
CONSULTAS TÉCNICAS

Papel del PET/TAC con radiofármacos
análogos de la colina en el diagnóstico y

estadificación del cáncer de próstata

CT2012/02 CONSULTAS TÉCNICAS

Papel del PET/TAC con radiofármacos análogos

de la colina en el diagnóstico y estadificación del

cáncer de próstata

CT2012/02

Santiago de Compostela, marzo de 2012

Dirección avalia-t

Mª Luisa López García

Autor

Gerardo Atienza Merino

Documentación

Teresa Mejuto Martí

avalia-t

Axencia de Avaliación de Tecnoloxías Sanitarias de Galicia 2

Para citar este informe:

Atienza Merino G. Papel del PET/TAC con radiofármacos análogos de la colina en el

diagnóstico y estadificación del cáncer de próstata. Santiago de Compostela: Consellería de

Sanidad, Agencia de Evaluación de Tecnologías Sanitarias de Galicia, avalia-t; 2012. Serie

Avaliación de tecnoloxías. Consultas Técnicas; CT2012/02.

REVISIÓN EXTERNA

Este informe ha sido sometido a un proceso de revisión externa. La Agencia de Evaluación de

Tecnologías Sanitarias de Galicia agradece a D. Álvaro Ruibal Morell, Jefe del Servicio de

Medicina Nuclear del Complexo Hospitalario Universitario de Santiago (CHUS), y a D. Jorge

Rioja Zuazu, del Servicio de Urología del Hospital Miguel Servet de Zaragoza, su

colaboración desinteresada y los comentarios aportados.

El contenido del presente informe es responsabilidad exclusiva de la Agencia de Evaluación

de Tecnologías Sanitarias de Galicia (avalia-t), sin que la colaboración de los revisores

externos presuponga por su parte la completa aceptación del mismo.

El presente informe es propiedad de la Agencia de Evaluación de Tecnologías Sanitarias de

Galicia. Este documento puede ser reproducido parcial o totalmente para uso no comercial,

siempre que se cite explícitamente su procedencia.

Conflictos de interés: el autor declara la ausencia de conflictos de interés en la elaboración

del presente documento.

Agencia de Evaluación de Tecnologías Sanitarias de Galicia, avalia-t

Dirección General de Innovación y Gestión de la Salud Pública

C/ San Lázaro s/n
15781- Santiago de Compostela

Teléfono: 881 541 831 Fax: 881 542 854
Dirección electrónica: http://avalia-t.sergas.es

Correo electrónico: avalia-t@sergas.es
Depósito Legal: C 1363-2012

Publicación exclusiva en internet.

Índice

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 3

LISTA DE ABREVIATURAS... 5
LISTA DE FIGURAS Y TABLAS .. 7
RESUMEN .. 9
SUMMARY .. 11

1 INTRODUCCIÓN 13
1.1 EL CÁNCER DE PRÓSTATA ... 13
1.2 LA TOMOGRAFÍA POR EMISIÓN DE POSITRONES ... 14

1.2.1 Descripción de la técnica .. 14
1.2.2 Metodología de exploración ... 15
1.2.3 Tipos de trazadores ... 15
1.2.4 Implantación y normativa de la tecnología PET en España 17

2 OBJETIVO 21

3 MÉTODOS 23
3.1 REVISIÓN DE LA LITERATURA .. 23
3.2 CRITERIOS DE SELECCIÓN DE LOS ARTÍCULOS .. 24
3.3 EXTRACCIÓN DE DATOS, SÍNTESIS DE LA INFORMACIÓN Y CLASIFICACIÓN DE LOS ESTUDIOS 24

4 RESULTADOS 25

4.1 RESULTADOS DE LA BÚSQUEDA Y SELECCIÓN DE ESTUDIOS ... 25
4.2 CARACTERÍSTICAS GENERALES DE LOS ESTUDIOS ... 25
4.3 PAPEL DEL PET CON RADIOTRAZADORES DE COLINA EN EL DIAGNÓSTICO PRIMARIO DE LA ENFERMEDAD 26

4.3.1. 11C-colina .. 26
4.3.2. 18F-colina .. 30

4.4 PAPEL DEL PET CON RADIOTRAZADORES DE COLINA EN LA ESTADIFICACIÓN DE LA ENFERMEDAD 33
4.4.1. 11C-colina .. 33
4.4.2. 18F-colina .. 35

4.5 PAPEL DEL PET CON RADIOTRAZADORES DE COLINA EN LA RECURRENCIA DEL CÁNCER 37
4.5.1 11C-colina .. 37
4.5.2 18F-colina .. 43

4.6 PAPEL DEL PET EN EL DIAGNÓSTICO DE METÁSTASIS ÓSEAS ... 47
4.6.1 11C-colina .. 47
4.6.2 18F-colina .. 48

4.7 ESTUDIOS CLÍNICOS EN MARCHA ... 49

5 DISCUSIÓN 51
5.1 METODOLOGÍA DE LOS ESTUDIOS .. 51
5.2 EFECTIVIDAD DEL PET/TAC CON ANÁLOGOS DE COLINA EN EL MANEJO CLÍNICO DE PACIENTES CON CÁNCER DE

PRÓSTATA .. 51
5.2.1 Diagnóstico y estadificación inicial del cáncer de próstata 52
5.2.2 Re-estadificación del cáncer de próstata .. 55
5.2.3 Diagnóstico de metástasis óseas ... 58

5.3 COSTE DE LA ADQUISICIÓN DE IMÁGENES CON SISTEMAS PET/TAC Y ANÁLOGOS DE COLINA EN PACIENTES CON

CÁNCER DE PRÓSTATA .. 58

6 CONCLUSIONES 61

7 RECOMENDACIONES 63

8 BIBLIOGRAFÍA 65

9 ANEXOS 73
ANEXO 1. ESTADIFICACIÓN DEL CÁNCER DE PRÓSTATA.. 73
ANEXO 2. ESTRATEGIAS DE BÚSQUEDA BIBLIOGRÁFICA .. 77
ANEXO 3. CLASIFICACIÓN DE LA CALIDAD DE LA EVIDENCIA CIENTÍFICA .. 79
ANEXO 4. ESTUDIOS EN MARCHA ... 81

Lista de abreviaturas

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 5

LISTA DE ABREVIATURAS

 11C-colina: Colina marcada con carbono 11

 18F-colina: colina marcada con flúor 18

 18F-FDG: flúordeoxiglucosa marcada con 18Flúor

 3D RMS: espectroscopia de RMN 3D

 AEMPS: Agencia Española de Medicamentos y Productos Sanitarios

 ERMP: espectroscopia de resonancia magnética de protones

 FN: falso negativo

 FP: falso positivo

 HBP: hiperplasia benigna de próstata

 MBq: megabecquerel

 PET: tomografía de emisión de positrones

 PSA: antígeno prostático específico

 RMN: resonancia magnética nuclear

 RMND-AC: RM dinámica potenciada con agentes de contraste

 ROC: característica operativa del receptor

 SUVmax: valor máximo estandarizado de captación

 TAC: tomografía axial computarizada

 TRUS: ultrasonografía transrectal de la próstata

 VN: verdadero negativo

 VP: verdadero positivo

 VPN: valor predictivo negativo

 VPP: valor predictivo positivo

Lista de figuras y tablas

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 7

LISTA DE FIGURAS Y TABLAS

FIGURAS

Figura 1: Diagrama de flujo de los estudios .. 25

TABLAS

Tabla 1:Principales radiotrazadores utilizados en el cáncer de próstata 17

Tabla 2: Características de los estudios incluidos en la revisión. 26

Tabla 3: Principales estudios de utilización del PET o PET/TAC en el diagnóstico del
cáncer de próstata ... 33

Tabla 4: Principales estudios de utilización del PET o PET/TAC en la estadificación del
cáncer de próstata. .. 36

Tabla 5: Principales estudios de utilización del PET o PET/TAC en la re-estadificación
del cáncer de próstata. ... 46

Tabla 6: Principales estudios de utilización del PET o PET/TAC en la detección de
metástasis óseas. ... 49

Tabla 7: Costes de fabricación de 18F-colina. ... 59

Tabla 8: Precio por dosis de presentaciones comerciales de 18F-FDG. 59

Resumen

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 9

RESUMEN

Introducción: El cáncer de próstata es el segundo más frecuentemente diagnosticado en

el hombre y en su estadificación muchas veces es necesario realizar pruebas de

diagnóstico por imagen como la tomografía de emisión de positrones (PET). Aunque en

el cáncer de próstata el radiofármaco más comúnmente utilizado con esta técnica es la

18F-FDG, su baja sensibilidad no lo hace recomendable.

Objetivos: Evaluar la eficacia diagnóstica de la técnica PET o PET/TAC con

radiotrazadores análogos de la colina en el diagnóstico inicial del cáncer de próstata,

así como en su estadificación y detección de metástasis.

Métodos: Se realizó una búsqueda de la literatura científica desde 1998 hasta enero de

2012, en las siguientes bases de datos: Medline, Embase, HTA, DARE, NHSEED, Cochrane

Library Plus, ISI Web of science, IME, Clinical Trials Registry y Central Base de datos

Cochrane. De los artículos resultantes se seleccionaron únicamente aquellos que

cumplieron los criterios de selección, procediéndose posteriormente a la extracción de

datos y a una síntesis de la evidencia.

Resultados y discusión: La búsqueda bibliográfica aportó 693 artículos de los que

cuarenta y ocho estudios cumplieron los criterios de inclusión. También se recuperaron

ocho revisiones, sistemáticas o narrativas. Todos los estudios incluidos son de carácter

observacional y algunos presentan limitaciones metodológicas. La comparación de los

resultados es difícil debido a la heterogeneidad existente, lo que limita poder emitir

conclusiones definitivas.

Conclusiones: En el diagnóstico inicial del cáncer de próstata, la obtención de imágenes

con PET o PET/TAC utilizando trazadores análogos de la colina no se considera una

técnica de primera línea, debido a su baja precisión diagnóstica. Además, dada la

resolución espacial, los sistemas PET únicamente podrían ser útiles para detectar

lesiones mayores de 5 mm en la glándula prostática. Hasta el momento no hay

resultados concordantes sobre el papel de la PET de colina en la estadificación

ganglionar de pacientes con cáncer de próstata, aunque parecen ser una herramienta

diagnóstica en la re-estadificación de pacientes con sospecha de recidiva tras un

tratamiento radical previo. El PET de colina podría tener un papel en la detección

precoz de metástasis óseas en pacientes con recaída bioquímica, en particular, aquellos

con mayores valores de PSA y con aumento de su cinética.

avalia-t

Axencia de Avaliación de Tecnoloxías Sanitarias de Galicia 10

Recomendaciones: No se recomienda la utilización del radiofármaco 18F-FDG en la

adquisición de imágenes con sistemas PET o PET/TAC para la evaluación del cáncer de

próstata. Cuando estos estudios estén indicados, deberán utilizarse análogos de la

colina como el 11C o el 18F. Debido a su resolución espacial y a su baja precisión

diagnóstica, no se recomienda la obtención de imágenes con PET o PET/TAC en el

diagnóstico inicial del cáncer de próstata ni en la estadificación ganglionar. Los sistemas

PET sí parecen de utilidad en la re-estadificación de pacientes con sospecha de recidiva

tras un tratamiento radical previo aunque no en aquellos con valores de PSA < 1ng/ml.

Summary

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 11

SUMMARY

Introduction: Prostate cancer is the second most frequently diagnosed tumour in men,

and the performance of diagnostic imaging tests such as positron emission tomography

(PET) is often necessary for staging purposes. The most widely used PET radiotracer in

prostate cancer is 18F-FDG, yet its low sensitivity means that it cannot be

recommended.

Objectives: To assess the diagnostic efficacy of using the PET or PET/CT technique with

choline analogue radioactive tracers for initial diagnosis, staging and detection of

metastasis in prostate cancer.

Methods: A search of the scientific literature was made from 1998 until January 2012,

covering the following databases: Medline; Embase; Health Technology Assessment

(HTA); Database of Abstracts of Reviews of Effectiveness (DARE); NHS Economic

Evaluation Database (NHSEED); Cochrane Library Plus; ISI Web of Science; Índice Médico

Español (IME); Clinical Trials Registry; and Cochrane Central Database. From among the

papers yielded by the bibliographic search, only those that met the selection criteria

were selected; data were then extracted and the evidence summarised.

Results and Discussion: The bibliographic search yielded 693 studies. Of these, 48 met

the inclusion criteria. Eight reviews, systematic or narrative, were also retrieved. All

the studies included were of an observational nature and some displayed

methodological limitations. Comparison of results was rendered difficult by the

presence of heterogeneity, which limits the possibility of issuing final conclusions.

Conclusions: In initial diagnosis of prostate cancer, obtaining images with PET or

PET/CT using choline analogue tracers is not considered a first-line technique, due to its

low diagnostic accuracy. Furthermore, given their spatial resolution, PET scanning

systems could only be useful for detecting lesions in the prostate gland which were

larger than 5 mm. While there have been no results to date in support of the role of

choline PET in lymph-node staging of patients with prostate cancer, it would

nevertheless appear to be a diagnostic tool for the re-staging of patients with suspicion

of relapse after previous radical treatment. Choline PET could have a role in early

detection of osseous metastases in patients with biochemical relapse, particularly in

those registering higher prostate-specific antigen (PSA) values and an increase in PSA

kinetics.

avalia-t

Axencia de Avaliación de Tecnoloxías Sanitarias de Galicia 12

Recommendations: The use of the radiotracer 18F-FDG in PET or PET/CT screening for

evaluation of prostate cancer is not recommended: in cases where such studies are

indicated, a choline analogue such as 11C or 18F should be used instead. The

technique's spatial resolution and low diagnostic accuracy mean that PET or PET/CT

imaging is not to be recommended for initial diagnosis of prostate cancer or lymph-node

staging. On the other hand, PET scans would seem to be useful for the re-staging of

patients with suspicion of relapse after previous radical treatment, though not in the

case of those having PSA values <1ng/ml.

Introducción

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 13

1 INTRODUCCIÓN

1.1 El cáncer de próstata

A nivel mundial, el cáncer de próstata es el segundo más frecuentemente diagnosticado

en el hombre con 914 000 nuevos casos en 2008, el 13,8% del total. Su tasa de

incidencia ajustada por edad en ese año fue de 28,5 por 100 000 habitantes/año y la

mortalidad de 7,5 por 100 000. Casi las tres cuartas partes de los casos registrados

ocurrieron en países desarrollados (659 000 casos). Las tasas de incidencia fueron muy

variables, siendo las más elevadas en Australia/Nueva Zelanda (104,2 por 100 000),

Europa (oeste, 94,2/100 000; norte, 86,4/100 000; sur, 50,2/100 000) y América del

Norte (85,7 por 100 000), fundamentalmente por la práctica extendida de la

determinación del antígeno prostático específico (PSA) y posterior biopsia en muchos

casos. Las tasas más bajas ocurrieron en el sur de Asia (4,1 por 100 000). Con una

estimación de 258 000 muertes en 2008, el cáncer de próstata es la sexta causa de

muerte por cáncer en el hombre (6,1% del total). Debido a que la determinación del PSA

tiene un mayor efecto sobre la incidencia que sobre la mortalidad, la variación mundial

es menor con tasas de mortalidad similares entre países desarrollados o no (136 000 y

122 000, respectivamente) (1).

Habitualmente, el cáncer de próstata no produce síntomas en sus estadios iniciales y es

detectado únicamente por una elevación del PSA o mediante un tacto rectal. Los

síntomas suelen aparecer en fases más avanzadas y consisten en disuria, polaquiuria,

tenesmo vesical, pérdida de fuerza del chorro urinario y, en ocasiones, hematuria. La

biopsia por punción con aguja hueca de los nódulos prostáticos sospechosos es la técnica

estándar de diagnóstico del cáncer de próstata, habitualmente con ayuda de ecografía

transrectal.

La estadificación del cáncer de próstata es un factor de especial relevancia a la hora de

elegir la opción de tratamiento más adecuado y predecir el pronóstico del paciente.

Para conocer adecuadamente su extensión, además del nivel de PSA y de la puntuación

de la escala de Gleason, muchas veces será necesario realizar pruebas diagnósticas

como la tomografía axial computarizada (TAC), resonancia magnética nuclear (RMN),

tomografía de emisión de positrones (PET), gammagrafía ósea o biopsia de ganglios

linfáticos.

avalia-t

Axencia de Avaliación de Tecnoloxías Sanitarias de Galicia 14

La clasificación del cáncer de próstata se puede realizar de diferentes formas: según su

extensión (TNM), grado histopatológico (Gleason), estadio clínico o riesgo (anexo 1).

1.2 La tomografía por emisión de positrones

1.2.1 Descripción de la técnica

La tomografía por emisión de positrones (PET o Positron Emission Tomography) es una

técnica de diagnóstico que se basa en la obtención de imágenes tomográficas de la

distribución tridimensional en el organismo de un radiofármaco de vida media corta.

Proporciona información sobre el flujo sanguíneo, el consumo de oxígeno y la actividad

metabólica de diversos órganos y tejidos (metabolismo de glucosa y proteínas,

transporte d

La técnica emplea isótopos emisores de positrones que son generados en un ciclotrón al

bombardear ciertos lementos estables con protones o deuterones a velocidades muy

altas. Estos isótopos se incorporan a moléculas biológicas más complejas generándose

radiofármacos trazadores que, inyectados en el individuo por vía intravenosa, se

acumulan en distintos órganos en función de la afinidad del trazador. Los

radiofármacos, al ser inestables, se desintegran dando lugar a la liberación de un

positrón que se aniquila al combinarse con un electrón y provoca la emisión de dos

fotones gamma de alta energía que viajan en direcciones opuestas y a la velocidad de la

luz. Los detectores de un tomógrafo PET se disponen en anillo alrededor del paciente y

detectan de forma coincidente los fotones generados en cada aniquilación que son

convertidos en señales eléctricas y, tras un proceso de filtrado y reconstrucción, dan

lugar a la imagen.

Existen diferentes isótopos radioactivos emisores de positrones con distintas

aplicaciones médicas (oxígeno-15, 15O, carbono-11, 11C o nitrógeno-13, 13N), siendo

uno de los más utilizados, la Flúordeoxiglucosa marcada con 18Flúor (18F-FDG). La 18F-

FDG se incorpora a las células y por acción de la glucosa-6-fosfatasa se fosforila a 18F-

FDG-6-fosfato que no puede ser metabolizado por las vías de la glicolisis y queda

atrapado dentro de las células, lo que permite identificar, localizar y cuantificar el

consumo de glucosa y con ello áreas con un metabolismo glucídico elevado,

característica de los tejidos neoplásicos.

Para la medición de la captación del radiofármaco y con ello la actividad metabólica

tumoral se utiliza el valor máximo estandarizado de captación (SUVmax, Standardized

Uptake Value), que se define como el cociente entre la captación de FDG en la lesión y

Introducción

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 15

la captación media en el resto del organismo. Los cambios bioquímicos tumorales

preceden a los cambios anatómicos, por lo que la PET permite detectar las alteraciones

bioquímicas y fisiológicas ocasionadas por procesos tumorales cuando aún no se

evidencian con otros métodos de diagnóstico convencional por imagen que ofrecen

información anatómica.

En la actualidad, los sistemas híbridos PET/TAC fusionan en una sola imagen los datos

que sobre el metabolismo tumoral proporciona la PET y los de la anatomía del tumor,

que facilita la tomografía. Desde el punto de vista técnico, la PET/TAC requiere un

tiempo global de exploración más corto que el PET sólo, reduciendo la exploración a 20-

30 minutos porque los datos de la TAC se utilizan para corregir la atenuación de las

imágenes PET, con lo que se evita realizar el estudio PET de transmisión. Esto supone

una mayor comodidad para el paciente y una mayor eficiencia del centro PET por

incrementar el número de estudios al día. Además, la adquisición de PET y TAC

simultáneamente reduce los problemas relacionados con la falta de alineación y el

cambio de posición del paciente entre ambas exploraciones, evitando también la

posibilidad de modificaciones en la patología del paciente que se pueden producir en el

intervalo de tiempo entre ambas pruebas (2).

1.2.2 Metodología de exploración

La Sociedad Española de Medicina Nuclear ha elaborado un protocolo de exploración

mediante la técnica PET en la que se describe la preparación del paciente, la inyección

de la FDG, la dosimetría, la adquisición de las imágenes, el procesado y los criterios de

interpretación (3).

