

ChemComm

Chemical Communications

rsc.li/chemcomm

ISSN 1359-7345

FEATURE ARTICLE

Eunbin Hwang and Hyo Sung Jung
Metal-organic complex-based chemodynamic therapy
agents for cancer therapy

Cite this: *Chem. Commun.*, 2020, 56, 8332

Metal–organic complex-based chemodynamic therapy agents for cancer therapy

Eunbin Hwang and Hyo Sung Jung *

In recent years, many inorganic nanoparticle-based chemodynamic therapy (CDT) agents have been employed in cancer therapy; however, the relatively lower catalytic activity compared to that of other CDT agents and long-term toxicity owing to low biodegradability present significant challenges for their future clinical application. In light of this, metal–organic complex-based agents have been attracting attention as potential alternatives/complements to traditional CDT agents. During the past few years, many reports of agents with improved therapeutic potential have been published; however, no comprehensive review regarding metal–organic complex-based CDT agents has appeared to date. In this feature article, we present the different types and characteristics of metal–organic CDT agents and the potential future therapeutic applications associated with each of these. Representative agents that have been used in the field of CDT over the past 5 years are summarized, and recent advances aimed at improving the therapeutic efficacy in various tumors are highlighted. This framework allows us to discuss recent trends in the field of CDT. We also provide views as to where the field is moving and discuss how the potential of CDT agents can be broadened to include a range of clinical applications that go beyond standard CDT-based treatment strategies.

Received 26th April 2020,
Accepted 3rd June 2020

DOI: 10.1039/d0cc03012k

rsc.li/chemcomm

Introduction

Chemodynamic therapy (CDT) is an emerging therapeutic strategy that induces destruction of tumor cells or increases their susceptibility to other antitumor therapies, including

chemotherapy, radiotherapy, photothermal therapy (PTT), and photodynamic therapy (PDT), by amplifying intracellular oxidative stress.^{1,2} It relies on intracellular Fenton or Fenton-like reactions to damage plasma membranes and DNA, decrease tumor vasculature, or promote an antitumor immune response, thereby conveying its antitumor activity *via* apoptosis or ferroptosis.³ One major CDT strategy, the so-called Fenton reaction, involves the process by which ferrous ions (Fe^{2+}) react

Department of Biological Sciences, Hyupsung University, Hwasung-si, 18330, Korea.
E-mail: hs0101j@uhs.ac.kr

Eunbin Hwang

Eunbin Hwang was born in Yongin, Korea in 2000. She entered the Hyupsung University in 2018 and then joined Prof. Hyo Sung Jung's lab as an undergraduate student. Her current research interests concern 'Design, synthesis, and biological application of chemical probes for cancer diagnosis and therapy'.

Hyo Sung Jung

Prof. Hyo Sung Jung received a PhD degree in organic chemistry from Korea University in 2013 under the supervision of Prof. Jong Seung Kim. Then, he spent a year in Prof. Jonathan L. Sessler's lab at The University of Texas at Austin. Currently he is an assistant professor in the Department of Biological Sciences at Hyupsung University in Hwaseong. To date, his research has led to 35 scientific publications and 12 domestic and international patents in the fields of organic chemistry and biological science. His current research interests include the design, synthesis, and biological application of chemical probes for cancer diagnosis and therapy.

with endogenous hydrogen peroxide (H_2O_2) to generate hyper-toxic hydroxyl radicals ($\cdot\text{OH}$) in tumor regions.⁴ Tumor cells often have high H_2O_2 levels (100 μM –1 mM) due to abnormal metabolic processes, rendering this approach viable.⁵ In addition to Fe^{2+} , several metal ions, including Cu^+ , Mn^{2+} , and Co^{2+} , exhibit Fenton-like activities and thus can be utilized as CDT catalysts.⁶

CDT is a highly specific and minimally invasive cancer treatment that does not damage surrounding healthy cells, as its effects remain localized to tumor regions containing CDT agents that are activated by specific tumor microenvironment (TME) conditions, including mild acidity, H_2O_2 overexpression, low levels of catalase, and hypoxia.⁷ PDT, one of the reactive oxygen species (ROS)-mediated minimally invasive treatment options, has limited clinical application due to reduced treatment efficiency within hypoxic tumors.⁸ Unlike PDT, CDT is not affected by this limitation, as $\cdot\text{OH}$, which acts as a cytotoxin, originates from endogenous H_2O_2 and not oxygen. In addition, CDT does not require any external activation by light. It is thus suggested that CDT could emerge as a minimally invasive tumor treatment modality that could be more effective than not only PDT, but also traditional cancer treatments, such as radiotherapy and chemotherapy. In light of this, a considerable effort is being directed to the research of potential novel CDT agents, giving new hope to cancer patients.

Most studies have, thus far, focused on metal oxide nanoparticles, such as iron oxide nanoparticles, copper peroxide nanodots, and manganese dioxide nanoparticles, as CDT agents.² Many of these nanoparticles have been widely used as Fenton catalyst sources for CDT; however, the relatively lower catalytic activity compared to that of other CDT agents and long-term toxicity owing to their non-biodegradability present significant challenges for their future clinical application.⁹ As potential complements of inorganic nanoparticles, metal–organic complexes have received significant attention in the past few years. These complexes are quite diverse, and their advantage lies in the point that, compared with metal oxide nanoparticles, metal–organic complexes exhibit higher catalytic activity because the low-coordinated or single metal atoms usually act as the active sites.¹⁰ These complexes also have excellent biodegradability and are easy to prepare and modify in many instances.^{10–14} In addition, they could be expected to function as efficient drug carriers in combination therapies.^{15,16}

