

Advanced quantification in oncology PET

Irène Buvat

IMNC – UMR 8165 CNRS – Paris 11 University
Orsay, France

buvat@imnc.in2p3.fr

<http://www.guillemet.org/irene>

Two steps

Radiotracer
concentration (kBq/
mL)

Static imaging
Dynamic imaging

- Glucose metabolism
- Metabolically active tumor volume
- etc...

Quantification issues in oncology PET

- Tumor segmentation
- Identification of indices that best characterize the tumor in a specific context
- Interpretation of tumor changes during therapy
- Understanding the relationship between macroscopic parameters (from PET images) and microscopic tumor features

Quantification issues in oncology PET

- Tumor segmentation
- Identification of indices that best characterize the tumor in a specific context
- Interpretation of tumor changes during therapy
- Understanding the relationship between macroscopic parameters (from PET images) and microscopic tumor features

Current quantification in oncology PET

Tracer uptake (kBq/mL)

SUV (Standardized Uptake Value)

$$\text{SUV} = \frac{\text{Tracer uptake}}{\text{Injected activity / patient weight}}$$

SUV ~ metabolic activity of tumor cells

Comparing 2 PET scans : current approach

- Need to identify and possibly delineate the tumors
- Each tumor = 1 single SUV
- Change compared to an empirical threshold (provided in recommendations such as EORTC, PERCIST)
- Tedious when there are many tumor sites

A novel parametric imaging approach

Goal : Get an objective **voxel-based** comparison of 2 PET/CT scans

Main steps

1. PET image registration based on the CT associated with the PET scans

PET1

PET2

2. Voxel-based subtraction of the 2 image volumes

PET1

$$- T_{21} \left\{ \begin{array}{c} \text{PET2} \\ \end{array} \right\} =$$

PET1-PET2'

3. Identification of voxels in which SUV significantly changed between the 2 scans using a biparametric analysis

Step 1

VOI selection

CT1 CT2

Identification of the transformation needed to realign the 2 CT

T_{21}
rigid transform using
Block Matching

Registration of the PET volumes using the T_{21} transformation

Step 2

Subtraction of the 2 realigned PET scans

$$T_{21}\{\text{PET2/CT2}\}$$

$$- \quad \text{PET1/CT1}$$

$$= T_{21}\{\text{PET2}\} - \text{PET1/CT1}$$

Step 3

Identification of the significant tumor changes in the 2D-space by solving a Gaussian mixture model

$$x_i \begin{bmatrix} \text{PET1}(i)-\text{PET2}(i) \\ \text{PET1}(i) \end{bmatrix}$$

$$f(x_i|\theta) = \sum_{k=1}^K p_k \phi(x_i|\mu_k, \Sigma_k)$$

↑
mixture parameters

θ : vector of parameters ($p_1, \dots, p_K, \mu_1, \dots, \mu_K, \Sigma_1, \dots, \Sigma_K$)

Step 3: results

Parametric image
 ΔV : volume with a significant change
 ΔSUV : change magnitude

Example

Identification of small tumor changes (lung cancer)

PET1

T₂₁{PET2}

T₂₁{PET2} - PET1
after solving the GMM

PET3

PET1

T₂₁{PET2}

T₂₁{PET2} - PET1
after solving the GMM

PET3

Clinical validation : 28 patients with metastatic colorectal cancer

78 tumors with 2 PET/CT (baseline and 14 days after starting treatment)

	NPV	PPV	Sensitivity*	Specificity
EORTC	91%	38%	85%	52%
PI	100%	43%	100%	53%

* for detecting lesions

- All tumors identified as progressive tumors at D14 were confirmed as such 6 to 8 weeks after based on CT (RECIST criteria)
- Among the 14 tumors identified as progressive tumors by RECIST criteria, 12 were identified as such at D14 using PI while only 2 were identified using EORTC criteria (SUVmax)

Comparing more than 2 PET/CT scans

Longitudinal study

0

12

23

35

46

time (weeks)

Problem : characterize the tumor changes
No method, each scan is usually compared
only to the previous one

A parametric imaging solution

First step: PET image registration based on the associated CT

Use of the transformation identified based on the CT to register the PET scans

Model : a factor analysis model

$$\text{SUV } (i, t) = \sum_{k=1}^K l_k(i) \cdot f_k(t) + \varepsilon_k(t)$$

SUV units

voxel *i*

time

Solving the model

$$SUV(i, t) = \sum_{k=1}^K I_k(i) \cdot f_k(t) + \varepsilon_k(t)$$

Priors :

- Non-negative $I_k(i)$ coefficients
- Non-negative $f_k(t)$ values
- In each voxel, the variance of the voxel value is roughly proportional to the mean

Iterative identification of $I_k(i)$ et $f_k(t)$ (Buvat et al Phys Med Biol 1998) using a Correspondence Analysis followed by an oblique rotation of the orthogonal eigenvectors

Sample results

Lung cancer patient with 5 PET/CT scans

Normalized SUV

Why is such an approach useful?

Heterogeneous tumor responses can be easily identified

Normalized SUV

weeks

Sample results: early detection of tumor recurrence (1)

Sample results: early detection of tumor recurrence (2)

PI : tumor recurrence detected at PET3

Discussion / conclusion

- No need to precisely delineate the tumors
- Makes it possible to detect small changes in metabolic activity
- Summarizes changes between two or more scans in a single image
- Shows heterogeneous tumor response within a tumor or between tumors

Thanks to

Hatem Necib, PhD
Jacques Antoine Maisonobe, PhD student
Michaël Soussan, MD

Camilo Garcia, MD, Institut Jules Bordet, Bruxelles
Patrick Flamen, MD, Institut Jules Bordet, Bruxelles
Bruno Vanderlinden, MSc, Institut Jules Bordet, Bruxelles
Alain Hendlisz, MD, Institut Jules Bordet, Bruxelles