

Procedure Guidelines Nuclear Medicine

Dutch Society of Nuclear Medicine

Editor-in-chief: JP Esser

I Diagnostic Methods
II Radionuclide Therapy
III Radiopharmaceuticals
IV Equipment
V Radiation Dosimetry in Nuclear Medicine

JP Esser, chiefeditor
JP Esser, chiefeditor
JJG van den Heuvel, editor
JA van Dalen, editor
JA van Dalen, editor

Procedure Guidelines Nuclear Medicine

ISBN 978-90-78876-09-0

Dutch Society of Nuclear Medicine

Committee for Quality Improvement of Dutch Society of Nuclear Medicine (NVNG)

- JGG van den Heuvel (chairman)
- JA van Dalen (secretary)
- JP Esser
- B de Keizer
- KP Koopmans
- MN Lub-de Hooge
- RL Romijn
- NC Veltman

English language editing and translation

- EC Owers
- CDJM de Pont


“The development of this Guideline has been financed by Stichting Kwaliteitsgelden Medisch Specialisten (SKMS)”

Second revised edition

©Dutch Society of Nuclear Medicine (NVNG)

This publication is the responsibility of the Dutch Society for Nuclear Medicine (NVNG). However, both the NVNG and the publisher cannot accept any liability with regards to the content, including any errors or omissions that may occur.

All rights reserved. No part of this publication may be reproduced, distributed, or transmitted in any form or by any means, including photocopying, recording, or other electronic or mechanical methods, without the prior written permission of the publisher, except in the case of brief quotations embodied in critical reviews and certain other non-commercial uses permitted by copyright law. For permission requests, write to the publisher, addressed “Attention: Permissions Coordinator”.


KLOOSTERHOF
ACQUISITIE SERVICES - UITGEVERIJ

Kloosterhof Neer BV
Napoleonsweg 128a
6086 AJ NEER
Netherlands

P. +31-475597151
www.kloosterhof.nl
info@kloosterhof.nl

Publisher

HGP Vullers
eric@kloosterhof.nl

Editorial office

AHM Muijres
anuska@kloosterhof.nl

Lay-out

AGM Peeters
vormgeving@kloosterhof.nl

Foreword

Dear reader,

It is with the greatest pleasure that I present to you the new Procedure Guidelines. For the fifth time now, several of our colleagues have succeeded in updating the guidelines, aiming to bring the practice of Nuclear Medicine in line with the latest evidence-based practices. With our first loose leaf edition appearing in 1988, our profession was already aware that the practice of Nuclear Medicine is not an arbitrary matter but that patients deserve that we perform diagnostics and treatment in an unambiguous and accountable manner. In doing so, we were the forerunners of what has now been made mandatory as standard practice by the government.

Over the past few years, there has been a trend in healthcare across the board to practise medicine in line with established criteria and protocols. It has now been widely accepted that patient care is delivered in the safest and best possible way if it proceeds in line with protocols established by the profession itself. As care professionals, we are increasingly required to justify how we conduct our healthcare practice and on what grounds we have made our choices. Both policy makers and health insurers, after all, are guided by achievement indicators and outcome parameters to decide on matters of licensing and contracting.

There are three reasons that make this edition a rather special one. Firstly, this is not only a work of revision but also, with many new chapters, of complete renewal. Secondly, this will be the last edition to appear in print. With advancing digitization, revision will be done on a continuous, online and modular basis from now on. Thirdly, owing to surging interest in and from neighbouring nations, this revision has been published in English. A special word of thanks, therefore, should go to our colleagues E.C. Owers and C.D.J.M. de Pont, who have undertaken the full copy-editing of this edition.

I would like to thank kindly all those authors whose great dedication has contributed to the realization of this edition, headed by the Committee for Quality Improvement of Dutch Society of Nuclear Medicine (NVNG), consisting of J.J.G. van den Heuvel, J.A. van Dalen, B. de Keizer, K.P. Koopmans, M.N. Lub-de Hooge, R.L. Romijn, N.C. Veltman and further J.B.A. Habraken and A.J. Arends. Their work took place under the inspiring leadership and exemplary management of editor-in-chief, J.P. Esser.