Common cancer targeting strategies involve passive targeting, active targeting, stimuli-responsive strategies, and combination strategies;¹⁷ these have been applied to design CDT agents that depend on NH_2 -MIL-88B(Fe), MIL-100(Fe), Fe–gallic acid, Cu–cysteine, Cu–PEC, ZIF-67(Co), ferrocene, hemin, Mn–Cu–phenanthroline, *etc.* (Fig. 1). Enormous progress has been achieved using these different agents. However, to proceed to clinical trials, improvements, for example in their antitumor efficiency and more precise targeting, are likely to be necessary. In this regard, significant efforts have been devoted to the study of improved CDT systems, including selection of suitable Fenton reagents, regulation of the reaction conditions (increased

Fig. 1 Schematic representation of the anticancer effect expected to be produced by metal–organic chemodynamic therapy agents.

amounts of H_2O_2 , and decreased amounts of cellular antioxidant), and stimulation by an exogenous energy field (heat or light).^{1,2} In this feature article, these types, experimental details, and their therapeutic strategies are discussed in depth.

Design and working principle of metal–organic complex-based CDT agents

The Fenton reaction has a key role in amplifying oxidative stress for CDT of cancer, which is defined as the reaction of Fenton reagents and endogenous H_2O_2 . In typical Fenton reactions, Fe^{2+} act as catalysts in converting H_2O_2 into hypertoxic $\cdot\text{OH}$, represented as follows: $\text{Fe}^{2+} + \text{H}_2\text{O}_2 \rightarrow \text{Fe}^{3+} + \cdot\text{OH} + \text{OH}^-$.¹⁸ Upon interaction with reducing metabolites, the resulting Fe^{3+} are easily reduced to Fe^{2+} and the reaction continues to generate the most toxic radical, the $\cdot\text{OH}$, that cells can produce.¹⁹ In addition to Fe^{2+} , several metal ions, such as Cu^+ , Mn^{2+} , and Co^{2+} , are also capable of catalyzing $\cdot\text{OH}$ production *via* a Fenton-like reaction.⁶

Ideally, metal–organic CDT agents should meet the following criteria: (i) spatiotemporally restrict the agents to tumor cells to avoid potential damage to normal cells, (ii) suitably modify the reaction environment (for example, by increased amounts of H_2O_2 , decreased amounts of cellular antioxidant, and stimulation with exogenous energy field) to attain a high antitumor efficacy, (iii) decompose quickly after treatment (to avoid adverse side effects), and (iv) be easily prepared and modified. Various metal–organic chemodynamic agents that comply with most of the criteria have been identified and investigated as potential CDT agents.

Fe–organic complex-based agents

Fe is used as a Fenton catalyst in typical CDT reactions. From the bio-applicability point of view, it has important benefits because Fe is an abundant and essential element for multiple life processes in the human body. Ferumoxytol (FMT), a clinically approved Fe supplement, leads to the inhibition of tumor

growth through the Fenton reaction.²⁰ However, it has limited outcomes in cancer treatment because of the lack of target specificity and low catalytic rate.⁷ Accordingly, appropriate strategies to improve the therapeutic efficacy are needed. Effective Fe delivery to target sites is a critical factor that determines the ability of CDT reactions to produce $\bullet\text{OH}$. Also, efforts to amplify the CDT efficiency and cellular susceptibility to $\bullet\text{OH}$ will render this approach more effective. In recent years, improvements in tumor-targeted delivery and stimuli-responsive release have offered a solution to this issue, facilitating the design and preparation of many Fe-organic complex-based agents for CDT of cancer.

Nanoscale metal-organic framework-based agents

Nanoscale metal-organic frameworks (NMOFs) for CDT consist of Fenton or Fenton-like metal ions coordinated to organic ligands to construct multi-dimensional structures.²¹ Compared to other agents, NMOFs have significant benefits in the application of CDT, including the availability of multiple catalytic sites and the ability to control their components. In addition, the agents can be used as effective drug delivery platforms owing to their intrinsic porous structures for loading of drugs, and thus can be combined with other treatment modalities. However, some factors, including aqueous solubility and biocompatibility, have limited the clinical utility of CDT.

In 2017, a NH_2 -MIL-88B(Fe)-based reduced metal-organic framework with folic acid (FA) as a tumor targeting antenna (rMOF-FA) was developed and characterized by Ranji-Burachaloo *et al.* (Fig. 2).²² NH_2 -MIL-88B(Fe^{3+}) is a typical Fe-based NMOF that is composed of Fe^{3+} and 2-aminoterephthalic acid ($\text{H}_2\text{N-BDC}$) ligands, which further reduce to NH_2 -MIL-88B(Fe^{2+}).²³ rMOF-FA was formulated by conjugating FA to NH_2 -MIL-88B(Fe^{2+}) *via* an amide coupling reaction. The rMOF-FA, designed to permit cancer targeting, was found to enter HeLa cells *via* folate receptor-mediated endocytosis. The arrival of rMOF-FA inside the cancer cells, followed by internalization into acidic endosomes, served to induce the controlled release of Fe^{2+} . The generated Fe^{2+} then generated $\bullet\text{OH}$ *via* heterogeneous and homogeneous Fenton reactions. Intracellular ROS generation,

presumed to be Fenton-catalyzed, and intracellular treatment efficiency were confirmed in cancer cells (HeLa cells) and non-cancerous fibroblast cells (NIH-3T3 cells). Significantly more cytotoxicity was observed in HeLa cells than in NIH-3T3 cells (43 vs. $105 \mu\text{g mL}^{-1}$ IC_{50} for these two cell lines, respectively).

