic mismatch of the cardiac sympathetic nervous system in ischemic congestive heart failure. *J Nucl Med*. 2008;49:234-41.
9. Schäfers M¹, Dutka D, Rhodes CG, Lammertsma AA, Hermansen F, Schober O, Camici PG. Myocardial presynaptic and postsynaptic autonomic dysfunction in hypertrophic cardiomyopathy. *Circ Res*. 1998;82:57-62.
10. Eckelman WC, Gibson RE, Vieras F, Rzeszutarski WJ, Francis B, Reba RC.
In vivo receptor binding of iodinated beta-adrenoceptor blockers. *J Nucl Med*. 1980;21:436-442.
11. Rademaker B, Kramer K, Stroes JW, Vlug J, Krielaart M, Zaagsma J. High affinity non-beta-adrenoceptor binding of beta-adrenergic ligands. *Eur J Pharmacol*. 1985;111:31-36.
12. Hughes B, Maeshall DR, Sobel BE, Bergmann SR. Characterization of beta-adrenoreceptors in vivo with iodine-131 pindolol and gamma scintigraphy. *J Nucl Med*. 1986;27:660-667.
13. Hanson RN, Holman BL, Davis MA. Synthesis and biologic distribution of radioiodinated beta-adrenergic antagonists. *J Med Chem*. 1978;21:830-833.
14. Dubois EA, Somsen GA, van den Bos JC, Janssen AG, Batink HD, Boer GJ, et al. Development of radioligands for the imaging of cardiac β -adrenoceptors

- using SPECT. Part II: Pharmacological characterization in vitro and in vivo of new 123I-labeled β -adrenoceptor antagonists. *Nucl Med Biol.* 1997;24:9-13.
15. Riou L, Ghezzi C, Mouton O, Mathieu JP, Pasqualini R, Comet M, et al. Cellular uptake mechanisms of 99mTcN-NOET in cardiomyocytes from newborn rats: calcium channel interaction. *Circulation.* 1998;98:2591-7.
 16. Eckelman WC, Reba RC, Gibson RE, Rzeszutarski WJ, Vieras F, Mazaitis JK, et al. Receptor-binding radiotracers: a class of potential radiopharmaceuticals. *J Nucl Med.* 1979;20:350-357.
 17. Kashiwagi A, Nishio Y, Saeki Y, Kida Y, Kodama M, Shigeta Y. Plasma membrane-specific deficiency in cardiac β -adrenergic receptor in streptozocin-diabetic rats. *Am J Physiol (Endocrinol. Metab).* 1989;257:E127-E132
 18. Yonemochi H, Saikawa T, Takakura T, Ito S, Takaki R. Effects of calcium antagonists on β -receptors of cultured cardiac myocytes isolated from neonatal rat ventricle. *Circulation.* 1990;81:1401-1408.
 19. Kuznetsov V, Pak E, Robinson RB, Steinberg SF. β 2-adrenergic receptor actions in neonatal and adult rat ventricular myocytes. *Circ Res.* 1995;76:40-52.
 20. Karliner JS, Simpson PC, Taylor JE, Honbo N, Woloszyn W. Adrenergic receptor characteristics of cardiac myocytes cultured in serum-free medium: comparison with serum-supplemented medium. *Biochem Biophys Res Commun.* 1985;128:376-382.
 21. Golf S, Hansson V. Relative potencies of various β -adrenoceptor antagonists (BAA) at the level of the human myocardial β -adrenoceptor-adenylate cyclase

- (AC) complex. Is intrinsic sympathomimetic activity (ISA) due to AC activation ? *Scand J Clin Lab Invest*. 1986;46:121-130.
22. Kaumann AJ, Lemoine H. Direct labeling of myocardial β 1-adrenoceptors. Comparison of binding affinity of 3H-(-)-bisoprolol with its blocking potency. *Naunyn-Schmiedeberg's Arch Pharmacol*. 1985;331:27-39.
23. Ijzerman AP, Dorlas R, Aué GHJ, Bultsma T, Timmerman H. Factors controlling β 1-adrenoceptor affinity and selectivity. *Biochem Pharmacol*. 1985;34:2883-2890.
24. Staehelin M, Simons P, Jaeggi K, Wigger N. CGP-12177. A hydrophilic β -adrenergic receptor radioligand reveals high affinity binding of agonists to intact cells. *J Biol Chem*. 1983;258:3496-3502.
25. Birnbaumer L, Levy FO, Zhu X, Kaumann AJ. Studies on the intrinsic activity (efficacy) of human adrenergic receptors. *Texas Heart Institute J*. 1994;21:16-21.
26. O'Donnell SR, Wanstall JC. Evidence that ICI 118, 551 is a potent, highly beta2-selective adrenoceptor antagonist and can be used to characterize beta-adrenoceptor populations in tissues. *Life Sciences*. 1980;27:671-677.
27. Bilski AJ, Halliday SE, Fitzgerald JD, Wale JL. The pharmacology of a β 2-selective adrenoceptor antagonist (ICI-118,551). *J Cardiovasc Pharmacol*. 1983;5:430-437.
28. Hoffman BB, Lefkowitz RJ. Catecholamines, sympathomimetic drugs, and adrenergic receptor antagonists. In: Hardman JG, Gilman AG, Limbird LE,

