

5-HT_{2A} Receptors in the Feline Brain: ¹²³I-5-I-R91150 Kinetics and the Influence of Ketamine Measured with Micro-SPECT

Tim Waelbers¹, Ingeborgh Polis¹, Simon Vermeire², André Dobbeleir², Jos Eersels³, Bart De Spiegeleer⁴, Kurt Audenaert⁵, Guido Slegers², and Kathelijne Peremans²

¹Department of Medicine and Clinical Biology of Small Animals, Faculty of Veterinary Medicine, Ghent University, Merelbeke, Belgium; ²Department of Veterinary Medical Imaging and Small Animal Orthopaedics, Faculty of Veterinary Medicine, Ghent University, Merelbeke, Belgium; ³Nuclear Medicine and PET Research, VU University Medical Center, Amsterdam, The Netherlands; ⁴Drug Quality and Registration (DruQuaR) Group, Faculty of Pharmaceutical Sciences, Ghent University, Ghent, Belgium; and ⁵Department of Psychiatry and Medical Psychology, Faculty of Medicine and Health Sciences, Ghent University, Ghent, Belgium

Key Words: ketamine; cats; brain; 5-HT_{2A}; SPECT

J Nucl Med 2013; 54:1428–1433

DOI: 10.2967/jnumed.112.114637

Subanesthetic doses of ketamine can be used as a rapid-acting antidepressant in patients with treatment-resistant depression. Therefore, the brain kinetics of ¹²³I-5-I-R91150 (4-amino-*N*-[1-[3-(4-fluorophenyl)propyl]-4-methylpiperidin-4-yl]-5-iodo-2-methoxybenzamide) and the influence of ketamine on the postsynaptic serotonin-2A receptor (5-hydroxytryptamine-2A, or 5-HT_{2A}) status were investigated in cats using micro-SPECT. **Methods:** This study was conducted on 6 cats using the radioligand ¹²³I-5-I-R91150, a 5-HT_{2A} receptor antagonist, as the imaging probe. Anesthesia was induced and maintained with a continuous-rate infusion of propofol (8.4 ± 1.2 mg kg⁻¹ followed by 0.22 mg kg⁻¹ min⁻¹) 75 min after tracer administration, and acquisition of the first image began 15 min after induction of anesthesia. After this first acquisition, propofol (0.22 mg kg⁻¹ min⁻¹) was combined with ketamine (5 mg kg⁻¹ followed by 0.023 mg kg⁻¹ min⁻¹), and the second acquisition began 15 min later. Semiquantification, with the cerebellum as a reference region, was performed to calculate the 5-HT_{2A} receptor binding indices (parameter for available receptor density) in the frontal and temporal cortices. The binding indices were analyzed with Wilcoxon signed ranks statistics. **Results:** The addition of ketamine to the propofol continuous-rate infusion resulted in decreased binding indices in the right frontal cortex (1.25 ± 0.22 vs. 1.45 ± 0.16; *P* = 0.028), left frontal cortex (1.34 ± 0.15 vs. 1.49 ± 0.10; *P* = 0.028), right temporal cortex (1.30 ± 0.17 vs. 1.45 ± 0.09; *P* = 0.046), and left temporal cortex (1.41 ± 0.20 vs. 1.52 ± 0.20; *P* = 0.046). **Conclusion:** This study showed that cats can be used as an animal model for studying alterations of the 5-HT_{2A} receptor status with ¹²³I-5-I-R91150 micro-SPECT. Furthermore, an interaction between ketamine and the 5-HT_{2A} receptors resulting in decreased binding of ¹²³I-5-I-R91150 in the frontal and temporal cortices was demonstrated. Whether the decreased radioligand binding resulted from a direct competition between ketamine and ¹²³I-5-I-R91150 or from a decreased affinity of the 5-HT_{2A} receptor caused by ketamine remains to be elucidated.

Serotonergic 5-hydroxytryptamine-2A receptors (5-HT_{2A}) can be visualized in vivo using SPECT with the tracer ¹²³I-5-I-R91150 (4-amino-*N*-[1-[3-(4-fluorophenyl)propyl]-4-methylpiperidin-4-yl]-5-iodo-2-methoxybenzamide). In dogs, activity in the frontal cortex peaks at 90–100 min after intravenous injection, and for approximately 100 min the frontocortical activity (specific and nonspecific tracer binding) remains stable, compared with the cerebellar activity (region void of 5-HT_{2A} receptors; thus, only nonspecific tracer binding), indicating this to be the optimal scanning interval in this species (1). In healthy humans, the optimal scanning interval has been determined by several studies (2–4). To our knowledge, the existence of such a pseudoequilibrium has not yet been described in cats.

