

Imagerie en Médecine Nucléaire

Irène Buvat

U494 INSERM
CHU Pitié-Salpêtrière Paris
buvat@imed.jussieu.fr
<http://www.guillemet.org/irene>

Introduction

- 1895

- Aujourd'hui

Deux types d'imagerie

- Imagerie morphologique : étude de l'anatomie

scanner, IRM, ... :
haute résolution spatiale

- Imagerie fonctionnelle : étude de processus biochimiques et physiologiques

imagerie scintigraphique :
résolution spatiale médiocre

Intérêt de l'imagerie fonctionnelle

- Imagerie anatomique normale

- Imagerie fonctionnelle anormale

Principe général de l'imagerie fonctionnelle

1. Traceur caractéristique d'une fonction métabolique ou physiologique

2. Marquage

3. Etude du devenir de la molécule marquée

Principe de l'imagerie fonctionnelle

2. Isotope : I-123

1. Matière première indispensable à la fabrication des hormones thyroïdiennes : Iode

3. Etude du devenir de la molécule

Les pierres d'angle

Radiotraceur

Détecteur

Traitement de l'information

Radiotraceurs

- Propriétés chimiques :
 - conservation des propriétés de la molécule considérée
 - concentration nanomolaire
 - liaison forte
- Exemples de traceurs : molécules, cellules, ligands, hormones, etc

Radiotraceurs

- Propriétés physiques :

- nature du rayonnement émis :

- énergie du rayonnement émis : 50 - 511 keV
 - période du radioisotope : qq minutes à qq dizaines d'heures

Isotope émetteur de photons γ le plus utilisé : le Tc-99m

Technétium 99m : énergie = 140 keV $T = 6 \text{ h}$

Isotope émetteur de positons le plus utilisé : le F18

Fluor 18 : $T = 110 \text{ min}$

Isotopes utilisés en imagerie nucléaire

Isotope	Energie	Période
Emetteurs de photons γ		
Technétium 99m	140 keV	6 heures
Iode 123	159 keV	13 heures
Thallium 201	71 keV	73 heures
Emetteurs de positons β^+		
Oxygène 15	511 keV	2 minutes
Azote 13	511 keV	10 minutes
Carbone 11	511 keV	20 minutes
Fluor 18	511 keV	110 minutes
Brome 76	511 keV	978 minutes

Types d'émetteurs et techniques d'imagerie

Emetteurs de γ

- scintigraphie planaire
- tomographie d'émission monophotonique : SPECT

Emetteurs de positons

- tomographie par émission de positons : PET

Les détecteurs

Radiotraceur

Détecteur

Traitement de l'information

1948 : Comptage des rayonnements gamma point par point

Compteur Geiger-Müller

I-131

1951 : Scintigraphe à balayage

1958 : Gamma caméra

Principe de la gamma caméra

NaI(Tl) :

~ 430 nm ~3 eV = lumière bleue-verte
densité : 3,7 g/cm³
constante de décroissance : 230 ns => 2000 cps / PM
rendement lumineux : 13%

Tubes photomultiplicateurs

Circuit de positionnement

tubes PM

guide de lumière

cristal

Images planaires

Caractéristiques de l'imagerie monophotonique

- résolution spatiale entre 8 et 12 mm
- durée d'un examen : entre 10 min et > 1 h

Scintigraphie osseuse au Tc-99m

normale

métastases osseuses

Perfusion pulmonaire : Tc-99m MAA

Imagerie dynamique

Tc-99m

avant captopril

après captopril

Durée totale de l'étude : ~ 3 h

Imagerie cardiaque dynamique : scintigraphie cavitaire Tc-99m

fin de diastole

fin de systole

fraction d'éjection

$$100 \times \frac{N_{ed} - N_{es}}{N_{es}}$$

Irradiations liées aux examens

Imagerie planaire (2D) → Imagerie tomographique (3D)

projections 2D

Sagittal

Transverse

Coronal

3D

Principe de la tomographie d'émission monophotonique (SPECT)

Différents types de détecteurs en SPECT

Détecteur pour la tomographie d'émission de positons (PET)

PET bidimensionnel (2D)

couronnes de détecteurs

Vue transaxiale

septa inter-plans →

Vue axiale

PET tridimensionnel (3D)

couronnes de détecteurs

Vue transaxiale

pas de septa
inter-plans

Vue axiale

Détection des positons avec des gamma-caméras

Le traitement de l'information

Radiotraceur

Détecteur

Traitement de l'information

Principe de la reconstruction tomographique

Opérateurs impliqués en reconstruction tomographique

projection

$$p(u, \theta) = \int_{-\infty}^{+\infty} f(x, y) \, dv$$

rétroprojection

$$f^*(x, y) = \int_0^\pi p(u, \theta) \, d\theta$$

Théorème de la tranche centrale

$$p(u,\theta) = \int_{-\infty}^{+\infty} f(x,y) dv \xrightarrow{\text{transformée de Fourier}} P(\rho,\theta) = \int_{-\infty}^{+\infty} p(u,\theta) e^{-i2\pi\rho u} du$$

$$\begin{aligned}\rho_x &= \rho \cos \theta \\ \rho_y &= \rho \sin \theta \\ du.dv &= dx.dy\end{aligned}$$

$$P(\rho,\theta) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} f(x,y) e^{-i2\pi\rho u} du.dv = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} f(x,y) e^{-i2\pi(x\rho_x + y\rho_y)} dx dy$$

