
AU0221630

Australian Primary and Secondary Standard of Activity:
Standardisation of F-18

M.I. REINHARD, L. MO and D. ALEXIEV
Radiation Technology and Standards Group, Physics Division,

Australian Nuclear Science and Technology Organisation (ANSTO),
PMBlMenai NSW 2234

SUMMARY. The Radiation Standards Project of the Australian Nuclear Science and Technology Organisation
(ANSTO) maintains and disseminates the Australian primary and secondary standard for radioactivity
measurements. Recently the Activity Standards Laboratories (ASL) participated in an international inter-
comparison of the activity of F-18 coordinated by the National Physical Laboratory (NPL) in the UK. At the
national level this involved the development of both a primary and secondary standard of activity measurement.
The technique employed to standardise this pure beta emitter by the ASL was "4nfl-y Efficiency Tracing
Method", using Co-60 as the tracer. A result within 0.1 % of the NPL comparison bench mark was obtained. In
this paper details of the technique employed are described.

1. INTRODUCTION

Cyclotron produced fluorine F-18 in the form of the
radiolabeled sugar fluorodeoxyglucose (F-18 FDG)
is used in a variety of diagnostic modalities. The
premier use is in conjunction with positron emission
tomography (PET) for the study of neurological
function and the detection of neurological
abnormalities and malignancies of the cranium.

From the perspective of radiation dosimetry, the
quantity of radioactivity administered intravenously
to a patient must be known. In nuclear medicine
departments radionuclide dose calibrators are used
routinely for this purpose. The calibration of such
instruments should be traceable to the national
primary standard of measurement.

The Radiation Standards Project of the Australian
Nuclear Science and Technology Organisation
(ANSTO) maintains and disseminates the Australian
primary and secondary standard for radioactivity
measurements. The maintenance of standards refers
in this instance to the establishment of a
measurement procedure for determining activity.
There is no single technique or apparatus which can
be used to determine the activity of all radioactive
species. Rather, methods are developed which
depend on the decay process of the particular isotope
of interest.

In Australian hospitals, activity measurements can
be compared indirectly to the primary standard by
accepting the value of standardised sources issued
by Australian Radioisotopes (ARI) which is a

verifying authority. The calibration of the ionisation
chambers of the ARI Quality Control laboratories
are traceable to the Australian primary standard of
measurement for activity for a variety of
radionuclides.

Recently, the ANSTO ASL participated in an
international inter-comparison of the activity of F-18
coordinated by the National Physical Laboratory
(NPL) in the UK. The development and subsequent
validation of this standard was used to develop a
working (secondary) standard in the form of a
calibration of the ionisation chambers. This forms
the Australian secondary standard of measurement
of F-18 activity. This standard is to be made
available to manufactures and users of
radiopharmaceuticals in Australia.

2. EXPERIMENTAL

2.1 Decay Scheme of F-18

F-18 decays predominantly by positron emission
direct to the ground state of 0-18 with an intensity
of 96.90 %. The beta particle has a maximum energy
of 633.2 keV and an average energy of 249.7 keV
NCRP (1). The remaining disintegrations occur via
electron capture (ec) with an intensity of 3.1 %.

The half-life of F-18 radioactive decay is 1.828 hrs.

No gamma radiation is emitted in the decay. As a
result, conventional Attp-y coincidence counting
cannot be used to standardise this radionuclide.

138

18o

1.828 hrs
m

stable

Figure 1. Decay scheme of F-18.

2.2 Primary Standardisation of F-18 by the
Efficiency Tracing Technique

The technique employed to standardise this pure
beta emitter, "Efficiency Tracing Method" was
similar to that used by Smith et al. (2). In this
technique the pure beta emitter and a tracer
radionuclide are added to the same counting source.
The efficiency of the beta detector is than traced
back to unity using the tracer radionuclide for which
conventional Anfi-y coincidence counting can be
used to standardise the absolute beta emission rate.
The combined beta count rate at unitary detection
efficiency and the known beta emission rate from
the tracer radionuclide permits determination of the
beta count rate due to the pure beta emitter.

The main requirements of this technique, Campion
et al. (3) and Steyn (4), are that;

1) The tracer radionuclide is not a positron
emitter. This is due to the inevitable non
linearity introduced by an unknown
annihilation rate of the positrons within the
source, and;

2) The tracers beta end point energy, Emax, and
average energy, Emax, are equal to, or less than,
the corresponding energies of the analyte
nuclide.

Co-60 was selected as the tracer radionuclide. Co-60
is a fi-y emitter and can be standardised by the
conventional 4n/3-y coincidence counting technique.
The beta particle emission has an intensity of 99.92
%, Enn = 317.92 keV and Em = 95.80 keV NCRP
(1). Thus the requirements 1) and 2) are satisfied.

Due to the short half-life associated with the decay
of F-18, a large number of counting sources cannot
be produced and counted for a single solution. To
permit adequate statistics to be generated, two
solutions were standardised on different days. The
inter-comparison of results was made using a Ge-
68/Ga-68 check source.