Alterations in the binding potential of the serotonergic 5-HT_{2A} receptors, which are associated with major depression or suicidal behavior, have been described in several human studies (3,5–8). An increased or decreased binding potential of the 5-HT_{2A} receptor antagonist ¹²³I-5-I-R91150 was also reported in dogs with, respectively, impulsive aggression or pathologic anxiety (9,10). In humans as well as in dogs, the frontal, temporal, and parietal cortices are the regions mostly involved (5,9,10). Hyperthyroidism has been associated with alterations in serotonergic neurotransmission in humans and rats (11,12). Because this is a frequently occurring pathology in cats (13), this species can serve as an interesting research model. These findings confirm the potential for using dogs and possibly also cats as a model for humans in neuroimaging studies.

Subanesthetic doses of ketamine (0.5 mg kg⁻¹), a dissociative anesthetic acting as an antagonist at the *N*-methyl-D-aspartate-receptor, can be used as a rapid-acting antidepressant in patients with treatment-resistant depression (14–17). Rapid antidepressant effects have also been reported when atypical antipsychotics, with 5-HT_{2A} antagonistic properties, were administered in combination with selective serotonin reuptake inhibitors in patients with major

Received Sep. 21, 2012; revision accepted Mar. 12, 2013.

For correspondence or reprints contact: Tim Waelbers, Department of Medicine and Clinical Biology of Small Animals, Faculty of Veterinary Medicine, Ghent University, Salisburylaan 13, 9820 Merelbeke, Belgium.

E-mail: tim.waelbers@ugent.be

Published online Jul. 2, 2013.

COPYRIGHT © 2013 by the Society of Nuclear Medicine and Molecular Imaging, Inc.

depression (18,19). Our hypothesis was that ketamine possibly exerts its antidepressant action through interaction with 5-HT_{2A} receptors, which are known to play an important role in the pathogenesis of major depressive disorders (20,21).

The aim of this study was to determine the existence and duration of a pseudoequilibrium and to study the effect of ketamine on 5-HT_{2A} receptors in cats.

MATERIALS AND METHODS

Six healthy adult female cats (domestic shorthair; age, 6 y) with a body weight of 6.1 ± 0.78 kg (mean \pm SD) were used for this study. The cats had no history of behavioral abnormalities or neurologic disorders and were used to being handled by humans. All manipulations were performed according to good animal practice, and no excitation or aggression was incited.

This study was approved by the local Ethical Committee of the Faculty of Veterinary Medicine, Ghent University (EC 2007/033).

The receptor-binding studies were performed with ¹²³I-5-I-R91150, a tracer synthesized by electrophilic substitution on the 5-position of the methoxybenzamide group of 5-I-R91150, followed by purification with high-performance liquid chromatography. The tracer (31.0 ± 4.3 MBq kg⁻¹) (mean \pm SD) was injected intravenously into the cephalic vein 10 min after catheter placement.

Pseudoequilibrium

To determine the interval during which a pseudoequilibrium state occurs, anesthesia was induced 60 min after tracer injection with propofol (6–10 mg kg⁻¹, Propovet; Abbott Animal Health), an intravenous anesthetic interacting with γ -aminobutyric acid-A receptors (22), followed by a continuous-rate infusion of propofol (0.22 mg kg⁻¹ min⁻¹) for maintenance of anesthesia. Four consecutive acquisitions of 20 min each were performed, starting at 70, 90, 110, and 130 min after tracer injection.

Condition Ketamine (Condition K)

To study the effect of ketamine on the 5-HT_{2A} receptor status, 2 acquisitions of 20 min each were performed, starting at 90 and 130 min (Table 1). Therefore, anesthesia was induced at 75 min after tracer injection. Induction and maintenance were done with propofol, as described for the pseudoequilibrium study. After the first acquisition (condition propofol, or condition P), at 110 min after tracer injection, ketamine (Anesketin; Eurovet), 5 mg kg⁻¹, was injected intravenously, followed by a continuous-rate infusion of the combination of propofol (0.22 mg kg⁻¹ min⁻¹) and ketamine (23 μ g kg⁻¹ min⁻¹). The second acquisition (condition K) was subsequently started at 130 min after tracer injection.