It is gratifying to think that, in fact, all of us bear responsibility for the accomplishment of these guidelines for all of us have, explicitly or perhaps implicitly, approved the chapter versions that have now been included. I am confident that our approval ensures our commitment to their observance. We would like to express our hope, finally, that this new edition will continue to be the cornerstone of our Nuclear Medicine practice, if now at an international level.

Prof. L.F. de Geus-Oei
President of the Dutch Society of Nuclear Medicine

Preface

These Procedure Guidelines contains:

- I Diagnostic Methods
- II Radionuclide Therapy
- III Radiopharmaceuticals
- IV Equipment
- V Radiation Dosimetry in Nuclear Medicine

Status

These procedure guidelines are recommendations and give no right to any special legal status, rights or obligations.

Members of the Society have had the opportunity to comment on all aspects of each procedure described in this book for the period of at least three months. All comments have been reviewed and the text has been changed when necessary. In this way we have created a broad support and consensus among all members of the Society.

Warning

Some of the guidelines use unregistered (radio)pharmaceuticals. In most of these cases this is explicitly stated at the beginning of the chapter. However, it should not be assumed that a (radio)pharmaceutical is registered when no warning is given. The doctor in charge of the investigation/ procedure is accountable for the use of all these radiopharmaceuticals. In most cases the doctor needs to fill out a form for compassionate use. This is a form in which the responsible doctor declares that he/she is aware that the product is not proven safe and effective and that the patient has been informed of this. These radiopharmaceuticals are mentioned in this book due to their acceptance by the occupational group, in accordance with the up to date professional literature.

Content

Each guideline is an approach to the acts that are necessary for adequate implementation and effective application of the most common nuclear medicine therapies and investigations. The procedure guidelines must be seen as minimum requirements. If a procedure differs this must be done with solid motivation. Alternative procedures and/ or use of other parameters that will eventually give the same information are optional. Also the activity doses mentioned are recommendations. They will depend on the sensitivity of the gamma camera system which is used, count statistics, image quality, status of the patient, radiation protection and other facts. It is clear that these procedure guidelines must not be seen as a textbook. Wherever possible, up to date evidence based literature and guidelines were pursued in writing these procedure guidelines. This book is therefore, not an exhaustive account of all subjects. Most of the common, though not all, investigation/therapy procedures are described. Experimental investigations and/or therapies are not taken into account in this edition.

Purpose

The purpose of the procedure guidelines is to improve the quality of nuclear medicine investigations and radiation protection of patients. In order to reach this objective we strive for standardisation of procedures between different institutions/departments. Reproducibility and comparison with former studies is important.

Improvement of Quality

This is probably the last paper edition of the Procedure Guidelines of Nuclear Medicine. From now on, Committee for Quality Improvement of Dutch Society of Nuclear Medicine (NVNG) aims to update the guidelines on the NVNG website whenever necessary. Improvements and additions can then be processed more quickly. NVNG members will be informed by email or mail if/when this is the case.

Auteurs and reviewers

This and former editions of our guidelines came into being through extensive contribution of several society members. The person(s) in charge of writing or updating a guideline is(are) mentioned above every procedure guideline. Reviewers are not always mentioned though their contribution is essential. We, as the Committee for Quality Improvement of Dutch Society of Nuclear Medicine (NVNG), would like to thank all the writers and reviewers for contributing to these procedure guidelines. Without their help we would never have been able to accomplish this task.