The same research group demonstrated polymeric formulation of rMOF-FA and optimized their CDT capacity as a modification of the hydrophilic polyethylene glycol (PEG) moieties to rMOF-FA.²⁴ An optimized formulation (PEG monomer/nMOF composition, PEGMA:rMOF = 2:1 mass ratio, P@rMOF-FA) exhibited improved stability in aqueous media. *In vitro* characterization revealed that P@rMOF-FA had a higher selectivity than rMOF-FA, and exhibited a greater CDT performance in HeLa cells than in NIH-3T3 cells (80% vs. 22% cell death, respectively, at $100 \mu\text{g mL}^{-1}$).

A doxorubicin (DOX)-loaded MIL-100 NMOF system (DMH NP) was reported by Xue *et al.*¹⁵ MIL-100 is composed of Fe^{3+} and 2-aminoterephthalic acid ($\text{H}_2\text{N-BDC}$) ligands and exhibits good CDT performance. Here, DOX was loaded into the MIL-100 NMOF before the system was further coated with hyaluronic acid (HA) moieties (Fig. 3). The surface modification with HA moieties significantly improved the aqueous solubility of MIL-100 NMOF. This also allowed for improved bio-applicability and chemotherapeutic outcomes that could complement the CDT. In this regard, DMH NP more effectively inhibited tumor growth in MCF-7 cells compared to the other variants (*e.g.*, free DOX and the HA-free form of the MIL-100 NMOF (DM NP)) due to CD44 receptor-mediated targeting and the combined CDT and chemotherapy.

Ferrocene-based agents

Ferrocene (Fc) is an organometallic compound in which Fe is sandwiched between two cyclopentadienyl rings. It has high Fenton catalytic activity *via* good redox reversible characteristics, which originate from the electron donor-acceptor (D-A) conjugated structure in the Fc compound.²⁵ Fc also exhibits unique properties; it is non-toxic, stable in biological media, and lipophilic (a property that aids in penetrating the cell membrane).

Fig. 2 Schematic representation of (a) the synthesis and surface modification of rMOF-FA, and (b) the anti-cancer effect expected to be produced by rMOF-FA. Reprinted with permission from ref. 22. Copyright (2017) American Chemical Society.

Fig. 3 Schematic illustration of the synthesis and surface modification of DMH NPs and the anti-cancer effect of DMH NP for CDT/chemotherapy in cancer cells. Reproduced from ref. 15, with permission from The Royal Society of Chemistry.

Hagen *et al.* reported a functionalized aminoferrocene prodrug **1** for use in CDT.²⁶ The aminoferrocene agent incorporates 4-[(carbonyloxy)methyl]phenylboronic acid pinacol ester residues *via* a carbamate linker to give prodrug **1** (Fig. 4). This was stable in normal fibroblasts but released the aminoferrocene and the quinone methide ROS scavenger *via* an H₂O₂-activated reaction in cancer cell lines (*e.g.*, human promyelocytic leukemia (HL-60) and human glioblastoma-astrocytoma (U373)). The aminoferrocene then reacted with local H₂O₂ to produce toxic •OH. Simultaneously, the released quinone methide acted to deplete the local glutathione (GSH) levels, amplifying the Fenton reaction-based CDT efficiency. In this regard, prodrug **1** showed high toxicity in HL-60 cells, but negligible toxicity in normal fibroblasts (9 μM vs. 100 μM IC₅₀ for these two cell lines, respectively).

Lei *et al.* demonstrated the feasibility of using a combination of CDT and PDT approaches to achieve an enhanced anticancer effect and to reduce the side effects of monotherapy (Fig. 5).²⁷ In this study, a PDT sensitizer (TPP-NH₂) was connected to a CDT catalyst (FC) for use as an anticancer conjugate (TNCF). The singlet oxygen (¹O₂) generated by the TPP-NH₂ moiety under conditions of photoirradiation served to potentiate the FC-mediated CDT cytotoxicity in MCF-7 cells as a result of reduced GSH levels. Compared to the use of CDT alone, this conjugate system has significant efficiency and potency in attenuating tumor growth even at lower doses of the agents. The IC₅₀ value of the TNCF (25 μM for MCF-7 cells) was considerably lower than that of the single CDT catalyst FC (> 50 μM for MCF-7 cells).

The Fc agent was used by Lei *et al.* to create the combined CDT/PTT nanoplatfom system (PBFS-PSS/DiFe/SOD) (Fig. 6).²⁸ In this system, a GSH-activatable cationic polymer (PSS), comprising coumarin fluorophores attached *via* disulfide triggering bonds, were connected to Prussian blue@fibrous SiO₂ (PBFS) that further introduced a GSH-responsive Fc-based Fenton reagent (DiFe) and superoxide dismutase (SOD). The SOD in

Fig. 4 Chemical structure of prodrug **1** and its mode of action in the presence of H₂O₂. Reprinted with permission from ref. 26. Copyright (2012) American Chemical Society.

Fig. 5 Schematic representation of (a) the chemical structures of FC, TPP-NH₂, and TNCF, and (b) the proposed mechanism of TNCF for combined CDT/PDT in cancer cells. Reproduced from ref. 27 with permission from The Royal Society of Chemistry.

this system reacted with endogenous O₂^{•-} to generate H₂O₂, facilitating rapid Fenton reactions. In MCF-7 tumor cells, this system exhibited excellent biocompatibility and the intracellular delivery process of PBFS-PSS/DiFe/SOD could be followed by using fluorescence microscopic imaging. They also showed that GSH activated Fenton reactions in tumor cells and simultaneously had good photothermal conversion efficiencies under laser irradiation (808 nm, 1.2 W cm⁻², 5 min). Synergistic killing of PBFS-PSS/DiFe/SOD-treated MCF-7 cells was seen in cells treated with combined CDT/PTT, but not in cells that received individual CDT or PTT under the same particle concentrations. This study substantiated the use of dual CDT/PTT functional treatment.