All acquisitions for both studies were thus performed under general anesthesia, during which the cats were intubated after the larynx had been sprayed with lidocaine (Xylocaine 2%; Astra Zeneca) (3.5-mm internal-diameter endotracheal tube; Cook Veterinary Products), received intravenous fluids at a rate of 10 mL kg⁻¹ h⁻¹ (NaCl 0.9%; Braun Medical), and were allowed to breathe 100% oxygen using a commercial pediatric circle anesthetic system (Narkose Spiromat 650; Dräger). Ventilation was controlled with intermittent positive pressure ventilation with a tidal volume of 10–20 mL kg⁻¹, and the respiration frequency was adjusted to maintain the end-tidal carbon dioxide concentration at 40 mm Hg.

During the acquisition, the end-tidal CO₂ concentration, inspiratory oxygen fraction, and peripheral hemoglobin saturation and heart rate were measured using a calibrated (Quick Cal Calibration Gas; GE Healthcare) multigas analyzer (Capnomac Ultima; Datex) and a pulse oximeter (N-20PA portable pulse oximeter; Nellcor Puritan Bennett). Systolic arterial blood pressure was measured during the acquisition

using an ultrasonic Doppler flow detector (Parks Medical Electronics) and a neonatal inflatable cuff with a width approximately 40% of the tail circumference.

Acquisition

During all acquisitions, the cats were positioned in ventral recumbence. The detectors of the triple-head γ -camera (Triad; Trionix) were positioned as close as possible to the cat's head (range of radius of rotation, 220 mm). To minimize interindividual positioning variability, a preformed head-resting cushion was used. The height of the imaging table, the radius of rotation, and the depth position of the cat's head were noted for each subject, and the same parameters were used for all the acquisitions. The triple-head γ -camera was equipped with 3 multipinhole collimators (6 multifocused holes 3 mm in diameter) (HiSPECT; Bioscan).

Data were acquired in step-and-shoot mode (10 steps, 36° angular step, 120 s/step), resulting in an acquisition time of 20 min. Images were reconstructed with a dedicated iterative program for HiSPECT (9 iterations, 6 subsets) into transaxial images of 1.0-mm matrix size.

Image Analysis

Because of the poor anatomic definition of neuroreceptor imaging studies, the 5-HT_{2A} receptor ligand study data were matched with perfusion data obtained during a previously performed SPECT study (Fig. 1). In that study, ^{99m}Tc-ethylcysteinate dimer was used to investigate the influence of anesthetics on the regional perfusion of the brain in the same animals as were used in this study (23). Although small differences can be accounted for by the software, the same settings and configuration were used in both experiments. The multimodality software (version 5.0) from NUD, displaying images in a dual window setting and allowing for manual coregistration by providing tools for scaling, rotating, and translating images in 3 dimensions, was used to perform this fitting procedure. In this study, a region-of-interest analysis was performed, with the regions of interest (left and right frontal cortices, left and right temporal cortices, and cerebellum) defined on the perfusion images placed on the 5-HT_{2A} receptor data. The uptake in the cerebellum was used as a reference region (24).

The existence and duration of a pseudoequilibrium were assessed by comparing the counts registered in the frontal cortex with those registered in the cerebellum as described earlier in dogs (Fig. 2) (1).

TABLE 1
Scanning Protocol for Studying Influence of Ketamine on 5-HT_{2A} Receptor Status in Feline Brain

Time (min)	Stage
-10	Intravenous catheter placement
0	Intravenous administration of ¹²³ I-5-I-R91150
75	Induction of anesthesia: propofol, intravenous bolus Maintenance of anesthesia: propofol, continuous-rate infusion
90	Acquisition condition P
110	Injection of ketamine, intravenous bolus Maintenance of anesthesia: propofol, continuous-rate infusion, plus ketamine, continuous-rate infusion
130	Acquisition condition K
150	End of experiment

FIGURE 1. Regional perfusion (left side) and 5-HT_{2A} receptor status (right side) in feline brain. Images were obtained with micro-SPECT and represent horizontal slice (not summed, averaged, or normalized) of individual cat. 5-HT_{2A} receptor ligand study data were matched with perfusion data obtained during previously performed SPECT study. Unilateral regions of interest (frontal cortex in green, temporal cortex in white) were manually placed on perfusion image on the basis of 7-T MR images and cat brain atlas (23).

The binding index, which is proportional to the in vivo density of available receptors under pseudoequilibrium conditions, was calculated as $([\text{counts per pixel in regional cortex}] - [\text{counts per pixel in cerebellum}])/[\text{counts per pixel in cerebellum}]$ under conditions P and K.