1.2.3 Tipos de trazadores

El trazador más comúnmente utilizado con la técnica PET es la 18F-FDG, un análogo de

la glucosa que se elimina por vía renal, siendo su distribución un buen reflejo de la

captación de glucosa por las células del organismo. La 18F-FDG puede ser usada para el

diagnóstico, estadificación y monitorización del tratamiento de cánceres de diversas

localizaciones, como tiroides, mama, pulmón, cabeza y cuello, colorrectal o linfomas.

Sin embargo, la 18F-FDG no es un radiotrazador ideal para su uso en urología debido a

su eliminación urinaria, que dificulta la adecuada visualización de la vejiga y de las

estructuras adyacentes. Además, existe una relativa baja captación de FDG por los

tumores de próstata y una similitud en la dinámica del radiotrazador entre tumores e

hipertrofias prostáticas benignas, lo que hace que la sensibilidad de la PET sea baja (4).

avalia-t

Axencia de Avaliación de Tecnoloxías Sanitarias de Galicia 16

Para minimizar estas limitaciones se han desarrollado y evaluado otros radiofármacos

para la adquisición de imágenes con PET en el cáncer de próstata que utilizan otras vías

metabólicas y que no son excretadas por la orina (Tabla 1).

Si bien estos marcadores no son específicos del cáncer de próstata, han exhibido ciertas

ventajas sobre la 18F-FDG en varios escenarios clínicos o experimentales del mismo,

como una excreción urinaria reducida, una mayor sensibilidad y precisión diagnóstica,

así como mayor información sobre sus características histopatológicas.

- Colina marcada con carbono 11 (11C-colina)

La colina marcada con 11C se ha mostrado como una alternativa a la 18F-FDG en la

obtención de imágenes mediante PET o PET/TAC en el cáncer de próstata, con

prometedores resultados. La colina es un compuesto de amonio cuaternario necesario

para la síntesis de fosfolípidos de las membranas celulares y que participa en los

mecanismos de señalización transmembrana y en el transporte y metabolismo del

colesterol (21). El carbono-11-colina se incorpora en las células tumorales mediante su

conversión en 11C-fosforilcolina y posteriormente en 11C-fosfatidilcolina, componente

principal de las membranas celulares. Dado que la duplicación de las células tumorales

es muy rápida, la biosíntesis de las membranas celulares también lo es y se asocia con

un aumento de la captación de colina y de la actividad de la colina quinasa. La 11C-

colina se elimina rápidamente de la sangre y debido a que su excreción urinaria es baja,

presenta importantes ventajas en las neoplasias urológicas. Sin embargo, su corta vida

media de tan sólo 20 minutos, puede provocar problemas logísticos cuando sólo se

dispone de un ciclotrón (22).

- Colina marcada con flúor 18 (18F-colina)

La 18F-colina (18F-fluoroetilcolina o FEC y 18F-fluorometil-dimetil-2-hidroxietilamonio o

FCH) fue introducida por Coleman et al. (23) como un prometedor radiotrazador para la

evaluación del cáncer de próstata y ha demostrado una mayor captación que el 18F-

FDG, tanto en el tumor primitivo como en el metastásico (24). Su vida media es de

109,8 minutos, pudiendo almacenarse y ser transportada a distancia, por lo que un

único ciclotrón puede suministrar 18F-colina a varios centros sanitarios.

Introducción

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 17

DeGrado et al. (25) confirmaron que la 18F-colina reflejaba de un modo muy exacto la

normal captación y almacenamiento de la colina en tejidos normales y en neoplasias

prostáticas. Contrariamente a la 11C-colina, que tiene una excreción urinaria mínima,

la 18F-colina presenta una ligera excreción tras 3-5 minutos de su administración lo que

supone una desventaja importante en el estudio prostático (22) .

1.2.4 Implantación y normativa de la tecnología PET en España

La PET se implantó en España en 1995, si bien, antes de pasar a formar parte de la

cartera básica de servicios, el Consejo Interterritorial del Sistema Nacional de Salud la

incluyó en 1999 entre las técnicas y procedimientos sometidos al uso tutelado. De esta

manera, la Agencia de Evaluación de Tecnologías Sanitarias del Instituto de Salud Carlos

III, previa publicación en 2001 de una revisión sobre la evidencia científica disponible

(26), implantó al año siguiente el uso tutelado de la PET con fluorodesoxiglucosa en

determinados centros. Las indicaciones clínicas para las que se autorizó esta prueba se

concretaron por consenso entre representantes de diversas Sociedades Científicas, de

los Servicios de Salud de varias Comunidades Autónomas y de técnicos de las diferentes

Agencias de Evaluación de Tecnologías Sanitarias del Estado y su objetivo era el de

generar información para ayudar a las distintas administraciones sanitarias del país en la

toma de decisiones en la regulación de este nuevo procedimiento diagnóstico. Este Uso

Tutelado comenzó en junio de 2002 y finalizó en julio del 2005 (27).

Posteriormente, el Real Decreto 1030/2006, de 15 de septiembre, por el que se

establece la cartera de servicios comunes del Sistema Nacional de Salud y el

procedimiento para su actualización, incluyó la tecnología PET en el ANEXO III de

cartera de servicios comunes de asistencia especializada, concretamente en el epígrafe

Tabla 1:Principales radiotrazadores utilizados en el cáncer de próstata

Tipo de
radiotrazador

Análogo
biológico

Efecto medido Indicación

18F-FDG (5) Glucosa
Glucolisis aeróbica y anaeróbica,
consumo de glucosa

Cáncer de próstata avanzado

11C-colina (6, 7) Colina
Metabolismo de la membrana
celular, proliferación tumoral

Estadificación, re-estadificación y evaluación de tratamiento de
rescate

18F-colina (8-10) Colina
Metabolismo de la membrana
celular, proliferación tumoral

Estadificación, re-estadificación y evaluación de tratamiento de
rescate

11C-acetato (11-
14)

Acetato Síntesis de ácidos grasos
Estadificación, re-estadificación y evaluación de tratamiento de
rescate

18F-acetato (12,
13)

Acetato Síntesis de ácidos grasos
Estadificación, re-estadificación y evaluación de tratamiento de
rescate

11C-metionina
(15)

Metionina Síntesis proteica
Estadificación, re-estadificación y evaluación de tratamiento de
rescate

18F-FDHT (16) Testosterona Receptor androgénico Cáncer de próstata metastásico refractario a tratamiento hormonal

18F-FLT (17, 18) Timidina Actividad proliferativa Cáncer de próstata metastásico

18F-NaF (19) Fluoruro Actividad osteoblástica Cáncer de próstata metastásico, evaluación de afectación ósea

Fuente: adaptado de Rioja et al. (20)

avalia-t

Axencia de Avaliación de Tecnoloxías Sanitarias de Galicia 18

positrones (PET), y combinada con el TAC (PET/TAC), en indicaciones oncológicas de

acuerdo con las especificaciones de la ficha técnica autorizada del correspondiente

Respecto a los radiofármacos PET, la normativa vigente en España considera que (28):

 Son medicamentos elaborados industrialmente o en cuya fabricación interviene

un proceso industrial, debiendo contar con la autorización previa de la Agencia

Española de Medicamentos y Productos Sanitarios (AEMPS), tras haber

demostrado garantías de calidad, seguridad, eficacia, identificación e

información.

 No pueden utilizarse en humanos sin la evaluación y autorización previas de las

autoridades sanitarias acogiéndose a la figura de fórmula magistral.

 No pueden acogerse a la figura de preparado oficinal, aunque se administren a

los pacientes en el mismo centro donde se fabrican, porque no aparecen en el

Formulario Nacional.

 Están considerados como medicamentos especiales, concretamente cumplen la

definición de radiofármaco lo que les obliga a contar con autorización previa de

la AEMPS para su uso humano.

 Cuando se investiguen o utilicen como referencia en un ensayo clínico tendrán la

consideración de medicamento en investigación y someterse al régimen de

autorización previa por la AEMPS, conforme al procedimiento

reglamentariamente establecido.

La ficha técnica de un radiofármaco PET es un documento aprobado por la AEMPS que

refleja las condiciones de uso autorizadas y sintetiza la información científica esencial

para los profesionales. Hasta ahora, el único radiofármaco PET autorizado en España es

la 18F-Fluorodesoxiglucosa o 18F-FDG y en las indicaciones clínicas contempladas en su

ficha técnica. Las prescripciones realizadas fuera de las indicaciones autorizadas por la

AEMPS podrán realizarse acogiéndose a lo establecido en el Real Decreto 1015/2009, de

19 de junio, por el que se regula la disponibilidad de medicamentos en situaciones

especiales y que en su artículo 13 establece que su utilización:

 Tendrá carácter excepcional y se limitará a las situaciones en las que se carezca

de alternativas terapéuticas autorizadas para un determinado paciente.

Introducción

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 19

 Respetará las restricciones que se hayan establecido ligadas a la prescripción y/o

dispensación del medicamento y el protocolo terapéutico asistencial del centro

sanitario.

 El médico responsable deberá justificar convenientemente en la historia clínica

la necesidad del uso del medicamento e informar al paciente de los posibles

beneficios y de los riesgos potenciales, obteniendo su consentimiento conforme a

la Ley 41/2002, de 14 de noviembre.

Objetivo

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 21

2 OBJETIVO

 Evaluar la eficacia diagnóstica (sensibilidad, especificidad, valores predictivos y

precisión diagnóstica) de la técnica PET o PET/TAC con radiotrazadores análogos

de la colina (11C y 18F) en el diagnóstico inicial del cáncer de próstata, así como

en su estadificación y detección de metástasis.

Métodos

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 23

3 MÉTODOS

3.1 Revisión de la literatura

Se realizó una búsqueda de la literatura científica desde 1998 hasta enero de 2012, en

las siguientes bases de datos:

 Bases de datos especializadas en revisiones sistemáticas:

o Cochrane Library Plus

o Base de datos del National Health Service Centre for Reviews and

Dissemination:

 HTA (Health Technology Assessment)

 DARE (Database of Abstracts of Reviews of Effectiveness)

 NHSEED (NHS Economic Evaluation Database)

 Bases de datos generales:

o MEDLINE (Pubmed)

o EMBASE (Ovid)

o ISI Web of science (Web of Knowledge)

o IME (Índice Médico Español)

 Bases de datos y repositorios de proyectos de investigación en curso:

o Clinical Trials Registry (US. National Institutes of Health)

o CENTRAL Base de datos Cochrane

Las estrategias de búsqueda específicas para cada una de las bases de datos se

muestran en el anexo 2. De modo adicional se recogió información general localizada a

través del buscador Google Académico hasta marzo de 2012.

El resultado de estas búsquedas fue volcado en un gestor de referencias bibliográficas

(EndNote X.4), con el fin de eliminar los duplicados y facilitar la gestión documental.

Tras la lectura de los resúmenes de los artículos resultantes, se realizó una selección de

estudios mediante una serie de criterios que se detallan en el siguiente apartado y,

posteriormente, una revisión manual de la bibliografía referida en los mismos.

avalia-t

Axencia de Avaliación de Tecnoloxías Sanitarias de Galicia 24

3.2 Criterios de selección de los artículos

La selección de los artículos se realizó conforme a los siguientes criterios previamente

establecidos:

 Diseño del estudio: se incluyeron todo tipo de estudios, excepto editoriales,

artículos de opinión, cartas al director y comunicaciones a Congresos.

 Tamaño de la muestra: no se establecieron restricciones.

 Idioma: Se incluyeron todos aquellos estudios publicados en español, inglés,

francés, portugués e italiano.

 Población de estudio: pacientes con cáncer de próstata.

 Intervención: adquisición de imágenes mediante sistemas PET o PET/TAC con

utilización de radiotrazadores análogos de la colina (11C-colina o 18F-colina).

 Medidas de resultado: captación del trazador y datos de eficacia diagnóstica de

la prueba (precisión diagnóstica, sensibilidad, especificidad y valores predictivos

positivos y negativos) en el diagnóstico, estadificación y re-estadificación del

cáncer de próstata mediante tecnología PET o PET/TAC.

3.3 Extracción de datos, síntesis de la información y clasificación de los

estudios

La extracción de datos se realizó siguiendo una metodología sistemática, en hojas de

extracción diseñadas específicamente. Los estudios se clasificaron según la calidad

metodológica de los mismos y siguiendo una jerarquía de mayor a menor importancia,

de acuerdo con la escala de Jovell y Navarro-Rubio (29) (anexo 3).

Discusión

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 25

IME

Cochrane
3

INAHTA
0

48 ARTÍCULOS
INCLUÍDOS

Eliminación de duplicados

Bibliografía referenciada en los artículos incluídos

481 referencias bibliográficas

42 a texto completo

Embase
271

Web of Science
294

PubMed
125

4 RESULTADOS

4.1 Resultados de la búsqueda y selección de estudios

La búsqueda bibliográfica aportó 693 referencias. Tras eliminar 212 estudios duplicados

y realizar una lectura de los resúmenes, se seleccionaron 42 estudios para su lectura a

texto completo a los que se añadieron otros seis, obtenidos de la bibliografía

referenciada en los artículos. En total, 48 estudios cumplieron los criterios de inclusión

establecidos previamente y fueron incluidos en esta revisión (Figura 1). Posteriormente

se procedió a la lectura crítica de los estudios, a la extracción y síntesis de los

resultados y a su posterior evaluación.

Figura 1: Diagrama de flujo de los estudios

4.2 Características generales de los estudios

Los 48 estudios incluidos en esta revisión son de tipo observacional, en concreto, series

de casos, tanto de carácter prospectivo como retrospectivo. También se recuperaron

ocho revisiones, sistemáticas o narrativas, sobre el papel de diferentes trazadores

utilizados con PET o PET/TAC en el cáncer de próstata (17, 20, 22, 30-34).

Revisión bibliográfica

avalia-t

Axencia de Avaliación de Tecnoloxías Sanitarias de Galicia 26

Los estudios se clasificaron según abordasen el diagnóstico primario de la enfermedad

(17 estudios), la estadificación (10 estudios), la recidiva de la enfermedad (21 estudios)

o el diagnóstico de metástasis óseas (7 estudios) (varios estudios se incluyeron en dos

apartados). Sus características se muestran en la tabla 2.

4.3 Papel del PET con radiotrazadores de colina en el diagnóstico primario de

la enfermedad

Diferentes series de casos abordan el papel del PET o PET/TAC en el diagnóstico de

lesiones primarias de cáncer de próstata (tabla 3).

4.3.1. 11C-colina

Hara et al. (35) realizaron un PET con 11C-colina a 10 pacientes con cáncer de próstata

(370 MBq de 11C-colina y PET a los 5-15 min de su administración), comparando las

imágenes con las obtenidas con 18F-FDG en el mismo paciente. La captación de 11C-

colina fue elevada, tanto en los casos de cáncer de próstata como de metástasis, siendo

los valores de SUVmax mayores de tres en la mayoría de los casos. Sin embargo, fue

difícil obtener imágenes con el 18F-FDG debido a que la abundante radiactividad en

orina (uréteres y vejiga) ocultó áreas de captación en próstata y otras localizaciones,

siendo el SUV de la 18F-FDG considerablemente más baja que la 11C-colina.

Estos datos fueron confirmados por de Jong et al. (6), quienes realizaron un PET con

11C-colina a 25 pacientes con diagnóstico de cáncer de próstata y a cinco con

enfermedad prostática benigna. La próstata normal se visualizó con una SUV media de

2,3 (rango de 1,3-3,2), mientras que en el cáncer de próstata fue de 5,0 (rango de 2,4-

Tabla 2: Características de los estudios incluidos en la revisión.

Trazador Escenario clínico Nº estudios
Nº estudios por

dispositivo
Nº pacientes

11C

Diagnóstico primario 11
PET 4 72
PET/TAC 7 291

Estadificación 4
PET 1 67
PET/TAC 3 141

Re-estadificación 13
PET 3 216
PET/TAC 10 983

Detección de metástasis óseas 1
PET 0 0 Total pacientes
PET/TAC 1 78 1848

18F

Diagnóstico primario 6
PET 3 58
PET/TAC 3 169

Estadificación 6
PET 0 0
PET/TAC 6 256

Re-estadificación 8
PET 0 0
PET/TAC 8 442

Detección de metástasis óseas 6
PET 0 0 Total pacientes
PET/TAC 6 307 1232

Fuente: elaboración propia.

Discusión

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 27

9,5). Se identificaron aquellas metástasis ganglionares mayores de 5 mm y se observó

escasa radioactividad en la vejiga.

De forma contraria, Yoshida et al. (36) sugieren que el PET con 11C-colina podría no ser

útil en la detección del cáncer de próstata debido a que la hiperplasia benigna también

muestra una elevada captación del radiotrazador (SUV media de 4,21 en el cáncer y de

2,99 en la hiperplasia).

Los resultados de Sutinen et al. (37) fueron similares. Así, estos autores evaluaron

catorce pacientes con cáncer de próstata confirmado y cinco con hiperplasia benigna

mediante PET con 11C-colina (430 ± 31 MBq). En el primer grupo, la media de SUV fue

de 5,6 ± 3,2 (rango 1,9-15,5), no pudiendo demostrarse correlación entre la captación

de 11C-colina por el tumor y el grado histológico, puntuación de Gleason, volumen de la

próstata o nivel de PSA. La media de SUV en la hiperplasia benigna fue de 3,5 ±1,0

(rango 2,0-4,5).

Farsad et al. (7) realizaron un estudio con 41 pacientes (36 con cáncer de próstata y 5

con cáncer de vejiga) a los que se les realizó un PET/TAC con 11C-colina con posterior

prostatectomía radical y disección linfática. La adquisición de imágenes se hizo 5-10

minutos después de la administración de 370-555 MBq de 11C-colina. En el análisis

visual, el PET/TAC detectó un foco de captación de 11C-colina en 35/36 pacientes

(97,2%). Mediante biopsia sextante, el examen histopatológico mostró cáncer en 143 de

los 216 sextantes analizados, alto grado de neoplasia intraepitelial en 89 de 216

sextantes (en 59 sextantes en asociación con carcinoma y en 30 sextantes sola),

prostatitis aguda en 7 de 216 sextantes (en 3 en asociación con carcinoma y en 4 sola) y

39 de 216 sextantes normales. El PET/TAC demostró captación focal de 11C-colina en

108 sextantes (94 de los cuales tenían cáncer) y 108 sextantes fueron normales (49 de

los cuales fueron falsos negativos). La sensibilidad, especificidad, precisión diagnóstica,

valor predictivo positivo (VPP) y valor predictivo negativo (VPN) del PET/TAC fue del

66%, 81%, 71%, 87%, y 55%, respectivamente. No se observó correlación significativa

entre la SUV y el grado del tumor, puntuación de Gleason o PSA. La alta tasa de

resultados falsos negativos con 11C-colina podría explicarse por el pequeño tamaño de

las lesiones neoplásicas y por la baja captación del radiotrazador. El cáncer de próstata

se caracteriza por múltiples focos que a menudo son demasiado pequeños para ser

detectados por un PET/TAC con pobre resolución espacial (de unos 5 mm).

Martorana y col. (38) evaluaron el rendimiento diagnóstico del PET/TAC con 11C-colina

en la localización de nódulos de 5 o más mm en 43 pacientes con cáncer de próstata

avalia-t

Axencia de Avaliación de Tecnoloxías Sanitarias de Galicia 28

conocido que se habían hecho un PET/TAC antes de la biopsia transrectal. Como

estándar se utilizó el examen histopatológico de la prostatectomía radical. El PET

mostró una sensibilidad del 83%, mostrándose en la regresión logística que sólo el

tamaño del nódulo influyó en la sensibilidad. La evaluación por sextantes del PET/TAC

tuvo una sensibilidad un poco mejor que la biopsia de próstata transrectal por

ultrasonidos (66% vs 61%, p = 0,434) pero menos específica (84% vs 97%, p = 0,008). La

sensibilidad del PET/TAC fue más baja que la de la RNM para la evaluación de la

extensión extraprostática (22% vs 63%, respectivamente, P <0,001). El grado del tumor

no correlacionó con la SUV, sugiriendo que la captación de 11C-colina podría verse

influida por factores metabólicos distintos de los de proliferación del tumor. En

resumen, el PET/TAC con 11C-colina podría ser útil en la detección de cáncer de

próstata primario (de 5 o más mm), aunque la sensibilidad puede depender de varios

factores que deben ser definidos (por ejemplo, el grado del tumor, tamaño y la

ubicación). La sensibilidad de la PET/TAC es similar a la de la biopsia transrectal guiada

por ultrasonidos a la hora de localizar cualquier foco de cáncer y no parece tener

ningún papel en la detección de extensión extraprostática.