Hemin-based agents

Hemin, an Fe-containing porphyrin complex, can be used as a biomimetic Fenton catalyst. Hemin has been widely explored as a versatile material in recent years owing to its unique photochemical properties and biomedical value.^{29–31} Hemin has also showed efficient PDT functionality.³² Consequently, effects of combined CDT and PDT are capable of contributing to an improved anticancer outcome. However, due to its hydrophobic nature, hemin tends to aggregate in aqueous media and thus its ability to generate ROS is limited.³³ Inhibiting aggregation of hemin agents prevents the production of inactive dimers and their oxidative self-destruction in the photochemical system.³⁴

Wang *et al.* described a hemin-containing nanoplatfom (PFO@CPPO@hemin-GOD) with both ROS-correlated chemiluminescence (CL) imaging performance and CDT capability (Fig. 7).³⁵ This nanoplatfom was prepared by coating 1,2-dimyristoyl-*sn*-glycero-3-phosphoethanolamine-N-

Fig. 6 (a) The mechanism of GSH-responsive release of the components from PBFS-PSS/DiFe/SOD and its mode of action in cancer cells. (b) Schematic representation of the proposed mechanism of PBFS-PSS/DiFe/SOD for combined CDT/PTT in cancer cells.

methoxy(poly(ethylene glycol)) (DSPEPEG) and poly(styrene-*co*-maleic anhydride) (PSMA) over a formulation of bis(2,4,5-trichloro-6-(pentyloxycarbonyl)phenyl) oxalate (CPPO), hemin, and glucose oxidase (GOD), to provide a CL-monitoring CDT composite. Hemin loaded into the PFO@CPPO@hemin-GOD exhibited well-preserved catalytic activity for both CL imaging and CDT in biological media with no significant self-aggregation. In this platform, CPPO was rapidly decomposed by hemin-catalyzed •OH and thus served to provide CL activation. GOD in the system acted to supply enough H₂O₂ for the efficient Fenton reaction of hemin. By exploiting these properties, *in vitro* CL imaging, correlated to the CDT effect, was successfully performed with an excellent linear relationship between the production of ROS and the CL function. When administered intravenously to 4T1 tumor-bearing mice, the PFO@CPPO@hemin-GOD (GOD/PFO = 400 ng μg⁻¹) exhibited efficient CL contrasts within tumor areas and effective CDT-mediated tumor attenuation.

Xuan *et al.* used hemin in cooperation with adamantane-stabilized tetraoxane prodrug (T) decorated with a nucleotide DNA aptamer AS1411-6G (Ap-6G-H-2T) (Fig. 8).¹⁶ Here, Ap-6G-H-2T exhibited enhanced tumor uptake *via* AS1411-mediated nucleolin recognition. In this system, hemin mediated the Fenton reaction and simultaneously activated the production of active drugs containing toxic C-centered radicals *via* bioorthogonal reaction. Tumor cell targeting, presumed to be AS1411-mediated,

Fig. 7 Schematic representation of the synthesis, modification, and proposed mechanism of PFO@CPPO@hemin-GOD for CL imaging monitoring CDT. Reprinted with permission from ref. 35. Copyright (2020) American Chemical Society.

and intracellular therapeutic behaviors were confirmed in HepG2 cells. Greater cytotoxicity was observed with Ap-6G-H-2T than with hemin-free Ap-6G-T under the same experimental conditions (IC₅₀ = 4.79 μM vs. 6.88 μM for Ap-6G-H-2T and Ap-6G-2T, respectively). The benefits of Ap-6G-H-2T treatment were proposed to be due to a synergistic CDT effect.

Fe-polyphenol-based agents

Fe-polyphenol complexes display sustainable catalytic activity in catalyzing H₂O₂ to •OH, as polyphenol ligands (*e.g.*, gallic acid (GA)) facilitate the conversion of Fe³⁺ to Fe²⁺.¹¹ Consequently, they show biocompatible and superior Fenton catalytic stability over free Fe²⁺. Relative to other Fenton catalysts, including iron oxide nanoparticles, aminoferrocene, and hemin, under the same iron

Fig. 8 Schematic representation of the synthesis, modification, and proposed anti-cancer mechanism of ApPdC micelles in cancer cells. Reprinted with permission from ref. 16. Copyright (2020) American Chemical Society.

concentration, Fe–GA complexes exhibit the highest Fenton catalytic efficiencies in aqueous media.¹¹ As a general rule, Fe–GA complexes also possess efficient PTT properties.^{12,36,37} As a result, both CDT and PTT effects are capable of contributing to effective anti-cancer activity.

The Fe–GA complex was used by Dong *et al.* to create a biocompatible liposomal CDT agent (BSO/Fe–GA@liposome) (Fig. 9).¹¹ The agent gave rise to significantly enhanced cytotoxicity, attributed to an elevation in oxidative stress caused by Fe–GA-mediated Fenton reaction and L-buthionine sulfoximine (BSO)-mediated GSH depletion. After labeling this agent with ^{99m}Tc⁴⁺ radioisotope, *in vivo* single photon emission computed tomography (SPECT) imaging was successfully performed, and significant tumor targeting and retention in the tumor site was seen 6 h post-injection. The potential utility of the agent was demonstrated in an *in vivo* 4T1 tumor mouse model, in which the anti-cancer activity was presumably due to the synergistic effect *via* a combination of CDT, chemotherapy, and radiotherapy.