Statistical Analysis

The regional BIs under both conditions were analyzed using Wilcoxon signed ranks statistics. Within both conditions, left-right differences were also analyzed using the Wilcoxon signed ranks test. A value of P less than 0.05 was considered statistically significant. Since the 5-HT_{2A} receptor binding studies cannot be performed on

FIGURE 2. Graphic illustration of frontocerebellar ratio (mean \pm SD) in function of time. Acquisition (duration, 20 min) started at 70, 90, 110, and 130 min after tracer (¹²³I-5-I-R91150) injection in cat ($n = 6$), measured with micro-SPECT. This graph shows occurrence of constant frontocerebellar ratio (pseudoequilibrium state).

awake animals, condition P was chosen as baseline and condition K was compared with this baseline condition. Because the acquisitions took 30 min, the cardiovascular parameters were recorded every 10 min for each animal during each acquisition. Therefore, the mean values were calculated and analyzed using Wilcoxon signed ranks statistics.

The Statistical Package for Social Sciences (SPSS, version 17; SPSS Inc.) was used to perform the analyses.

RESULTS

During the 4 acquisitions started at 70, 90, 110, and 130 min after tracer injection, a pseudoequilibrium was present, as demonstrated by the constant frontocerebellar ratio (Fig. 2).

The addition of ketamine to the propofol continuous-rate infusion resulted in decreased binding indices in the right frontal cortex (1.25 ± 0.22 vs. 1.45 ± 0.16 ; $P = 0.028$), left frontal cortex (1.34 ± 0.15 vs. 1.49 ± 0.10 ; $P = 0.028$), right temporal cortex (1.30 ± 0.17 vs. 1.45 ± 0.09 ; $P = 0.046$), and left temporal cortex (1.41 ± 0.20 vs. 1.52 ± 0.20 ; $P = 0.046$) (Fig. 3).

The data concerning cardiovascular function during the acquisition are presented in Table 2. The addition of ketamine to the propofol continuous-rate infusion did not result in significant cardiovascular changes.

DISCUSSION

To investigate the availability of 5-HT_{2A} receptors, ¹²³I-5-I-R91150 SPECT can be used. The tracer uptake in the cortical areas represents free and nonspecifically bound ligand combined with ligand specifically bound to the 5-HT_{2A} receptors. The measured radioactivity in the cerebellum, on the other hand (a region void of 5-HT_{2A} receptors), represents only free and nonspecifically bound tracer (4,24). Semiquantification consists of the comparison of the tracer uptake in different regions of interest with the cerebellar uptake, resulting in a BI for the different regions of interest. This BI is directly related to the in vivo 5-HT_{2A} receptor density and affinity (25). Semiquantification requires the presence of a pseudoequilibrium situation of tracer wash-in and wash-out in the regions under investigation. The interval during which a pseudoequilibrium is reached has been determined in humans, nonhuman primates, and dogs but not, to our knowledge, in cats (1-4,26,27).

FIGURE 3. Effect of administration of ketamine on 5-HT_{2A} binding indices (mean \pm SD) in feline brain. Addition of ketamine (condition K) to propofol continuous-rate infusion (condition P) caused significantly decreased 5-HT_{2A} receptor availability in right and left frontal cortices (RF and LF, respectively) and in right and left temporal cortices (RT and LT, respectively).

TABLE 2
Cardiovascular Parameters During Both Acquisitions

Parameter	Condition P	Condition K
Heart rate	137 ± 16	120 ± 8
SPO ₂	98 ± 2	97 ± 3
Systolic arterial blood pressure	134 ± 18	136 ± 39

SPO₂ = peripheral hemoglobin saturation.

Data are mean ± SD. No statistically significant differences were found.

Therefore, before comparing BIs during different paradigms, we performed 4 consecutive acquisitions, starting at 70, 90, 110, and 130 min after tracer injection. The results of this study confirmed the presence of a stable frontocerebellar ratio during this interval (Fig. 2). It is possible that the pseudoequilibrium is already reached earlier than 70 min after injection. However, because the background noise resulting from the presence of tracer in nonbrain tissue hampered analysis of the images obtained at 70 min after injection, it seems that a shorter tracer injection–acquisition interval should not be considered in cats (Fig. 4). Although it is a bit harder to align the regions of interest perfectly on earlier acquisitions than on later acquisitions because of the higher background noise, the 70-min scan can be used for semiquantification purposes. It is possible that the pseudoequilibrium is maintained longer than 130 min after injection as well; however, this was not studied, because we believe there is no practical advantage to using a longer interval. We can thus conclude that, when ¹²³I-5-I-R91150 micro-SPECT is used in cats to evaluate in vivo 5-HT_{2A} receptor density and affinity, the acquisition should be started between 70 and 130 min after tracer injection.