Reske et al. (39) evaluaron 26 pacientes con cáncer de próstata de estadios T1, T2 o T3,

a los que se realizó un PET/TAC con 11C-colina y posterior prostatectomía radical. Se

determinó el SUVmax en 36 segmentos de próstata y los resultados del PET/TAC se

correlacionaron con los hallazgos histopatológicos, PSA y puntuación de Gleason. La SUV

de 11C-colina en el tejido con cáncer de próstata fue de 3,5 ±1,3 y significativamente

más alta que en el tejido prostático con lesiones benignas (2.0 ±0.6; P< 0.001). El

análisis visual y cuantitativo de la captación de 11C-colina localizó 26/26 y 25/26

pacientes, respectivamente. El área bajo la curva ROC (Receiver Operating

Characteristic o Característica Operativa del Receptor) para la SUVmax como

discriminador de los sextantes de próstata positivos fue de 0,89 ± 0,01. Para un umbral

de SUVmax de 2,65, elegido para obtener la mayor precisión diagnóstica, se obtuvo una

sensibilidad del 81% (363/449), una especificidad del 87% (426/487), un VPP del 86%

(363/424), un VPN del 83% (426/512) y una precisión diagnóstica del 84% (789/936). La

SUV no correlacionó significativamente con el PSA o la puntuación de Gleason, aunque sí

con el estadio del tumor.

Rinnab et al. (40) compararon el PET/TAC con 11C-colina y la ultrasonografía

transrectal en la estadificación preoperatorio de 55 pacientes con confirmación biópsica

de cáncer de próstata. La precisión diagnóstica del PET a la hora de definir el estadio

local del tumor (pT2 y pT3a-4) fue del 70% y la de la ultrasonografía transrectal de la

Discusión

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 29

próstata (TRUS) del 26%. La sensibilidad y VPP en estadios pT3a-pT4 fue del 36% (rango

del 17-59) y del 73% (rango del 39-89) para el PET y del 14% (rango del 3-35) y 100%

(rango del 29-100) para el TRUS. Para los autores, el PET con 11C-colina y el TRUS

podrían ayudar únicamente a la hora de decidir el manejo apropiado de cada paciente,

pero no ser la base para la toma de decisiones acerca del tratamiento. De hecho,

aunque la enfermedad macroscópica puede detectarse con precisión más allá de la

cápsula prostática, ambos métodos de imagen pueden menospreciar la enfermedad

microscópica.

Scher et al. (41) encontraron valores contrarios a los de Farsad et al. (7), en una

muestra de 58 pacientes con sospecha clínica de cáncer de próstata a los que se les

realizó un PET o PET/TAC con 11C-colina. La prevalencia de cáncer en esta muestra fue

del 63,8% (37/58). La sensibilidad de la 11C-colina fue del 86,5% (32/37) y la

especificidad del 61,9% (13/21) a la hora de detectar el tumor primario, con examen

histopatológico de la muestra como referencia. Los autores concluyen que en la mayoría

de los casos es posible diferenciar entre patología prostática benigna o maligna

utilizando un análisis cualitativo de las imágenes. Utilizando un umbral de 3,3 de

SUVmax, obtuvieron una sensibilidad y especificidad de 70,3% y 57,1%,

respectivamente, valores muy pobres para usar en la diferenciación de lesiones

benignas y malignas.

Li et al. (42) investigaron 49 pacientes con patología prostática para evaluar el

potencial del PET/TAC con el trazador 11C-colina PET/TAC a la hora de diferenciar el

cáncer de próstata de la hiperplasia benigna de próstata (HBP). La adquisición de

imágenes se realizó a los 5 minutos de la administración de 7,4 MBq/kg. Los datos

fueron analizados visualmente y semicuantitativamente mediante la medición del

SUVmax de lesiones de próstata y de músculo y calculando el cociente P/M. Tras la

histología se observaron 21 pacientes con cáncer y 28 con HBP. No se observó una

diferencia significativa entre el SUVmax de las lesiones malignas o benignas, ya que la

media de SUVmax en las lesiones cancerígenas fue de 7,87 ± 5,74 y para las de

hiperplasia de 4,95 ± 5,14 (P > 0,05). Sin embargo, sí se observó una diferencia

estadísticamente significativa en el cociente P/M entre el cáncer y las lesiones de HBP

(4,21 ±1,61 y 1,87 ± 0,98, respectivamente; P< 0,01). Utilizando un cociente P/M de 2,3

como criterio, el PET/TAC con 11C-colina mostró una sensibilidad del 90,5%, una

especificidad del 85,7% y un VPN del 92,3%. Para los autores, el cociente P/M podría

diferenciar el cáncer de lesiones benignas mejor que el SUVmax.

avalia-t

Axencia de Avaliación de Tecnoloxías Sanitarias de Galicia 30

Para Giovacchini et al. (43), el PET/TAC con 11C-colina no es adecuado para el

diagnóstico inicial y estadificación del cáncer de próstata. Estos autores estudiaron

prospectivamente 19 pacientes con cáncer de próstata (que recibieron posteriormente

prostatectomía radical y biopsia sextante, grupo A) y seis con cáncer antes y después de

recibir tratamiento hormonal con antiandrógenos durante cuatro meses (grupo B). En el

grupo A y con un umbral de SUV de 2,5, el PET/TAC mostró una sensibilidad,

especificidad, VPP, VPN y precisión diagnóstica de 72, 43, 64, 51 y 60%,

respectivamente. En el análisis paciente por paciente, no se observó correlación

significativa entre la SUVmax y los niveles de PSA, puntuación de Gleason o el estado

histopatológico. Sin embargo se observó una significativa correlación negativa (P < 0,05)

entre la SUVmax y la terapia anti-androgénica. La sensibilidad, especificidad y precisión

diagnóstica en los pacientes que no recibieron terapia hormonal fue del 93%, 25% y 63%,

respectivamente, y para los que sí la recibieron, del 41%, 80% y 55%, respectivamente.

Estos autores coinciden con Scher et al. (41) de que en el cáncer de próstata es más

frecuente la captación focal, mientras que en las lesiones benignas y durante el

tratamiento antiandrogénico, suele observarse una captación difusa.

4.3.2. 18F-colina

Tres artículos de Kwee et al. evaluaron el uso del PET con 18F-colina a la hora de

identificar focos intraprostáticos de enfermedad neoplásica y la existencia de patrones

de correlación entre la captación de 18F-colina y la presencia de cáncer en biopsias

sextantes de próstata o en la próstata completa, en pacientes sometidos a

prostatectomía radical. El primer estudio (44) realizó un PET corporal con

administración intravenosa de 3,3 a 4 MBq/kg de 18F-colina a 17 pacientes

diagnosticados de cáncer de próstata que aún no habían recibido tratamiento. Los

hallazgos del PET se compararon con los resultados posteriores de la biopsia,

observándose un valor máximo estandarizado de captación (SUVmax) significativamente

más elevado en los sextantes de próstata con malignidad que en los negativos (media de

5,5 vs 3,3, p <0,001). El área bajo la curva ROC para la SUVmax como discriminador de

los sextantes de próstata positivos fue de 0,86. Utilizando un umbral de SUVmax de 3,3,

la 18F-colina obtuvo una sensibilidad del 93% y una especificidad del 48% en la

discriminación de sextantes positivos.

En el segundo estudio de Kwee et al. (45), 26 pacientes (15 con diagnóstico reciente de

cáncer de próstata, 2 con cáncer de próstata recurrente, 6 sin evidencia de recurrencia

de cáncer de próstata tras tratamiento y 3 sin antecedentes de cáncer de próstata) se

sometieron a un PET de doble fase consistente en un PET inicial a los 7 minutos de la

Discusión

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 31

inyección de 3,3-4 MBq/kg de 18F-colina y un segundo una hora después. La SUVmax

media en las regiones malignas dominantes aumentó significativamente entre las

exploraciones iniciales y tardías (de 7,6% a 8,6%; IC al 95%, 6-22%, p = 0,002), mientras

que la SUVmax media en las regiones probablemente benignas disminuyó

significativamente (de 4,8% a 3,9%; IC al 95%, -10% a -23%, P <0,001). El área bajo la

curva ROC para distinguir las regiones malignas dominantes de las probablemente

benignas sobre la base de la SUVmax inicial, SUVmax tardía e índice de retención fue de

0,81, 0,92 y 0,93, respectivamente. El estudio muestra que la obtención de imágenes

una hora después de la administración del trazador mejora la discriminación entre

regiones benignas y malignas.

En el último estudio, Kwee et al. (46) realizaron un análisis histopatológico de sextantes

de próstata de 15 pacientes a los que se les había realizado un PET con 18F-colina antes

de la prostatectomía radical. Se observó malignidad en 61 de los 90 sextantes de

próstata analizados, siendo la SUVmax en los sextantes malignos de 6,0 ±2 y de 3,8±1,4

en los benignos (p <0,0001). El área bajo la curva ROC fue de 0,82 para la detección de

sextantes con malignidad. Por otra parte, el diámetro del tumor se correlacionó

directamente con la SUVmax en los sextantes malignos (r=0, 54; p <0,05). Los autores

concluyen que el diámetro del tumor se correlaciona directamente con la SUVmax en

los sextantes neoplásicos y que el PET con fluorocolina puede servir para localizar áreas

de malignidad en pacientes con cáncer de próstata aunque puede fracasar a la hora de

identificar volúmenes pequeños de malignidad, lo que podría reflejar la limitada

resolución espacial de los sistemas PET/TAC (33).

 En compara

positiva, Schmid et al. (47) sólo encontraron un paciente con captación focal de 18F-

colina que correlacionase con la localización del cáncer de próstata identificado

posteriormente en la muestra de prostatectomía radical. Los restantes ocho pacientes

presentaron una captación heterogénea que tendía a correlacionarse con regiones de

hipertrofia benigna de próstata. Sin embargo, en pacientes con recurrencia de cáncer

de próstata, el PET/TAC mostró ser una prometedora modalidad de imagen para la

detección de recidivas locales y de metástasis en ganglios linfáticos.

Igerc et al. (48) exploraron mediante PET/TAC con 18F-colina (protocolo de doble fase

con adquisición de imágenes a los 3-5 y a los 30 minutos) 20 pacientes con niveles de

PSA persistentemente elevados y repetidas biopsias de próstata negativas. El análisis

cualitativo de las imágenes reveló captación focal de 18F-colina en 13 de los 20

avalia-t

Axencia de Avaliación de Tecnoloxías Sanitarias de Galicia 32

pacientes, aunque sólo en cinco casos (5/20, 25%) se confirmó el cáncer tras biopsia.

Los 7 pacientes restantes presentaron captación multifocal o heterogénea de 18F-colina

asociada con hipertrofia de próstata o prostatitis crónica. La 18F-colina fue capaz de

localizar el cáncer de próstata pero el análisis semicuantitativo llevado a cabo con la

SUVmax no fue útil en la discriminación de malignidad ya que también hubo valores

altos en pacientes con enfermedades benignas de próstata, así como en próstata

normal. Los autores consideran que el protocolo de doble fase no ofrece un beneficio

claro a la hora de discriminar las alteraciones benignas de las malignas, aunque podría

contribuir a proporcionar información para la detección del tumor primario y ayudar en

la biopsia guiada. Sin embargo, este estudio ha sido criticado debido a su pequeño

tamaño muestral y a la falta de una tecnología adecuada que permitiese una biopsia

precisa de las localizaciones con captación focal (30).

Por último, Beheshti et al. (49) estudiaron en 130 pacientes la potencial utilidad del

PET/TAC con 18F-colina en hombres con tumor confinado a la próstata con riesgo

intermedio (n=47, PSA >10 y <20 ng/ml y 7 puntos en la escala de Gleason) o elevado

(n=83, PSA > 20 ng/ml

antes de recibir prostatectomía radical y disección de ganglios pélvicos. Se encontró una

correlación significativa entre las secciones con mayor captación de 18F-colina y los

sextantes con máxima infiltración del tumor (r=0,68, p=0,0001).

Discusión

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 33

4.4 Papel del PET con radiotrazadores de colina en la estadificación de la

enfermedad

El cáncer de próstata es conocido por la dificultad de la estadificación preoperatoria de

los ganglios linfáticos pélvicos mediante técnicas de imagen convencionales, siendo

obligatorio un examen histopatológico de la linfadenectomía pélvica en los pacientes

con riesgo de enfermedad metastásica.

La capacidad de la 11C-colina y la 18F-colina a la hora de detectar enfermedad

ganglionar regional ha sido estudiada por varios autores con resultados contradictorios

(tabla 4).

4.4.1. 11C-colina

De Jong et al. (50) evaluaron la utilidad del PET con 11C-colina en la estadificación

ganglionar preoperatorio de 67 pacientes consecutivos con cáncer de próstata. Los

resultados del PET, y los de TAC o RMN adicional, se compararon con los de la histología

de los ganglios linfáticos pélvicos y con los datos del seguimiento. Quince pacientes

Tabla 3: Principales estudios de utilización del PET o PET/TAC en el diagnóstico del cáncer de
próstata

Autor Trazador Dispositivo
Nº

pacientes

Porcentaje (%)
Comentarios

S E VPP VPN

Hara, 1998
(35)

11C-
colina

PET 10 - - - - Mayor captación de 11C-colina (SUV >3) que de 18F-FDG.

De Jong, 2002
(6)

11C-
colina

PET 30 - - - - CaP (25 pac., SUV 5) y HBP (5 pac., SUV de 2,3).

Yoshida, 2005
(36)

11C-
colina

PET 13 53 12 - - CaP (10 pac., SUV 4,2) y HBP (3 pac., SUV de 3,0).

Sutinen, 2004
(37)

11C-
colina

PET 19 - - - - CaP (14 pac., SUV 5,6) y HBP (5 pac., SUV de 3,5).

Farsad, 2005
(7)

11C-
colina

PET/TAC 41 66 81 87 55
216 biopsias por sextantes. Análisis basado en lesión. PD: 71%. En
análisis visual y por paciente, S:97,2%.

Martorana,
2006 (38)

11C-
colina

PET/TAC 43 66 84 - -
Análisis basado en sextantes. ETR: 61% de sensibilidad y 97% de
especificidad. Sensibilidad de extensión extraprostática: PET/TAC,
22%, RMN, 63%.

Reske, 2006,
(39)

11C-
colina

PET/TAC 26 81 87 86 83
Análisis por sextantes, comparándose con histología. Umbral de SUV
de 2,65. PD: 84%. S:100% en análisis visual por paciente.

Rinnab, 2007
(40)

11C-
colina

PET/TAC 55 36 - 73 -
Comparación PET/TAC y ETR. Precisión global de la estadificación:
70% para PET y 26% para ETR. S y PPV en estadios pT3a pT4 para
ETR: 14% y 100%.

Scher, 2007
(41)

11C-
colina

PET/TAC 58 86 62 80 72
PET (25 pac.) y PET/TAC (33 pac.). Comparación con histología. Con
SUV umbral de 3, 3: S: 70%, E: 57%. PD: 78%.

Li, 2008 (42)
11C-
colina

PET/TAC 49 90 86 83 92
CaP (n=21, SUV 7,8) y HBP (n=28, SUV de 4,9). Valores de S, E y VPP y
VPN con umbral de SUV próstata/músculo de 2,3.

Giovacchini,
2008 (43)

11C-
colina

PET/TAC 19 72 43 64 51
Análisis por sextantes. Umbral de SUV de 2,5. PD: 60%. En pacientes
que no recibieron TH, S: 93%, E: 25% y PD: 63%. En los que sí
recibieron, S: 41%, E: 80% y PD: 55%.

Kwee, 2005
(44)

18F-
colina

PET 17 93 48 - -
Mayor SUV en sextantes con malignidad (5,5) que en normales (3,3).
Datos de S y E para SUV de 3,3.

Kwee, 2006
(45)

18F-
colina

PET 26 60 90 - -
PET de doble fase (inicial y 1 hora). Análisis por sextantes comparado
con histología. Con PET tardío, S: 88% y E: 90%.

Kwee, 2008
(46)

18F-
colina

PET 15 - - - -
Análisis por sextantes comparado con histología. Mayor SUV en
sextantes con maliginidad (6,0) que en normales (3,8).

Schmid, 2005
(47)

18F-
colina

PET/TAC 19 - - - -
Pacientes con diagnóstico inicial de CAP (n=10) y con recidiva (n=9).
Comparación con histología. No diferencias en la SUV entre HBP y
CaP.

Igerc, 2008
(48)

18F-
colina

PET/TAC 20 100 47 39 - PET/TAC en pacientes con PSA elevado y biopsia negativa.

Beheshti,
2010a (49)

18F-
colina

PET/TAC 130 - - - -

Tumor confinado a la próstata con riesgo intermedio o elevado de
extensión extracapsular. Correlación significativa entre las secciones
con mayor captación de 18F-colina y los sextantes con máxima
infiltración del tumor (r=0,68, p=0,0001).

Fuente: elaboración propia. S: sensibilidad; E: especificidad; VPP: valor predictivo positivo; VPN: valor predictivo negativo; PD: precisión diagnóstica ; CaP:
cáncer de Próstata; ETR: ecografía transrectal; HBP: hipertrofia benigna de próstata; SUVmax: valor máximo estandarizado de captación TH: terapia hormonal;

avalia-t

Axencia de Avaliación de Tecnoloxías Sanitarias de Galicia 34

presentaron metástasis linfáticas, siendo el PET positivo en 12/15 pacientes y falso

negativo en 3/15 pacientes. Cincuenta y dos pacientes no presentaron metástasis

linfáticas y el PET fue verdadero negativo 50/52 pacientes y falso positivo en 2/52. La

sensibilidad del PET con 11C-colina en la estadificación de enfermedad ganglionar

metastásica fue del 80%, la especificidad del 96%, y la precisión diagnóstica del 93%. Sin

embargo, debe hacerse notar que la media de PSA preoperatorio de los pacientes con

metástasis ganglionares era muy elevada.

Scher et al. (41) realizaron un PET o PET/TAC con 11C-colina a 58 pacientes con

sospecha clínica de cáncer de próstata. La prevalencia de cáncer en esta selecta

población fue del 63,8% (37/58). La sensibilidad del PET o PET/TAC de 11C-colina fue

del 86,5% (32/37) y la especificidad del 61,9% (13/21) en la detección de cáncer.

Teniendo en cuenta la extensión metastásica de la enfermedad, el PET mostró una

sensibilidad por paciente del 81,8% (9/11) y una especificidad del 100%.

Testa et al. (51) compararon el PET/TAC con 11C-colina con la RNM, espectroscopia de

RMN 3D (3D RMS) y una combinación de estas dos últimas técnicas en 26 hombres con

cáncer de próstata confirmado por biopsia sometidos a prostatectomía radical. La

sensibilidad, especificidad y precisión diagnóstica de los tres métodos de imagen fueron

del 55%, 86% y 67%, respectivamente para el PET/TAC de 11C-colina, del 54%, 75% y

61%, respectivamente, para la RMN, y del 81% , 67% y 76%, respectivamente, para la 3D

RMS.

Schiavina et al. (52) estudiaron 57 pacientes con cáncer de próstata (27 de riesgo

intermedio y 30 de alto riesgo), a quienes se les realizó un PET/TAC con 11C-colina

preoperatorio y posterior prostatectomía radical con disección extensa de ganglios

linfáticos pélvicos. La precisión del PET/TAC para la detección de metástasis de ganglios

linfáticos fue superior que la de nomogramas clínicos utilizando un análisis de curvas

ROC. 15 pacientes (26%) tenían metástasis ganglionares, identificándose un total de 41

GL metastatizados. En un análisis por paciente, la sensibilidad, especificidad, VPP, VPN

y número de casos verificados fue del 60%, 97,6%, 90%, 87% y 87,7%, mientras que en el

caso de calcular por ganglios linfáticos, los porcentajes fueron: 41,4%, 99,8%, 94,4%,

97,2% y 97,1%. El PET/TAC mostró una baja sensibilidad para la detección de metástasis

ganglionares pero se comportó mejor que los nomogramas clínicos, con igual

sensibilidad y mejor especificidad. La limitada resolución espacial de los sistemas

híbridos PET/TAC (de unos 5 mm) dificulta el reconocimiento de las micrometástasis.

Sin embargo, debe tenerse en cuenta que 10 de 25 ganglios metastásicos > 5 mm no se

Discusión

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 35

visualizaron mediante el PET, por lo que los autores consideran que un PET/TAC con

11C-colina negativo no es suficiente para descartar una linfadenectomía.