Zhang *et al.* studied another example of an Fe–GA complex-based system (Fe–GA/CaO₂@PCM) that provides thermal-responsive enhanced CDT effect upon NIR laser irradiation (Fig. 10).¹² Fe–GA/CaO₂@PCM consists of an Fe–GA complex and ultra-small CaO₂ encapsulated in organic phase-change materials (OPMs). Delivery of the system into cancer cells,

followed by NIR laser irradiation (808 nm, 1.0 W cm⁻², 20 min), released CaO₂ from the Fe–GA complex. The free CaO₂ then produced a large amount of Ca²⁺ and H₂O₂ in the TME; these H₂O₂ molecules acted to increase the •OH levels *via* Fenton reactions with the Fe–GA complex, providing a synergistic anticancer effect. This system as a theranostic agent was confirmed by *in vivo* photoacoustic (PA) imaging in HeLa cell-xenograft mice. The potential use of the system was verified through *in vivo* experiments in the same mice. The beneficial anti-cancer activity was proposed to be due to a combined CDT and PTT effect.

Cu–organic complex-based agents

The Cu⁺ ion-mediated Fenton-like reaction is kinetically and thermodynamically favorable in mild acidic TMEs. The highest Fenton-like reaction time for Cu⁺ was about 160-times faster than that of Fe²⁺.^{38,39} In this light, Cu–organic complexes are considered an attractive and potential alternative to traditional Fe-based agents.^{40–42} However, several factors, such as cellular antioxidants, can limit the CDT efficacy.⁴³ In addition, residual Cu ions after treatment remain a potential concern.^{44,45} Their CDT activity can be improved by regulation of the CDT environment, including increased amounts of H₂O₂, or decreased amounts of cellular antioxidants.

Peng *et al.* investigated the effects of Cu²⁺-diethyldithiocarbamate, Cu(DDC)₂, in polymeric formulations and optimized the CDT/chemotherapy efficacy of the formulation in relation to their feeding ratios (Fig. 11).⁴⁶ Highly stable polymeric formulations were built on a crosslinking of mPEG-*block*-poly(ester-carbonate) (PEC) filled with Cu²⁺ for effective loading of Cu(DDC)₂, which was formed by bridging disulfiram (DSF) and Cu²⁺. In A547 tumor models, the optimized formulation (polymer/Cu(DDC)₂ composition, PEC:DSF:Cu²⁺ = 1.5:1:1) showed an efficiently combined Cu(DDC)₂-based chemotherapy and Cu-catalyzed CDT effect, improving the anticancer outcome both *in vitro* and *in vivo*. The IC₅₀ values were found to be

Fig. 9 Schematic representation of (a) the synthesis, modification, and (b) the proposed mechanism of BSO/Fe–GA@liposome for combinational therapies of CDT, chemotherapy, and radiotherapy. Reprinted with permission from ref. 11. Copyright (2019) American Chemical Society.

Fig. 10 Schematic representation of the synthesis, modification, and proposed mechanism of Fe–GA/CaO₂@PCM for combined CDT/PTT in cancer cells. Reproduced from ref. 12 with permission from The Royal Society of Chemistry.

Fig. 11 Schematic illustration of (a) the synthesis and modification and (b) the proposed mechanism of the $\text{Cu}(\text{DDC})_2$ -loaded nanoformulation for combined chemotherapy/CDT. Reprinted with permission from ref. 46. Copyright (2019) American Chemical Society.

10.7 and 21.0 ng mL^{-1} for this polymeric formulation and $\text{Cu}(\text{DDC})_2$, respectively.

Ma *et al.* prepared self-assembled Cu–cysteine nanomaterials (Cu–Cys NPs) for TME-responsive CDT (Fig. 12).⁴³ The Cu–Cys NPs easily penetrated the tumor cells and released Cu^+ from the nanoparticles through a sequence of demetallization and reduction by local GSH. The released Cu^+ reacted with local H_2O_2 in the TME to produce $\cdot\text{OH}$. Simultaneously, the ions acted to deplete the local GSH levels through oxidation of GSH to GSSG, significantly improving the Cu-based CDT efficacy. The Cu–Cys NPs exhibited high toxicity against cancer cells (HeLa, MCF-7, and MCF-7R), and less toxicity against normal cells (hADSCs, hbMSCs, and HK-2 cells), under identical experimental conditions. The *in vivo* application of Cu–Cys NPs was demonstrated in DOX-resistant MCF-7 tumor-bearing orthotopic xenograft mice, whereby Cu–Cys NPs significantly attenuated the drug-resistant breast cancer without a significant effect to the overall body weight of the mice.

Mn–organic complex-based agents

Mn is an essential metal in the human biological system and can be applied to the composition of CDT agents for the production of $\cdot\text{OH}$ to kill tumor cells. To exhibit an efficient Mn-based CDT effect, the presence of bicarbonate (HCO_3^-) is indispensable.⁴⁷ Because enough HCO_3^- for the CDT effect can be sufficiently provided from $\text{HCO}_3^-/\text{CO}_2$, as one of the main physiological buffer systems, it is possible for Mn-based CDT to have excellent antitumor effects. Mn-based systems also have interesting paramagnetic properties, so they can be used in T_1 -MRI-guided CDT therapy. According to a recent report, a

Fig. 12 Schematic illustration of the synthesis, modification, and proposed mechanism of Cu–Cys NPs for enhanced CDT. Reprinted with permission from ref. 43. Copyright (2019) American Chemical Society.

significant effect of improving CDT functionality was confirmed in a bimetallic complex in which Mn ions were combined with other Fenton metal ions, such as Cu, as described below.

Cao *et al.* first reported a Mn–Cu bimetallic complex **1** for enhancing antitumor CDT efficacy (Fig. 13).⁴⁸ Complex **1** produced $\cdot\text{OH}$ through a Fenton-like function induced by an Mn complex subunit. Simultaneously, an elevation in oxidative stress in tumor cells was induced by Cu-mediated GSH depletion. Consequently, it showed a significant dose-dependent cytotoxic effect *via* a combined CDT and GSH depletion effect in four cancer cells (HepG2, MCF7, A549, and 4T1), and the IC_{50} value of complex **1** (2.29 μM in A549 cells) was dramatically lower than that of the anti-cancer chemotherapy drug, cisplatin (28.5 μM in A549 cells).

