[image: ]	
7901 Stoneridge Drive, Suite 501, Pleasanton, CA 94588, USA 
Telephone: +1-925-223-8242 
Fax: +1-925-223-8243
E-mail: bpgoffice@wjgnet.com  https://www.wjgnet.com


Copyright Information of the Article Published Online
	TITLE
	Clinical significance of prostate 18F-labelled fluorodeoxyglucose uptake on positron emission tomography/computed tomography: A five-year review 

	AUTHOR(s)
	Madhurima R Chetan, Tristan Barrett, Ferdia A Gallagher 

	CITATION
	Chetan MR, Barrett T, Gallagher FA. Clinical significance of prostate 18F-labelled fluorodeoxyglucose uptake on positron emission tomography/computed tomography: A five-year review. World J Radiol 2017; 9(9): 350-358  Available from: URL: http://www.wjgnet.com/1949-8470/full/v9/i9/350.htm  DOI: http://dx.doi.org/10.4329/wjr.v9.i9.350

	URL
	http://www.wjgnet.com/1949-8470/full/v9/i9/350.htm

	DOI
	http://dx.doi.org/10.4329/wjr.v9.i9.350

	OPEN ACCESS
	Open-Access: This article is an open-access article which was selected by an in-house editor and fully peer-reviewed by external reviewers. It is distributed in accordance with the Creative Commons Attribution Non Commercial (CC BY-NC 4.0) license, which permits others to distribute, remix, adapt, build upon this work non-commercially, and license their derivative works on different terms, provided the original work is properly cited and the use is non-commercial. See: http://creativecommons.org/licenses/by-nc/4.0/

	CORE TIP
	Core tip: 18F-labelled fluorodeoxyglucose (18F-FDG) uptake overlaps significantly between malignant and benign prostatic conditions. In a cohort of nearly 3000 patients over a 5-year period, the reporting of incidental elevated prostatic 18F-FDG uptake did not affect subsequent clinical management or patient outcomes. 

	KEY WORDS
	18F-labelled fluorodeoxyglucose; Positron emission tomography reporting; Positron emission tomography/computed tomography; Prostate cancer; Magnetic resonance imaging

	COPYRIGHT 
	© The Author(s) 2017. Published by Baishideng Publishing Group Inc. All rights reserved.

	NAME OF JOURNAL
	World Journal of Radiology

	ISSN
	1949-8470

	PUBLISHER
	Baishideng Publishing Group Inc, 7901 Stoneridge Drive, Suite 501, Pleasanton, CA 94588, USA

	WEBSITE
	Http://www.wjgnet.com


                               Retrospective Cohort Study

Clinical significance of prostate 18F-labelled fluorodeoxyglucose uptake on positron emission tomography/computed tomography: A five-year review 

Madhurima R Chetan, Tristan Barrett, Ferdia A Gallagher 

Madhurima R Chetan, School of Clinical Medicine, University of Cambridge, Cambridge CB2 0SP, United Kingdom
Tristan Barrett, Ferdia A Gallagher, Department of Radiology, Addenbrooke’s Hospital and University of Cambridge, Cambridge CB2 0QQ, United Kingdom
Author contributions: Chetan MR, Barrett T and Gallagher FA designed the research; Chetan MR performed the research; Chetan MR, Barrett T and Gallagher FA analysed the data; Chetan MR wrote the paper; Barrett T and Gallagher FA critically revised the manuscript for important intellectual content.
Correspondence to: Tristan Barrett, MB BS, BSc, MRCP, FRCR, Department of Radiology, Addenbrooke’s Hospital and University of Cambridge, Box 218, Cambridge CB2 0QQ, United Kingdom. tb507@medschl.cam.ac.uk
Telephone: +44-1223-336890  Fax: +44-1223-330915
Received: September 20, 2016   Revised: February 20, 2017   Accepted: March 21, 2017
Published online: September 28, 2017