Rétroprojection filtrée

$$P(\rho, \theta) = F(\rho_x, \rho_y)$$

$$f(x, y) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} F(\rho_x, \rho_y) e^{i2\pi(x\rho_x + y\rho_y)} d\rho_x d\rho_y$$

$$= \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} P(\rho, \theta) e^{i2\pi(x\rho_x + y\rho_y)} d\rho_x d\rho_y$$

$$= \int_0^{\pi} \int_{-\infty}^{+\infty} P(\rho, \theta) |\rho| e^{i2\pi\rho u} d\rho d\theta$$

$$= \int_0^{\pi} p'(u, \theta) d\theta \quad \text{avec} \quad p'(u, \theta) = \int_{-\infty}^{+\infty} P(\rho, \theta) |\rho| e^{i2\pi\rho u} d\rho$$

$$\rho_x = \rho \cos \theta \\ \rho_y = \rho \sin \theta$$

$$\rho = \sqrt{\rho_x^2 + \rho_y^2} \\ d\rho_x d\rho_y = \rho d\rho d\theta \\ u = x \cos \theta + y \sin \theta$$

Algorithme de rétroprojection filtrée

$$f(x,y) = \int_0^{\pi} p'(u, \theta) d\theta \quad \text{avec} \quad p' (u, \theta) = \int_{-\infty}^{+\infty} P(\rho, \theta) |\rho| e^{i2\pi\rho u} d\rho$$

projections

$$p(u, \theta)$$

TF

images reconstruites

$$f(x,y)$$

rétroprojection

$$P(\rho, \theta)$$

filtrage

$$|\rho| P(\rho, \theta)$$

TF⁻¹

$$p'(u, \theta)$$

Insuffisance du filtre rampe

$$f(x,y) = \int_0^{\pi} p'(u, \theta) d\theta \quad \text{avec} \quad p' (u, \theta) = \int_{-\infty}^{+\infty} P(\rho, \theta) |\rho| e^{i 2\pi \rho u} d\rho$$

$|\rho| \longrightarrow |\rho|w(\rho)$

$$w(\rho) = 0,5 \times (1 + \cos \pi \rho / \rho_c) \quad \begin{matrix} \text{si } \rho < \rho_c \\ = 0 \end{matrix} \quad \longleftrightarrow \quad 1/16 \begin{pmatrix} 1 & 2 & 1 \\ 2 & 4 & 2 \\ 1 & 2 & 1 \end{pmatrix} \quad \begin{matrix} \text{si } \rho_c = \rho_N \\ \text{si } \rho > \rho_c \end{matrix}$$

SPECT cérébral HMPAO Tc-99m

Syndrome de fatigue chronique

Avant traitement

Après traitement

IRM anatomique

Reconstruction analytique vs reconstruction algébrique

rétroprojection filtrée

reconstruction algébrique

Principe des méthodes de reconstruction algébrique

$$\begin{aligned} p_1 &= r_{11} f_1 + r_{12} f_2 + r_{13} f_3 + r_{14} f_4 \\ p_2 &= r_{21} f_1 + r_{22} f_2 + r_{23} f_3 + r_{24} f_4 \\ p_3 &= r_{31} f_1 + r_{32} f_2 + r_{33} f_3 + r_{34} f_4 \\ p_4 &= r_{41} f_1 + r_{42} f_2 + r_{43} f_3 + r_{44} f_4 \end{aligned}$$

$$\begin{bmatrix} p_1 \\ p_2 \\ p_3 \\ p_4 \end{bmatrix} = \begin{bmatrix} r_{11} & \dots & r_{14} \\ \vdots & \ddots & \vdots \\ r_{41} & \dots & r_{44} \end{bmatrix} \begin{bmatrix} f_1 \\ f_2 \\ f_3 \\ f_4 \end{bmatrix}$$

$$p = R f$$

Résolution du problème inverse

$$p = R f$$

Algorithmes de reconstruction itérative

EM
(Expectation Maximization)

$$f^{n+1} = f^n R^t \frac{p}{R f^n}$$

solution positive
convergence lente

Gradient Conjugué

$$f^{n+1} = f^n + \alpha^n d^n$$

$$\| p - R f \| ^2$$

SPECT cérébral HMPAO Tc-99m

Tomoscintigraphie cardiaque au Tl-201

effort

repos

normal

ischémie

infarctus

Vers la quantification ?