Currently, CDT agents based on Mn-organic complexes are very rare, except for inorganic-based agents.⁴⁹ In the near future, the use of Mn in CDT is expected to lead to the development of important new materials in the field of cancer theranostics.

Fig. 13 Schematic illustration of the proposed mechanism of complex **1** for CDT in cancer cells. Reproduced from ref. 48 with permission from The Royal Society of Chemistry.

Co-organic complex-based agents

Co can perform redox reactions in biological systems and often acts as a Fenton-like agent for converting endogenous H_2O_2 into cytotoxic $\cdot\text{OH}$ in the presence of bicarbonate (HCO_3^-), inducing an anticancer effect.⁵⁰ As excess free Co ions may mediate severe biosystemic toxicity in normal cells, the use of Co should be tightly controlled to allow for precise targeting only at the tumor site. However, the use of Co-organic complex-based agents remains attractive, and we have summarized the efforts to advance Co-organic complexes for utilization in CDT.

ZIF-67 is a typical Co-based MOF composed of Co^{2+} and 2-methylimidazole ligands. It has unique features, such as a tunable porous structure, multiple catalytic centers, and highly stable composition.⁵¹ In 2019, ZIF-67 was used by Gao *et al.* to fabricate the catalytic framework, $\text{CaO}_2@\text{DOX}@ZIF-67$ (Fig. 14).⁵² This framework, designed to achieve pH-responsive tumor targeting, was found to provide a good therapeutic effect in accordance with a combined chemotherapy/CDT function. In weakly acidic TMEs, it decomposed into Co^{2+} and DOX *via* a pH responsive reaction, which induced CDT and chemotherapy processes, respectively. The CaO_2 included in this framework reacts with H_2O to facilitate the generation of O_2 and H_2O_2 , thereby achieving an improved therapeutic result for hypoxic tumors. In MCF-7 tumor models, the framework showed excellent therapeutic performance both *in vitro* and *in vivo*, with no obvious effect of significant long-term toxicity.

In another report, Sang *et al.* demonstrated the cancer treatment potential of ZIF-67-consisting multifunctional material, PZIF67-AT, for intensive CDT (Fig. 15).⁵³ In this case, 3-amino-1,2,4-triazole (3-AT) as a catalase inhibitor, was modified on a ZIF-67 framework that was further coated with a PEG moiety. The material has SOD like activity, which reacted with endogenous $\text{O}_2^{\cdot-}$ to facilitate the generation of H_2O_2 in the tumor site. At the same time, the material decomposed into 3-AT under the weakly acidic conditions, which protected against the elimination of H_2O_2 by the enzyme catalase.

Fig. 14 Schematic illustration of the synthesis, modification, and proposed mechanism of $\text{CaO}_2@\text{DOX}@ZIF-67$ for combined chemotherapy/CDT in cancer cells. Reproduced with permission from ref. 52. © 2019 WILEY-VCH Verlag GmbH & Co. KGaA, Weinheim.

Fig. 15 Schematic illustration of the synthesis, modification, and proposed mechanism of PZIF67-AT for intensive CDT in cancer cells. Reprinted with permission from ref. 53. Copyright (2020) American Chemical Society.

Simultaneously, an elevation in oxidative stress in tumor cells was mediated in part by ZIF-67-catalyzed GSH oxidation. Similar and significant cytotoxicity in three cancer cell lines (HeLa, A549, and 4T1) was observed, whereas reduced tumor volume in H22 xenograft tumor models was confirmed, with no other adverse effects. These benefits were believed to be due to a combination of SOD-like activity, catalase inhibition, and GSH depletion.

Concluding remarks

Considerable progress in the field of metal-organic complex-based CDT agents has been made in recent years. A number of metal-organic complexes, including $\text{NH}_2\text{-MIL-88B(Fe)}$, MIL-100(Fe) , Fe-gallic acid, Cu-cysteine, Cu-PEC, ZIF-67(Co), ferrocene, hemin, and Mn-Cu-phenanthroline, have been identified, which exhibit good chemodynamic effects. Compared to the more widely studied inorganic nanoparticles for CDT applications, metal-organic complex-based CDT agents offer considerable benefits, such as high catalytic activity, improved safety, and a tighter control over the overall structure. It is thus anticipated that the agents will provide new insights into the development of novel tumor therapies with potential clinical application.

The appealing CDT strategy involves the Fenton process, by which Fenton- (Fe^{2+}) or Fenton like-metal ions (Cu^+ , Mn^{2+} , and Co^{2+}) released from metal-organic complexes react with endogenous H_2O_2 to convert it to highly cytotoxic $\cdot\text{OH}$ in tumor sites, producing an anticancer effect. Among the agents discussed in this feature article, most CDT agents are based on Fe-containing complexes, such as Fe-organic frameworks, ferrocenes, hemins, and Fe-polyphenols. However, in order to proceed to

clinical application, appropriate strategies to improve the catalytic rate in the TME are necessary, as they show optimal catalytic activity under strong acidic conditions (pH 2 to 4). In recent years, extensive research has been devoted to alternative or complementary CDT agents, including Cu-containing complexes (Cu-PECs, Cu-cysteines) on account of their superior Fenton-like activity under mild acidic conditions like the TME. Mn- and Co-containing complexes have also been reported, and they will provide meaningful and challenging insights that may facilitate future developments. However, further research is necessary to mitigate limitations associated with CDT, such as adverse cytotoxicity by the toxic metals leftover after the treatment and uncertainty in terms of their bioapplicability. Other agents are very rare and are still in the early stages of development.