Abstract
AIM
To determine the significance and need for investigation of incidental prostatic uptake in men undergoing 18F-labelled fluorodeoxyglucose (18F-FDG) positron emission tomography/computed tomography (PET/CT) for other indications.
METHODS
Hospital databases were searched over a 5-year period for patients undergoing both PET/CT and prostate magnetic resonance imaging (MRI). For the initial analysis, the prostate was divided into six sectors and suspicious or malignant sectors were identified using MRI and histopathology reports respectively. Maximum and mean 18F-FDG standardised uptake values were measured in each sector by an investigator blinded to the MRI and histopathology findings. Two age-matched controls were selected per case. Results were analysed using a paired t-test and one-way ANOVA. For the second analysis, PET/CT reports were searched for prostatic uptake reported incidentally and these patients were followed up. 
RESULTS
Over a 5-year period, 15 patients underwent both PET/CT and MRI and had biopsy-proven prostate cancer. Malignant prostatic sectors had a trend to higher 18F-FDG uptake than benign sectors, however this was neither clinically nor statistically significant (3.13 ± 0.58 vs 2.86 ± 0.68, P > 0.05). 18F-FDG uptake showed no correlation with the presence or histopathological grade of tumour. 18F-FDG uptake in cases with prostate cancer was comparable to that from age-matched controls. Forty-six (1.6%) of 2846 PET/CTs over a 5-year period reported incidental prostatic uptake. Of these, 18 (0.6%) were investigated by PSA, 9 (0.3%) were referred to urology, with 3 (0.1%) undergoing MRI and/or biopsy. No cases of prostate cancer were diagnosed in patients with incidental 18F-FDG uptake in our institute over a 5-year period. 
CONCLUSION
18F-FDG uptake overlaps significantly between malignant and benign prostatic conditions. Subsequent patient management was not affected by the reporting of incidental focal prostatic uptake in this cohort. 

Key words: 18F-labelled fluorodeoxyglucose; Positron emission tomography reporting; Positron emission tomography/computed tomography; Prostate cancer; Magnetic resonance imaging

Chetan MR, Barrett T, Gallagher FA. Clinical significance of prostate 18F-labelled fluorodeoxyglucose uptake on positron emission tomography/computed tomography: A five-year review. World J Radiol 2017; 9(9): 350-358  Available from: URL: http://www.wjgnet.com/1949-8470/full/v9/i9/350.htm  DOI: http://dx.doi.org/10.4329/wjr.v9.i9.350

Core tip: 18F-labelled fluorodeoxyglucose (18F-FDG) uptake overlaps significantly between malignant and benign prostatic conditions. In a cohort of nearly 3000 patients over a 5-year period, the reporting of incidental elevated prostatic 18F-FDG uptake did not affect subsequent clinical management or patient outcomes. 

INTRODUCTION
Positron emission tomography of 18F-labelled fluorodeoxyglucose uptake combined with computed tomography (18F-FDG PET/CT) is a mainstay of oncologic imaging. PET/CT imaging is well-tolerated and therefore has become a powerful tool for the diagnosis, staging and monitoring of many metabolically-active cancers. However, 18F-FDG PET/CT imaging is not routinely used for detecting prostate cancer for both biological and technical reasons. Firstly, glucose uptake in well-differentiated prostatic adenocarcinoma is less avid than in many other cancers due to low glycolytic activity[1]. Secondly, urinary excretion of 18F-FDG in the bladder and urethra can mask pathological uptake in the adjacent prostate. Thirdly, there is a large overlap in 18F-FDG uptake between malignant disease, benign hyperplasia and inflammation of the prostate[1].
In men undergoing 18F-FDG PET/CT for unrelated reasons, incidental prostatic uptake is found in 0.6%-2.8% of studies[1-5]. Although this is a small percentage of cases, it affects a large number of men given the growing number of PET/CT studies performed per year: 50000 annually in the UK and 2 million annually in the United States[6,7]. The significance of such incidental uptake, together with the need for further investigation, is both uncertain and controversial. 
A previous meta-analysis of prostatic uptake on 18F-FDG PET/CT imaging showed that PET/CT cannot reliably differentiate benign from malignant disease, although only a small percentage of these patients underwent a definitive biopsy[8]. The published positive predictive value of 18F-FDG uptake for detecting prostate cancer ranges between 30% (in a low-risk population of men with bladder cancer undergoing radical prostatectomy) to 65% [in a high-risk population of men undergoing prostate magnetic resonance imaging (MRI)][9,10]. Some studies argue that the positive predictive value is increased if 18F-FDG uptake shows a high SUVmax, the lesion is in a peripheral location and the CT demonstrates a lack of calcification[11-13]. However, these features all show considerable overlap between malignant and benign disease.
Serum prostate-specific antigen (PSA), multiparametric prostate magnetic resonance imaging (mpMRI) and prostate biopsy can be used to investigate incidental prostatic 18F-FDG uptake to determine if the patient has significant prostate cancer[5,9]. However, there is no consensus on the management of patients with incidental prostatic 18F-FDG uptake[9].
In order to better understand the significance of incidental prostatic 18F-FDG uptake, we investigated both the correlation of prostatic 18F-FDG uptake with findings from MRI and histopathology, and the impact on patient management of reporting increased 18F-FDG uptake in the prostate. 