A variation of the above technique was developed to
permit the incorporation of efficiency tracing data
from two sets of experiments without the need for a

check source van der Gaast (5). This technique was
not used here.

2.3 Counting Source Preparation

Previously it was maintained that in the efficiency
tracer technique it was necessary that the tracer and
analyte nuclide should be in the same compound
Campion et al. (3). It has since been documented,
Steyn (4), Bowes et al. (5) and Baerg et al. (7), that
it is sufficient that the sources are prepared using a
good wetting agent to permit adequately thin and
homogeneous sources to be produced from a mixed
solution.

A solution of Co-60 was standardised using
conventional 4nfi-y coincidence counting.

A solution of F-18 in the form of FDG was obtained
from the National Medical Cyclotron (NMC) in
Sydney. Both solutions were suitably diluted and
dispensed to form the mixed counting solution. The
mixing ratio was carefully measured.

This solution was then dispensed onto a set of
metallised plastic film source mounts. The plastic
film; vcar sol vinyl resin (VYNS) was used. The
upper surface was coated with an alloy of gold and
palladium by evaporation. A spreading agent was
used to disperse the solution over a wide area in
order to achieve a thin source with minimal self
absorption effects. The drop of radioactive solution
was dried in an oven at 50°C.

2.4 Counting

The beta emission rate was measured in an
atmospheric pressure ionisation chamber with
4;t geometry. The chamber was continuously purged
with P10 counting gas (10% methane in argon).
Gamma radiation emitted in the decays of Co-60
were detected in a Nal(Tl) scintillation detector
mounted close to the ionisation chamber. The 1.17
and 1.33 MeV photo peaks were gated to prevent the
accumulation of false counts associated with the 511
keV photons due to ft annihilation and
bremsstrahlung radiation produced in the beta
detector.

The source counting efficiency was systematically
altered by the addition of metallised VYNS layers,
aluminium foil layers and mylar layers to both the
upper and lower source surfaces.

It is important to note that following the removal of
a source from the counting chamber and its
subsequent replacement, the beta chamber was
sufficiently flushed with counting gas to maintain a
consistent counting environment.

139

For each counting period the total beta, gamma and
coincidence counts were recorded in addition to the
counting start time. The gamma and beta channel
dead-times, system resolving time and background
counting rates were measured.

2.5 Calculations

A summary of the calculations employed is given
here. An explanation of the symbols used is given at
the end of this section.

The beta count rate was corrected for nonextendable
dead-time using equation 1. The dead-time was
imposed using a paralysis unit.

-Bn 0)
\-NpT

The beta count rate per unit mass was determined for
each source (see equation 2).

(2)
mass

The beta count rate per unit mass due to the Co-60
component was determined from the known activity
concentration of the tracer nuclide and the beta
detection efficiency, sp (see equation 3).

[na \P)\co-60(mixed) ~ lao ico--60(mhted)

The beta efficiency was determined using equation
4.

(\-N'rT)(N'c-2NpNrzR)
(4)

The beta count rate per unit mass at time t\ was
determined using equation 5.

(5)

ni(Jf) was plotted as a function of (l-sp)/Sp. A
degree 1 polynomial was fitted to the data to allow
extrapolation to the y-intercept. This gives the
corresponding beta count rate for 100 % counting
efficiency (at Zp= 1). Such a plot is shown in figure
2.

The beta count rate per unit mass due to the F-18
contribution is determined using [«iO)̂]E>s=i obtained
from the j-intercept and equation 6.

500

460

P 440

= 420

S400

360

Figure 2. Extrapolation of «,(/?) to 100 % beta
counting efficiency (sg= 1).

~" ia\ \co-60(mixed)

The F-18 activity per unit mass was then determined
in the mixed solution based on the beta count rate
attributed to F-18 and the intensity of beta particle
emission in F-18 decay (see equation 7).

fok -Wmaed)
M(mixed) (7)

Lp{F-\%)

Using the known mixing ratio of F-18 to Co-60, the
activity concentration in the F-18 solution was
ascertained (see equation 8).

m(mixed)
F-\S(,Master)

mF-\Z(Master)

The activity concentration was corrected for
radioactive decay to the reference time tr using the
standard equation (9).

exp ln(2)x (9)

Using this process the activity of a solution of F-18
was determined. The combined uncertainty of the
measurement was 1.4 % with 13.5 degrees of
freedom.