As highlighted above, researchers have employed these types of CDT agents to enhance the therapeutic effects and safety through varying approaches, such as enhanced tumor targeting, stimuli-responsive catalyst delivery, combination with different cancer therapies, regulation of the reaction condition, and stimulation by exogenous energy. Moreover, multimodal approaches allow for the theranostic combination of CDT with fluorescence, SPECT, MR, or CL imaging.

The development of metal-organic complex-based CDT agents is a comparatively young field, and no established clinical uses exist for these agents, thus far. To direct these findings to clinical use, several obstacles need to be overcome. Further detailed mechanistic studies with these agents, as well as efforts to amplify the CDT efficiency and cellular susceptibility to ROS, will render this approach viable. Additionally, further investigations to optimize the delivery to appropriate regions, as well as appropriately conceived combination strategies with other modalities (therapeutic or diagnostic), would be greatly beneficial. In the course of the next years, the utility of these avenues will likely be the subject of intense study.

Conflicts of interest

There are no conflicts of interest to declare.

Acknowledgements

This work was supported by the Hyupsung University Research Grant of 2019.

Notes and references

- Z. Tang, Y. Liu, M. He and W. Bu, *Angew. Chem., Int. Ed.*, 2019, **58**, 946–956.
- H. Ranji-Burachaloo, P. A. Gurr, D. E. Dunstan and G. G. Qiao, *ACS Nano*, 2018, **12**, 11819–11837.
- J. C. Reed and M. Pellecchia, *Cell*, 2012, **149**, 963–965.
- M. Li, H. Zhang, Y. Hou, X. Wang, C. Xue, W. Li, K. Cai, Y. Zhao and Z. Luo, *Nanoscale Horiz.*, 2020, **5**, 202–217.
- B. Kumar, S. Koul, L. Khandrika, R. B. Meacham and H. K. Koul, *Cancer Res.*, 2008, **68**, 1777–1785.
- Q. Chen, D. Yang, L. Yu, X. Jing and Y. Chen, *Mater. Horiz.*, 2020, **7**, 317–337.
- Z. Shen, J. Song, B. C. Yung, Z. Zhou, A. Wu and X. Chen, *Adv. Mater.*, 2018, **30**, 1704007.
- A. Casas, C. Perotti, G. Di Venosa and A. Batlle, *Mechanisms of resistance to photodynamic therapy: an update*, ed. V. Rapozzi and G. Jori, Springer, Switzerland, 2015, pp. 29–63.
- S.-J. Choi, J. K. Lee, J. Jeong and J.-H. Choy, *Mol. Cell. Toxicol.*, 2013, **9**, 205–210.
- H. Xiang, W. Feng and Y. Chen, *Adv. Mater.*, 2020, **32**, 1905994.
- Z. Dong, L. Feng, Y. Chao, Y. Hao, M. Chen, F. Gong, X. Han, R. Zhang, L. Cheng and Z. Liu, *Nano Lett.*, 2019, **19**, 805–815.
- S. Zhang, C. Cao, X. Lv, H. Dai, Z. Zhong, C. Liang, W. Wang, W. Huang, X. Song and X. Dong, *Chem. Sci.*, 2020, **11**, 1926–1934.
- M. Hermanek, R. Zboril, I. Medrik, J. Pechousek and C. Gregor, *J. Am. Chem. Soc.*, 2007, **129**, 10929–10936.
- B. Wang, J.-J. Yin, X. Zhou, I. Kurash, Z. Chai, Y. Zhao and W. Feng, *J. Phys. Chem. C*, 2013, **117**, 383–392.
- T. Xue, C. Xu, Y. Wang, Y. Wang, H. Tian and Y. Zhang, *Biomater. Sci.*, 2019, **7**, 4615–4623.
- W. Xuan, Y. Xia, T. Li, L. Wang, Y. Liu and W. Tan, *J. Am. Chem. Soc.*, 2020, **142**, 937–944.
- J. L. Arias, *Mini-Rev. Med. Chem.*, 2011, **11**, 1–17.
- X. Liu, Y. Sang, H. Yin, A. Lin, Z. Guo and Z. Liu, *MOJ Eco. Environ. Sci.*, 2018, **3**, 00060.
- M. Munoz, Z. M. de Pedro, J. A. Casas and J. J. Rodriguez, *Appl. Catal., B*, 2015, **176–177**, 249–265.
- V. Trujillo-Alonso, E. C. Pratt, H. Zong, A. Lara-Martinez, C. Kaittanis, M. O. Rabie, V. Longo, M. W. Becker, G. J. Roboz, J. Grimm and M. L. Guzman, *Nat. Nanotechnol.*, 2019, **14**, 616–622.
- K. Ni, T. Aung, S. Li, N. Fatuzzo, X. Liang and W. Lin, *Chem*, 2019, **5**, 1892–1913.
- H. Ranji-Burachaloo, F. Karimi, K. Xie, Q. Fu, P. A. Gurr, D. E. Dunstan and G. G. Qiao, *ACS Appl. Mater. Interfaces*, 2017, **9**, 33599–33608.
- J. He, Y. Zhang, X. Zhang and Y. Huang, *Sci. Rep.*, 2018, **8**, 5159.
- H. Ranji-Burachaloo, Q. Fu, P. A. Gurr, D. E. Dunstan and G. G. Qiao, *Aust. J. Chem.*, 2018, **71**, 826–836.
- V. N. Babinov, Yu. A. Belousov, V. I. Borisov, V. V. Gumenyuk, Yu. S. Nekrasov, L. A. Ostrovskaya, I. K. Sviridova, N. S. Sergeeva, A. A. Simenel and L. V. Snegur, *Russ. Chem. Bull.*, 2014, **63**, 2405–2422.
- H. Hagen, P. Marzenell, E. Jentzsch, F. Wenz, M. R. Veldwijk and A. Mokhir, *J. Med. Chem.*, 2012, **55**, 924–934.
- Z. Lei, X. Zhang, X. Zheng, S. Liu and Z. Xie, *Org. Biomol. Chem.*, 2018, **16**, 8613–8619.
- S. Lei, J. Chen, K. Zeng, M. Wang and X. Ge, *Nano Res.*, 2019, **12**, 1071–1082.
- T. Xue, S. Jiang, Y. Qu, Q. Su, R. Cheng, S. Dubin, C.-Y. Chiu, R. Kaner, Y. Huang and X. Duan, *Angew. Chem., Int. Ed.*, 2012, **51**, 3822–3825.
- B. Jiang, Y. Yao, R. Xie, D. Dai, W. Lu, W. Chen and L. Zhang, *Appl. Catal., B*, 2016, **183**, 291–297.
- Z. Li, B. Tian, W. Zhen, Y. Wu and G. Lu, *Appl. Catal., B*, 2017, **203**, 408–415.
- D. Nowis, M. Legat, T. Grzela, J. Niderla, E. Wilczek, G. M. Wilczynski, E. Głodkowska, P. Mrówka, T. Issat, J. Dulak, A. Józkwicz, H. Waś, M. Adamek, A. Wrzosek, S. Nazarewski, M. Makowski, T. Stokłosa, M. Jakóbiśiak and J. Gołab, *Oncogene*, 2006, **25**, 3365–3374.
- Y. Yao, Y. Mao, Q. Huang, L. Wang, Z. Huang, W. Lu and W. Chen, *J. Hazard. Mater.*, 2014, **264**, 323–331.
- H. Yi, M. Jiang, D. Huang, G. Zeng, C. Lai, L. Qin, C. Zhou, B. Li, X. Liu, M. Cheng, W. Xue, P. Xu and C. Zhang, *J. Taiwan Inst. Chem. Eng.*, 2018, **93**, 184–192.
- Y. Wang, L. Shi, Z. Ye, K. Guan, L. Teng, J. Wu, X. Yin, G. Song and X.-B. Zhang, *Nano Lett.*, 2020, **20**, 176–183.
- H. Chen and Y. Zhao, *ACS Appl. Mater. Interfaces*, 2018, **10**, 21021–21034.
- Q. Jin, W. Zhu, D. Jiang, R. Zhang, C. J. Kutyreff, J. W. Engle, P. Huang, W. Cai, Z. Liu and L. Cheng, *Nanoscale*, 2017, **9**, 12609–12617.
- E. Brillas, M. A. Baños, S. Camps, C. Arias, P.-L. Cabot, J. A. Garrido and R. M. Rodríguez, *New J. Chem.*, 2004, **28**, 314–322.
- T. Soltani and B.-K. Lee, *Chem. Eng. J.*, 2017, **313**, 1258–1268.
- L. Cheng, W. He, H. Gong, C. Wang, Q. Chen, Z. Cheng and Z. Liu, *Adv. Funct. Mater.*, 2013, **23**, 5893–5902.
- C. Yue, P. Liu, M. Zheng, P. Zhao, Y. Wang, Y. Ma and L. Cai, *Biomaterials*, 2013, **34**, 6853–6861.
- S. Luo, X. Tan, S. Fang, Y. Wang, T. Liu, X. Wang, Y. Yuan, H. Sun, Q. Qi and C. Shi, *Adv. Funct. Mater.*, 2016, **26**, 2975.
- B. Ma, S. Wang, F. Liu, S. Zhang, J. Duan, Z. Li, Y. Kong, Y. Sang, H. Liu, W. Bu and L. Li, *J. Am. Chem. Soc.*, 2019, **141**, 849–857.