- eds. Goodman & Gilman's The pharmacological basis of therapeutics. 9th ed.
New York: McGraw-Hill, 1996, pp 199-248.
29. Michel AD, Whiting RL. The rat, isolated, transversely bisected vas deferens; a preparation for determining the potency of antagonists at both α 1- and α 2-adrenoceptors. *Br J Pharmacol*. 1981;74:256P-257P.
30. Jensen BC, O'Connell TD, Simpson PC. Alpha-1-Adrenergic Receptors: Targets for Agonist Drugs to Treat Heart Failure. *J Mol Cell Cardiol*. 2011; 51: 518–528.
31. van Waarde A, Meeder JG, Blanksma PK, Bouwer J, Visser GM, Elsinga PH, et al. Suitability of CGP-12177 and CGP-26505 for quantitative imaging of beta-adrenoceptors. *Int J Rad Appl Instrum B*. 1992;19:711-718.
32. Milošević NP1, Stojanović SZ, Penov-Gaši K, Perišić-Janjić N, Kaliszan R. Reversed- and normal-phase liquid chromatography in quantitative structure retention-property relationships of newly synthesized seco-androstene derivatives. *J Pharm Biomed Anal*. 2014;88:636-642.

FIGURE CAPTIONS

Figure 1

Chemical structure of AMI 9.

Figure 2

Competition curves for binding to membrane β -adrenoceptors from newborn rat cardiac myocytes. a, AMI9 vs [^3H]-CGP-12177; b, AMI9S vs [^3H]-CGP-12177.

Figure 3

Scatchard curves indicating saturation of newborn rat cardiac myocyte β -adrenoceptors by [^{125}I]-AMI9 (a) and [^{125}I]-AMI9S (b). Bound = specifically bound radioligand (fmol/mg protein); F = free radioligand (M). Nonspecific binding was assessed with 25 μM (\pm)-propranolol.

Compound	K _I (M)	IC ₅₀ (M)	RBA
Atenolol	(1.1±0.2)×10 ⁻⁶	6.9×10 ⁻⁶	35.6
Metoprolol	(3.9±0.5)×10 ⁻⁷	2.4×10 ⁻⁶	12.6
AMI9	(3.0±0.5)×10 ⁻⁷	1.9×10 ⁻⁶	9.7
AMI9S	(1.8±0.3)×10 ⁻⁷	1.1×10 ⁻⁶	5.9
Propranolol	(3.1±0.8)×10 ⁻⁸	1.9×10 ⁻⁷	1.0
Alprenolol	(1.9±0.2)×10 ⁻⁸	1.2×10 ⁻⁷	0.6
Timolol	(1.7±0.3)×10 ⁻⁸	1.1×10 ⁻⁷	0.6
Pindolol	(7.9±1.0)×10 ⁻⁹	4.9×10 ⁻⁸	0.3

TABLE 1. K_I, IC₅₀ and relative binding affinity [RBA, (K_{Icompound}/K_{Ipropranolol})]

values of AMI9, AMI9S, and a series of reference β-blockers as obtained from [³H]-CGP-12177 displacement experiments on newborn rat cardiac myocytes.

	$[^{125}\text{I}]\text{-AMI9}$		$[^{125}\text{I}]\text{-AMI9S}$	
	$K_{I\ 1}$ (M)	$K_{I\ 2}$ (M)	$K_{I\ 1}$ (M)	$K_{I\ 2}$ (M)
CGP-20712A (β_1)	$(3.8\pm 2.8)\times 10^{-10}$	$(2.2\pm 1.1)\times 10^{-7}$	$(8.1\pm 7.0)\times 10^{-10}$	$(3.1\pm 0.8)\times 10^{-7}$
ICI 118551 (β_2)	$(1.1\pm 0.2)\times 10^{-6}$	$(2.7\pm 1.0)\times 10^{-9}$	$(1.7\pm 0.8)\times 10^{-7}$	$(1.5\pm 1.0)\times 10^{-9}$
Prazosin (α_1)	$(1.1\pm 1.0)\times 10^{-9}$	$(3.7\pm 1.7)\times 10^{-6}$	$(8.3\pm 3.4)\times 10^{-9}$	$(3.8\pm 1.3)\times 10^{-6}$
Yohimbine (α_2)	$\sim 10^{-3}$	$(4.7\pm 0.9)\times 10^{-9}$	$\sim 10^{-3}$	$(5.5\pm 0.7)\times 10^{-9}$
Atropine (musc.)	NC	NC	NC	NC

TABLE 2. K_I values of selective inhibitors from displacement experiments of $[^{125}\text{I}]\text{-AMI9}$ and $[^{125}\text{I}]\text{-AMI9S}$ binding on newborn rat cardiac myocytes. $K_{I\ 1}$ and $K_{I\ 2}$ refer to K_I values for either the β_1/α_1 or the β_2/α_2 receptor subtypes. Musc., muscarinic; NC, no competition.

