

How Can MRI Help the Clinician

Claude B. Sirlin, M.D.
Department of Radiology
csirlin@UCSD.edu

UC San Diego
SCHOOL OF MEDICINE

Disclosures

Federal grant support

U01 DK061734, R01 DK106419, R01 DK088925, T32 EB005970, R01 DK088831

Industry grant support

Siemens, GE, Guerbet

Consulting, service, or CDA agreements

Alexion, AstraZeneca, Bioclinica, BMS, Fibrogen, Galmed, Genzyme, Gilead, Fibrogen, Icon, Intercept, Isis, Janssen, NuSirt, Perspectum, Pfizer, Profil, Sanofi, Shire, Synageva, Tobira, Takeda, Virtual Scopics

Acknowledgements

Slides provided by Perspectum

What Should I Talk About?

- Liver fat?
- Liver stiffness?
- Liver inflammation?
- Body composition?

What Should I Talk About?

- ~~Liver fat?~~
- ~~Liver stiffness?~~
- Liver inflammation
- Body composition
- Quantitative liver function
- Mitochondrial integrity
- Oxidative stress
- Clearance functions
- Macrophage activation
- Pancreatic beta cell mass

“That’s boring”

“Talk about this”

Goals

What can MRI do to help the clinician

- Now
- In 5-10 years
- Pie in the Sky
- “Never”

**Focus on NAFLD/NASH diagnosis,
prognosis, monitoring**

**HCC screening and diagnosis not
discussed**

**Bridging the chasm between what is possible and
what is wanted: some suggestions**

Essential MRI Features

- **Available**
- **Quantitative**
- **Accurate**
- **Repeatable**
- **Reproducible**
- **Robust**
- **Practical**
- **Tolerable**
- **Affordable**
- **Meaningful**
- **Profitable**

Available & Reproducible

Now

Next 5-10 Years

Now

Next 5-10 Years

One-stop shopping

Now

Next 5-10 Years

We See All Cells

We See No Individual Cells

Now

Next 5-10 Years

- Refinement
- Confounder correction
- Validation
- Standardization across manufacturers
- Abbreviation
- Increasing clinical use
- Automation
- Efficiency
- Registration
- Quantitative reporting
- Big data

Pie in the Sky

“Never”

Targeted contrast agents not necessary

- Macromolecule content
- Triglyceride composition
- Perfusion
- Oxygenation
- Temperature

Targeted contrast agents necessary

- Collagen content
- Fibrogenesis, fibrolysis
- Stellate cell activation
- Mitochondrial integrity
- Oxidative stress
- Immune activation
- Pancreatic beta cell mass

General-use agents

11 MRI Contrast Agents Approved for Use in U.S.A.

Specific-use agents

Dose of Gx = US\$ 135

Individual patients: ≤ 4 doses/year

Profit threshold

~ 1.5 million doses worldwide/year

Leading general-use MRI agent

~ 10 million doses/year

16 years, \sim US\$ 200 million

1992

First publication on gadoxetate

Gabriele Schuhmann-Giampieri, PhD • Heribert Schmitt-Willich, PhD • Wolf-Rüdiger Press
Chikashi Negishi, MD • Hanns-Joachim Weinmann, PhD • Ulrich Speck, PhD

**Preclinical Evaluation of Gd-EOB-DTPA
as a Contrast Agent in MR Imaging
of the Hepatobiliary System¹**

2008

Gadoxetate

Gd-EOB-DTPA

Primovist®

Eovist®

All Radiology Contrast Agents – Global Sales

Contrast Agent Development: A Tradeoff

The Chasm

What is Possible (Now or Eventually)

- PDFF
- Stiffness, other mech. properties
- R2, R2*
- Iron-corrected T1
- Body composition
- Blood flow
- Advanced diffusion
- Quantitative OATP/MRP function
- Macromolecule content
- Triglyceride composition
- Perfusion, oxygenation, temperature

What is Wanted

- Collagen content
- Fibrogenesis
- Fibrolysis
- Stellate cell activation
- Mitochondrial integrity
- Oxidative stress
- Immune activation
- Pancreatic beta cell mass

Bridging the Chasm

A suspension bridge with wooden planks and metal cables spans a deep, dark chasm. The background features jagged, dark rock formations under a clear blue sky. The bridge's cables and railings are visible in the foreground, leading the eye towards the center of the chasm.

- **Paradigm shift**
- **Multidisciplinary imaging biomarker consortium**

Current Paradigm

Chemical Shift MRI

PDFF

Steatosis

MRE

Shear stiffness

Fibrosis

Liver MultiScan

Corrected T1

Inflammation and Fibrosis

- MRI measurements no intrinsic meaning
- Must be translated into a histology score

New Paradigm

Chemical Shift MRI

PDFF

[Triglyceride]
within

MRI visible protons

MRE

Shear stiffness

Elastic and viscous
components of
shear stiffness

Liver MultiScan

Corrected T1

Water content
within
MRI visible protons

Outcomes

- MRI measurements acquire intrinsic meaning
- Do not have to be translated into a histology score

Multi-Disciplinary Imaging Biomarker Consortium

- Academia, industry, agencies
- Hepatology, pathology, radiology, molecular biology, physics, computer science and engineering
- Understand needs, capabilities, challenges, limitations
- Important but realistic goals
- Methods that don't require specific contrast agents
- Identify suitable targets to develop specific agents with potentially sustainable economic markets

Never Say Never

Charles Holland Duell

Commissioner of the United States Patent and Trademark Office
1898 -1901

Apocryphal quote:

“Everything that can be invented has been invented.”

Actual quote:

“All previous advances in the various lines of invention will appear totally insignificant when compared with those which the present century will witness. I almost wish that I might live my life over again to see the wonders which are at the threshold.”