- 44 J. Zhang, Z. Liu, P. Lian, J. Qian, X. Li, L. Wang, W. Fu, L. Chen, X. Wei and C. Li, *Chem. Sci.*, 2016, **7**, 5995–6005.
- 45 P. F. Gordon and P. Gregory, *Organic Chemistry in Colour*, Springer-Verlag, Berlin, Heidelberg and London, 1983.
- 46 X. Peng, Q. Pan, B. Zhang, S. Wan, S. Li, K. Luo, Y. Pu and B. He, *Biomacromolecules*, 2019, **20**, 2372–2383.
- 47 A. Xu, K. Shao, W. Wu, J. Fan, J. Cui and G. Yin, *Chin. J. Catal.*, 2010, **31**, 1031–1036.
- 48 S. Cao, J. Fan, W. Sun, F. Li, K. Li, X. Tai and X. Peng, *Chem. Commun.*, 2019, **55**, 12956–12959.
- 49 C. Liu, D. Wang, S. Zhang, Y. Cheng, F. Yang, Y. Xing, T. Xu, H. Dong and X. Zhang, *ACS Nano*, 2019, **13**, 4267–4277.
- 50 L. Leysens, B. Vinck, C. Van Der Straeten, F. Wuyts and L. Maes, *Toxicology*, 2017, **387**, 43–56.
- 51 G. Zhong, D. Liu and J. Zhang, *J. Mater. Chem. A*, 2018, **6**, 1887–1899.
- 52 S. Gao, Y. Jin, K. Ge, Z. Li, H. Liu, X. Dai, Y. Zhang, S. Chen, X. Liang and J. Zhang, *Adv. Sci.*, 2019, **6**, 1902137.
- 53 Y. Sang, F. Cao, W. Li, L. Zhang, Y. You, Q. Deng, K. Dong, J. Ren and X. Qu, *J. Am. Chem. Soc.*, 2020, **142**, 5177–5183.