MATERIALS AND METHODS
Study design and patient population 
This single-institution retrospective study was approved locally, with the need for informed consent for data analysis waived. The hospital radiology database was searched to identify a total of 2846 18F-FDG PET/CT studies performed on male patients in the period January 2010 to September 2015. For the first part of the study, 23 eligible men were identified who had both a prostate MRI and an 18F-FDG PET/CT study. 15 of these men had prostate adenocarcinoma on ultrasound-guided biopsy or MRI/ultrasound fusion biopsy. Five men were excluded (the prostate cancer was treated prior to undergoing PET/CT in 4 patients, and one patient had > 4 years between MRI and PET/CT). For the second part of the study, the 18F-FDG PET/CT reports were searched to identify patients with incidentally reported focal prostatic 18F-FDG uptake. Patient records were examined for details of follow-up investigations and management. Two cases were included in both the first and second parts of the study. 

MRI and 18F-FDG PET/CT analysis
A proprietary workstation and software (Volume Viewer, Advantage Workstation, GE Healthcare, Milwaukee, WI, United States) were used to review the 18F-FDG PET/CT images. The prostate was divided into six sectors: Left and right sides at the apex, mid-zone and base of the gland. Standardised uptake values (SUV) in each sector were measured by an investigator who was blinded to the MRI and histopathological findings. A threshold of 75% of the SUVmax was used to calculate the SUVmean[14].
MRI reports were used to identify the prostatic sectors that were suspicious for tumour. Histopathology reports were used to identify the prostatic lobe(s) in which cancer had been detected. Sectorial analysis could not be performed for patients with no tumour focus on MRI, or bilateral tumour on histopathology (Figure 1).
Age-matched controls undergoing 18F-FDG PET/CT but without prostate cancer were randomly selected for each case from PET/CT studies recently undertaken in the department; two controls for each case were acquired. Age matching within 18 mo was used as the criterion, and patients with a known tumour close to the prostate were excluded. 

Statistical analysis
A paired two-tailed student’s t-test was used to compare the 18F-FDG uptake within suspicious or malignant sectors, with that in the remaining prostate for each individual patient. A paired two-tailed student’s t-test was also used to compare prostatic 18F-FDG uptake in patients with that from the controls. A one-way ANOVA was used to compare prostatic 18F-FDG uptake between histopathological subgroups. Statistical analyses were performed using GraphPad Prism version 6.00 (GraphPad Software, La Jolla, CA, United States). 

RESULTS
Eighteen patients who had both 18F-FDG PET/CT and prostate MRI studies were included in the first part of the study. The median age was 72 years, median PSA was 7.30 ng/mL and median time difference between the 18F-FDG PET/CT and the prostate MRI was 11.5 mo. See Table 1 for patient characteristics. 
There was a trend for a higher 18F-FDG uptake in prostatic sectors shown to be suspicious on MRI or malignant on histopathology, compared to those in the remainder of the prostate, but this was not statistically significant (Figure 2). There was no significant difference in 18F-FDG uptake between cases with prostate cancer and age-matched controls undergoing PET/CT who did not have prostate cancer. Patients were classified into the following subgroups according to histopathology findings: biopsy not performed (n = 4), benign biopsy or high-grade prostatic intraepithelial neoplasia (PIN) (n = 4), low-grade prostate cancer with Gleason score ≤ 3 + 4 (n = 6), and high-grade prostate cancer with Gleason score ≥ 4 + 3 (n = 4). 18F-FDG uptake was not significantly different between subgroups; we therefore found no correlation between prostatic 18F-FDG uptake and the presence or grade of tumour confirmed on histopathology. Figure 3 illustrates a representative case of a 70-year-old man with high-grade prostate cancer that showed no uptake on PET/CT. See Table 2 for mean values of SUVmax and SUVmean derived from sectorial, case-control and subgroup analysis. 
For the second part of the study, 2846 male patients undergoing 18F-FDG PET/CT over a 5-year period were followed-up. 46 men (1.6%) had an incidental and unexplained finding of elevated prostatic 18F-FDG uptake. 18 (0.6%) of these patients underwent further investigation. They had a median age of 68 years, median prostatic SUVmax of 7.80 and median PSA of 3.04 ng/mL. See Table 3 for patient characteristics.
Of these 18 men, 9 (0.3%) were referred to urology. Two men had a prostate biopsy, which showed benign disease and high-grade PIN respectively (Figure 4). No cases of prostate cancer were diagnosed in the 5-year period. See Figure 5 for more detailed clinical outcomes.