4.4.2. 18F-colina

Hacker et al. (53) investigaron 20 pacientes (media de edad de 63,9 ± 6,7 años) con

cáncer de próstata clínicamente localizado y riesgo intermedio (PSA > 10 ng/ml, y/o

una puntuación en la escala de Gleason de 7 o más y sin metástasis óseas). Antes de la

intervención realizaron un estudio con 18F-colina con un sistema híbrido PET/TAC y

posteriormente, detección y biopsia del ganglio centinela, prostatectomía radical

mediante laparoscopia y disección amplia de los ganglios linfáticos pélvicos. Se

detectaron metástasis linfáticas en 10 de los 20 pacientes (50%). La 18-fluorocolina

obtuvo 1 caso de verdadero positivo (VP), 2 de falsos positivos (FP), 9 de falsos

negativos (FN) y 8 de verdaderos negativos (VN) (sensibilidad del 10% y especificidad del

80%). Los dos pacientes falsos-positivos fueron debidos a la presencia de inflamación de

los ganglios linfáticos. La detección y biopsia del ganglio centinela mostró metástasis en

8 de los 10 pacientes, siendo no concluyente en los otros dos casos. Los nueve casos

falsos negativos con la 18F-colina, fueron identificados con la técnica de ganglio

centinela. En un paciente con una invasión masiva de un ganglio centinela, la 18F-colina

fue positiva mientras que la detección mediante el ganglio centinela fue negativa. Para

los autores, el sistema híbrido PET/TAC con 18F-colina no es útil a la hora de localizar

metástasis de ganglios linfáticos en el cáncer de próstata localizado. Por contra, la

detección y biopsia del ganglio centinela permite la detección incluso de pequeñas

metástasis ganglionares, siendo su precisión comparable con la disección linfática

pélvica extendida.

En un estudio de Langsteger et al. (54), el PET/TAC con 18F-colina se mostró una

efectiva herramienta en la estadificación preoperatorio del cáncer de próstata. De esta

manera, un 12% (6/49) de pacientes con cáncer de próstata de alto riesgo, la 18F-colina

logró una mayor precisión en el estadio de la enfermedad, con cambios concomitantes

en el manejo terapéutico (sustitución de la cirugía por radioterapia u hormonoterapia

debido a metástasis óseas o ganglionares).

Husarik et al. (10) realizaron un PET/TAC con 200 MBq de 18F-colina en 43 pacientes

con cáncer de próstata

estadio inicial. Se observó captación patológica de 18F-colina en 42/43 pacientes con

diagnóstico inicial de cáncer de próstata y en un análisis histopatológico de 115 ganglios

linfáticos tomados de 25 de esos pacientes, se observó 1 VP y 4 FN (sensibilidad del

avalia-t

Axencia de Avaliación de Tecnoloxías Sanitarias de Galicia 36

20%). Se realizó también un seguimiento postoperatorio con PSA de los 38 pacientes

sometidos a prostatectomía radical. Ninguno de estos pacientes mostró una captación

de 18F-colina sugestiva de enfermedad metastásica. A los 6 meses de seguimiento tras

la cirugía, 36/38 pacientes no mostraron incremento del PSA, confirmado por niveles de

PSA

enfermedad metastásica. Para los autores, la 18F-colina no parece ser adecuada para la

estadificación inicial del cáncer de próstata debido a su baja sensibilidad en la

detección de metástasis en ganglios linfáticos, especialmente las de pequeño tamaño.

En siete pacientes con cáncer de próstata de riesgo intermedio, Beauregard et al.(55)

observaron mayor sensibilidad para el PET/TAC con 18F-colina (100%) en comparación

con la 18F-FDG (75%) o el TAC diagnóstico (50%) a la hora de detectar metástasis

ganglionares extra-pélvicas. La 18F-colina y la 18F-FDG tuvieron una sensibilidad similar

(63%) en la detección de metástasis ganglionares pélvicas frente al 25% de la TAC

diagnóstica.

Beheshti et al. (49) examinaron histopatológicamente 912 ganglios linfáticos y la

sensibilidad, especificidad, VPP y VPN de la 18F-colina en la detección de ganglios

linfáticos malignos fue del 45%, 96%, 82%y 83%, respectivamente y del 66%, 96%, 82% y

92%, respectivamente, para los ganglios de diámetro igual o mayor de 5 mm de

diámetro. El rendimiento diagnóstico mejoró cuando se excluyeron aquellos ganglios

Tabla 4: Principales estudios de utilización del PET o PET/TAC en la estadificación del cáncer
de próstata.

Autor Trazador Dispositivo
Nº

pacientes

Porcentaje (%)
Comentarios

S E VPP VPN

DeJong, 2003
(50)

11C-
colina

PET 67 80 96 - -
Estadificación ganglionar. PD: 93%; S y E de técnica de imagen
convencionales: 47% y 98%.

Scher, 2007
(41)

11C-
colina

PET/TAC 58 86 62 80 72
PET (25 pac.) y PET/TAC (33 pac.). Comparación con histología. Con
SUV umbral de 3, 3: S: 70%, E: 57%. PD: 78%. En análisis basado en el
paciente, S:82% para estadificación de enfermedad metastásica.

Testa, 2007
(51)

11C-
colina

PET/TAC 26 55 86 67 -
Comparación de PET/TAC con RMN y 3D RMS: RMN, S: 54%,, E: 75% y
PD: 61%; 3D MRS: S: 81%, E: 67% y PD: 76%.

Schiavina,
2008 (52)

11C-
colina

PET/TAC 57 60 98 90 87
Estadificación ganglionar. Análisis por paciente; PD: 88%. En análisis
por lesión (ganglios linfáticos), S: 41%, E: 100%, VPP: 94%, VPN: 97% y
PD: 97%. El PET/TAC se comportó mejor que los nomogramas clínicos.

Hacker, 2006
(53)

18F-
colina

PET/TAC 20 10 80 - -
Estadificación ganglionar. PET/TAC antes de detección y biopsia de
ganglio centinela y linfadenectomía extendida. PET/TAC no útil para
metástasis de ganglios linfáticos.

Langsteger,
2006 (54)

18F-
colina

PET/TAC 49 - - - -
El PET/TAC con 18F-colina modificó el manejo terapéutico del 12% de
pacientes por presentar metástasis óseas o ganglionares.

Husarik, 2008
(10)

18F-
colina

PET/TAC 25 20 - - -
La 18F-colina no parece ser adecuada para la estadificación inicial del
CaP debido a su baja sensibilidad en la detección de metástasis en
ganglios linfáticos, especialmente las de pequeño tamaño.

Beauregard,
2010 (55)

18F-
colina

PET/TAC 7 100 - - -

Sensibilidad para metástasis ganglionares extrapélvicas, PET/TAC con
18F-colina: 100%, con 18F-FDG: 75%, con TAC diagnóstico: 50%.
Sensibilidad para metástasis ganglionares pélvicas: 18F-colina: 63%,
18F-FDG: 63% y TAC diagnóstico, 25%.

Behesti,
2010a (49)

18F-
colina

PET/TAC 130 66 96 82 92

Examen histopatológico de 912 ganglios linfáticos de 130 pacientes
con riesgo intermedio o elevado de extensión extracapsular. Los

un cambio en el tratamiento en el 15% de todos los pacientes y en el
20% de los pacientes de alto riesgo.

Poulsen,
2010 (56)

18F-
colina

PET/TAC 25 100 95 75 100
Estudio de doble fase (15 y 60 min.). Las imágenes se compararon con
la histología de los ganglios linfáticos y con la SUVmax.

Fuente: elaboración propia. S: sensibilidad; E: especificidad; VPP: valor predictivo positivo; VPN: valor predictivo negativo; PD: precisión diagnóstica ; CaP:
cáncer de Próstata; SUVmax: valor máximo estandarizado de captación; 3D RMS: RMN tridimensional.

Discusión

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 37

más pequeños que la resolución espacial del PET. La PET/TAC llevó a un cambio en el

tratamiento en el 15% de todos los pacientes y en el 20% de los pacientes de alto riesgo.

Asimismo, Poulsen et al. (56) evaluaron 25 pacientes consecutivos diagnosticados de

cáncer de próstata y con riesgo intermedio-alto (Gleason > 6, y/o PSA >10 ng/ml, y/o

estadio T3) mediante PET/TAC con 18F-colina antes de la realización de

linfadenectomía. Cada paciente fue evaluado dos veces (a los 15 y a los 60 minutos de

la administración de 18F-colina). Las imágenes se compararon con los resultados del

examen histopatológico de los ganglios linfáticos y con el valor máximo estandarizado

de captación (SUVmax). La sensibilidad, especificidad, VPP y VPN del PET/TAC con 18F-

colina para la estadificación en base a los ganglios linfáticos fue del 100%, 95%, 75% y

100%, respectivamente.

Tanto Beheshti como Poulsen se centraron en hombres con cáncer de próstata y riesgo

intermedio-alto de recurrencia, lo que justifica los buenos resultados de la 18F-colina

en la evaluación de la afectación ganglionar. Para ganglios linfáticos de pequeño

tamaño, la detección y biopsia del ganglio centinela ha mostrado una elevada

sensibilidad y especificidad (53). El papel del PET/TAC en la estadificación ganglionar

precisa de evaluación por estudios clínicos con un apropiado tamaño muestral.

4.5 Papel del PET con radiotrazadores de colina en la recurrencia del cáncer

Uno de los más difíciles problemas clínicos es evaluar la recaída bioquímica tras una

prostatectomía radical y decidir si se debe tratar mediante una intervención de rescate

o con tratamientos sistémico. Un resumen de los estudios incluidos en este apartado se

muestra en la tabla 5.

4.5.1 11C-colina

Varios estudios en los que se realizó un PET utilizando como radiotrazador el 11C-colina

mostraron buenos resultados a la hora de identificar recidivas del cáncer de próstata.

En un estudio realizado por De Jong et al. (57) se investigó la factibilidad de utilizar el

PET con 11C-colina para la evaluación de pacientes con cáncer de próstata que habían

recibido tratamiento radical de su enfermedad. Para ello, 36 pacientes con cáncer de

próstata localizado, tratados con prostatectomía radical (n=20) o radioterapia externa

(n=16), fueron estudiados mediante PET con 11C-colina, comparándose los resultados

con la histología y el seguimiento clínico. Catorce pacientes no presentaron recaída

bioquímica tras el tratamiento, obteniendo el PET un 100% de verdaderos negativos. De

avalia-t

Axencia de Avaliación de Tecnoloxías Sanitarias de Galicia 38

los 22 pacientes restantes con recaída bioquímica, el lugar de la recidiva fue localizado

correctamente en el 38% (5/13) de los pacientes que habían recibido prostatectomía

radical y en el 78% (7/9) de los que habían sido tratados con radioterapia externa. La

razón de estas diferencias basadas en el tipo de tratamiento primario no está clara. Los

falsos negativos podrían ser debidos al pequeño volumen de la recidiva y no se hallaron

hallazgos en el PET en aquellos pacientes con PSA < 5 ng/ml. La recurrencia del tumor

fue confirmada por biopsia o gammagrafía ósea en 11/12 VP casos y en 10 casos con

11C-colina negativa no se encontró recurrencia del tumor por ningún método.

Picchio et al. (58) compararon los resultados obtenidos por el PET realizado con 11C-

colina o con 18F-FDG en el re-estadificación de 100 pacientes intervenidos por cáncer

de próstata y media de PSA de 6,57 ng./ml. Los estudios de PET fueron realizados con

una cámara multianillo tras 5 minutos (11C-colina) o 60 minutos (18F-FDG) de la

administración intravenosa de 370 MBq del radiotrazador. Los hallazgos del PET se

compararon con los obtenidos por diferentes técnicas convencionales de imagen y con el

nivel de PSA en el momento del PET y un año más tarde. Se encontraron áreas focales

de captación en el 47% (11C-colina) o en el 27% (18F-FDG) de los pacientes. De los 100

pacientes, 49 tenían imágenes positivas con las técnicas de imagen convencionales.

Excepto catorce, todos los hallazgos con la 11C-colina fueron concordantes con los

obtenidos con las imágenes convencionales. Excepto un caso, todos los PET con 11C-

colina negativos tuvieron también imágenes convencionales negativas al cabo de un

año. El PSA a un año permaneció estable o disminuyó en el 80% de los casos con PET de

11C-colina negativos o en el 62% de los positivos. Los autores consideran útil el PET con

11C-colina en el re-estadificación de casos de prostatectomía con incremento de los

niveles de PSA, siendo superior al realizado con 18F-FDG y complementario con las

técnicas de imágenes convencionales. El PET/TAC con 11C-colina podría ser propuesto

como el examen de primera línea para la re-estadificación de los casos de

prostatectomía con evidencia de aumento de PSA. Un resultado positivo llevaría al

paciente al tratamiento más apropiado, mientras que en el caso de un resultado

negativo se debería realizar una RMN o una ecografía transrectal para completar el

diagnóstico y evitar falsos negativos, excluyendo recidivas locales (22).

En 50 pacientes que habían recibido tratamiento radical de su cáncer de próstata

(prostatectomía radical en 40, radioterapia externa en 3 y braquiterapia intersticial en

7) y que presentaban un nivel de PSA elevado, Rinnab et al. (59) realizaron un PET/TAC

con 11C-colina para detectar recidiva local o metástasis a distancia. Los resultados

globales de sensibilidad, especificidad, VPP y VPN fueron del 95%, 40%, 86% y 67%,

Discusión

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 39

respectivamente. El PET/TAC fue positivo en 7/13 pacientes (54%) con PSA <1.5 ng/ml,

siendo la histología positiva en 9 casos (69%). En 17 pacientes con PSA entre 1,5 2,5

ng/ml el PET/TAC fue positivo en el 100% de los casos y la histología en 13/17 casos

(76%). En 11 hombres con niveles de PSA entre 2,5 5 ng/ml el PET/TAC fue positivo en

el 100% y la histología el 10/11 (91%). En 9 hombres con PSA >5 ng/ml el PET/TAC

identificó el 100% como positivos y la histología fue positiva en 8/9 casos (89%). Estos

resultados muestran que el PET/TAC con 11C-colina es una herramienta útil en la re-

estadificación del cáncer de próstata tras recibir un tratamiento curativo y presentar un

incremento del nivel de PSA. Debido a que la sensibilidad del PET para detectar

recurrencia con un PSA <2,5 ng/ml (30 pacientes) fue del 91% y la especificidad del 50%,

los autores recomiendan esta técnica incluso para pacientes con niveles de PSA <2,5

ng/ml.

Scattoni et al. (60) realizaron un estudio que fue el primero en el que se compararon

sistemáticamente los hallazgos del PET/TAC con 11C-colina con la histología de los

ganglios linfáticos derivados de linfadenectomía. Los autores evaluaron 25 pacientes con

recurrencia bioquímica (media de PSA de 1,98 ng/ml) y evidencia de metástasis

ganglionares detectadas con un PET/TAC con 11C-colina (21 casos) o RMN (4 casos). Los

pacientes recibieron disección pélvica bilateral (12 casos) o pélvica y retroperitoneal

(13 pacientes). Se evaluaron histológicamente 63 ganglios linfáticos. De los cuatro

pacientes con 11C-colina negativa y RMN positiva, ninguno tenía metástasis

ganglionares. De 21pacientes, 19 (90%) con 11C-colina positiva tenían afectación

ganglionar. La sensibilidad, especificidad, VPP, VPN y precisión diagnóstica del PET/TAC

con 11C-colina fue del 100%, 66%, 90%, 100% y 92%, respectivamente, en un análisis por

paciente y del 64%, 90%, 86%, 72%, y 77%, respectivamente, en un análisis por lesión.

Para estos autores, el PET/TAC con 11C-colina puede ser utilizado como herramienta

diagnóstica en la detección de metástasis ganglionares en el cáncer recurrente de

próstata.

Krause et al.(61) estudiaron 63 pacientes (media de edad de 68,8±6,9 años) con

recurrencia bioquímica tras tratamiento primario de su cáncer de próstata (media de

PSA de 5,9 ± 9,7 ng/ml). A los pacientes se les realizó un PET/TAC con 11C-colina tras

administración de 656±119 MBq. Treinta y cinco de 63 pacientes (56%) mostraron una

captación patológica de 11C-colina y la tasa de detección mostró una correlación con el

nivel de PSA: 36% para PSA <1 ng/ml, 43% para PSA entre 1-<2 ng/ml, 62% para PSA

entre 2-

existente entre la tasa de detección del PET/TAC con 11C-colina y el valor del PSA en

avalia-t

Axencia de Avaliación de Tecnoloxías Sanitarias de Galicia 40

pacientes con recidiva bioquímica tras prostatectomía radical, no estando influida por

el tratamiento hormonal antiandrogénico.

La utilidad potencial de la 11C-colina también fue demostrada por Reske at al. (62).

Estos autores estudiaron treinta y seis pacientes con cáncer de próstata que habían

recibido prostatectomía radical y que habían sido evaluados con PET/TAC con 11C-

colina debido a presentar evidencia histológica y bioquímica de recurrencia. Los

resultados se compararon con 13 pacientes con PSA < 0,3 ng/ml y no evidencia de

enfermedad activa tras un año de seguimiento. El PET/TAC con 11C-colina fue

verdadero positivo en 23/33 pacientes (en tres, la histología fue negativa) y verdadero

negativo en 12/13 controles. El área bajo la curva ROC para detectar recurrencia fue de

0,90±0,05 y 0,83 ±0,06 para la evaluación visual y para la SUV(max), respectivamente.

La sensibilidad, especificidad, VPP, VPN y precisión diagnóstica de la 11C-colina fue del

73%, 88%, 92%, 61% y 78%, respectivamente. La 11C-colina identificó 12/17 pacientes

(71%) con una favorable respuesta bioquímica a la radioterapia local a los dos años de

seguimiento.

Tuncel et al. (63) confirmaron que el PET/TAC, comparado con el PET solo, mejora la

evaluación de recidivas locales y regionales, así como enfermedad metastásica,

incluyendo lesiones óseas. Los autores estudiaron 45 pacientes con cáncer de próstata

avanzado. En total se detectaron 295 lesiones: con PET, 178; con TAC diagnóstico, 221;

con PET/TAC (TAC de baja dosis), 272; y con PET/TAC (TAC diagnóstico), 295 lesiones.

La realización del PET/TAC con 11C-colina cambió el manejo de la enfermedad en 11 de

45 pacientes (24%) con cáncer avanzado de próstata.

Rioja et al. (64) sometieron a 92 pacientes en progresión bioquímica tras cirugía radical

(n=63) o radioterapia (n=29) a un doble PET el mismo día (11C-colina y 18F-FDG),

evaluándose la eficacia de la PET global y de manera independiente. Con la PET global

se observó evidencia de una alteración de la PET en función del PSA (p=0,003) y del

estadio clínico (p=0,01). La curva ROC PET-PSA tuvo una especificidad del 91% para un

PSA de 4,3 ng/ml. Con el PET con 18-FDG, la especificidad fue del 91% para un PSA de

6,51 ng/ml y con el PET de 11colina, la especificidad fue del 91% para un PSA de 5,15

ng/ml.

También se ha investigado la posible correlación existente entre la tasa de detección

del PET/TAC con 11C-colina y el nivel de PSA. Castellucci et al. (65), evaluaron la

efectividad del PET/TAC con 11C-colina a la hora de detectar recurrencia en 190

hombres con historia de prostatectomía radical por cáncer de próstata y elevación del

Discusión

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 41

PSA (definida como PSA > 0,2 ng/ml). Los pacientes se dividieron en los siguientes

ng/ml (51 pacientes); y 4) PSA > 5 ng/ml (49 pacientes)). La 11C-colina detectó recaída

en 74 de 190 pacientes (38,9%), siendo las tasas de detección para los grupos 1 a 4 del

19%, 25%, 41%, y 67%, respectivamente. Para un PSA de 2,43 ng/ml la sensibilidad y

especificidad del PET/TAC con 11C-colina fue del 73% y 69%, respectivamente. Los

autores encontraron que la probabilidad de detección de lesiones con PET/TAC se

incrementa con niveles de PSA superiores a 2,4 ng/ml.