Symbols used

NJJ3) - beta count rate (at time ta), corrected for
dead-time and background beta count rate,

Np - measured beta count rate (uncorrected for
background beta count rate),

T = resolving time,

140

Bp = beta background count rate,
mass = mass of mixed radioactive solution

deposited on source mount,
[flJco-«o(mixed) = activity concentration of Co-60

in mixed solution at time t0,
/̂ cô o = radioactive decay constant for Co-60,
zip-is = radioactive decay constant for F-18,
N/ = gamma count rate corrected for

background count rate,
Nc' = coincident count rate corrected for

background count rate,
Np' = beta count rate corrected for background

count rate,
Nr = gamma count rate uncorrected for

background count rate,
Nc = coincident count rate uncorrected for

background count rate,
TR = resolving time,
[«aO?)]co-60{mixed) = beta count rate per unit mass due

to Co-60 component in mixed
solution,

^i = beta count rate per unit mass at
100% beta detection efficiency,

= intensity of beta particle emission in the
decay of F-l8,

mF-i8(Master) ~ mass of F-18 solution in the
mixed solution.

ni(mixed) = total mass of F-I8/C0-6O mixed
solution.

2.6 Secondary Standardisation of F-18

Primary standards of activity measurement are not
usually suitable for the routine calibration of hospital
type radionuclide dose calibrators. It is therefore
appropriate to use a "working" standard as an
immediate step between the primary standard and
dissemination of the standard throughout the
community. The "working" standard provides a
simple measurement of activity by comparison with
a calibration factor derived from the primary
standard of activity measurement. The working
standard is a secondary standard.

The Australian secondary standard of activity
measurement is a TPA ionisation chamber of the
type described by Sharpe et al. (8). The re-entrant
chamber provides almost 4% geometry and is filled
with argon to a pressure of ~ 2030 kPa. Such an
instrument provides a secondary method which is
both precise and rapid.

The primary standardised F-18 solution was
dispensed into standard ampoules used in the
secondary standard laboratory. Ampoules were filled
with 3.6 ml of the standardised F-18 solution. The
ampoules were inserted into the secondary standard
ion chamber and the ionisation current measured. A
calibration factor in the form of pA-MBq'1 was
ascertained.

2.7 International Inter-comparison of F-18
Activity Measurement

The results of the primary standardisation were used
for an international inter-comparison of the activity
measurement of F-18.

As a result of the short half-life of F-18 it is not
possible that solutions can be disseminated between
different national laboratories. Inter-comparison was
thus achieved by comparing the measured activity of
the F-18 solution to that of a Ge-68/Ga-68 check
source solution. The check source was supplied by
NPL to laboratories participating in the comparison.
Details regarding the Ge-68/Ga-68 activity were not
disclosed.

The comparison was done by measuring the
response of the F-18 solution and Ge-68/Ga-68
solution in a Vinten ion chamber. Both solutions
were contained in standard ampoules supplied by
NPL.

Results were reported to NPL in April 2001.

2.8 Verification of results

The F-18 international inter-comparison results were
assessed by NPL in mid 2001. A preliminary
finding was reported at the Consultative Committee
for Ionising Radiation (CCIR) Section II:
Measurement of Radionuclides, May 2001. Here it
was reported that the results submitted by ANSTO
were within 0.1 % of the comparison bench mark
Alexiev (9).

3. CONCLUSIONS AND DISCUSSION

A primary standard was developed for the
measurement of the activity of F-18. Additionally, a
secondary standard was established in the form of a
calibration factor for the working standard ionisation
chamber. The results were submitted to an
international inter-comparison on the activity of F-
18 coordinated by the National Physical Laboratory
(NPL). Preliminary results of this comparison have
indicated the primary standard result to be within 0.1
% of the comparison bench mark.

4. REFERENCES

1. NCRP (1985), "A Handbook of Radioactivity
Measurements Procedures, National Council on
Radiation Protection and Measurements
(NCRP), NCRP Report No. 58, 2nd Edition,
ISBN 0-913392-71-5.

141

2. D. Smith and L.E.H. Sturat (1975), "An
extension of 4nj3-y coincidence technique: Two 6.
dimensional extrapolation," Metrologia, Vol.
11, pp. 67-72.

3. P. Campion, J. Taylor and J. Merritt (1960), 7.
"The efficiency tracing technique for
eliminating self-absorption errors in 4i$-y
counting," Int. J. Appl. Radiat. and hot., Vol. 8,
pp. 8-19. 8.

4. J. Steyn (1973), "Tracer method for pure beta
emitter measurement," Nucl. Inst. & Meth., Vol. 9.
112, pp. 157-163.

5. H.A.van der Gaast (1996), "Development of
Australian Commonwealth standards of
measurement for cyclotron produced

radionuclides," Ph.D. Thesis.
G. Bowes & A. Baerg (1971), "On the tracer
method for I4C calibration," Int. J. Appl. Radiat.
and hot., Vol. 22, pp. 431-434.
A. Baerg, S. Meghir and G. Bowes (1964),
"Extention of the efficiency tracing method for
the calibration of pure /Remitters," Int. J Appl.
Radiat. and hot., Vol. 15, pp. 279-287.
J. Sharpe & F. Wade (1951), "TPA Mk HI
ionisation chamber," AERE EL/R806.
D. Alexiev (2001), (Leader: Radiation
Standards Group, ANSTO) at the "Consultative
Committee for Ionising Radiation (CCIR)
Section II: Measurement of Radionuclides",
May (2001).

142