DISCUSSION
Prostate cancer is the commonest male cancer[15]. There is therefore a potentially high incidence of synchronous prostatic tumour in patients undergoing 18F-FDG PET/CT for other indications. However, PET/CT lacks specificity and sensitivity for primary detection of prostate cancer; consequently it is unclear how patients with incidental tracer uptake in the prostate should be managed. Our study has shown that focal 18F-FDG uptake is not indicative of prostate cancer in this cohort, with SUVmean and SUVmax values significantly overlapping between malignant and benign conditions, and that the reporting of incidental prostatic uptake did not affect subsequent clinical management of any patient in our institute over a 5-year period.
Sector-based analysis showed that, in individual patients, malignant prostatic sectors had a trend to higher 18F-FDG uptake than benign sectors. However, this difference was not statistically significant and total prostate 18F-FDG uptake in men with prostate cancer was comparable to that from age-matched controls. Comparison of 18F-FDG uptake across patient subgroups showed no correlation between 18F-FDG uptake and histopathological findings. Although some authors have suggested that 18F-FDG uptake weakly correlates with Gleason score, the small numbers in our study did not demonstrate this finding[9,16]. In fact, we observed a higher SUVmax and SUVmean in patients with no biopsy, benign biopsy or high grade PIN than in patients with prostate cancer. This may be partially explained by increased 18F-FDG uptake in prostatitis, where there is also increased glucose uptake within the inflammatory tissue[17].
Incidental and unexplained prostate uptake was found in 1.6% of all 18F-FDG PET/CT studies in male patients, which is comparable to the rate reported previously[3-5]. These patients had a median SUVmax of 7.8, which is suspicious for tumour; other authors have suggested an SUVmax greater than 6.0 should be considered as a cut-off value for high-grade prostate cancer[9]. Only 40% of patients with incidental and unexplained prostatic uptake were investigated with a serum PSA. Twenty percent of patients were referred to a urologist, and only one-third of these patients underwent further investigation with either biopsy or MRI. This may reflect the fact that the existing cancer diagnosis is the primary factor in determining clinical prognosis, and that the subsequent detection of prostate cancer would not significantly affect patient management due to unsuitability for radical therapy. Another possibility is a reluctance to perform a transrectal prostate biopsy in patients undergoing chemotherapy due to the risk of sepsis. In some patients, incidental prostatic uptake was not investigated for different reasons, e.g., uptake was thought to represent tracer in the urethra upon review (Figure 6), or uptake resolved on repeat PET/CT (Figure 7). Ultimately over a 5-year period in our centre, involving nearly three thousand 18F-FDG PET/CT studies, no change in patient management occurred as a result of an incidental finding of elevated prostatic 18F-FDG uptake. Therefore, our retrospective study questions the need to investigate incidental prostatic uptake of 18F-FDG in men undergoing PET/CT. 
Our study has some limitations. Firstly, as a retrospective study our population consisted of patients who underwent 18F-FDG PET/CT primarily for other malignancies, and therefore the time difference between PET/CT and MRI was long in some cases (up to 46 mo). This timescale is similar to previously reported retrospective studies and given that the natural history of prostate cancer is one of a slow-growing tumour, most prostate cancers will be present for years before clinical presentation[10,18]. Secondly, the number of eligible patients in our study was small. Thirdly, patients in our study had ultrasound-guided biopsy or MRI/ultrasound fusion biopsy, which are less sensitive in detecting prostate cancer than whole-mount histology derived from prostatectomy samples. 
In conclusion, 18F-FDG uptake has low clinical utility in distinguishing benign and malignant prostatic disease. Reporting incidental prostatic uptake did not affect subsequent patient management or clinical outcomes in this cohort of patients. This study suggests there may be little benefit in investigating incidental elevated prostatic 18F-FDG uptake on PET/CT which should be addressed with future large prospective studies.

COMMENTS
Background 
18F-labelled fluorodeoxyglucose (18F-FDG) uptake on positron emission tomography/computed tomography (PET/CT) is used extensively in the diagnosis, staging and monitoring of many cancers. Incidental elevated prostatic 18F-FDG uptake is found in a significant proportion of men undergoing PET/CT for unrelated reasons. 18F-FDG PET/CT is not routinely used in prostate cancer because of the relatively low metabolic activity of prostate cancer, the proximity to tracer in the urethra and the presence of significant 18F-FDG uptake in benign and inflammatory prostatic disease. 

Research frontiers
The significance of incidental prostatic uptake, together with the need for further investigation, is unclear.

Innovations and breakthroughs
The results suggest that incidental prostatic uptake has no significant correlation with prostate magnetic resonance imaging or biopsy findings. In a cohort of nearly 3000 men over 5 years, reporting incidental prostatic 18F-FDG uptake did not alter patient management or clinical outcomes. 

Applications
The results suggest there is little benefit in investigating incidental elevated prostatic 18F-FDG uptake. 

Peer-review
This is an interesting study which investigates the clinical significance of incidental FDG uptake. Although the number of eligible patients was small, this is an well written retrospective study.