Compound	Dose (mol/L)	n	dP/dt max Baseline	dP/dt max Isoproterenol	dP/dt max co-perfusion	% inhibition	<i>P</i> value
None (Control)		6	715±325	2535±1233	2398±1088	5.5±11.6	
Propranolol	10 ⁻¹⁰	6	797±195	2949±341	2857±425	4.7±14.4	0.53
	10 ⁻⁹	6	1017±245	2529±293	2223±176	20.9±7.5	0.40
	10 ⁻⁸	6	837±176	2170±325	1271±200	67.5±14.5	0.007
	10 ⁻⁷	6	1004±144	2586±266	926±256	105.9±11.5	0.0001
	10 ⁻⁶	9	941±363	2830±910	767±218	111.5±14.6	0.0001
	10 ⁻⁵	4	905±361	1854±328	156±130	toxic	0.0002
AMI9	10 ⁻¹⁰	6	1101±263	2727±313	2581±277	9.1±3.6	0.83
	10 ⁻⁹	6	991±347	2277±452	1653±456	47.1±13.5	0.029
	10 ⁻⁸	6	1139±322	2742±237	1371±346	85.2±9.2	0.002
	10 ⁻⁷	4	1304±168	3107±118	1412±214	93.8±5.2	0.003
	10 ⁻⁶	7	1275±195	2758±679	1013±243	116.1±10.3	0.0001
	10 ⁻⁵	6	889±113	2051±644	805±145	109.2±5.4	0.0006
AMI9S	10 ⁻¹⁰	5	1686±255	3410±431	3390±498	0.8±8.1	0.96
	10 ⁻⁹	5	1137±132	2198±557	1840±514	38.7±14.0	0.060
	10 ⁻⁸	5	1033±216	2050±368	1507±352	55.6±13.6	0.015
	10 ⁻⁷	5	857±215	2152±520	1041±212	85.6±4.1	0.004
	10 ⁻⁶	5	1139±291	2194±700	1180±247	95.5±5.3	0.004
	10 ⁻⁵	4	864±122	1894±388	785±144	108.5±9.1	0.003

TABLE 3. Dose-dependent inhibitory effects of propranolol, AMI9 and AMI9S on the dP/dt max of isolated rat hearts stimulated by 10 nM isoproterenol; dP/dt max values (mmHg/sec) expressed as mean ± SD; *P* value refers to the comparison between control perfusion (isoproterenol continuously) and continuous co-perfusions of isoproterenol + tested compound.

Time post-injection (min)	Heart	Lung	Liver	Kidney	Brain	Muscle	Blood	Fat
0.5	4.7±2.3	14.7±12.1	3.3±2.7	8.9±7.2	0.2±0.1	0.6±0.5	3.1±0.1	0.2±0.1
1	4.7±2.3	13.9±9.5	3.6±2.5	12.5±8.8	0.2±0.1	0.7±0.4	1.3±0.5	0.2±0.1
2	5.3±0.5	13.7±2.1	5.2±0.1	12.0±1.6	0.1±0.0	1.2±0.0	1.3±0.2	0.3±0.0
5	4.2±0.5	9.8±0.6	5.9±1.1	11.0±3.2	0.1±0.0	1.2±0.3	1.3±0.4	0.3±0.0
10	2.6±0.5	5.6±1.5	3.9±0.5	6.5±2.6	0.1±0.0*	1.0±0.2	1.5±0.5	0.3±0.0
15	1.8±0.1*	4.7±0.5	2.8±0.2	4.7±1.4	0.1±0.0*	1.1±0.0	1.3±0.1	0.5±0.1*
30	0.9±0.2*	3.2±0.3	1.8±0.2	2.2±0.4	0.1±0.0*	0.6±0.0	1.2±0.2	0.2±0.0
45	0.6±0.1*	3.9±0.3	1.3±0.1	1.6±0.1	0.1±0.1	0.5±0.0	1.0±0.3	0.3±0.1
60	0.5±0.1*	2.7±0.3	1.0±0.1	1.2±0.1	0.1±0.0*	0.4±0.0	1.2±0.5	0.1±0.0
90	0.5±0.1*	2.3±0.5	0.8±0.1	1.0±0.2	0.3±0.2	0.3±0.1	1.3±0.2	0.1±0.0
120	0.5±0.1*	2.0±0.3	0.7±0.2	1.3±0.5	0.1±0.0	0.3±0.1	1.1±0.1	0.1±0.0

TABLE 4. Organ biodistribution of [125 I]-AMI9 in mice. Values expressed as mean \pm SD of DUR. * $P < 0.05$ vs. 1 min.