Several authors reported a strong and rapidly occurring antidepressant effect after the administration of ketamine in patients with treatment-resistant depression (14–17). A similar effect was seen when risperidone, an atypical antipsychotic, was combined with selective serotonin reuptake inhibitors. Antagonism at the 5-HT_{2A} receptors can possibly underlie the beneficial effect of the addition of such atypical antipsychotic drugs (28,29). Therefore, next to determining a pseudoequilibrium in cats, the main aim of this study was to look at a possible interaction

FIGURE 4. 5-HT_{2A} receptor status in feline brain at 70 min (left side) and 90 min (right side) after tracer injection. Images were obtained with micro-SPECT and represent sagittal slice (not summed, averaged, or normalized) of individual cat. Higher background noise, resulting from tracer uptake in nonbrain tissue, renders correct placement of regions of interest more difficult on image obtained at 70 min after tracer injection than on image obtained at 90 min after tracer administration.

between ketamine and the 5-HT_{2A} receptors. The lower BIs under condition K than baseline condition P in the frontotemporal cortex suggest that ketamine interacts with the 5-HT_{2A} receptors.

Lower BIs confirm an altered 5-HT_{2A} receptor status. Four different mechanisms can possibly account for such alterations.

A higher regional cerebral blood flow can increase the amount of tracer reaching certain brain regions and thus result in a higher BI in those areas. Ketamine causes region-dependent blood flow alterations in the brain (23,30), but in a canine study those perfusion changes did not result in an altered binding of ¹²³I-5-I-R91150 on the 5-HT_{2A} receptors (31). Moreover, to be able to explain the decreased BIs in this study by regional blood flow alterations, the administration of ketamine should cause decreased perfusion in the frontal and temporal cortices or increased cerebellar (reference region) perfusion. Because the administration of ketamine did not result in such changes in a previous study on cats (23), the results of this study cannot be assigned to ketamine-induced perfusion changes.

N-methyl-D-aspartate receptor antagonists such as ketamine elevate the extracellular brain levels of serotonin in rodents (32). Hypothetically, as a result of competition between the tracer and serotonin, this increase can decrease the BI of ¹²³I-5-I-R91150. Nevertheless a displacement study with the 5-HT_{2A} receptor antagonist ³H-ketanserin showed that 5-HT antagonists were 100 to 1,000 times more potent inhibitors of the ³H-ketanserin binding at the 5-HT₂ receptors than were 5-HT agonists such as serotonin itself, rendering this competition to be a theoretic explanation (33). Future brain microdialysis studies would be helpful to elucidate the effect of ketamine administration on serotonin levels in the feline brain. Acute downregulation or internalization of the 5-HT_{2A} receptor as a consequence of increased serotonin levels in the synaptic cleft may be another option. However, Van Oekelen et al. reported that in vitro cell pretreatment with 5-HT for 15 min and 48 h did not provoke reduced 5-HT_{2A} receptor numbers (34). This finding pleads against downregulation or internalization of the 5-HT_{2A} receptor by a ketamine-invoked release of 5-HT. In summary it seems unlikely that the decreased BIs in this study resulted from a ketamine-induced increase in extracellular serotonin.

A third possibility is the existence of a direct competition between ketamine itself and the neuroreceptor ligand. Dose-dependent competition between ¹²³I-5-I-R91150 and pipamperone, an antipsychotic agent acting by blocking the dopamine-2 receptors, was reported in dogs (27). A similar effect caused by ketamine can possibly account for the decreased BIs seen in this study.

Finally, ketamine can alter the binding of ¹²³I-5-I-R91150 by decreasing the affinity of the 5-HT_{2A} receptors. Similar alterations were reported for dopaminergic neurotransmission in the monkey brain (35,36). In those studies, ketamine facilitated the dopamine transporter, measured with ¹¹C-β-CFT, while simultaneously decreasing the binding of the neuroreceptor ligand ¹¹C-raclopride at the dopamine receptor. However, a distinction between direct competition and altered receptor affinity cannot be made with the technique used in this study.