REFERENCES
1	Takahashi N, Inoue T, Lee J, Yamaguchi T, Shizukuishi K. The roles of PET and PET/CT in the diagnosis and management of prostate cancer. Oncology 2007; 72: 226-233 [PMID: 18176088 DOI: 10.1159/000112946]
2	Picchio M, Mapelli P, Panebianco V, Castellucci P, Incerti E, Briganti A, Gandaglia G, Kirienko M, Barchetti F, Nanni C, Montorsi F, Gianolli L, Fanti S. Imaging biomarkers in prostate cancer: role of PET/CT and MRI. Eur J Nucl Med Mol Imaging 2015; 42: 644-655 [PMID: 25595344 DOI: 10.1007/s00259-014-2982-5]
3	Kang PM, Seo WI, Lee SS, Bae SK, Kwak HS, Min K, Kim W, Kang DI. Incidental abnormal FDG uptake in the prostate on 18-fluoro-2-deoxyglucose positron emission tomography-computed tomography scans. Asian Pac J Cancer Prev 2014; 15: 8699-8703 [PMID: 25374193 DOI: 10.7314/APJCP.2014.15.20.8699]
4	Seino H, Ono S, Miura H, Morohashi S, Wu Y, Tsushima F, Takai Y, Kijima H. Incidental prostate 18F-FDG uptake without calcification indicates the possibility of prostate cancer. Oncol Rep 2014; 31: 1517-1522 [PMID: 24503866 DOI: 10.3892/or.2014.3011]
5	Kwon T, Jeong IG, You D, Hong JH, Ahn H, Kim CS. Prevalence and clinical significance of incidental (18)F-fluoro-2-deoxyglucose uptake in prostate. Korean J Urol 2015; 56: 288-294 [PMID: 25874042]
6	NHS England. NHS Commissioning B02. PET-CT. [accessed 2016 Jan 22]. Available from: URL: https: //www.england.nhs.uk/commissioning/spec-services/npc-crg/group-b/b02/ 
7	Czernin J, Allen-Auerbach M, Nathanson D, Herrmann K. PET/CT in Oncology: Current Status and Perspectives. Curr Radiol Rep 2013; 1: 177-190 [PMID: 24883234 DOI: 10.1007/s40134-013-0016-x]
8	Bertagna F, Sadeghi R, Giovanella L, Treglia G. Incidental uptake of 18F-fluorodeoxyglucose in the prostate gland. Systematic review and meta-analysis on prevalence and risk of malignancy. Nuklearmedizin 2014; 53: 249-258 [PMID: 25170975 DOI: 10.3413/Nukmed-0668-14-05]
9	Reesink DJ, Fransen van de Putte EE, Vegt E, De Jong J, van Werkhoven E, Mertens LS, Bex A, van der Poel HG, van Rhijn BW, Horenblas S, Meijer RP. Clinical Relevance of Incidental Prostatic Lesions on FDG-Positron Emission Tomography/Computerized Tomography-Should Patients Receive Further Evaluation? J Urol 2016; 195: 907-912 [PMID: 26598424 DOI: 10.1016/j.juro.2015.11.025]
10	Brown AM, Lindenberg ML, Sankineni S, Shih JH, Johnson LM, Pruthy S, Kurdziel KA, Merino MJ, Wood BJ, Pinto PA, Choyke PL, Turkbey B. Does focal incidental 18F-FDG PET/CT uptake in the prostate have significance? Abdom Imaging 2015; 40: 3222-3229 [PMID: 26239399 DOI: 10.1007/s00261-015-0520-y]
11	Hwang I, Chong A, Jung SI, Hwang EC, Kim SO, Kang TW, Kwon DD, Park K, Ryu SB. Is further evaluation needed for incidental focal uptake in the prostate in 18-fluoro-2-deoxyglucose positron emission tomography-computed tomography images? Ann Nucl Med 2013; 27: 140-145 [PMID: 23076866 DOI: 10.1007/s12149-012-0663-7]
12	Yang Z, Hu S, Cheng J, Xu J, Shi W, Zhu B, Zhang Y, Yao Z, Pan H, Zhang Y. Prevalence and risk of cancer of incidental uptake in prostate identified by fluorine-18 fluorodeoxyglucose positron emission tomography/computed tomography. Clin Imaging 2014; 38: 470-474 [PMID: 24629790 DOI: 10.1016/j.clinimag.2014.01.019]
13	Han EJ, H O J, Choi WH, Yoo IR, Chung SK. Significance of incidental focal uptake in prostate on 18-fluoro-2-deoxyglucose positron emission tomography CT images. Br J Radiol 2010; 83: 915-920 [PMID: 20965901 DOI: 10.1259/bjr/19887771]
14	Gerety EL, Lawrence EM, Wason J, Yan H, Hilborne S, Buscombe J, Cheow HK, Shaw AS, Bird N, Fife K, Heard S, Lomas DJ, Matakidou A, Soloviev D, Eisen T, Gallagher FA. Prospective study evaluating the relative sensitivity of 18F-NaF PET/CT for detecting skeletal metastases from renal cell carcinoma in comparison to multidetector CT and 99mTc-MDP bone scintigraphy, using an adaptive trial design. Ann Oncol 2015; 26: 2113-2118 [PMID: 26202597 DOI: 10.1093/annonc/mdv289]
15	Siegel R, Ma J, Zou Z, Jemal A. Cancer statistics, 2014. CA Cancer J Clin 2014; 64: 9-29 [PMID: 24399786 DOI: 10.3322/caac.21208]
16	Chang JH, Lim Joon D, Lee ST, Hiew CY, Esler S, Gong SJ, Wada M, Clouston D, O’Sullivan R, Goh YP, Tochon-Danguy H, Chan JG, Bolton D, Scott AM, Khoo V, Davis ID. Diffusion-weighted MRI, 11C-choline PET and 18F-fluorodeoxyglucose PET for predicting the Gleason score in prostate carcinoma. Eur Radiol 2014; 24: 715-722 [PMID: 24192979 DOI: 10.1007/s00330-013-3045-1]
17	Lin KH, Chen YS, Hu G, Tsay DG, Peng NJ. Chronic bacterial prostatitis detected by FDG PET/CT in a patient presented with fever of unknown origin. Clin Nucl Med 2010; 35: 894-895 [PMID: 20940554 DOI: 10.1097/RLU.0b013e3181f49e57]
18	Draisma G, Etzioni R, Tsodikov A, Mariotto A, Wever E, Gulati R, Feuer E, de Koning H. Lead time and overdiagnosis in prostate-specific antigen screening: importance of methods and context. J Natl Cancer Inst 2009; 101: 374-383 [PMID: 19276453 DOI: 10.1093/jnci/djp001]

