BOX 12.1

POSITRON EMISSION TOMOGRAPHY (PET) AND FUNCTIONAL MAGNETIC RESONANCE IMAGING (fMRI)

We have seen that neuronal activity is tightly coupled to blood flow and metabolism.With the advent of sophisticated imaging procedures such as positron emission tomography (PET) and functional magnetic resonance imaging (fMRI), it is now possible to detect the signals generated by the metabolic processes associated with neuronal activity, thus providing a unique opportunity to see the “brain at work.” Indeed, local changes in blood flow, glucose utilization, and oxygen consumption can be monitored noninvasively under basal and activated conditions in human subjects. How is this possible?

For PET, a solution containing slightly radioactive molecules is injected into the circulation, and its sites of brain uptake can be visualized. The molecule is labeled radioactively with an unstable radionuclide possessing an excess number of protons; as a consequence of normal radioactive decay, the excess proton is converted to a neutron. In this process, a positron (a positively charged electron) is emitted and collides with an electron, releasing energy in the form of two photons with opposite trajectories. The photons are sensed by specialized detectors placed around the head; when two photons simultaneously reach two detectors positioned at 180 degrees of each other, the origin of the positron–electron collision can be localized with a millimeter resolution. Commonly used positron-emitting radionuclides are oxygen-15 (15O), carbon-11 (11C), and fluorine- 18 (18F). Blood flow is monitored with 15O-labeled water and glucose utilization with 18F-2-deoxyglucose. Oxygen consumption is visualized directly with 15O. With the use of sophisticated algorithms to process data, the localization of activity to specific brain areas during a given task (sensory, motor, cognitive) can be achieved. Thus, the activity of neuronal ensembles, and of the associated glia, coupled to increased blood flow and glucose utilization results in a localized signal due to the augmented concentration of 15O-labeled water (monitoring blood flow) and 18F-2-deoxyglucose (assessing glucose utilization) in the activated area (see Fig. 12.4A). 

PET is one of the ways in which brain work can be visualized. A now popular technique, fMRI relies on the magnetic signals detected in an activated brain region in relation to its degree of oxygenation. Depending on the degree to which it is saturated by oxygen, hemoglobin (by acting as a paramagnetic contrast agent) can alter the magnetic signal detected in a tissue exposed to the magnetic fields used for structural MRI. In other words, different MRI signals can be obtained depending on the oxyhemoglobin/deoxyhemoglobin ratio in a given brain area. Local activation of a brain area results in increased blood flow (see Fig. 12.4A). Although the precise mechanisms for the fMRI signals are still being discussed, it is currently thought that this phenomenon, by leading to a localized enrichment in oxyhemoglobin, alters the oxyhemoglobin/deoxyhemoglobin ratio, providing the blood-oxygen-level-dependent (BOLD) signal for fMRI. Functional MRI is a remarkably convenient and powerful technique: the signal acquisition time is extremely rapid (in the order of seconds), and the resolution equals that of PET (i.e., a few millimeters). In addition, fMRI is totally noninvasive and can thus be repeated frequently on the same subject, who can then serve as its own control. The model of neurometabolic coupling provided by the ANLS can account for the unexpected increases in oxyhemoglobin during activation, which is at the basis of the BOLD signal. Indeed, the Astrocyte-Neuron Lactate Shuttle (ANLS) predicts that a transient nonoxidative use of glucose occurs during the initial phases (1 to 2 seconds) of activation, resulting in lactate production by astrocytes. Since activity-dependent increase in CBF (neurovascular coupling) brings to the activated area oxygen-enriched (arterial) blood, while oxygen consumption does not increase commensurately because of the transient nonoxidative use of glucose in astrocytes (see Fig. 12.4A), it follows that the activated region will contain a higher ratio of oxy/deoxy hemoglobin at the basis of the BOLD signal. Recoupling with oxidative processing of lactate/pyruvate in neurons reestablishes the oxy/deoxyhemoglobin ratio, consistent with the transient nature of the kinetics for the BOLD signal.