This study had some limitations. A higher dose of ketamine (5 mg kg⁻¹) was used than in the human studies (0.5 mg kg⁻¹) (12–15). This higher dose was chosen because we performed a similar study on dogs that did not reveal decreased BIs after ketamine administration (2 mg kg⁻¹) (31). Next to species differences, a dose-dependent effect of ketamine at the 5-HT_{2A}

receptors can be suggested. In future studies, lower doses should be used in cats as well. Increased BIs (baseline scans) are seen in dogs with behavioral disorders (37). The cats used in this study showed no obvious behavioral disorders, but investigation for behavioral disorders by specialists was beyond the scope of the study. In contrast to human neuroimaging studies, the use of animals requires sedation or anesthesia during the acquisition. Sedatives and anesthetics can interact with neuroreceptor ligand studies in 2 ways. Anesthesia-induced changes in the regional cerebral blood flow, possibly leading to a higher amount of free or nonspecifically bound ligand in certain brain regions, have been reported (23,38). Also, a direct influence on serotonergic neurotransmission by several anesthetics has been reported (39,40). In this study, propofol was chosen for induction and maintenance of anesthesia under the baseline condition (condition P), as this choice allowed us to use a single-drug anesthetic protocol, which could be combined with the drug under investigation: ketamine (condition K). Although propofol possibly interferes with the serotonergic and the N-methyl-D-aspartate-receptor system through its action at the GABAergic (γ -aminobutyric acid-mediated) neurotransmission (22), the changes seen in the BIs can be caused only by ketamine, as propofol was administered at the same rate under both conditions. The lack of randomization—with condition P always preceding condition K—is another limitation of this study. To lower the radiation burden and because of the cost of the tracer, acquisitions under both conditions were combined. The possible long-lasting effects at the 5-HT_{2A} receptor caused by ketamine precluded randomization of both conditions. The constant fronto-cerebellar ratio observed in the pseudoequilibrium study under propofol anesthesia (acquisitions started between 70 and 130 min after tracer injection), however, proves that the changes in the BIs resulted from the administration of ketamine and cannot be attributed to the longer tracer administration-acquisition interval under condition K than under condition P.

CONCLUSION

This study showed that the 5-HT_{2A} receptor status of cats can be studied with ¹²³I-5-I-R91150 micro-SPECT and that, under propofol anesthesia, a pseudoequilibrium exists when the acquisition is started between 70 and 130 min after tracer injection. Furthermore, an interaction between ketamine and the 5-HT_{2A} receptors resulting in decreased binding of ¹²³I-5-I-R91150 in the frontal and temporal cortices was demonstrated. Whether this interaction causes the antidepressant action of ketamine reported in humans remains to be elucidated.

DISCLOSURE

The costs of publication of this article were defrayed in part by the payment of page charges. Therefore, and solely to indicate this fact, this article is hereby marked “advertisement” in accordance with 18 USC section 1734. No potential conflict of interest relevant to this article was reported.