Contents

Preface
Foreword

Part I: Diagnostic Methods 13

Brain and Lacrimal tract

Cisternal Scintigraphy	14
Regional Cerebral Blood Perfusion Scintigraphy	18
Dopamine Transporters and Receptor Scintigraphy	22
¹⁸ F FDG PET/CT of the Brain	27
Lacrimal Scintigraphy	31

Tumour and endocrine glands

Thyroid Scintigraphy	35
Measurement of Thyroid Iodine Uptake	42
Iodine Total Body Scintigraphy	47
Parathyroid Scintigraphy	52
MIBG Scintigraphy	59
Somatostatin-receptor Scintigraphy	65
Adrenal Scintigraphy	71
Sentinel Node Localisation in Breast Cancer	75
Sentinel Node Localisation of Melanoma	80
Molecular Breast Imaging (MBI)	85
¹⁸ F FDG PET/CT in Oncology	90
¹²⁴ I PET/CT in Thyroid Cancer	119
¹⁸ F choline PET/CT in Prostate Cancer	126
¹⁸ F FES PET/CT in Oncology	132
¹⁸ F DOPA PET/CT in Neuroendocrine Tumours and in Presynaptic Dopaminergic Deficits	136

Hematopoietic system

Lymphoscintigraphy of the Upper Extremities	145
Lymphoscintigraphy of the Lower Extremities	151
Spleen Scintigraphy Using Denatured Erythrocytes	158
Erythrocyte and Plasma Volume Measurement	161
Erythrocyte Survival Time	167
Leucocyte Scintigraphy	171
Platelet Kinetics	178
⁶⁷ Ga Scintigraphy	182
¹⁸ F FDG PET/CT in Inflammation and Infection Detection	187

Cardiovascular system

Myocardial Perfusion Scintigraphy	191
¹⁸ F FDG PET/CT in Myocardial Viability	205
Equilibrium Radionuclide Angiography / Multigated Acquisition	211

Quantification of Left-to-Right Cardiac Shunt	215
Quantification of Right-to-Left Cardiac Shunt	219
⁸² Rb PET/CT of Myocardial Perfusion	222
¹³ N ammonia and H ₂ ¹⁵ O PET/CT of Myocardial Perfusion	228
¹²³ I MIBG Cardiac Sympathetic Innervation Scintigraphy	238
Locomotor system	
Bone Mineral Densitometry with Dual Energy X-Ray Absorptiometry	244
Bone Scintigraphy	249
¹⁸ F NaF PET/CT of Bone	261
Respiratory tract	
Lung Perfusion Scintigraphy	270
^{81m} Kr Ventilation Scintigraphy	274
^{99m} Tc Aerosols Ventilation Scintigraphy	277
Nasal Mucociliary Clearance	280
Gastrointestinal tract	
Salivary Gland Scintigraphy	284
Oesophageal Scintigraphy	288
Scintigraphy of Gastric Emptying	291
Scintigraphy of Ectopic Gastric Mucosa	300
Scintigraphy of Gastrointestinal Tract Haemorrhage	304
Detection of Gastrointestinal Protein Loss using ^{99m} Tc-HSA	308
Detection of Gastrointestinal Protein Loss using ⁵¹ Cr	311
Bile Acid Malabsorption Test	314
Bile Acid Breath Test	319
Liver and Spleen Scintigraphy	323
Hepatic Haemangioma Scintigraphy	327
¹⁴ C urea Breath Test	330
Cholescintigraphy	334
Urinary tract	
Renal Cortical Scintigraphy	341
Dynamic Renal Scintigraphy	344
Measurement of Renal Function (GFR and ERPF)	352
Micturition Cystourethrography using Scintigraphy	356
General	
Specific Preparations for ¹⁸ F FDG PET/CT in Critically Ill Patients on Intensive Care Units	360
Paediatric Dosage	367
Part II: Radionuclide Therapy	371
¹³¹I Therapy in Primary Hyperthyroidism and Non-Toxic (Multi)Nodular Goitre	372
¹³¹I Therapy for Treatment of Differentiated Thyroid Carcinoma	384
Appendix	395
General Introduction to Bone Seeking Radiopharmaceuticals for the Treatment of Patients with Osteoblastic skeletal Metastases	398
¹⁸⁸ Re HEDP etidronate	400