Figure Legends
[image: E:\赵丽敏\组版\WJRv9i9\网站\WJR-9-350-g001.tif]
Figure 1  Flowchart showing inclusion and exclusion criteria for selection of cases for sector-based analysis.
[image: E:\赵丽敏\组版\WJRv9i9\网站\WJR-9-350-g002.tif]
Figure 2  Sectorial analysis comparing 18F-labelled fluorodeoxyglucose uptake in sectors found to be suspicious on magnetic resonance imaging or malignant on histopathology with 18F-labelled fluorodeoxyglucose uptake in the remaining sectors. Mean values and standard deviations have been shown. 
[image: E:\赵丽敏\组版\WJRv9i9\网站\WJR-9-350-g003.tif]
Figure 3  High-grade prostate cancer showing no increased uptake on positron emission tomography/computed tomography in a 73-year-old man. A, B: Prostate MRI performed for raised PSA (19 ng/mL) showed a high probability lesion in the right apex transition zone (arrow in A) with matching restricted diffusion on the ADC map (B). Subsequent targeted transperineal biopsy confirmed Gleason 4 + 5 disease in 40% of cores; C, D: PET/CT performed after a two-month interval and no intervening treatment showed no focal uptake in this region shown as both fused PET/CT imaging (C) and PET alone (D). PET/CT: Positron emission tomography/computed tomography; MRI: Magnetic resonance imaging; ADC: Apparent diffusion co-efficient; PSA: Prostate specific antigen.
[image: E:\赵丽敏\组版\WJRv9i9\网站\WJR-9-350-g004.tif]
Figure 4  Incidental prostatic 18F-labelled fluorodeoxyglucose uptake in a 67-year-old patient with Stage Ⅳ diffuse large B-cell lymphoma. A, B: Focal uptake in the posterior right peripheral zone of the prostate at the level of the mid-gland as demonstrated on PET (A) and fused PET/CT (B); SUVmax = 4.5; C-E: Prostate MRI shows non-specific geographical intermediate signal on T2-weighted imaging (C), but with no matching restricted diffusion on b-1400 diffusion-weighted images (D) or ADC maps (E). The MRI findings are low probability for tumour. Subsequent transrectal ultrasound-guided biopsy showed no cancer. PET/CT: Positron emission tomography/computed tomography; MRI: Magnetic resonance imaging; ADC: Apparent diffusion co-efficient.
[image: E:\赵丽敏\组版\WJRv9i9\网站\WJR-9-350-g005.tif]
Figure 5  Flowchart showing clinical outcomes in patients with elevated prostatic 18F-labelled fluorodeoxyglucose uptake. 
[image: E:\赵丽敏\组版\WJRv9i9\网站\WJR-9-350-g006.tif]
Figure 6  Midline uptake on 18F-labelled fluorodeoxyglucose positron emission tomography/computed tomography in a 71-year-old man with oesophageal carcinoma and serum prostate specific antigen of 4.58 ng/mL. A, B: Fused PET/CT and PET-only imaging shows focal uptake in the midline of the prostate (arrowed). The uptake was considered to be tracer in the urethra given its anatomical location. PET/CT: Positron emission tomography/computed tomography.
[image: E:\赵丽敏\组版\WJRv9i9\网站\WJR-9-350-g007.tif]
Figure 7  Resolving focal prostatic uptake in a 61-year-old man with Stage IV high-grade non-Hodgkin’s lymphoma and serum prostate-specific antigen of 2.85 ng/mL. A: Fused PET/CT imaging performed after 2 cycles of chemotherapy shows focal uptake (arrowed) in the left side of the prostate at the level of the midgland on fused PET/CT; B: Repeat PET/CT performed 4 mo later following completing of 6 cycles of chemotherapy demonstrates resolution of this focal uptake. PET/CT: Positron emission tomography/computed tomography.
Footnotes
[bookmark: _GoBack]Manuscript source: Unsolicited manuscript
Institutional review board statement: The study was reviewed and approved by Addenbrooke’s Hospital, Cambridge. 
Informed consent statement: The requirement for informed consent for data analysis was waived. 
Conflict-of-interest statement: The authors have no competing interests. 
Data sharing statement: No additional data available.
Open-Access: This article is an open-access article which was selected by an in-house editor and fully peer-reviewed by external reviewers. It is distributed in accordance with the Creative Commons Attribution Non Commercial (CC BY-NC 4.0) license, which permits others to distribute, remix, adapt, build upon this work non-commercially, and license their derivative works on different terms, provided the original work is properly cited and the use is non-commercial. See: http://creativecommons.org/licenses/by-nc/4.0/
Peer-review started: September 23, 2016 
First decision: November 21, 2016 
Article in press: March 22, 2017
P- Reviewer: Kucherlapati MH, Lim SM    S- Editor: Kong JX   L- Editor: A    E- Editor:    Zhao LM