REFERENCES

- Peremans K, Audenaert K, Jacobs F, et al. Biodistribution and displacement studies of the selective 5-HT_{2A} receptor antagonist I-123-5-I-R91150 in the normal dog. *Nucl Med Commun*. 2002;23:1019–1027.
- Busatto GF, Pilowsky LS, Costa DC, et al. Initial evaluation of ¹²³I-5-I-R91150, a selective 5-HT_{2A} ligand for single-photon emission tomography, in healthy human subjects. *Eur J Nucl Med*. 1997;24:119–124.
- van Heeringen C, Audenaert K, Van Laere K, et al. Prefrontal 5-HT_{2A} receptor binding index, hopelessness and personality characteristics in attempted suicide. *J Affect Disord*. 2003;74:149–158.
- Catafau AM, Danus M, Bullich S, et al. Characterization of the SPECT 5-HT_{2A} receptor ligand I-123-R91150 in healthy volunteers: Part 1 - Pseudoequilibrium interval and quantification methods. *J Nucl Med*. 2006;47:919–928.
- Oquendo MA, Mann JJ. Neuroimaging findings in major depression, suicidal behavior and aggression. *Clin Neurosci Res*. 2001;1:377–380.
- Yatham LN, Liddle PF, Shiah IS, et al. Brain serotonin(2) receptors in major depression: a positron emission tomography study. *Arch Gen Psychiatry*. 2000; 57:850–858.
- Meyer JH, Kapur S, Houle S, et al. Prefrontal cortex 5-HT₂ receptors in depression: an [F-18]setoperone PET imaging study. *Am J Psychiatry*. 1999;156: 1029–1034.
- Biver F, Wikler D, Lotstra F, Damhaut P, Goldman S, Mendlewicz J. Serotonin 5-HT₂ receptor imaging in major depression: focal changes in orbito-insular cortex. *Br J Psychiatry*. 1997;171:444–448.
- Peremans K, Audenaert K, Coopman F, et al. Estimates of regional cerebral blood flow and 5-HT_{2A} receptor density in impulsive, aggressive dogs with Tc-99m-ECD and I-123-5-I-R91150. *Eur J Nucl Med Mol Imaging*. 2003; 30:1538–1546.
- Vermeire ST, Audenaert KR, Dobbeleir AA, De Meester RH, De Vos FJ, Peremans KY. Evaluation of the brain 5-HT_{2A} receptor binding index in dogs with anxiety disorders, measured with I-123-5-I-R91150 and SPECT. *J Nucl Med*. 2009;50:284–289.
- Pijl H, de Meijer PHEM, Langius J, et al. Food choice in hyperthyroidism: potential influence of the autonomic nervous system and brain serotonin precursor availability. *J Clin Endocrinol Metab*. 2001;86:5848–5853.
- Sandrini M, Vitale G, Vergoni AV, Ottani A, Bertolini A. Effect of acute and chronic treatment with triiodothyronine on serotonin levels and serotonergic receptor subtypes in the rat brain. *Life Sci*. 1996;58:1551–1559.
- van Hoek I, Peremans K, Waelbers T, Vandermeulen E, Daminet S. Non-surgical treatment of feline hyperthyroidism: options and considerations. *Vlaams Diergen Tijds*. 2007;76:69–80.
- Diazgranados N, Ibrahim L, Brutsche NE, et al. A randomized add-on trial of an N-methyl-D-aspartate antagonist in treatment-resistant bipolar depression. *Arch Gen Psychiatry*. 2010;67:793–802.
- Krystal JH. N-methyl-D-aspartate glutamate receptor antagonists and the promise of rapid-acting antidepressants. *Arch Gen Psychiatry*. 2010;67:1110–1111.
- Messer M, Haller IV, Larson P, Pattison-Crisostomo J, Gessert CE. The use of a series of ketamine infusions in two patients with treatment-resistant depression. *J Neuropsychiatry Clin Neurosci*. 2010;22:442–444.
- Murrough JW, Charney DS. Lifting the mood with ketamine. *Nat Med*. 2010;16:1384–1385.
- O'Connor M, Silver H. Adding risperidone to selective serotonin reuptake inhibitor improves chronic depression. *J Clin Psychopharmacol*. 1998;18:89–91.
- Ostroff RB, Nelson JC. Risperidone augmentation of selective serotonin reuptake inhibitors in major depression. *J Clin Psychiatry*. 1999;60:256–259.
- Aghajanian GK, Marek GJ. Serotonin model of schizophrenia: emerging role of glutamate mechanisms. *Brain Res Rev*. 2000;31:302–312.
- Mintun MA, Sheline YI, Moerlein SM, Vlassenko AG, Huang YY, Snyder AZ. Decreased hippocampal 5-HT_{2A} receptor binding in major depressive disorder: in vivo measurement with [F-18]altanserin positron emission tomography. *Biol Psychiatry*. 2004;55:217–224.
- Krasowski MD, Hopfinger AJ. The discovery of new anesthetics by targeting GABA(A) receptors. *Expert Opin Drug Discov*. 2011;6:1187–1201.
- Waelbers T, Peremans K, Vermeire S, et al. Effects of medetomidine and ketamine on the regional cerebral blood flow in cats: a SPECT study. *Vet J*. 2012; 192:81–88.
- Pazos A, Probst A, Palacios JM. Serotonin receptors in the human brain: autoradiographic mapping of serotonin-2 receptors. *Neuroscience*. 1987;21:123–139.
- Kerwin RW, Pilowsky LS. Traditional receptor theory and its application to neuroreceptor measurements in functional imaging. *Eur J Nucl Med*. 1995;22: 699–710.
- Abi-Dargham A, ZeaPonce Y, Terrier D, et al. Preclinical evaluation of [I-123] R93274 as a SPECT radiotracer for imaging 5-HT_{2A} receptors. *Eur J Pharmacol*. 1997;321:285–293.
- Peremans K, De Spiegeleer B, Buntinx E, et al. Evaluation of serotonin-2A receptor occupancy with I-123-5-I-R91150 and single-photon emission tomography before and after low-dose pipamperone administration in the canine brain. *Nucl Med Commun*. 2008;29:724–729.