García et al. (66) incluyeron 38 pacientes con elevación de PSA (0,8-9,5 ng/ml) tras

tratamiento radical de su cáncer de próstata (cirugía, 20; radioterapia, 18), de los que

10 estaban con tratamiento antiandrogénico. A todos los pacientes se les realizó

PET/TAC con 11C-colina y 18F-FDG y los hallazgos se compararon con histología (n =

10), monitorización del PSA (n = 21) y/u otras técnicas (n = 7). Se observó captación de

colina en 26 pacientes (68%) de los que en 14 (54%) fue sugestiva de recidiva local. Con

la 18F-FDG se observó captación de glucosa en 13 pacientes (34%) y sólo en 6 (48%) fue

sugestiva de recidiva. En el grupo que había recibido prostatectomía radical, 16 de 20

pacientes (80%) tuvieron un PET/TAC con 11C-colina positivo, mientras que sólo lo fue

en 10 de 18 pacientes (55,5%) tras radioterapia. No hubo diferencias entre los pacientes

con o sin terapia antiandrogénica. La sensibilidad de detección de recurrencia aumentó

paralelamente con la elevación del PSA. Así, en el grupo de pacientes con PSA < 1 ng/ml

la 11C-colina detectó el 40% de recidivas, con PSA entre 1-4 ng/ml, el 50% y con PSA > 4

ng/ml, el 87%. En resumen, la PET/TAC con 11C-colina podría ser útil en la detección de

recidivas en pacientes con PSA elevado tras tratamiento radical del cáncer de próstata,

siendo superior en rendimiento diagnóstico a la PET/TAC con 18F-FDG. La sensibilidad

de la PET/TAC con 11C-colina se relacionó directamente con la cifra de PSA, siendo

mayor en los pacientes tratados con prostatectomía quirúrgica que en los pacientes

tratados con radioterapia radical y no pareció modificarse con la terapia

antiandrogénica. Los autores creen recomendable la práctica de PET/TAC con 11C-

colina incluso en aquellos pacientes con PSA < 1 ng/ml, ya que en ellos el diagnóstico

precoz de la recaída tiene mayor repercusión terapéutica.

Breeuwsma et al. (67) estudiaron 70 pacientes con cáncer de próstata que presentaban

recurrencia bioquímica tras ser tratado con radioterapia externa y 10 pacientes sin

recurrencia. A todos ellos se le realizó un PET utilizando 400 MBq de 11C-colina.

Ninguno de los 10 pacientes sin recurrencia bioquímica tuvieron un PET positivo. De los

que presentaron incremento del PSA (media de PSA 9,1 ng/ml), 57/70 mostraron una

avalia-t

Axencia de Avaliación de Tecnoloxías Sanitarias de Galicia 42

anormal captación del trazador (sensibilidad del 81%). El lugar de la recidiva fue

únicamente local en 41 de los 57 pacientes y locorregional y/o a distancia en 16 de 57.

El VPP y el VPN fue del 100% y del 44%, respectivamente y la precisión diagnóstica del

84%.

Giovacchini et al. (68) evaluaron retrospectivamente 358 pacientes con cáncer de

próstata a los que se les realizó un PET/TAC con 11C-colina para re-estadificación de su

enfermedad debido a presentar recidiva bioquímica (al menos dos determinaciones

consecutivas de PSA>0,2 ng/ml) tras realización de prostatectomía radical. La media de

PSA fue de 3,77±6,94 ng/ml. El PET/TAC fue positivo en 161/358 pacientes (45%). Se

observó captación patológica de 11C-colina en ganglios linfáticos (107/161 pacientes,

66%), lecho prostático (55/161 pacientes, 34%) y en esqueleto (46/161 pacientes, 29%).

La sensibilidad, especificidad. VPP, VPN y precisión diagnóstica fueron, respectivamente

del 85%, 93%, 91%, 87% y 89%. En un análisis multivariante, altos niveles de PSA, estadio

avanzado de la enfermedad, recidiva bioquímica previa y edad avanzada se asociaron

significativamente (P<0,05) con un PET/TAC positivo. El porcentaje de PET/TAC

positivos fue del 19% en aquellos con PSA entre 0,2 y 1 ng/ml, del 46% en aquellos con

PSA entre 1y 3 ng/ml, y del 82% en aquellos con PSA > 3 ng/ml. El análisis ROC mostró

que un valor de PSA de 1,4 ng/ml podría diferenciar aquellos pacientes con PET/TAC

positivo o negativo.

Por último, Richter et al. (69) evaluaron el PET con 11C-colina y con 18F-FDG en la

detección de metástasis en 73 hombres con recidiva de PSA tras prostatectomía radical

(67,1% de los pacientes), radioterapia (32,9%) u hormonoterapia (20,5%). La mediana de

PSA fue de 2,4 ng/ml para el grupo de prostatectomía radical y de 3,5 para el grupo de

radioterapia. La puntuación en la escala de Gleason del tumor primario osciló entre 2 y

7 (bien-moderadamente diferenciado) en el 70% de los pacientes y entre 8 y 10

(pobremente diferenciado) en el 27,4% de los pacientes. Los autores observaron una

sensibilidad del 60,6% para la 11C-colina y del 31% para la 18F-FDG para cualquier nivel

de PSA. Señalaron además que la 18F-FDG correlacionó mejor con la escala de Gleason

que la 11C-colina, por lo que llegaron a la conclusión de que a pesar que la 11C-colina

parece ser más sensible que la 18F-FDG en la detección de enfermedad en la recaída

bioquímica, la 18F-FDG fue mejor a la hora de discriminar el carácter de proliferación

de la enfermedad.

Discusión

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 43

En resumen, a pesar de algunos resultados contradictorios, la sensibilidad de la PET

parece depender directamente del nivel sérico de PSA y que a mayores niveles de PSA,

aumenta la probabilidad de localización de la lesión.

4.5.2 18F-colina

Varios autores investigaron el papel del PET con 18F-colina en pacientes con recidiva

bioquímica después del tratamiento radical del cáncer de próstata.

Schmid et al. (47) mostraron que en los 9 pacientes incluidos en el estudio, todos ellos

con recidiva bioquímica de cáncer de próstata, los hallazgos del PET/TAC con 18F-colina

fueron altamente sugestivos de recidiva local, a nivel ganglionar y óseo.

En un estudio de Cimitan et al. (70), estudiaron 100 pacientes consecutivos con

incremento persistente del PSA (>0,1 ng/ml) tras prostatectomía radical (58 casos),

radioterapia (21 casos) o tratamiento hormonal (21 casos). Tras administración de 3,7

4,07 MBq/kg de 18F-colina se realizaron PET/TAC de forma temprana (<15 min) y tardía

(>60 min) en 43 pacientes, PET/TAC tardío en 53 pacientes y temprano en 4 pacientes.

De los 100 pacientes, 54 mostraron un PET/TAC positivo (PSA 0,22 511,79 ng/ml) y en

53/54 (98%) pacientes se confirmó enfermedad recidivante local o a distancia en el

seguimiento. Cuarenta y seis pacientes tuvieron un PET/TAC negativo (PSA 0,12 14,3

ng/ml) y de ellos, en el 89% de los casos fue en pacientes con PSA <4 ng/ml y en el 87%,

en pacientes con una puntuación de Gleason <8. Los autores observaron que los

PET/TAC con 18F-colina fueron raramente positivos (3/38) entre pacientes con PSA < 4

ng/ml y una puntuación de

> 4 ng/ml y puntuación de Gleason inicial >7 tuvieron PET/TAC positivos. En pacientes

con PSA < 4 ng/ml y puntuación de Gleason >7, el PET/TAC fue positivo en el 54% de los

pacientes. Estos datos sugieren que no es probable que el PET/TAC con 18F-colina tenga

un impacto significativo en la atención de pacientes con cáncer de próstata con recaída

bioquímica hasta que el aumento del PSA sea superior a 4 ng/ml, especialmente en

pacientes con tumores primarios bien o moderadamente diferenciados (puntuación de

cáncer de próstata pobremente diferenciado (puntuación de Gleason> 7), el PET/TAC de

18F-colina ha mostrado ser útil a la hora de excluir metástasis a distancia, cuando se

pretende un tratamiento local de rescate. A diferencia de la 11C-colina, la 18F-colina

de imágenes permite un protocolo de adquisición de imágenes de doble fase, que puede

mejorar la detección de metástasis óseas.

avalia-t

Axencia de Avaliación de Tecnoloxías Sanitarias de Galicia 44

En otro estudio, Heinisch et al. (71) evaluaron 34 pacientes con cáncer de próstata que

habían recibido tratamiento inicial con prostatectomía radical (n = 31) o radioterapia (n

= 3) y a los que se les realizó un PET/TAC con 18F-colina durante el seguimiento. La

mediana de PSA en los pacientes con PET positivo fue de 6,1 ng/ml y en los de PET

negativo de 2,3 ng/ml (p<0,05). Cuando el umbral del PSA se puso en 5 ng/ml la tasa de

VP del PET/TAC fue del 41%. Sin embargo, para los autores, el PET/TAC con 18F-colina

no debería restringirse a pacientes con niveles de PSA 5 ng / ml.

Vess y col. (72) evaluaron el PET/TAC con 18F-colina (grupo A) y con 11C-acetato (grupo

B) en 20 pacientes con recidiva después de recibir una prostatectomía radical. La media

de PSA antes de la realización del PET fue de 0,33 ng/ml (0,08-0,76). Se observó una

captación anormal del trazador en cinco y seis pacientes de cada grupo radiotrazador.

De esta manera, el PET/TAC fue capaz de detectar enfermedad residual o recurrente en

casi la mitad de los pacientes con un nivel de PSA 1 ng / ml. Por lo tanto, la decisión

de utilizar 18F-colina o 11C-colina en un paciente con recaída bioquímica debe ser

adaptada al correspondiente nivel de PSA (73).

Husarik et al. (10) realizaron un estudio para conocer la precisión diagnóstica del

PET/TAC con 18F-colina en la re-estadificación de 68 pacientes (media de edad de 66,4

de próstata. Se observó captación patológica de 18F-colina en 57/68 pacientes con

recurrencia de Ca de próstata, aunque no se observó en 11 pacientes con recurrencia

bioquímica. La recurrencia local fue positiva en 36 pacientes. Se observó acumulación

patológica de 18F-colina en ganglios linfáticos de 23 pacientes. En siete de ellos se

encontraron 20 ganglios linfáticos metastásicos, de los que en 18 se observó un aumento

de captación de 18F-colina (2 FN). Sin embargo, estos ganglios estaban claramente

aumentados de tamaño y cumplían criterios de malignidad en el TAC. En resumen, el

PET/TAC con 18F-colina en pacientes con recurrencia y PSA >2 ng/ml muestra una

sensibilidad del 83 87%, mientras que para PSA < 2 ng/ml, la sensibilidad fue del 70

75%. La sensibilidad para detectar recidivas de la enfermedad en pacientes con

cualquier cifra de PSA fue del 86%. Para los autores, la 18F-colina es útil en enfermedad

recurrente ya que puede ser localizada de forma fiable en los pacientes con niveles de

PSA >2 ng/ml.

Al igual que con la 11C-colina, Pelosi et al. (74) observaron una correlación entre la tasa

de detección del PET/TAC con 18F-colina y el nivel de PSA. Estos autores evaluaron 56

pacientes con elevación de PSA tras prostatectomía radical, a los que se les realizó un

Discusión

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 45

PET/TAC con 18F-colina. El PET detectó recidiva de la enfermedad en el 43% de los

casos (24/56), rela

En una serie de 71 pacientes con recurrencia bioquímica tras tratamiento primario de su

cáncer de próstata (prostatectomía=28, radioterapia=15 o ambos=28), Casamassima et

al. (75) detectaron recidivas con PET/TAC y 18F-colina en 39 de 71 pacientes (55%). La

mediana de la velocidad del PSA fue de 0,40 ng/ml/año en los pacientes con PET/TAC

negativo y de 2,88 ng/ml/año en los pacientes con PET/TAC positivo (P < 0,05). Aunque

la sensibilidad global para detectar cualquier recurrencia con 18F-colina con niveles de

,

recurrencias en el lecho prostático y en pequeños ganglios linfáticos con niveles de PSA

<2 - que la recurrencia

local aislada sea más probable con niveles bajos de PSA y que estas recurrencias pueden

ser más difíciles de detectar debido a las dificultades para distinguir entre la captación

en el lecho prostático y la acumulación del trazador en la vejiga, en particular para

recurrencias de pequeño volumen.

avalia-t

Axencia de Avaliación de Tecnoloxías Sanitarias de Galicia 46

Tabla 5: Principales estudios de utilización del PET o PET/TAC en la re-estadificación del
cáncer de próstata.

Autor Trazador Dispositivo
Nº

Pac.

Porcentaje (%) Comentarios

S E VPP VPN

DeJong, 2003
(57)

11C-
colina

PET 36 38/78 - - -
PET después de PR (n=20) o RTE (n=16). S: 38% con PR o 78% con
RTE. No hallazgos en PET en pacientes con PSA <5 ng/ml.

Picchio, 2003
(58)

11C-
colina

PET 100 - - - -
Pacientes intervenidos por CaP y PSA de 6,57 ng./ml. Áreas de
captación en 47% (11C-colina) o 27% (18F-FDG). 49% imágenes
positivas con técnicas de imagen convencionales.

Rinnab, 2007
(59)

11C-
colina

PET/TAC 50 95 40 86 67 PD: 84%. S y E con PSA<2.5 ng/ml: 91% y 50%.

Scattoni, 2007
(60)

11C-
colina

PET/TAC 25 100 66 90 100
Resultados en análisis por paciente; PD: 92%. En análisis por
lesión, S: 64%, E: 90%, VPP: 86%; VPN: 72%; PD: 77%. Histología
como referencia.

Krause, 2008
(61)

11C-
colina

PET/TAC 63 - - - -
Tasa de detección: 36% para PSA <1 ng/ml, 43%

Reske, 2008
(62)

11C-
colina

PET/TAC 49 73 88 92 61
36 pacientes con sospecha de recurrencia y 13 sin enfermedad
activa. PD: 78%. El PET/TAC identificó 71% pacientes con una
favorable respuesta bioquímica a la radioterapia local.

Tuncel, 2008
(63)

11C-
colina

PET/TAC 45 - - - -

Lesiones detectadas, 295; con PET, 178; con TAC diagnóstico,
221; con PET/TAC (TAC de baja dosis), 272 y con PET/TAC (TAC
diagnóstico), 295 lesiones. La realización del PET/TAC con 11C-
colina cambió el manejo de la enfermedad en el 24% de pacientes
con cáncer avanzado de próstata.

Castellucci,
2009 (65)

11C-
colina

PET/TAC 190 73 69 - -

-2 ng/ml, 41%
para PSA entre 2-5 ng/ml y 67% para PSA > 5 ng/ml. La
probabilidad de detección de lesiones con PET/TAC se
incrementa con niveles de PSA superiores a 2,4 ng/ml.

García, 2009
(66)

11C-
colina

PET/TAC 38 80 - - -

PET/TAC con 11C-colina y 18F-FDG después de PR (n=20) o RTE
(n=18). S: 80% con PR o 55% con RTE. S: 68% con 11C-colina o 34%
con 18F-FDG. Sensibilidad 11C-colina: con PSA < 1 ng/ml, 40%,
con PSA entre 1-4 ng/ml, 50% y con PSA > 4 ng/ml, 87%.

Rioja, 2009
(64)

11C-
colina

PET/TAC 92 - 91 - -
Pacientes en progresión bioquímica tras PR (n=63) o RTE (n=29).
PET (n=24) o PET/TAC (n=68). Con 18-FDG, E: 91% para PSA de
6,51 ng/ml y con PET de 11C-colina, E: 91% para PSA de 5,15.

Breeuwsma,
2010 (67)

11C-
colina

PET 80 81 - 100 44

70 pacientes con recurrencia bioquímica (media de PSA 9,1
ng/ml) tras RTE de los que 57/70 mostraron una anormal
captación del trazador. 10 pacientes sin recurrencia, todos sin
captación. Lugar de la recidiva: local en 41/57 pacientes y
locorregional y/o a distancia en 16/57. PD: 84%.

Giovachini,
2010 (68)

11C-
colina

PET/TAC 358 85 93 91 87

PD
82% para PSA > 3 ng/ml. Asociación de PET/TAC positivo con altos
niveles de PSA, estadio avanzado, recidiva bioquímica previa y
edad avanzada (P<0,05). Un PSA de 1,4 ng/ml podría diferenciar
aquellos pacientes con PET/TAC positivo o negativo.

Richter, 2010
(69)

11C-
colina

PET/TAC 73 61 - - -
Recidiva bioquímica tras PR (67,1%), RTE (32,9%) u HT (20,5%). S:
31% para 18F-FDG para cualquier nivel de PSA.

Schmid, 2005
(47)

18F-
colina

PET/TAC 9 - - - -
Hallazgos altamente sugestivos de recidiva local, a nivel
ganglionar y óseo.

Cimitan, 2006
(70)

18F-
colina

PET/TAC 100 98 100 - -

PET/TAC de doble fase (15 y 60 min) tras PR (43), RTE (21 u HT
(21). PSA en PET positivos: 48,28 ng/ml pos y en negativos, 1,98.
No impacto significativo del PET si PSA<4 ng/ml, especialmente
con puntuación

Heinisch, 2006
(71)

18F-
colina

PET/TAC 34 - - - -
PSA en pacientes con PET positivo de 6,1 y de 2,3 en negativos.
Con PSA <5 ng/ml, VP del 41%.

Vees, 2007
(72)

18F-
colina

PET/TAC 20 60 - - -
PET/TAC con colina es capaz de detectar enfermedad residual o
recurrente en aproximadamente la mitad de los pacientes con
PSA <1 ng/ml tras PR.

Husarik, 2008
(10)

18F-
colina

PET/TAC 68 86 - - -
68/111 pacientes para la re-estadificación. S: 86% para cualquier
PSA; con PSA <2, S: 71%; con PSA >2, S: 87%; con cualquier PSA en
pacientes con HT: 84%.

Pelosi, 2008
(74)

18F-
colina

PET/TAC 56 43 - - -

El PET detectó recidiva de la enfermedad en el 43% de los casos
(24/56), relacionándose la sensibilidad con el nivel de PSA: 20%

5 ng/ml.

Casamassima,
2011 (75)

18F-
colina

PET/TAC 71 - - - -

Recurrencia bioquímica tras PR (28), RTE (15) o ambos (28).
Mediana de la velocidad de PSA: 0,40 ng/ml/año en pacientes con
PET/TAC negativo y de 2,88 ng/ml/año en PET/TAC positivo (P <
0,05).

Panebianco,
2011 (76)

18F-
colina

PET/TAC 28/56 62/92 50/33 88/98 -

Grupo A (28 pacientes; lesión media: 6 mm; PSA: 1,1 ng/ml).
ERMP + RMND-AC: S: 92%, E:75%; VPP: 96%. PET/TAC: S: 62%,
E:50% y VPP: 88%. Grupo B (56 pacientes; lesión media: 13,3 mm;
PSA: 1,9 ng/ml). ERMP + RMND-AC: S: 94%, E: 100%; VPP: 88%.
PET/TAC: S: 92%, E:33%, VPP: 88%y PD: 91%.

S: sensibilidad; E: especificidad; VPP: valor predictivo positivo; VPN: valor predictivo negativo; PD: precisión diagnóstica ; PR: prostatectomía radical; RTE:
radioterapia externa; ERMP: espectroscopia de resonancia magnética de protones; RMND-AC: RM dinámica potenciada con agentes de contraste.

Discusión

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 47

Por último, Panebianco et al. (76) realizaron un estudio en el que compararon la

combinación de la espectroscopia de resonancia magnética de protones (ERMP) y la

resonancia magnética dinámica potenciada con agentes de contraste (RMND-AC) con

magnetos de 3 teslas con el PET/TAC con 18F-colina en la detección de la recurrencia

del cáncer de próstata en 84 pacientes con recidiva bioquímica tras prostatectomía

radical. Los pacientes se dividieron en grupo A (28 pacientes con un tamaño medio de

lesión de 6 mm y media de PSA de 1,1 ng/ml) y grupo B (56 pacientes con un tamaño

medio de lesión de 13,3 mm y media de PSA de 1,9 ng/ml). En el grupo A, la

combinación de ERMP y de RMND-AC mostró una sensibilidad del 92%, una especificidad

del 75% (VPP del 96%) mientras que el PET/TAC obtuvo una sensibilidad del 62% y una

especificidad del 50% (VPP del 88%) a la hora de identificar la recidiva local. En el grupo

B, los datos de sensibilidad, especificidad y precisión diagnóstica fueron del 94%, 100%

(VPP del 88%) y 94%, respectivamente para la combinación de ERMP y de RMND-AC y del

92%, 33% (VPP del 98%) y 91% para el PET/TAC. Además, el PET/TAC con 18F-colina

PET/CT detectó también metástasis óseas y ganglionares en el 18% (5/28) y en el 45%

(25/56) de los casos de cáncer de próstata con media de PSA de 1,1 ng/ml y 1,9 ng/ml,

respectivamente.

4.6 Papel del PET en el diagnóstico de metástasis óseas

Varios autores estudiaron el rendimiento diagnóstico del PET/TAC en la detección de

metástasis óseas en pacientes con cáncer de próstata (tabla 6).