Technologiques
uniformité
résolution spatiale variable
résolution spatiale limitée
bruit de mesure
temps mort

Physiques
atténuation, diffusion, fortuits

Statistiques
émission aléatoire
des photons ou des
positons

Patient
mouvements

Algorithmiques
reconstruction tomographique

Problème de l'atténuation

SPECT

$$N = N_0 \exp \int_0^d -\mu(l) dl$$

dépend du lieu d'émission
sur la ligne de projection

PET

ne dépend pas du lieu d'émission
sur la ligne de projection

Importance de l'atténuation

$$N = N_0 \exp \int_0^d -\mu(l) dl$$

0 épaisseur d'atténuation moitié 18 cm

poumons	140 keV
tissus mous	$\mu = 0,04 \text{ cm}^{-1}$
os cortical	$\mu = 0,15 \text{ cm}^{-1}$

0 épaisseur d'atténuation moitié

8 cm

511 keV

Tc-99m 140 keV

Tl-201 75 keV

Conséquence de l'atténuation en SPECT

Effet de l'atténuation : exemples cliniques

SPECT TI-201

sans correction d'atténuation

avec correction d'atténuation

PET FDG

sans correction d'atténuation

avec correction d'atténuation

Comment compenser de l'atténuation ?

$$N = N_0 \exp \int_0^d -\mu(l) dl \rightarrow \text{mesure de la densité du milieu atténuant}$$

carte des μ

$$\ln \frac{N_0}{N} = \int_0^d \mu(l) dl$$

Correction d'atténuation en PET

mesure d'émission

$$N \propto N_0 \exp[-\mu d] \cdot N_0 \exp [-\mu(D-d)] \\ \propto \exp [-\mu D]$$

mesure de transmission

$$\frac{N_0}{N} = \int_0^d \mu(l) dl = \exp [\mu D]$$

nb de coïncidences sans atténuation
= nb de coïncidences détectées $\times N_0 / N$

Correction d'atténuation en SPECT

mesure en
transmission

reconstruction
tomographique

$$\ln \frac{N_0}{N} = \int_0^d \mu(l) dl$$

carte des μ

modélisation de l'atténuation dans le projecteur R

$$p_1 = r_{11}f_1 \exp(-\mu_1 d_1) + r_{12}f_2 \exp(-\mu_2 d_2) + r_{13}f_3 \exp(-\mu_3 d_3) + r_{14}f_4 \exp(-\mu_4 d_4)$$

reconstruction itérative

Problème de la diffusion Compton

- photons mal localisés
- photons d'énergie diminuée

$$E' = \frac{E}{1 + E(1 - \cos \theta)/m_0 c^2}$$

SPECT

PET

Caractéristiques énergétiques des photons diffusés

Tc-99m (140 keV)

Conséquence de la diffusion en SPECT

Tc-99m

image fenêtre acquisition

=

+

photons primaires

photons diffusés (37%)

Correction de la diffusion en SPECT ou PET

Tc-99m (140 keV)

Correction de la diffusion en PET

Ajustement du profil d'activité détecté en dehors du patient

Fonction de réponse du détecteur variable avec la profondeur

Correction de la fonction de réponse du détecteur en SPECT

projection

$$p = R f$$

$$\begin{bmatrix} p_1 \\ p_2 \\ p_3 \\ p_4 \end{bmatrix} = \begin{bmatrix} r_{11} & \dots & r_{14} \\ \vdots & \ddots & \vdots \\ r_{41} & \dots & r_{44} \end{bmatrix} \begin{bmatrix} f_1 \\ f_2 \\ f_3 \\ f_4 \end{bmatrix}$$

modélisation de la fonction de réponse du détecteur dans R

Effet de volume partiel

→ sous-estimation de la concentration réelle dans les structures de petite taille (typiquement < 2 FWHM)

Solutions aux problèmes de volume partiel

Si taille des structures et contraste connus
→ coefficients de “recouvrement”

Importance des corrections en SPECT cardiaque au Tc-99m

sans correction
avec corrections
valeur optimale

Caractéristiques des différents dispositifs

	SPECT	PET gamma-caméra	PET dédié
champ de vue axial (cm)	38	10	15
nb de coupes	95	15	35
résolution ds le plan (mm)	4,8	6,0	4,8
résolution axiale (mm)	5,5	6,0	4,0
sensibilité 2D (kcp/s)	-	-	220
sensibilité 3D (kcp/s)	100	91	1225

10,8 mCi FDG

3h post inj.
DST-XL Orsay

4h post inj.
HR+

Futur

Radiotraceur

Détecteur

Traitement de l'information

Nouveaux radiotraceurs

Oligonucléotides marqués pour la visualisation *in vivo* de l'expression des gènes...

Nouveaux détecteurs hybrides

**Scanner X
(1-8 min. total)**

fusion

**PET corps-entier
(6-40 min. total)**

Quantification

X kBq/cc

Diagnostic différentiel

Suivi thérapeutique

Index de :

métabolisme
perfusion

molécule
traceuse

molécule
thérapeutique

Etudes dosimétriques