28. Celada P, Puig MV, Amargos-Bosch M, Adell A, Artigas F. The therapeutic role of 5-HT_{1A} and 5-HT_{2A} receptors in depression. *J Psychiatry Neurosci.* 2004;29:252–265.
29. Marek GJ, Carpenter LL, McDougle CJ, Price LH. Synergistic action of 5-HT_{2A} antagonists and selective serotonin reuptake inhibitors in neuropsychiatric disorders. *Neuropsychopharmacology.* 2003;28:402–412.
30. Lahti AC, Holcomb HH, Medoff DR, Tamminga CA. Ketamine activates psychosis and alters limbic blood-flow in schizophrenia. *Neuroreport.* 1995;6:869–872.
31. Waelbers T, Polis I, Vermeire S, et al. The influence of ketamine on the regional cerebral perfusion and on the serotonin-2A receptor in the canine brain. *Vet Anaesth Analg.* 2013;40:1–28.
32. Martin P, Waters N, Schmidt CJ, Carlsson A, Carlsson ML. Rodent data and general hypothesis: antipsychotic action exerted through 5-HT_{2A} receptor antagonism is dependent on increased serotonergic tone. *J Neural Transm.* 1998;105:365–396.
33. Leysen JE, Niemegeers CJE, Vannueten JM, Laduron PM. ³H-labeled ketanserin (R 41 468), a selective ³H-labeled ligand for serotonin-2 receptor binding sites: binding properties, brain distribution, and functional role. *Mol Pharmacol.* 1982;21:301–314.
34. Van Oekelen D, Jurzak M, Van de Wiel D, Van Hecke G, Luyten WHML, Leysen JE. Different regulation of rat 5-HT_{2A} and rat 5-HT_{2C} receptors in NIH 3T3 cells upon exposure to 5-HT and pipamperone. *Eur J Pharmacol.* 2001;425:21–32.
35. Tsukada H, Harada N, Nishiyama S, et al. Ketamine decreased striatal [¹¹C] raclopride binding with no alterations in static dopamine concentrations in the striatal extracellular fluid in the monkey brain: multiparametric PET studies combined with microdialysis analysis. *Synapse.* 2000;37:95–103.
36. Tsukada H, Nishiyama S, Kakiuchi T, Ohba H, Sato K, Harada N. Ketamine alters the availability of striatal dopamine transporter as measured by [¹¹C]beta-CFT and [¹¹C]beta-CIT-FE in the monkey brain. *Synapse.* 2001;42:273–280.
37. Vermeire S, Audenaert K, De Meester R, et al. Neuro-imaging the serotonin 2A receptor as a valid biomarker for canine behavioural disorders. *Res Vet Sci.* 2011;91:465–472.
38. Waelbers T, Peremans K, Vermeire S, et al. The effect of medetomidine on the regional cerebral blood flow in dogs measured using technetium-99m-ethyl cysteinate dimer SPECT. *Res Vet Sci.* 2011;91:138–143.
39. Whittington RA, Virag L. Isoflurane decreases extracellular serotonin in the mouse hippocampus. *Anesth Analg.* 2006;103:92–98.
40. Zhao Y, Sun LN. Antidepressants modulate the in vitro inhibitory effects of propofol and ketamine on norepinephrine and serotonin transporter function. *J Clin Neurosci.* 2008;15:1264–1269.

The Journal of
NUCLEAR MEDICINE

5-HT_{2A} Receptors in the Feline Brain: ¹²³I-5-I-R91150 Kinetics and the Influence of Ketamine Measured with Micro-SPECT

Tim Waelbers, Ingeborgh Polis, Simon Vermeire, André Dobbeleir, Jos Eersels, Bart De Spiegeleer, Kurt Audenaert, Guido Slegers and Kathelijne Peremans

J Nucl Med. 2013;54:1428-1433.
Published online: July 2, 2013.
Doi: 10.2967/jnumed.112.114637

This article and updated information are available at:
<http://jnm.snmjournals.org/content/54/8/1428>

Information about reproducing figures, tables, or other portions of this article can be found online at:
<http://jnm.snmjournals.org/site/misc/permission.xhtml>

Information about subscriptions to JNM can be found at:
<http://jnm.snmjournals.org/site/subscriptions/online.xhtml>

The Journal of Nuclear Medicine is published monthly.
SNMMI | Society of Nuclear Medicine and Molecular Imaging
1850 Samuel Morse Drive, Reston, VA 20190.
(Print ISSN: 0161-5505, Online ISSN: 2159-662X)

© Copyright 2013 SNMMI; all rights reserved.

The logo for the Society of Nuclear Medicine and Molecular Imaging (SNMMI) features the letters 'S', 'N', 'M', and 'I' in a stylized, overlapping arrangement. The 'S' and 'N' are in the top row, and the 'M' and 'I' are in the bottom row. The letters are white with a red outline, set against a red background.
SOCIETY OF
NUCLEAR MEDICINE
AND MOLECULAR IMAGING