4.6.1 11C-colina

Un reciente estudio de Picchio et al. (77) evaluó la utilidad clínica del PET/TAC con

11C-colina en comparación con la gammagrafía ósea en la detección de metástasis

óseas. Los autores estudiaron 78 pacientes con progresión bioquímica tras tratamiento

radical de su cáncer de próstata (media de PSA, 21,1 ng/ml, rango entre 0,2-500

ng/ml). El análisis se realizó por paciente y se observó un caso (1%) equívoco o dudoso

con la 11C-colina y 21 de 78 casos (27%) con la gammagrafía. Los casos equívocos se

analizaron dos veces: una como positivo (CE+ = VP; CE- = FP) y otra como negativo (CE+

= FN; CE- = VN). Los valores de sensibilidad, especificidad, VPP, VPN y precisión

diagnóstica para la 11C-colina fueron del 89-89%, 98-100%, 96-100%, 94-96% y 95-96%,

respectivamente. Para la gammagrafía ósea fueron del 100-70%, 75-100%, 68-100%, 100-

86% y 83-90%, respectivamente. Hubo concordancia de resultados entre el PET y la

gammagrafía en 55 de 78 casos (71%). La precisión diagnóstica no se vio afectada por el

tratamiento hormonal. Para los autores, y debido a su menor sensibilidad, el PET/TAC

avalia-t

Axencia de Avaliación de Tecnoloxías Sanitarias de Galicia 48

con 11C-colina no reemplazaría a la gammagrafía ósea. Sin embargo, debido a su alta

especificidad, los hallazgos positivos con el PET podrían diagnosticar con precisión la

presencia de metástasis óseas.

4.6.2 18F-colina

Hacker et al. (53) observaron que la PET/TAC con 18F-colina es capaz de mostrar

metástasis óseas. Aunque la acumulación del radiotrazador en el hueso fue mayor en la

fase tardía de adquisición de imágenes que en la temprana, el tiempo de adquisición no

tuvo influencia en la acumulación de 18F-colina en los ganglios linfáticos metastásicos.

Beheshti et al. (49) observaron metástasis óseas en 13 de 130 pacientes con cáncer de

próstata. En dos casos, las técnicas de imagen convencionales no detectaron dichas

metástasis. Los autores estimaron que la utilización de PET/TAC con 18F-colina podría

cambiar la estrategia de tratamiento del 15% de los pacientes.

En una pequeña serie de siete pacientes con cáncer de próstata de riesgo intermedio,

Beauregard et al.(55) observaron una sensibilidad del PET/TAC con 18F-colina del 100%

para detectar metástasis óseas, en comparación con el 67% para el TAC diagnóstico.

En 32 de 70 hombres diagnosticados de cáncer de próstata y a los que se les realizó un

PET/TAC con 18F-colina para estadificación inicial, Beheshti et al. (78) observaron una

sensibilidad, especificidad, y precisión diagnóstica del 79%, 97% y 84%,

respectivamente, a la hora de detectar metástasis óseas en comparación con técnicas

de imagen convencionales y seguimiento clínico.

 Beheshti et al. (19) compararon la 18F-colina con el 18F-fluoruro de sodio (18F-FNa) en

la detección de metástasis óseas en pacientes con cáncer de próstata (17 pacientes

fueron evaluados preoperatoriamente y en 21 se sospechaba recidiva). En total se

evaluaron 321 lesiones. La sensibilidad, especificidad y precisión diagnóstica del

PET/TAC fue del 81%, 93% y 86%, respectivamente, para el 18F-FNa y del 74%, 99% y

85%, respectivamente, para la 18F-colina. Aunque el primer trazador mostró una mayor

sensibilidad que la 18F-colina, la diferencia no fue significativa.

Discusión

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 49

Por último, Langsteger et al. (79) estudiaron el rendimiento diagnóstico del PET/TAC

con 18F-colina o con 18F-fluoruro de sodio para la detección de metástasis óseas en

pacientes con cáncer de próstata y dolor óseo. Para ello evaluaron 42 pacientes a los

que se les realizó ambos PET/TAC, siendo seguidos durante 6 meses. La especificidad

fue mayor para la 18F-colina que para el 18F-fluoruro (96% vs 91%, P=0.02), con una

mayor precisión diagnóstica (95% vs 90%, P=0.08), mientras que la sensibilidad fue la

misma (89%). La mediana del PSA antes del PET/TAC fue de 11,6 ng/ml en los casos de

18F-colina negativo y de 43,8 ng/ml en los positivos.

4.7 Estudios clínicos en marcha

En la actualidad se están realizando al menos siete estudios, cuyas principales

características se detallan en el anexo 4

Tabla 6: Principales estudios de utilización del PET o PET/TAC en la detección de metástasis
óseas.

Autor Trazador Dispositivo
Nº

Pac.

Porcentaje (%)
Comentarios

S E VPP VPN

Picchio, 2012
(77)

11C-
colina

PET/TAC 78 89%
98-

100%
96-

100%
94-
96%

Media de PSA, 21,1 ng/ml. Análisis por paciente. Los casos equívocos
se analizaron dos veces: una como positivo y otra como negativo. Para
la gammagrafía ósea, S: 100-70%, E: 75-100%, VPP: 68-100%, VPN: 100-
86% y PD: 83-90%. Concordancia de resultados entre PET y
gammagrafía en 71%.

Hacker, 2006

(53)
18F-
colina

PET/TAC 20 - - - -
La acumulación del radiotrazador en el hueso fue mayor en la fase
tardía de adquisición de imágenes que en la temprana.

Beheshti,
2010a (49)

18F-
colina

PET/TAC 130 - - - -

Observaron metástasis óseas en 13 de 130 pacientes con cáncer de
próstata y en dos casos, las técnicas de imagen convencionales no las
detectaron. El PET/TAC con 18F-colina podría cambiar la estrategia
de tratamiento del 15% de los pacientes.

Beauregard,
2010 (55)

18F-
colina

PET/TAC 7 100 - - -
Sensibilidad del TAC diagnóstico para detectar metástasis óseas del
67%.

Beheshti,
2010b (78)

18F-
colina

PET/TAC 70 79 97
En 32 de 70 hombres diagnosticados de cáncer de próstata. PD: 84% a
la hora de detectar metástasis óseas en comparación con técnicas de
imagen convencionales y seguimiento clínico.

Beheshti,
2008 (19)

18F-
colina

PET/TAC 38 81 93
Se evaluaron 321 lesiones. PD del PET/TAC con 18F-colina: 86%. Para
el 18F-Fna, S: 74%, E: 99% y PD: 85%.

Langsteger,
2011 (79)

18F-
colina

PET/TAC 42 89% 96% - -
PD de la 18F-colina: 95%. Para 18F-fluoruro, S: 89%, E: 91% y PD: 90%.
La mediana del PSA antes del PET/TAC fue de 11,6 ng/ml en los casos
de 18F-colina negativo y de 43,8 ng/ml en los positivos.

Fuente: elaboración propia. S: sensibilidad; E: especificidad; VPP: valor predictivo positivo; VPN: valor predictivo negativo; PD: precisión diagnóstica .

Discusión

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 51

5 DISCUSIÓN

5.1 Metodología de los estudios

Todos los estudios incluidos en esta revisión son de carácter observacional y en ellos se

describe la experiencia obtenida con pacientes con cáncer de próstata a los que se les

aplicó la técnica diagnóstica de PET/TAC con trazadores análogos de la colina. Las

series de casos son de carácter tanto prospectivo como retrospectivo, clasificándose en

el nivel VIII de la escala de calidad de Jovell y Navarro-Rubio (29) (anexo 3). La principal

limitación de este tipo de estudios es la ausencia de un grupo de comparación apropiado

y aunque permiten formular hipótesis, no informan sobre la asociación real entre las

variables observadas.

Algunos de los estudios incluidos presentan limitaciones metodológicas, como carecer

de una adecuada descripción de los criterios de selección de pacientes, tener un escaso

tamaño muestral, no describir adecuadamente los resultados o las pérdidas producidas o

no estratificar a los pacientes por la gravedad de la patología. La comparación de los

resultados entre estudios es también difícil debido a la heterogeneidad existente, lo

que limita poder emitir conclusiones definitivas acerca de los diferentes aspectos

evaluados en esta revisión.

Destacar la existencia de estudios en marcha, cuyos resultados serán sin duda

esclarecedores y ayudaran a profundizar en el conocimiento de la efectividad y

seguridad de esta técnica.

5.2 Efectividad del PET/TAC con análogos de colina en el manejo clínico de

pacientes con cáncer de próstata

Los sistemas de imagen PET o PET/TAC podrían ser útiles en diferentes fases del

diagnóstico del cáncer de próstata: 1) para proporcionar una correcta estadificación

inicial, seleccionar el tratamiento más adecuado y definir el pronóstico; 2) para evaluar

de forma precoz posibles recidivas de la enfermedad tras el tratamiento primario; y 3)

para monitorizar la progresión de la enfermedad y la respuesta al tratamiento, en

particular en aquellos pacientes que presentan un aumento de los valores del PSA (22).

Como ya se ha comentado, el uso de la 18F-FDG en el cáncer de próstata es muy

limitado debido a su elevada excreción urinaria y al bajo consumo de glucosa por las

células tumorales, siendo su captación similar a la realizada por tejido prostático no

avalia-t

Axencia de Avaliación de Tecnoloxías Sanitarias de Galicia 52

tumoral. Por ello, la sensibilidad de este radiotrazador en la detección del cáncer de

próstata es muy baja (80-83).

De los diferentes radiofármacos investigados hasta el momento, los análogos de la

colina parecen ser las modalidades más prometedoras (17, 20, 22, 30, 31, 33). Esta

revisión pretende resumir el papel de la obtención de imágenes mediante PET o

PET/TAC con trazadores análogos de la colina (11C y 18F) en los diferentes pasos del

diagnóstico del cáncer de próstata, centrándose específicamente en las implicaciones

de esta técnica en el manejo terapéutico de los pacientes.

5.2.1 Diagnóstico y estadificación inicial del cáncer de próstata

Diagnóstico del cáncer de próstata

El protocolo diagnóstico habitual del cáncer de próstata consiste en la combinación de

examen rectal, determinación del nivel sérico de PSA y ecografía transrectal, si bien el

diagnóstico final vendrá siempre definido por el análisis histológico de la muestra

obtenida por biopsia ecodirigida (84).

La utilización de un umbral de PSA que indique la necesidad de realización de una

biopsia prostática está sujeto a discusión y en los últimos años se han hecho esfuerzos

dirigidos a perfeccionar esta indicación por medio de índices como el cociente PSA

libre/total, la densidad de PSA, el tiempo de duplicación o el PSA en relación con la

edad (84). A este respecto, un reciente trabajo de Giovacchini et al. (85) propone

utilizar la velocidad del PSA como predictor de positividad del PET/TAC con colina,

sugiriéndose su realización en aquellos pacientes con una velocidad del PSA >1

ng/ml/año.

En la actualidad, el método estándar de obtención de material prostático para

exámenes histopatológicos es la biopsia transperineal dirigida lateralmente con aguja

gruesa. La necesidad de una biopsia de próstata se debería determinar basándose en el

nivel de PSA y en un tacto rectal sospechoso. Con un volumen glandular de 30-40 ml

deberían tomarse al menos 8 muestras, sin que más de 12 resulte en un mayor

porcentaje de detección (84).

El papel del PET/TAC en el diagnóstico inicial y estadificación del cáncer de próstata

consistiría en proporcionar una clasificación precisa de la enfermedad con el objetivo de

una adecuada selección de los pacientes que realmente se pueden beneficiar de un

tratamiento radical. Varios estudios han evaluado el papel de la obtención de imágenes

Discusión

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 53

con PET mediante diferentes trazadores en la localización y detección del cáncer de

próstata, con resultados a veces contradictorios (6, 7, 35-49). Así, algunos autores

obtuvieron un solapamiento significativo de la captación de 11C-colina en pacientes con

cáncer o con hiperplasia benigna de próstata (7, 36, 37, 43), mientras que otros

demostraron la efectividad de este radiotrazador (35, 39, 41). Varias causas podrían

explicar la heterogeneidad de los resultados: diferencias en los pacientes, en la

metodología del estudio o en la utilización de PET en vez de los nuevos sistemas

híbridos PET/TAC. Así, se ha visto que la obtención de imágenes con estudios de doble

fase podrían mejorar la discriminación entre regiones benignas y malignas (45). Para

Farsad et al. (7) el cáncer de próstata se caracteriza por la presencia de múltiples focos

de pequeño tamaño (en su estudio, 143 focos en 36 pacientes), no detectables en

muchos casos debido a la limitada resolución espacial de la PET/TAC para lesiones

menores de 5 mm. Además, el amplio rango de SUVmax medida en los focos de cáncer

refleja la heterogeneidad del mismo, siendo estas dos condiciones (el pequeño tamaño

de algunos focos y la baja captación) lo que explicaría el alto porcentaje de resultados

falsos negativos.

En la estadificación preoperatoria de pacientes con cáncer de próstata de riesgo

intermedio-alto, Beheshti et al. (49) observaron una buena correlación (81%) entre

regiones con máxima captación de 18F-colina y sextantes con afectación tumoral en el

análisis histopatológico. Sin embargo, y al igual que otros autores (47, 48), no fue

posible la diferenciación entre cáncer de próstata y prostatitis, ya que también se

observó una intensa acumulación del trazador en dos pacientes con prostatitis.

En resumen, y debido a su baja precisión diagnóstica, la obtención de imágenes con PET

o PET/TAC utilizando trazadores análogos de la colina no se considera una técnica de

primera línea en el diagnóstico inicial del cáncer de próstata. Además, dada la

resolución espacial de los sistemas PET (alrededor de 4,8 mm), el PET con colina podría

ser útil únicamente para detectar lesiones mayores de 5 mm en la glándula prostática,

sobre todo cuando la adquisición es dinámica o de doble fase. Una potencial aplicación

de esta técnica podría ser su utilización en aquellos pacientes con alto riesgo de cáncer

de próstata a pesar de repetidas biopsias negativas guiadas mediante ultrasonografía.

Estadificación ganglionar

En la evaluación de un paciente con cáncer de próstata es fundamental determinar

también la presencia de enfermedad locorregional (extensión extra-capsular, invasión

de vesículas seminales o afectación ganglionar). Este hecho, además de tener

avalia-t

Axencia de Avaliación de Tecnoloxías Sanitarias de Galicia 54

implicaciones pronósticas, afecta directamente a la selección del tratamiento, siendo

los procedimientos curativos radicales, como la prostatectomía radical y la radioterapia,

opciones terapéuticas bien establecidas en el manejo del cáncer de próstata localizado

(84, 86).

La prevalencia de metástasis ganglionares en el cáncer de próstata se correlaciona

directamente con el estadio T, el nivel de PSA y el grado histológico. Desde la

introducción del PSA en el manejo clínico de estos pacientes, la presencia de afectación

linfática ha disminuido drásticamente, aunque oscila entre el 1% y el 26% debido a la

heterogeneidad de las series de pacientes y de las técnicas utilizadas (87).

A pesar de su morbilidad y coste, la linfadenectomía sigue siendo la referencia en la

estadificación ganglionar del cáncer de próstata, aunque persiste la incertidumbre sobre

a qué pacientes se debe realizar y qué tipo de linfadenectomía debe efectuarse (88). La

posibilidad de que una técnica de imagen sea capaz de ofrecer la suficiente garantía

diagnóstica para evitar la disección ganglionar pélvica ha sido siempre un motivo de

estudio. Sin embargo, las técnicas de imagen convencionales obtienen una baja

sensibilidad en la detección de ganglios linfáticos (89). Respecto al PET con colina, su

utilidad en la evaluación de metástasis ganglionares es variable y sus resultados

contradictorios (10, 41, 49-56). Así, utilizando 11C-colina como trazador, De Jong et al.

(50) obtuvieron una sensibilidad del 80% en la estadificación preoperatoria de pacientes

con diagnóstico de cáncer de próstata, si bien hay que tener en cuenta el elevado nivel

medio de PSA de los pacientes, lo que podría considerarse un sesgo de selección. Scher

et al. (41) obtuvieron también buenos resultados de sensibilidad y especificidad,

mientras que Schiavina et al. (52) observaron una baja sensibilidad del PET/TAC en la

detección de metástasis ganglionares.

Hacker et al. (53) observaron una menor sensibilidad del PET/TAC con 18F-colina (10%)

que la disección del ganglio centinela (80%) en pacientes con riesgo intermedio-alto de

enfermedad extraglandular, concluyendo que la técnica no es útil en la detección de

metástasis ganglionares. Al respecto hay que tener en cuenta que el diámetro medio de

los ganglios metastásicos en su estudio fue de 3,8 mm, menor que la resolución espacial

del PET. Para Husarik et al. (10), la 18F-colina tampoco parece ser adecuada para la

estadificación inicial del cáncer de próstata debido a su baja sensibilidad en la

detección de metástasis en ganglios linfáticos, especialmente las de pequeño tamaño.

Beheshti et al. (49) también observaron un limitado valor del PET/TAC en la detección

de pequeñas metástasis debido a la limitada resolución espacial del PET (10, 90). Sin

Discusión

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 55

embargo, el rendimiento diagnóstico mejoró cuando se excluyeron aquellos ganglios

más pequeños. Aunque estos datos no parecen satisfactorios, los autores hacen mención

a que otras modalidades diagnósticas (TAC, RMN, ultrasonidos), así como los

nomogramas, tienen también un limitado rendimiento en la estadificación ganglionar

(52, 91-95). Sin embargo, la detección y biopsia del ganglio centinela ha mostrado una

elevada sensibilidad y especificidad en ganglios linfáticos de pequeño tamaño (53).

Poulsen et al. (56) obtuvieron altos valores de sensibilidad y especificidad con 18F-

colina en la estadificación de ganglios linfáticos, aunque es preciso tener en cuenta el

estudio se centró en hombres con riesgo intermedio-alto de recurrencia, lo que

justificaría los buenos resultados de la 18F-colina.

En resumen, hasta el momento no hay resultados concordantes sobre el papel de la PET

de colina en la estadificación ganglionar de pacientes con diagnóstico de cáncer de

próstata y la baja resolución espacial de PET podría ser el límite más relevante. Sin

embargo, cabe señalar que en este contexto otras modalidades de imagen son menos

precisas, por lo que la PET podría representar la mejor elección no invasiva (49, 52). El

papel del PET/TAC en la estadificación ganglionar precisa una mayor evaluación por

estudios clínicos de un apropiado tamaño muestral.

5.2.2 Re-estadificación del cáncer de próstata

A pesar de los avances de las técnicas quirúrgicas y radioterápicas en el cáncer de

próstata, el riesgo de recurrencia tras un tratamiento radical sigue siendo significativo.

Así, hasta el 27-53% de los pacientes sometidos a radioterapia o prostatectomía radical

desarrollarán recidivas locales o a distancia en los 10 años posteriores (96).

La re-estadificación del cáncer recurrente de próstata requiere una compleja

evaluación con el fin de dilucidar si la recidiva es local o metastásica, principalmente a

nivel ganglionar u óseo (22, 74). En este contexto el PET podría jugar un importante

papel, fundamentalmente cuando los métodos de diagnóstico por imagen

convencionales son negativos o no concluyentes en la localización de la recidiva. La

utilidad del PET en este escenario ha sido evaluada en varios estudios (10, 47, 57-65,

67-72, 74-76) (tabla 4), siendo sus resultados heterogéneos y con una sensibilidad que

oscila entre el 38% (57) y el 100% (60). Estas grandes discrepancias podrían ser debidas,

fundamentalmente, a la heterogeneidad existente en la población a estudio en relación

al valor del PSA, a la modalidad del tratamiento previo, a la existencia o no de

tratamiento hormonal y de criterios de validación confirmatorios de los hallazgos del

PET.

avalia-t

Axencia de Avaliación de Tecnoloxías Sanitarias de Galicia 56

La sospecha de recidiva del cáncer de próstata aparece cuando se detecta un aumento

de los valores de PSA, incluso en ausencia de cualquier otro síntoma o signo clínico (97).

Después de una prostatectomía radical, un nivel de PSA superior a 0,2 ng/ml podría

asociarse con la presencia de enfermedad residual o recurrente, mientras que tras

radioterapia es preferible considerar un incremento de PSA de 2 ng/ml por encima del

valor nadir, en lugar de un valor umbral específico (84). Esto es debido a que los

pacientes tratados mediante radioterapia, a diferencia de los que recibieron

prostatectomía, tienen tejido prostático residual viable (67) que podría ser responsable

de una captación elevada del trazador. Por ello, y debido a que tanto el tejido

prostático benigno como maligno presentan una captación fisiológica de colina (43) no

parece razonable utilizar la PET/TAC con colina para la detección de recidivas locales

tras radioterapia externa.

