

From Vision to Seeing:
Tracing Erich's role in bringing
positron emission
tomography to BC and Canada.

Thomas J. Ruth, PhD |
Senior Research Scientist, Emeritus|
TRIUMF/BC Cancer Agency

Brief History of PET

- 1950s Brownell & Sweet at Harvard
- 1950s/60s Hospital based cyclotorn production of H₂¹⁵O, Ter Pogossian, Wash. U.
- 1960s ¹¹C-chemistry, Wolf team at BNL
- 1960s ¹⁴C-deoxyglucose, Sokoloff, NIH
- 1960s/70s Kuhl & Edwards, MkIV camera
- 1970s Phelps & Hoffmann, PET scanner, Wash. U.
- 1970s ¹⁸F-fluorodeoxyglucose, Wolf, Fowler, Ido
- 1970s 1st FDG scan, Reivich, Kuhl, PENN
- 1980 NIH funded 10 sites for NeuroPET

FDG scan on MkIV – Kuhl, et al.

07 February 2015 Vogt Symposium

PET @ UBC/TRIUMF

- Pat McGeer, Brian Pate, Bernie Reidel, Laurie Hall
- Building infrastructure:
 - CP-42 Beam Line
 - PETTVI Scanner
 - Pipeline
- Erich Vogt

07 February 2015 Vogt Symposium 4

CP-42 Switching Magnet

Funded by Vancouver Foundation, circa 1982

PETTVI Dedication 1982

PETTVI Scanner

PETTVI – FDG image

PETTVI:

4 detector rings separated by septa: 7 imaging planes

In plane spatial resolution 9.2 cm

Axial slice width: 11.6 mm

Slice – to –slice distance: 14.4 mm

Sensitivity < 0.5%

It wobbled!

1st and Last Scans on the PETTVI

Pipeline 1983

07 Febru

Pion Therapy @ TRIUMF

Parkinson's Disease

- A common neurodegenerative disorder
- Loss of dopamine neurons and nerve terminal causing loss of motor skills and speech
- Most common form of treatment is with L-dopa which is transformed into dopamine in the body

Donald B Calne 1981

Preclinical Changes in Brain

The first demonstration of subclinical dopaminergic impairment in people exposed to MPTP and in people carrying asymptomatic Parkinson-causing mutations.

07 February 2015 Vogt Symposium 13

MPTP

In the 1980's a designer drug with a small contaminant (MPTP) causing Parkinsonian symptoms was sold to several to drug users.

Normal Progression vs MPTP Exposure

Bob Miller (VPR, UBC) & Erich

ECAT 953B, Ruth, Miller, Gardner

Screenshot from ECAT 953B

¹⁸F-Dopa Scans

Fetal Cell Transplant

Baseline

6 Months

12 Months

ECAT 953B Scanner

Paul Kinahan, UBC MSc student developed first 3D reconstruction code

Early 3D Scans – ECAT 953

TR19 (13) Magnet in factory

TR13 Dees

TR13 Cyclotron 1993

Radiopharmaceuticals

- Dopamine system
 - ¹⁸F-FDOPA
 - ¹¹C-Methylphenidate
 - ¹¹C-Dihydrotetrabenazine
 - 11C-Raclopride

07 February 2015 Vogt Symposium 27

Pacific Parkinson's Research Centre

• Goals:

- Determine the origins of PD
- Follow natural history of disease (Progression)
- Develop treatments
- Control complications of treatment

A. Jon Stoessl - Director

Tracers available with TR13

Asymmetric Parkinson's

In vivo assessment of endogenous DA concentration

for the D2 receptor

Lower raclopride binding indicates higher dopamine concentration

Relationship between abnormal dopamine release and turnover and the subsequent development of complications of therapy

ESTIMATED LEVODOPA-INDUCED CHANGES IN SYNAPTIC DOPAMINE LEVELS

Error Bars: \pm 1 Standard Error(s)

UBC/TRIUMF HRRT

High Resolution Research Tomograph

- 119,000 detector elements
- 4,000,000,000 lines of response
- > 1Gbyte of data per image frame

07 February 2015 Vogt Symposium 35

Crystal material: LSO/LYSO
Crystal size 2.1 x 2.1 x 10 mm³

Detector Block
07 February 2015

Vogt Symposium

FDG Images from the HRRT

Axial Coronal Sagittal

07 February 2015 Vogt Symposium 37

Additional Questions for PET:

- New drugs for diabetes
- Spinal cord research
- Enzymology
- The mouse genome and knock in/out models
- Learning
- Dyskinesia
- Cancer research

microPET

10 April 2003

- 32 detector modules (8x8)
- 1920 individual LSO elements
- ring diameter 17.2 cm
- 10 cm transaxial FOV
- 1.8 cm axial FOV
- volume resolution ~ 8 mL
- sensitivity: 200 cps/μCi
- cost ~ \$ 450K USD

Validation of Tracers

- From the very beginning we validated the tracers we used
- We calibrated the scanners so that the regions of interest could be viewed as Bq/cm³
- With modelling the results could be interpreted with quantitative biological metrics

07 February 2015 Vogt Symposium 40

VMAT in lesioned rat (comparing postmortem to Binding Potential (PET))

¹¹C-DTBZ (rat)

¹¹C-raclopride in same rat.

What have we learned about Parkinson's Disease thus far?

- Preclinical changes in PET indices.
- Asymptomatic patients progress to disease.
- Early signs of compensation.
- Singular events can cause parkinsonism.
- Evidence of our *Event* hypothesis including progression.

Future of Research PET

- The tracers we presently use *look* at the system response to disease.
- What we need are tracers that *look* at the disease process itself.
- We need to get closer to the action!
- This will provide the basis for personalized medicine.

07 February 2015

Collaborations Beyond UBC/TRIUMF PET: ¹⁸F & FDG Supply

Acknowledgements

- Brian Pate
- Mike Adam
- Salma Jiyan
- Ken Buckley
- Donald Calne
- Jon Stoess1
- Doris Doudet
- Many, many individuals required to enable a complex collaborative effort to be successful.

No matter how lost I was, Eric could be counted upon to set me straight!

Thank you! Merci!

TRIUMF: Alberta | British Columbia | Calgary | Carleton | Guelph | Manitoba | McMaster | McGill | Montréal | Northern British Columbia | Queen's | Regina | Saint Mary's | Simon Fraser | Toronto | Victoria | Winnipeg |

Western Economic Diversification Canada Diversification de l'économie de l'Ouest Canada

Canada

Natural Resources Ressources naturelles Canada

LAWSON