²²³ Ra dichloride	404
¹⁵³ Sm lexidronam	407
⁸⁹ Sr chloride	411
Radiosynoviorthesis	415
⁹⁰Y ibritumomab tiuxetan Treatment of Follicular NHL	420
Radioembolization Treatment for Hepatic Malignancies	428
³²P phosphate Treatment of Myeloproliferative Diseases	435
Peptide Receptor Radionuclide Therapy using ¹⁷⁷Lu octreotate	439
Part III: Radiopharmaceuticals	445
Radiopharmacy introduction	447
General Recommendations	451
Carbon-14	
¹⁴ C urea	454
Chromium-51	
⁵¹ Cr erythrocytes	456
⁵¹ Cr chloride	459
⁵¹ Cr edetate	461
Cobalt-57	
⁵⁷ Co cyanocobalamin	462
Fluor-18	
¹⁸ F fluorodeoxyglucose	463
¹⁸ F fluordopa	465
¹⁸ F fluoroestradiol	468
¹⁸ F sodium fluoride	470
¹⁸ F fluorocholine	472
Gallium-67	
⁶⁷ Ga citrate	474
Indium-111	
¹¹¹ In oxine leukocytes	476
¹¹¹ In DTPA	480
¹¹¹ In pentetretotide	482
¹¹¹ In oxine thrombocytes	484
Iodine-123	
¹²³ I iobenguane	487
¹²³ I ioflupane	490
¹²³ I iolopride	493
¹²³ I sodium iodide	495
¹²³ I iodohippurate	497
Iodine-124	
¹²⁴ I sodium iodide	499
Iodine-125	
¹²⁵ I albumin	501

Iodine-131

¹³¹ I albumin	503
¹³¹ I norcholesterol	505
¹³¹ I sodium iodide	508
¹³¹ I iodohippurate	512

Krypton-81m

^{81m} Krypton	514
------------------------	-----

Lutetium-177

¹⁷⁷ Lu octreotate	515
------------------------------	-----

Nitrogen-13

¹³ N ammonia	518
-------------------------	-----

Oxygen-15

¹⁵ O water	521
-----------------------	-----

Phosphorous-32

³² P sodium phosphate	523
----------------------------------	-----

Radium-223

²²³ Ra dichloride	526
------------------------------	-----

Rhenium-188

¹⁸⁸ Re etidronate	528
------------------------------	-----

Rubidium-82

⁸² Rb chloride	531
---------------------------	-----

Samarium-153

¹⁵³ Sm lexidronam	535
------------------------------	-----

Selenium-75

⁷⁵ Se tauroselcholic acid	537
--------------------------------------	-----

Strontium-89

⁸⁹ Sr chloride	538
---------------------------	-----

Technetium-99m

^{99m} Tc erythrocytes (modified in-vivo)	540
^{99m} Tc erythrocytes (in-vivo)	543
^{99m} Tc erythrocytes (in-vitro)	546
^{99m} Tc exametazime (HMPAO) leukocytes	549
^{99m} Tc denaturated erythrocytes	553
^{99m} Tc albumin	557
^{99m} Tc bicsiate	559
^{99m} Tc colloidal tin	562
^{99m} Tc macrosalb	564
^{99m} Tc mebrofenin	566
^{99m} Tc bisphosphonates	568
^{99m} Tc mertiatide	570
^{99m} Tc nanocolloid	572
^{99m} Tc sodium pertechnetate	574
^{99m} Tc pentetate	576
^{99m} Tc sestamibi	579
^{99m} Tc succimer	582
^{99m} Tc tetrofosmin	584

Yttrium-90	
⁹⁰ Y ibritumomab tiuxetan	586
⁹⁰ Y citrate colloid	588
Part IV: Equipment	591
Equipment introduction	592
Gamma Camera Overview	597
Planar Gamma Camera	607
SPECT Gamma Camera	628
Whole Body Gamma Camera	633
PET-CT Scanner	637
Laboraty Equipment	662
Dose Calibrator	662
Radiation Monitors	671
Semiconductor Detector	675
Gamma Sample Changer	682
Probes	685
Preliminary Procedure Guidelines on Quality Control of (Medical) software in nuclear medicine	696
Co-registration in Hybrid Imaging Devices	712
PET-CT in Radiation Treatment Planning	716
Part V: Radiation Dosimetry in Nuclear Medicine	751