El tratamiento hormonal es otro aspecto que puede influir en la precisión del PET con

colina debido a que los pacientes con cáncer de próstata que siguen tratamiento con

antiandrógenos no esteroideos suelen presentar una disminución significativa de la

captación de colina por parte de la próstata (43).

Los criterios de validación de los estudios PET son también muy importantes. Sin

embargo, es raro encontrar una confirmación histológica debido principalmente a que:

(1) la biopsia de la anastomosis vesicouretral presenta una baja tasa de detección de

positivos, especialmente con PSA <1 ng/ml; (2) la disección linfática pélvica de rescate

no se realiza rutinariamente en pacientes con recidiva bioquímica y evidencia de

afectación ganglionar; y (3) las biopsias óseas no suelen realizarse con frecuencia (34).

En los pacientes que han recibido un tratamiento radical, la determinación de PSA sigue

siendo el primer paso en el seguimiento, y sólo teniendo en cuenta ello debe solicitarse

la realización de un PET de colina (98). Debido a que el PSA se correlaciona con el

volumen del tumor prostático, probablemente será necesario tener un cierto volumen

de tumor o nivel de PSA para obtener una imagen positiva en el PET (60). Así, en los

estudios descritos en el apartado anterior hemos visto como, en general, los valores de

sensibilidad más elevados se observaron en aquellos en donde el porcentaje de

pacientes con PSA sérico >2 ng/ml era particularmente elevado [4,27].

Pocos estudios han evaluado la precisión del PET en pacientes con bajos valores de PSA

tras prostatectomía radical. Husarik et al. (10) obtuvo con 18F-colina una sensibilidad

global del 86% en la detección de enfermedad recurrente, siendo del 71% en aquellos

pacientes con PSA <2 ng/ml, recomendándola en aquellos pacientes con niveles de PSA

Discusión

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 57

superiores a esta cifra. Otros autores recomiendan usar PET con PSA <2,5 ng/ml (59) e

incluso con niveles menores de 1 ng/ml (66), ya que en ellos el diagnóstico precoz de la

recaída tendría mayor repercusión terapéutica. Por último, Vees et al. (72) no

recomiendan PET de colina como herramienta estándar de diagnóstico si el PSA es <1

ng/ml.

Aunque no se ha establecido un punto de corte a la hora de indicar la realización de un

estudio PET, un estudio llevado a cabo en una amplia muestra de población establece

un punto de corte de 1,4 ng/ml como discriminador de estudios PET positivos o

negativos (68). Teniendo en cuenta este estudio, podría recomendarse la no realización

de PET/TAC de rutina en aquellos pacientes con valores de PSA <1 ng/ml.

Sin embargo, el valor del PSA no es el único factor que influye en el resultado del

PET/TAC, viéndose que el tiempo de duplicación del PSA o su velocidad son factores que

pueden actuar como predictores. Así, se ha observado un 81% de PET/TAC positivos

cuando el tiempo de duplicación del PSA es menor de 3 meses (99) y del 60% cuando es

menor de dos meses (65). Por su parte, Giovacchini et al. (85) sugieren la realización de

un PET/TAC en aquellos pacientes con una velocidad de PSA >1 ng/ml/año.

Además del PSA, su velocidad o el tiempo de duplicación, existen otras variables, como

la aparición de recidiva bioquímica en pacientes ya tratados con radioterapia de rescate

debido a una recidiva previa, la existencia de tumor local de grado avanzado o de

enfermedad ganglionar, coexistencia de tratamiento hormonal o la puntuación en la

escala de Gleason, que han sido investigadas como predictores independientes de

resultados positivos en el PET/TAC (34).

Finalmente, ha sido desarrollado un nomograma predictor de la probabilidad de un

resultado positivo del PET/TAC con colina basado en factores de riesgo individuales

como la edad, datos de la cinética del PSA (PSA total, tiempo de duplicación, trigger

PSA), puntuación de Gleason, estadio patológico y tratamiento antiandrogénico, que ha

demostrado una precisión predictiva del 81% (99).

Como conclusión, aunque existen resultados heterogéneos, la adquisición de imágenes

con sistemas PET parece ser una herramienta diagnóstica en la re-estadificación de

pacientes con un aumento del valor del PSA tras un tratamiento radical de su cáncer de

próstata. Por su parte, el uso de dispositivos integrados PET/TAC, combinando

modalidades morfológicas y funcionales, proporciona no sólo la detección, sino también

la localización de la recidiva con importantes consecuencias para el manejo del

avalia-t

Axencia de Avaliación de Tecnoloxías Sanitarias de Galicia 58

paciente (tratamiento local vs sistémico). La tasa de detección de recurrencias con

sistemas PET/TAC se eleva de forma paralela con el aumento del valor del PSA. De

acuerdo a los datos disponibles, el uso rutinario del PET/TAC con colina no debería ser

recomendado en pacientes con valores de PSA < 1ng/ml. Sin embargo, el tiempo de

duplicación del PSA y otras variables, como una anterior recidiva bioquímica, un tumor

de grado avanzado o afectación linfática en la estadificación inicial, se han mostrado

como predictores independientes de PET/TAC positivos.

5.2.3 Diagnóstico de metástasis óseas

La PET/TAC parece ser útil en la detección de metástasis óseas, debido especialmente a

su capacidad para distinguir entre lesiones líticas o escleróticas. Así, se ha visto una

sensibilidad, especificidad y precisión diagnóstica del PET/TAC del 89%, 96% y 95% (79),

del 79%, 97% y 84% (78), o del 89%, 100%, y 96%, respectivamente (77). También se ha

observado una sensibilidad del 100%, en comparación con el 67% para el TAC diagnóstico

(55). Sin embargo, para Picchio et al. (77) el PET/TAC no reemplazaría a la

gammagrafía ósea debido a su menor sensibilidad, aunque debido a su alta

especificidad, los hallazgos positivos con el PET podrían diagnosticar con precisión la

presencia de metástasis óseas. Por último, se ha visto que la utilización del PET/TAC

podría cambiar la estrategia de tratamiento en un 15% de los pacientes (49).

Teniendo en cuenta la utilidad de la detección precoz de metástasis óseas, el PET de

colina podría tener un papel estratégico en los pacientes con recaída bioquímica, en

particular de aquellos con mayores valores de PSA y con aumento de su cinética. Sin

embargo, es necesaria la realización de estudios bien diseñados y con confirmación

histopatológica para determinar el valor real del PET en estos pacientes.

5.3 Coste de la adquisición de imágenes con sistemas PET/TAC y análogos de

colina en pacientes con cáncer de próstata

Para valorar el coste de la adquisición de imágenes mediante sistemas PET/TAC es

preciso diferenciar el del dispositivo en sí y el del radiofármaco. Respecto al primero se

deberá tener en cuenta el coste del equipo, la instalación, el mantenimiento y el coste

de funcionamiento (equipamiento necesario, mantenimiento, personal y coste del

radiofármaco). Además, habrá también que considerar el rendimiento del aparato, lo

que influirá de forma decisiva en el coste por exploración.

En la actualidad, y según el Decreto 209/2011 (DOG 213, de 8 de noviembre de 2011)

por el que se establecen las tarifas de los servicios sanitarios prestados en los centros

Discusión

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 59

dependientes del Servicio Gallego de Salud, la tomografía con emisión de positrones

tendría una tarifa de 1 computarizada

Respecto al coste del radiofármaco variará si se compra a un proveedor externo o si se

produce en el propio centro, en cuyo caso habrá que tener en cuenta el coste del

ciclotrón, las instalaciones necesarias, su mantenimiento y el coste de funcionamiento

de la unidad de procesado radiofarmacéutico.

Según datos facilitados por la Empresa Pública de Servicios Sanitarios Galaria, el coste

de la compra del radiofármaco 18F-colina a un proveedor externo ascendería a 1570

por dosis. El coste de la producción del 18F-colina en el laboratorio de radiofármacos

del Complexo Hospitalario Universitario de Santiago variaría según el turno que lo

produjese (noche o mañana) y del número de dosis finales producidas (una o dos). En el

 (tabla 7).

Estos costes son mucho más elevados que cuando se utiliza la 18F-FDG, en la que el
coste de una dosis de 300 MBq oscila entre 5,6 y (tabla 8).

Tabla 7: Costes de fabricación de 18F-colina.

Costes
Coste

Turno de mañana
Coste

Turno de noche
Coste de personal 526,57 595,17

Consumibles 451,00 451,00
Amortización 282,55 282,55
Otros costes 195,78 195,78

Total 1455,90 1524,50

Coste/dosis
1 dosis producida

1455,90 1524,50

Coste/dosis
2 dosis producidas

727,95 762,25

Fuente: datos facilitados por la Empresa Pública de Servicios Sanitarios Galaria.

Tabla 8: Precio por dosis de presentaciones comerciales
de 18F-FDG.

Nombre
comercial

Dosis
MBq/ml

ml Precio
Precio dosis

Precio dosis

Precio dosis

Precio dosis

FARNA-FDG 3000 10 562.55 5.62 7.50 9.37 11.25
FLUORSCAN 3000 10 562.55 5.62 7.50 9.37 11.25

METABOLIMAX 3000 10 562.55 5.62 7.50 9.37 11.25
BARNASCAN 3000 10 570.97 5.71 7.61 9.52 11.42
FLUOTRACER 1110 25 741.62 8.02 10.69 13.36 16.03
FLUORSCAN 1700 10 741.25 13.08 17.44 21.80 26.16
FARNA-FDG 1700 10 771.19 13.61 18.14 22.68 27.22
FDGCADPET 1194 10 722.71 18.16 24.21 30.26 36.32
FLUODOS 1110 11 770.57 18.93 25.24 31.55 37.86
STERIPET 250 10 682.11 81.85 109.14 136.42 163.71

Fuente: elaboración propia.

 Conclusiones

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 61

6 CONCLUSIONES

 La evidencia científica disponible acerca de la eficacia diagnóstica de la técnica PET

o PET/TAC con radiofármacos análogos de la colina (11C y 18F) en el diagnóstico

inicial del cáncer de próstata, así como en su estadificación y detección de

metástasis, se basa en estudios de carácter observacional.

 Algunos de los estudios incluidos presentan limitaciones metodológicas, lo que unido

a la heterogeneidad existente entre ellos, limita poder emitir conclusiones

definitivas acerca de los diferentes aspectos evaluados en esta revisión.

 El uso de la 18F-FDG en el cáncer de próstata es muy limitado debido a su elevada

excreción urinaria que dificulta la adecuada visualización de la vejiga y de las

estructuras adyacentes. Además, la relativamente baja captación de FDG por los

tumores de próstata y la similar dinámica del radiotrazador entre tumores e

hipertrofias prostáticas benignas, hace que la sensibilidad de la PET sea baja.

 En la actualidad, los análogos de la colina presentan una mayor sensibilidad y

precisión diagnóstica en la adquisición de imágenes con PET que la 18F-FDG y

proporcionan mayor información sobre las características histopatológicas del tumor.

De ellos, la colina marcada con 11C se elimina rápidamente de la sangre y su

excreción urinaria es muy baja, aunque tiene una corta vida media de tan sólo 20

minutos. Por contra, la colina marcada con flúor 18 (18F-colina) tiene una vida media

de 109,8 minutos, aunque con una ligera excreción urinaria tras 3-5 minutos de su

administración lo que supone una desventaja en el estudio prostático.

 En el diagnóstico inicial del cáncer de próstata, la obtención de imágenes con PET o

PET/TAC utilizando trazadores análogos de la colina no se considera una técnica de

primera línea debido a su baja precisión diagnóstica. Además, dada la resolución

espacial, los sistemas PET únicamente podrían ser útiles para detectar lesiones

mayores de 5 mm en la glándula prostática, sobre todo si la adquisición es dinámica o

de doble fase. Aunque en pacientes de riesgo intermedio-alto se ha observado una

buena correlación entre captación del trazador y afectación tumoral, la

diferenciación entre cáncer de próstata y prostatitis sigue siendo difícil.

 Hasta el momento no hay resultados concordantes sobre el papel de la PET de colina

en la estadificación ganglionar de pacientes con diagnóstico de cáncer de próstata y

la baja resolución espacial de PET podría ser el límite más relevante.

avalia-t

Axencia de Avaliación de Tecnoloxías Sanitarias de Galicia 62

 Los sistemas PET o los dispositivos integrados PET/TAC parecen ser una herramienta

diagnóstica en la re-estadificación de pacientes con sospecha de recidiva tras un

tratamiento radical de su cáncer de próstata y su positividad puede hacer cambiar el

manejo de la enfermedad en un porcentaje significativo.

 Factores que se han mostrado predictores independientes de PET/TAC positivos son

el valor del PSA, el tiempo de duplicación, un tumor de grado avanzado o afectación

ganglionar, la coexistencia de tratamiento hormonal y la puntuación en la escala de

Gleason.

 El valor de PSA para sospechar recidiva del cáncer de próstata debe ser superior a

0,2 ng/ml en caso de prostatectomía radical previa y de 2 ng/ml por encima del valor

nadir, en caso de radioterapia previa. Parece existir una correlación entre el valor de

PSA y la tasa de detección del PET. Aunque no se ha establecido un punto de corte a

la hora de indicar la realización de un estudio PET, un valor de 1,4 ng/ml podría

discriminar los estudios PET positivos de los negativos.

 El PET de colina podría tener un papel en la detección precoz de metástasis óseas en

pacientes con recaída bioquímica, en particular, aquellos con mayores valores de PSA

y con aumento de su cinética.

 El coste del radiofármaco variará si se compra a un proveedor externo o si se produce

en el propio centro, en cuyo caso habrá que tener en cuenta el turno de trabajo y del

número de dosis finales producidas.

Recomendaciones

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 63

7 RECOMENDACIONES

 No se recomienda la utilización del radiofármaco 18F-FDG en la adquisición de

imágenes con sistemas PET o PET/TAC para la evaluación del cáncer de próstata.

 Cuando estos estudios estén indicados deberán utilizarse análogos de la colina

marcados con 11C o 18F. De ellos, se recomienda la utilización de 18F-colina, ya que

su vida media es cinco veces superior a la de la 11C-colina. Ello permite su

almacenamiento y su transporte a distancia, por lo que un único ciclotrón puede

suministrar 18F-colina a varios centros sanitarios.

 Debido a su resolución espacial y a su baja precisión diagnóstica, no se recomienda

la obtención de imágenes con PET o PET/TAC y análogos de la colina en el

diagnóstico inicial del cáncer de próstata. Una potencial aplicación de esta técnica,

aunque sin suficiente evidencia para sustentarla, podría ser su utilización en

aquellos pacientes con alto riesgo de cáncer de próstata a pesar de repetidas

biopsias negativas guiadas mediante ultrasonografía.

 Tampoco se recomienda la adquisición de imágenes con PET o PET/TAC y análogos

de colina en la estadificación ganglionar de pacientes con diagnóstico de cáncer de

próstata. Se recomienda una mayor evaluación del papel del PET mediante estudios

clínicos de un apropiado tamaño muestral.

 Se recomienda la realización de PET o PET/TAC con análogos de la colina ante la

sospecha de recidiva de un cáncer de próstata. Se deberá tener en cuenta, además

del valor del PSA, parámetros cinéticos (tiempo de duplicación y velocidad), si el

tumor es de grado avanzado o existe afectación ganglionar, la coexistencia de

tratamiento hormonal y la puntuación en la escala de Gleason.

 No se recomienda el uso rutinario del PET/TAC con colina en pacientes con sospecha

de recidiva bioquímica y valores de PSA < 1ng/ml.

 Si bien el PET/TAC con análogos de la colina no parece reemplazar a la gammagrafía

ósea, podría recomendarse en aquellos pacientes con mayores valores de PSA y con

aumento de su cinética. Se recomienda la realización de estudios bien diseñados y

con confirmación histopatológica para determinar el valor real de la PET en estos

pacientes.

Bibliografía

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 65

8 BIBLIOGRAFÍA

1. Ferlay J, Shin HR, Bray F, Forman D, Mathers C, Parkin DM. Estimates of
worldwide burden of cancer in 2008: GLOBOCAN 2008. Int J Cancer. 2010;127(12):2893-
917.

2. Agencia de Evaluación de Tecnologías Sanitarias (AETS). Instituto de Salud Carlos
III - Ministerio de Sanidad y Consumo. Rodríguez Garrido M, Asensio del Barrio C. «PET-
TAC: Indicaciones, revisión sistemática y meta-análisis». Madrid: AETS - Instituto de
Salud Carlos III, Junio de 2004.

3. Garcia Garzon JR, Rodriguez A, Cabrera A. [Positron emission
tomography/computed tomography with 18F-FDG. PET Working Group. Procedures
Committee of the Spanish Society of Nuclear Medicine]. Rev Esp Med Nucl.
2009;28(2):85-9.

4. Sanchez-Salmon A, Ruibal A. [Current value of positron emission tomography for
prostate cancer follow-up]. Arch Esp Urol. 2006;59(10):1021-9.

5. Emonds KM, Swinnen JV, Mortelmans L, Mottaghy FM. Molecular imaging of
prostate cancer. Methods. 2009;48(2):193-9.

6. de Jong IJ, Pruim J, Elsinga PH, Vaalburg W, Mensink HJ. Visualization of
prostate cancer with 11C-choline positron emission tomography. Eur Urol.
2002;42(1):18-23.

7. Farsad M, Schiavina R, Castellucci P, Nanni C, Corti B, Martorana G, et al.
Detection and localization of prostate cancer: correlation of (11)C-choline PET/CT with
histopathologic step-section analysis. J Nucl Med. 2005;46(10):1642-9.

8. DeGrado TR, Kwee SA, Coel MN, Coleman RE. The impact of urinary excretion of
F-18-labeled choline analogs. J Nucl Med. 2007;48(7):1225.

9. Hara T, Kosaka N, Kishi H. Development of (18)F-fluoroethylcholine for cancer
imaging with PET: synthesis, biochemistry, and prostate cancer imaging. J Nucl Med.
2002;43(2):187-99.

10. Husarik DB, Miralbell R, Dubs M, John H, Giger OT, Gelet A, et al. Evaluation of
[(18)F]-choline PET/CT for staging and restaging of prostate cancer. Eur J Nucl Med Mol
Imaging. 2008;35(2):253-63.

11. Albrecht S, Buchegger F, Soloviev D, Zaidi H, Vees H, Khan HG, et al. C-11-
acetate PET in the early evaluation of prostate cancer recurrence. Eur J Nucl Med Mol
Imaging. 2007;34(2):185-96.

12. Nanni C, Castellucci P, Farsad M, Rubello D, Fanti S. 11C/ 18F-choline PET or
11C/18F-acetate PET in prostate cancer: may a choice be recommended? Eur J Nucl Med
Mol Imaging. 2007;34(10):1704-5.

13. Ponde DE, Dence CS, Oyama N, Kim J, Tai YC, Laforest R, et al. 18F-
fluoroacetate: a potential acetate analog for prostate tumor imaging--in vivo evaluation
of 18F-fluoroacetate versus 11C-acetate. J Nucl Med. 2007;48(3):420-8.

14. Vavere AL, Kridel SJ, Wheeler FB, Lewis JS. 1-11C-acetate as a PET
radiopharmaceutical for imaging fatty acid synthase expression in prostate cancer. J
Nucl Med. 2008;49(2):327-34.

15. Nunez R, Macapinlac HA, Yeung HW, Akhurst T, Cai S, Osman I, et al. Combined
18F-FDG and 11C-methionine PET scans in patients with newly progressive metastatic
prostate cancer. J Nucl Med. 2002;43(1):46-55.

avalia-t

Axencia de Avaliación de Tecnoloxías Sanitarias de Galicia 66

16. Dehdashti F, Picus J, Michalski JM, Dence CS, Siegel BA, Katzenellenbogen JA, et
al. Positron tomographic assessment of androgen receptors in prostatic carcinoma. Eur J
Nucl Med Mol Imaging. 2005;32(3):344-50.

17. Bouchelouche K, Capala J, Oehr P. Positron emission tomography/computed
tomography and radioimmunotherapy of prostate cancer. Curr Opin Oncol.
2009;21(5):469-74.

18. Oyama N, Ponde DE, Dence C, Kim J, Tai YC, Welch MJ. Monitoring of therapy in
androgen-dependent prostate tumor model by measuring tumor proliferation. Journal of
nuclear medicine : official publication, Society of Nuclear Medicine. 2004;45(3):519-25.

19. Beheshti M, Vali R, Waldenberger P, Fitz F, Nader M, Loidl W, et al. Detection of
bone metastases in patients with prostate cancer by F-18 fluorocholine and F-18
fluoride PET-CT: a comparative study. Eur J Nucl Med Mol Imaging. 2008;35(10):1766-74.

