

Improving the efficacy of anti-cancer nanoparticles with data-driven mathematical modeling

Cristina Vaghi, Anne Rodallec, Raphaëlle Fanciullino, Joseph Ciccolini, Clair Poignard, Sébastien Benzekry

► To cite this version:

Cristina Vaghi, Anne Rodallec, Raphaëlle Fanciullino, Joseph Ciccolini, Clair Poignard, et al.. Improving the efficacy of anti-cancer nanoparticles with data-driven mathematical modeling. Data Science Summer School, Jun 2018, Palaiseau, France. hal-01968959

HAL Id: hal-01968959

<https://inria.hal.science/hal-01968959>

Submitted on 3 Jan 2019

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.

Improving the efficacy of anti-cancer nanoparticles with data-driven mathematical modeling

C. Vaghi¹ A. Rodallec² R. Fanciullino² J. Ciccolini² C. Poignard¹ S. Benzekry¹

¹MONC team, Inria Sud-Ouest Bordeaux, France

²SMARTc, CRCM Inserm UMR1068, CNRS UMR7258, Aix Marseille University, France

MOTIVATIONS & OBJECTIVES

- Nanoparticles conjugated with cancer cell specific antibodies are being developed in order to improve drug delivery to the tumor and to spare healthy tissues. These nanoparticles are called **antibody-nanoconjugates (ANCs)**.
- The goal of this project is to develop mathematical and numerical tools to **optimize the design** of ANCs and to **improve their biodistribution**.

EXPERIMENTAL BACKGROUND

CANCER CELL LINES

We consider breast cancer cell lines, with different levels of expression of the Her2 receptor.

Cell line	Immunoprofile
SKBR3	Her2++
MDA-MB-453	Her2+
MDA-MB-231	Her2-

ANC structure, [Moghimi et al. (2012)]

TREATMENTS

- Free drugs:** docetaxel + trastuzumab
- ANC:** liposomes with encapsulated docetaxel and engrafted trastuzumab on the surface [1].

PRECLINICAL DATA

- In vitro:** cell viability (2D assay).
- In vivo:** tumor growth kinetics, biodistribution of liposomes (caliper, fluorescence and bioluminescence data).
- Ex vivo:** drug penetration in the tumor tissue (MALDI imaging), vessels density in the tumor.

PRELIMINARY RESULTS

IN VITRO DATA ANALYSIS

- Classical Hill model described well the effect of the nanoparticles on cell culture.
- ANC had **equal or higher efficacy** than free drugs

Best fit to the Hill function (data relative to MDA-MB-231).

TUMOR GROWTH AND BACKWARD PREDICTION OF THE INITIATION TIME

Nonlinear mixed effects modelling on the Gompertz model with the training set (33 individuals): prediction distribution. Data relative to MDA-MB-231.

Backward prediction of the initiation time of an individual of the test set without a priori (left) and with a priori (right) using the Gompertz model. Data relative to MDA-MB-231.

NO PRIOR	exponential	gompertz
$ t_1 - t_{1,pred} $, median	11	5.16
$ t_1 - t_{1,pred} $, std	16.3	21.3
PRIOR	exponential	gompertz
$ t_1 - t_{1,pred} $, median	2.57	1.9
$ t_1 - t_{1,pred} $, std	2.97	2.47

Results on the test set (33 individuals, data fit on the last 3 tumor growth points). The Gompertz model with a priori information has higher prediction power.

OUTLINE

- PK/PD modeling: **dose regimen optimization**.
- Development of a computational model describing the transport of nanoparticles in tumors: **ANC design**.

METHODS

- Characterization of the biochemical behaviour of the nanoparticles: in vitro data fit to the Hill function and IC50 determination.

- Individual tumor growth prediction and treatment response: **nonlinear mixed effects modeling** and **bayesian inference** of in vivo data.

Mean trend of tumor growth relative to different treatment groups (MDA-MB-231 cell line).

$$y_i^j = \underbrace{f(t_i^j, \theta^j)}_{\text{structural model}} + \underbrace{\sigma(f(t_i^j, \theta^j)) \epsilon_i^j}_{\text{error model}}, \quad \epsilon_i^j \sim \mathcal{N}(0, 1)$$

Nonlinear mixed effects modeling [2]:

$$\theta^1, \dots, \theta^N \sim \mathcal{LN}(\mu_\theta, \omega_\theta)$$

Bayesian prediction:

$$\hat{\theta}_{\text{MAP}} = \arg \max \mathbb{P}(\theta | y), \quad \mathbb{P}(\theta | y) = \frac{\mathbb{P}(\theta) \mathbb{P}(y | \theta)}{\mathbb{P}(y)}$$

- Spatial computational model** of nanoparticles transport in tumor tissue.

QUALITATIVE RESULTS OF THE SPATIAL MATHEMATICAL MODEL OF NANOPARTICLES TRANSPORT IN TUMOR TISSUE

- Determinants of drug transport in tumor tissue: vascular transport, transvascular transport, interstitial transport, cellular uptake and metabolism [3].

FUTURE PERSPECTIVES

- Pharmacokinetics** modeling of the biodistribution of nanoparticles in the tumor and in the body.
- Comparative **pharmacodynamics** modeling of the in vivo drugs efficacy.
- Spatial model calibration** with experimental data.

Nanoparticles distribution in the tumor tissue (MALDI image).