Time post-injection (min)	Heart	Lung	Liver	Kidney	Brain	Muscle	Blood	Fat
0.5	2.5±0.2	14.3±0.6	0.5±0.1	2.7±0.8	0.2±0.1	0.9±0.1	2.2±0.2	0.1±0.1
1	2.5±0.2	12.9±1.2	0.6±0.0	3.0±1.3	0.1±0.0	0.7±0.1	1.7±0.1	0.2±0.0
2	2.4±0.2	17.1±1.1*	0.7±0.1*	1.6±0.3	0.1±0.0	0.5±0.2	1.9±0.4	0.4±0.5
5	2.3±0.4	12.3±4.3	0.7±0.2	1.0±0.2*	0.1±0.0	0.5±0.1*	1.9±0.2	0.1±0.0
10	1.9±0.4*	11.1±0.7	0.6±0.1	1.1±0.2	0.2±0.0	0.7±0.1	1.8±0.1	0.3±0.3
15	2.1±0.4	9.8±2.5	0.7±0.1	0.8±0.1*	0.1±0.0	0.8±0.1	2.0±0.0*	0.2±0.0
30	1.5±0.1*	9.9±0.4*	0.4±0.7	0.7±0.1*	0.1±0.1	0.5±0.1*	1.2±0.2*	0.2±0.1
45	1.3±0.3*	8.3±2.1*	0.4±0.1	0.5±0.2*	0.1±0.0*	0.5±0.3	0.8±0.1*	0.2±0.2
60	1.3±0.3*	9.9±1.4*	0.4±0.1*	0.6±0.1*	0.1±0.0*	0.5±0.0*	0.9±0.1*	0.6±0.6
90	1.1±0.2*	10.7±0.8*	0.4±0.0*	0.5±0.1*	0.0±0.0*	0.4±0.1*	0.7±0.1*	0.1±0.1*
120	0.9±0.2*	7.9±1.4*	0.3±0.0*	0.4±0.1*	0.0±0.0*	0.5±0.1*	0.6±0.1*	0.1±0.1

TABLE 5. Biodistribution pattern of [^3H]-CGP-12177 in mice. Values expressed as mean \pm SD of DUR. * $P < 0.05$ vs. 1 min.

Time post-injection (min)	Heart	Lung	Liver	Kidney	Brain	Muscle	Blood	Fat
0.5	4.7±1.5	23.4±3.5	3.4±0.3	10.1±1.3	0.1±0.0	0.7±0.0	2.6±0.4	0.1±0.0
1	4.9±0.7	24.8±13.6	2.9±0.2	8.6±0.7	0.1±0.0	0.8±0.3	1.8±0.3	0.2±0.1
2	4.1±0.4	23.4±7.0	3.1±0.6	6.9±1.2	0.1±0.0	0.6±0.1	2.4±0.4	0.3±0.3
5	3.3±0.8*	27.7±4.8	2.7±0.1	8.8±0.4	0.1±0.0	0.5±0.2	2.2±0.6	0.3±0.3
10	2.4±0.4*	35.2±6.8	1.7±0.1*	5.1±0.3*	0.1±0.0	0.5±0.1	2.4±0.1*	0.6±0.1*
15	2.2±0.8*	24.6±0.0	2.0±0.6	6.0±0.8*	0.1±0.0	0.5±0.1	1.9±0.6	0.2±0.0
30	2.1±0.2*	26.9±5.6	1.5±0.1*	5.0±0.8*	0.1±0.0	0.6±0.1	2.3±0.1*	0.3±0.1
45	1.8±0.2*	34.8±8.3	1.1±0.1*	4.5±0.5*	0.1±0.0	0.5±0.1	2.7±0.7	0.3±0.1
60	2.2±0.5*	32.5±8.5	1.0±0.1*	2.2±0.2*	0.1±0.0	0.6±0.2	1.7±0.5	0.1±0.0
90	2.2±0.3*	34.3±7.3	1.1±0.2*	2.5±0.5*	0.1±0.0	0.5±0.1	1.8±0.5	0.4±0.3
120	2.1±0.2*	18.2±1.8	1.1±0.2*	1.9±0.1*	0.1±0.0	0.7±0.1	1.9±0.1	0.1±0.1

TABLE 6. Biodistribution pattern of [125 I]-ICYP in mice. Values expressed as mean \pm SD of DUR. * $P < 0.05$ vs. 1 min.