Table 1  Characteristics of patients who had both 18F-labelled fluorodeoxyglucose positron emission tomography/computed tomography and prostate magnetic resonance imaging studies
Age 
(yr)
MRI before or after PET/CT?

18F-FDG PET/CT 
indication
Prostate SUVmax

Prostate MRI indication

MRI result

PSA (ng/mL)

Biopsy result

73

2 mo before

Bone metastases (prostate primary)

3.4

Negative TRUS biopsy

T2aNxMx

20.8

Gleason 4 + 5 = 9

72

11 mo after

Non-Hodgkin 
lymphoma
2.7

Elevated PSA, negative TRUS biopsy

T2aNxMx

8.8

Gleason 5 + 3 = 8

62

3 mo after

Cancer of unknown primary

3.9

Prostate cancer staging

T3bNxMx

37

Gleason 4 + 3 = 7

75

46 mo after

Head and neck cancer

3.4

Active surveillance

T1NxMx

2.28

Gleason 4 + 3 = 7

76

6 mo before

Gastrointestinal stromal tumour

3

Elevated PSA, negative TRUS biopsy

T2bNxMx

150

Gleason 3 + 4 = 7

79

22 mo after

Non-Hodgkin lymphoma

2.9

Elevated PSA

T2aNxMx

5.4

Gleason 3 + 4 = 7

66

30 mo after

Non-Hodgkin lymphoma

3.1

Active surveillance

T2cNxMx

4.8

Gleason 3 + 4 = 7

73

26 mo after

Oesophageal cancer

2.4

Active surveillance

T2cNxMx

7.8

Gleason 3 + 3 = 6

68

18 mo after

Cancer of unknown primary

3.9

Elevated PSA

T2aNxMx

6.1

Gleason 3 + 3 = 6

74

5 mo before

Oesophageal cancer

3.9

Elevated PSA

T1NxMx

7.3

Gleason 3 + 3 = 6

68

5 mo before

Hodgkin lymphoma

9.9

Elevated PSA, negative 
biopsy
No focus of tumour

4.7

High-grade PIN

65

39 mo before

Colorectal cancer

5.2

Elevated PSA, negative 
TRUS biopsy
No focus of tumour

8.6

High-grade PIN

76

34 mo before

Non-Hodgkin lymphoma

4.2

Elevated PSA

Suspicious foci bilaterally

15

Benign

67

4 mo before

Non-Hodgkin lymphoma

4.1

Incidental prostatic 
18F-FDG uptake
Suspicious foci bilaterally

5.5

Benign

72

16 mo after

Pyrexia of unknown origin

2.7

Chronic urinary infection

Likely prostatitis

Not done

Biopsy not 
performed
78

1 mo after

Non-Hodgkin lymphoma

3.1

Elevated PSA

No focus of tumour

11.4

Biopsy not 
performed
61

12 mo after

Lung nodule

5.2

Elevated PSA, positive 
family history
No focus of tumour

4.5

Biopsy not 
performed
68

7 mo after

Colorectal cancer

8.8

Incidental prostatic 
18F-FDG uptake
No focus of tumour

3

Biopsy not 
performed
SUV: Standardised uptake value, PSA: Prostate specific antigen, TRUS: Transrectal ultrasound.


Table 2  Sectorial analysis, case-control analysis and subgroup analysis showed no significant difference in 18F-labelled fluorodeoxyglucose uptake

Mean SUVmax

Mean 
SUVmean
Sectorial analysis


MRI - normal prostatic sectors

3.02

1.74

MRI - suspicious prostatic sectors

3.1

1.89

Histopathology - benign prostatic lobe

2.86

1.79

Histopathology - malignant prostatic lobe

3.13

1.82

Case-control analysis


Age-matched controls 

3.09

1.83

Cases with prostate cancer

3.26

1.81

Subgroup analysis


Biopsy not performed

4.95

1.91

Benign disease and high-grade PIN

5.85

2.86

Low-grade prostate cancer (Gleason ≤ 3 + 4)

3.2

1.83

High-grade prostate cancer (Gleason score ≥ 4 + 3)

3.35

1.78

SUV: Standardised uptake value, PIN: Prostatic intraepithelial neoplasia. 


Table 3  Characteristics of patients in whom elevated prostatic 18F-labelled fluorodeoxyglucose uptake was investigated
Age (yr)

18F-FDG PET/CT indication

Prostate SUVmax

PSA (ng/mL)

Urology referral made

Urology outcome

68

Adrenal nodule

10.4

3

Yes

MRI - no suspicious foci

77

Lung nodule

4.5

2.78

Yes

Biopsy - high-grade PIN

67

Non-Hodgkin lymphoma

4.5

5.5

Yes

MRI - suspicious foci


Biopsy - benign

68

Colorectal cancer

5.9

3.04

Yes

PSA monitoring

58

Colorectal cancer

7.6

1.38

Yes

PSA monitoring

64

Non-Hodgkin lymphoma

5.4

1.84

Yes

PSA monitoring

58

Non-Hodgkin lymphoma

19.9

7.44

Yes

PSA monitoring

81

Cholangiocarcinoma

10.3

18

Yes

Lost to follow up

75

Hepatic metastases (colorectal primary)

8

-

Yes

Lost to follow up

61

Colorectal cancer

14

1.47

No - PSA normal


55

Paraneoplastic syndrome

4.8

0.62

No - PSA normal


61

Non-Hodgkin lymphoma

5.8

2.85

No - PSA normal


68

Gastrointestinal stromal tumour

13.2

1.48

No - PSA normal


71

Hepatic metastases (colorectal primary)

9.2

4.9

No - palliative care


87

Oesophageal cancer

5.3

11.86

No - palliative care


82

Colorectal cancer

15.4

3.85

No - palliative care


35

Hodgkin lymphoma

11.8

3.04

No - suspected prostatitis


71

Oesophageal cancer

7.3

4.58

No - likely urethral uptake


SUV: Standardised uptake value; PSA: Prostate specific antigen; PIN: Prostatic intraepithelial neoplasia. 


14

image2.tiff
SUvmax Suvmean
MRL-normal region “MRI:suspicious region
“Histopathology-benign region  =Histopathalogy-malignant region
Ermor bars represent standard deviation


image3.tiff


image4.tiff


image5.tiff
‘ TBF-FDG PET/CT Studies on male patients between Jan 2010 and Sept 2015 ‘
n = 2846

Elevated prostatic “F-FDG uptake reported by radiologist ‘

n=76

Uptake considered to  Excluded | EX0U0ed  Known prostate cancer

be urethral n=14 =16  Post-procedure, e.g, TURP
Known locally invasive rectal

carcinoma
Investigation of incidental prostatic “F-FDG uptake recommended by radiologist

lo =6 (6%

r2
Not. |nves1|gated as patient ‘ Serum PSA measured ‘
was ill, receiving palliative n=18

¥ v
‘Umloqy Teferral made H Urology referral not made ‘

n=9 =

Prostate MRI alone (7 = 1) which was normal Normal PSA (7 = 4)
Prostate biopsy (7 =2) which showed benign tissue or ||Began paliative care (7
high grade PIN Suspected prostatitis (1

)
PSA monitoring (7 Uptake thought to be urethral
Lost to follow up (7 = 2) on review (n = 1)


image6.tiff


image7.tiff


image1.tiff
mbmmmmmmammm/cr

Time delay > 4 yr between PET/  Excluded | Excluded  Brachytherapy prior to PET/CT (1 =
CT and MRI studies n=1 |n=4 leprmnyprmrmm[cr(n 2)

‘Sectorial analysis was not
performed as histopathology
showed tumour bilaterally


image8.png
Baishideng
K Publishing

JBaishideng® Group