20. Rioja J, Rodriguez-Fraile M, Lima-Favaretto R, Rincon-Mayans A, Penuelas-
Sanchez I, Zudaire-Bergera JJ, et al. Role of positron emission tomography in urological
oncology. BJU Int. 2010;106(11):1578-93.

21. Lawrentschuk N, Davis ID, Bolton DM, Scott AM. Positron emission tomography
and molecular imaging of the prostate: an update. BJU Int. 2006;97(5):923-31.

22. Picchio M, Crivellaro C, Giovacchini G, Gianolli L, Messa C. PET-CT for treatment
planning in prostate cancer. Q J Nucl Med Mol Imag. 2009;53(2):245-68.

23. Coleman R, DeGrado T, Wang S, Baldwin S, Orr M, Reiman R, et al. Preliminary
Evaluation of F-18 Fluorocholine (FCH) as a PET Tumor Imaging Agent. Clin Positron
Imaging. 2000;3(4):147.

24. Price DT, Coleman RE, Liao RP, Robertson CN, Polascik TJ, DeGrado TR.
Comparison of [18 F]fluorocholine and [18 F]fluorodeoxyglucose for positron emission
tomography of androgen dependent and androgen independent prostate cancer. J Urol.
2002;168(1):273-80.

25. DeGrado TR, Baldwin SW, Wang S, Orr MD, Liao RP, Friedman HS, et al. Synthesis
and evaluation of (18)F-labeled choline analogs as oncologic PET tracers. J Nucl Med.
2001;42(12):1805-14.

26. Agencia de Evaluación de Tecnologías Sanitarias (AETS). Instituto de Salud Carlos
III - Ministerio de Sanidad y Consumo. Tomografía por Emisión de Positrones (PET) con
18FDG en Oncología Clínica (Revisión Sistemática). Madrid: AETS - Instituto de Salud
Carlos III, Noviembre de 2001.

27. Rodríguez Garrido M, Asensio del Barrio C. Uso Tutelado de la Tomografía por
Emisión de Positrones (PET) con 18FDG. Informe de Evaluación de Tecnologías Sanitarias
nº 46. Agencia de Evaluación de Tecnologías Sanitarias (AETS) del Instituto de Salud
Carlos III - Ministerio de Sanidad y Consumo. Madrid: AETS - Instituto de Salud Carlos III.
Noviembre de 2005. ISBN: 84-95463-30-X.

28. Cortés-Blanco A. Radiofármacos PET de uso humano en España: pasado y
presente. Seguridad Nuclear 2007;42:28-35.

29. Jovell AJ, Navarro-Rubio MD. Evaluación de la evidencia científica. Med Clin
(Barc). 1995;105:740-3.

30. Bauman G, Belhocine T, Kovacs M, Ward A, Beheshti M, Rachinsky I. (18)F-
fluorocholine for prostate cancer imaging: a systematic review of the literature.
Prostate Cancer Prostatic Dis. 2011:1-11.

31. Jadvar H. Prostate cancer: PET with 18F-FDG, 18F- or 11C-acetate, and 18F- or
11C-choline. J Nucl Med. 2011;52(1):81-9.

Bibliografía

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 67

32. Martino P, Scattoni V, Galosi AB, Consonni P, Trombetta C, Palazzo S, et al. Role
of imaging and biopsy to assess local recurrence after definitive treatment for prostate
carcinoma (surgery, radiotherapy, cryotherapy, HIFU). World J Urol. 2011;29(5):595-
605.

33. Mertens K, Slaets D, Lambert B, Acou M, De Vos F, Goethals I. PET with (18)F-
labelled choline-based tracers for tumour imaging: a review of the literature. Eur J Nucl
Med Mol Imaging. 2010;37(11):2188-93.

34. Picchio M, Briganti A, Fanti S, Heidenreich A, Krause BJ, Messa C, et al. The role
of choline positron emission tomography/computed tomography in the management of
patients with prostate-specific antigen progression after radical treatment of prostate
cancer. Eur Urol. 2011;59(1):51-60.

35. Hara T, Kosaka N, Kishi H. PET imaging of prostate cancer using carbon-11-
choline. J Nucl Med. 1998;39(6):990-5.

36. Yoshida S, Nakagomi K, Goto S, Futatsubashi M, Torizuka T. 11C-choline positron
emission tomography in prostate cancer: primary staging and recurrent site staging. Urol
Int. 2005;74(3):214-20.

37. Sutinen E, Nurmi M, Roivainen A, Varpula M, Tolvanen T, Lehikoinen P, et al.
Kinetics of [(11)C]choline uptake in prostate cancer: a PET study. Eur J Nucl Med Mol
Imaging. 2004;31(3):317-24.

38. Martorana G, Schiavina R, Corti B, Farsad M, Salizzoni E, Brunocilla E, et al. 11C-
choline positron emission tomography/computerized tomography for tumor localization
of primary prostate cancer in comparison with 12-core biopsy. J Urol. 2006;176(3):954-
60.

39. Reske SN, Blumstein NM, Neumaier B, Gottfried HW, Finsterbusch F, Kocot D, et
al. Imaging prostate cancer with 11C-choline PET/CT. J Nucl Med. 2006;47(8):1249-54.

40. Rinnab L, Blumstein NM, Mottaghy FM, Hautmann RE, Kufer R, Hohl K, et al. 11C-
choline positron-emission tomography/computed tomography and transrectal
ultrasonography for staging localized prostate cancer. BJU Int. 2007;99(6):1421-6.

41. Scher B, Seitz M, Albinger W, Tiling R, Scherr M, Becker HC, et al. Value of 11C-
choline PET and PET/CT in patients with suspected prostate cancer. Eur J Nucl Med Mol
Imaging. 2007;34(1):45-53.

42. Li X, Liu Q, Wang M, Jin X, Yao S, Liu S, et al. C-11 choline PET/CT imaging for
differentiating malignant from benign prostate lesions. Clin Nucl Med. 2008;33(10):671-
6.

43. Giovacchini G, Picchio M, Coradeschi E, Scattoni V, Bettinardi V, Cozzarini C, et
al. [(11)C]choline uptake with PET/CT for the initial diagnosis of prostate cancer:
relation to PSA levels, tumour stage and anti-androgenic therapy. Eur J Nucl Med Mol
Imaging. 2008;35(6):1065-73.

44. Kwee SA, Coel MN, Lim J, Ko JP. Prostate cancer localization with 18fluorine
fluorocholine positron emission tomography. J Urol. 2005;173(1):252-5.

45. Kwee SA, Wei H, Sesterhenn I, Yun D, Coel MN. Localization of primary prostate
cancer with dual-phase 18F-fluorocholine PET. J Nucl Med. 2006;47(2):262-9.

46. Kwee SA, Thibault GP, Stack RS, Coel MN, Furusato B, Sesterhenn IA. Use of step-
section histopathology to evaluate 18F-fluorocholine PET sextant localization of
prostate cancer. Mol Imaging. 2008;7(1):12-20.

avalia-t

Axencia de Avaliación de Tecnoloxías Sanitarias de Galicia 68

47. Schmid DT, John H, Zweifel R, Cservenyak T, Westera G, Goerres GW, et al.
Fluorocholine PET/CT in patients with prostate cancer: initial experience. Radiology.
2005;235(2):623-8.

48. Igerc I, Kohlfurst S, Gallowitsch HJ, Matschnig S, Kresnik E, Gomez-Segovia I, et
al. The value of 18F-choline PET/CT in patients with elevated PSA-level and negative
prostate needle biopsy for localisation of prostate cancer. Eur J Nucl Med Mol Imaging.
2008;35(5):976-83.

49. Beheshti M, Imamovic L, Broinger G, Vali R, Waldenberger P, Stoiber F, et al. 18F
choline PET/CT in the preoperative staging of prostate cancer in patients with
intermediate or high risk of extracapsular disease: a prospective study of 130 patients.
Radiology. 2010;254(3):925-33.

50. de Jong IJ, Pruim J, Elsinga PH, Vaalburg W, Mensink HJ. Preoperative staging of
pelvic lymph nodes in prostate cancer by 11C-choline PET. J Nucl Med. 2003;44(3):331-
5.

51. Testa C, Schiavina R, Lodi R, Salizzoni E, Corti B, Farsad M, et al. Prostate
cancer: sextant localization with MR imaging, MR spectroscopy, and 11C-choline
PET/CT. Radiology. 2007;244(3):797-806.

52. Schiavina R, Scattoni V, Castellucci P, Picchio M, Corti B, Briganti A, et al. 11C-
choline positron emission tomography/computerized tomography for preoperative
lymph-node staging in intermediate-risk and high-risk prostate cancer: comparison with
clinical staging nomograms. Eur Urol. 2008;54(2):392-401.

53. Hacker A, Jeschke S, Leeb K, Prammer K, Ziegerhofer J, Sega W, et al. Detection
of pelvic lymph node metastases in patients with clinically localized prostate cancer:
Comparison of F-18 fluorocholine positron emission tomography-computerized
tomography and laparoscopic radioisotope guided sentinel lymph node dissection. J
Urol. 2006;176(5):2014-8.

54. Langsteger W, Heinisch M, Fogelman I. The role of fluorodeoxyglucose, 18F-
dihydroxyphenylalanine, 18F-choline, and 18F-fluoride in bone imaging with emphasis
on prostate and breast. Semin Nucl Med. 2006;36(1):73-92.

55. Beauregard JM, Williams SG, Degrado TR, Roselt P, Hicks RJ. Pilot comparison of
F-fluorocholine and F-fluorodeoxyglucose PET/CT with conventional imaging in prostate
cancer. J Med Imaging Radiat Oncol. 2010;54(4):325-32.

56. Poulsen MH, Bouchelouche K, Gerke O, Petersen H, Svolgaard B, Marcussen N, et
al. [18F]-fluorocholine positron-emissioncomputed tomography for lymph node staging
of patients with prostate cancer: Preliminary results of a prospective study. BJU Int.
2010;106(5):639-43.

57. de Jong IJ, Pruim J, Elsinga PH, Vaalburg W, Mensink HJ. 11C-choline positron
emission tomography for the evaluation after treatment of localized prostate cancer.
Eur Urol. 2003;44(1):32-8.

58. Picchio M, Messa C, Landoni C, Gianolli L, Sironi S, Brioschi M, et al. Value of
[11C]choline-positron emission tomography for re-staging prostate cancer: a comparison
with [18F]fluorodeoxyglucose-positron emission tomography. J Urol. 2003;169(4):1337-
40.

59. Rinnab L, Mottaghy FM, Blumstein NM, Reske SN, Hautmann RE, Hohl K, et al.
Evaluation of [11C]-choline positron-emission/computed tomography in patients with
increasing prostate-specific antigen levels after primary treatment for prostate cancer.
BJU Int. 2007;100(4):786-93.

Bibliografía

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 69

60. Scattoni V, Picchio M, Suardi N, Messa C, Freschi M, Roscigno M, et al. Detection
of lymph-node metastases with integrated [11C]choline PET/CT in patients with PSA
failure after radical retropubic prostatectomy: results confirmed by open pelvic-
retroperitoneal lymphadenectomy. Eur Urol. 2007;52(2):423-9.

61. Krause BJ, Souvatzoglou M, Tuncel M, Herrmann K, Buck AK, Praus C, et al. The
detection rate of [11C]choline-PET/CT depends on the serum PSA-value in patients with
biochemical recurrence of prostate cancer. Eur J Nucl Med Mol Imaging. 2008;35(1):18-
23.

62. Reske SN, Blumstein NM, Glatting G. [11C]choline PET/CT imaging in occult local
relapse of prostate cancer after radical prostatectomy. Eur J Nucl Med Mol Imaging.
2008;35(1):9-17.

63. Tuncel M, Souvatzoglou M, Herrman K, Stollfuss J, Schuster T, Weirich G, et al.
C-11 Choline positron emission tomography/computed tomography for staging and
restaging of patients with advanced prostate cancer. Nucl Med Biol. 2008;35(6):689-95.

64. Rioja Zuazu J, Rodriguez M, Rincon Mayans A, Sansi AS, Zudaire Bergera JJ,
Martinez-Monge R, et al. [Usefulness of PET scans in diagnosing recurrent prostate
cancer. Prostate with PSA level < 5 ng/ml]. Actas Urol Esp. 2009;33(8):844-52.

65. Castellucci P, Fuccio C, Nanni C, Santi I, Rizzello A, Lodi F, et al. Influence of
trigger PSA and PSA kinetics on 11C-Choline PET/CT detection rate in patients with
biochemical relapse after radical prostatectomy. J Nucl Med. 2009;50(9):1394-400.

66. Garcia JR, Soler M, Blanch MA, Ramirez I, Riera E, Lozano P, et al. PET/CT with
(11)C-choline and (18)F-FDG in patients with elevated PSA after radical treatment of a
prostate cancer. Rev Esp Med Nucl. 2009;28(3):95-100.

67. Breeuwsma AJ, Pruim J, van den Bergh AC, Leliveld AM, Nijman RJ, Dierckx RA,
et al. Detection of local, regional, and distant recurrence in patients with psa relapse
after external-beam radiotherapy using (11)C-choline positron emission tomography. Int
J Radiat Oncol Biol Phys. 2010;77(1):160-4.

68. Giovacchini G, Picchio M, Coradeschi E, Bettinardi V, Gianolli L, Scattoni V, et al.
Predictive factors of [(11)C]choline PET/CT in patients with biochemical failure after
radical prostatectomy. Eur J Nucl Med Mol Imaging. 2010;37(2):301-9.

69. Richter JA, Rodriguez M, Rioja J, Penuelas I, Marti-Climent J, Garrastachu P, et
al. Dual Tracer (11)C-Choline and FDG-PET in the Diagnosis of Biochemical Prostate
Cancer Relapse After Radical Treatment. Mol Imaging Biol. 2010;12(2):210-7.

70. Cimitan M, Bortolus R, Morassut S, Canzonieri V, Garbeglio A, Baresic T, et al.
[18F]fluorocholine PET/CT imaging for the detection of recurrent prostate cancer at PSA
relapse: experience in 100 consecutive patients. Eur J Nucl Med Mol Imaging.
2006;33(12):1387-98.

71. Heinisch M, Dirisamer A, Loidl W, Stoiber F, Gruy B, Haim S, et al. Positron
emission tomography/computed tomography with F-18-fluorocholine for restaging of
prostate cancer patients: meaningful at PSA < 5 ng/ml? Mol Imaging Biol. 2006;8(1):43-
8.

72. Vees H, Buchegger F, Albrecht S, Khan H, Husarik D, Zaidi H, et al. 18F-choline
and/or 11C-acetate positron emission tomography: detection of residual or progressive
subclinical disease at very low prostate-specific antigen values (<1 ng/ml) after radical
prostatectomy. BJU Int. 2007;99(6):1415-20.

73. Apolo AB, Pandit-Taskar N, Morris MJ. Novel Tracers and Their Development for
the Imaging of Metastatic Prostate Cancer. J Nucl Med. 2008;49(12):2031-41.

avalia-t

Axencia de Avaliación de Tecnoloxías Sanitarias de Galicia 70

74. Pelosi E, Arena V, Skanjeti A, Pirro V, Douroukas A, Pupi A, et al. Role of whole-
body 18F-choline PET/CT in disease detection in patients with biochemical relapse after
radical treatment for prostate cancer. Radiol Med. 2008;113(6):895-904.

75. Casamassima F, Masi L, Menichelli C, Bonucci I, Casamassima E, Lazzeri M, et al.
Efficacy of eradicative radiotherapy for limited nodal metastases detected with choline
PET scan in prostate cancer patients. Tumori. 2011;97(1):49-55.

76. Panebianco V, Sciarra A, Lisi D, Galati F, Buonocore V, Catalano C, et al.
Prostate cancer: 1HMRS-DCEMR at 3T versus [(18)F]choline PET/CT in the detection of
local prostate cancer recurrence in men with biochemical progression after radical
retropubic prostatectomy (RRP). Eur J Radiol. 2011:Epub ahead of print.

77. Picchio M, Spinapolice EG, Fallanca F, Crivellaro C, Giovacchini G, Gianolli L, et
al. [11C]choline PET/CT detection of bone metastases in patients with PSA progression
after primary treatment for prostate cancer: comparison with bone scintigraphy. Eur J
Nucl Med Mol Imaging. 2012;39(1):13-26.

78. Beheshti M, Vali R, Waldenberger P, Fitz F, Nader M, Hammer J, et al. The use of
F-18 choline PET in the assessment of bone metastases in prostate cancer: correlation
with morphological changes on CT. Mol Imaging Biol. 2010;12(1):98-107.

79. Langsteger W, Balogova S, Huchet V, Beheshti M, Paycha F, Egrot C, et al.
Fluorocholine (18F) and sodium fluoride (18F) PET/CT in the detection of prostate
cancer: prospective comparison of diagnostic performance determined by masked
reading. Q J Nucl Med Mol Imaging. 2011;55(4):448-57.

80. Agus DB, Golde DW, Sgouros G, Ballangrud A, Cordon-Cardo C, Scher HI. Positron
emission tomography of a human prostate cancer xenograft: association of changes in
deoxyglucose accumulation with other measures of outcome following androgen
withdrawal. Cancer Res. 1998;58(14):3009-14.

81. Effert PJ, Bares R, Handt S, Wolff JM, Bull U, Jakse G. Metabolic imaging of
untreated prostate cancer by positron emission tomography with 18fluorine-labeled
deoxyglucose. J Urol. 1996;155(3):994-8.

82. Oyama N, Akino H, Kanamaru H, Suzuki Y, Muramoto S, Yonekura Y, et al. 11C-
acetate PET imaging of prostate cancer. J Nucl Med. 2002;43(2):181-6.

83. Seltzer MA, Barbaric Z, Belldegrun A, Naitoh J, Dorey F, Phelps ME, et al.
Comparison of helical computerized tomography, positron emission tomography and
monoclonal antibody scans for evaluation of lymph node metastases in patients with
prostate specific antigen relapse after treatment for localized prostate cancer. J Urol.
1999;162(4):1322-8.

84. Heidenreich A, Bellmunt J, Bolla M, Joniau S, Mason M, Matveev V, et al. [EAU
guidelines on prostate cancer. Part I: screening, diagnosis, and treatment of clinically
localised disease]. Actas Urol Esp. 2011;35(9):501-14.

85. Giovacchini G, Picchio M, Parra RG, Briganti A, Gianolli L, Montorsi F, et al.
Prostate-Specific Antigen Velocity Versus Prostate-Specific Antigen Doubling Time for
Prediction of 11C Choline PET/CT in Prostate Cancer Patients With Biochemical Failure
After Radical Prostatectomy. Clin Nucl Med. 2012;37(4):325-31.

86. Mottet N, Bellmunt J, Bolla M, Joniau S, Mason M, Matveev V, et al. [EAU
guidelines on prostate cancer. Part II: treatment of advanced, relapsing, and castration-
resistant prostate cancer]. Actas Urol Esp. 2011;35(10):565-79.

87. Partin AW, Pearson JD, Landis PK, Carter HB, Pound CR, Clemens JQ, et al.
Evaluation of serum prostate-specific antigen velocity after radical prostatectomy to
distinguish local recurrence from distant metastases. Urology. 1994;43(5):649-59.

Bibliografía

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 71

88. Briganti A, Chun FK, Salonia A, Suardi N, Gallina A, Da Pozzo LF, et al.
Complications and other surgical outcomes associated with extended pelvic
lymphadenectomy in men with localized prostate cancer. Eur Urol. 2006;50(5):1006-13.

89. Rincon Mayans A, Zudaire Bergera JJ, Rioja Zuazu J, Zudaire Diaz-Tejeiro B,
Barba Abad J, Brugarolas Rossello X, et al. [Pelvic lymph node dissection (extended vs
standard) and prostate cancer]. Actas Urol Esp. 2008;32(9):879-87.

90. Conti M. State of the art and challenges of time-of-flight PET. Phys Med.
2009;25(1):1-11.

91. Abuzallouf S, Dayes I, Lukka H. Baseline staging of newly diagnosed prostate
cancer: a summary of the literature. J Urol. 2004;171(6 Pt 1):2122-7.

92. Golimbu M, Morales P, Al-Askari S, Shulman Y. CAT scanning in staging of
prostatic cancer. Urology. 1981;18(3):305-8.

93. Hricak H, Choyke PL, Eberhardt SC, Leibel SA, Scardino PT. Imaging prostate
cancer: a multidisciplinary perspective. Radiology. 2007;243(1):28-53.

94. Platt JF, Bree RL, Schwab RE. The accuracy of CT in the staging of carcinoma of
the prostate. AJR Am J Roentgenol. 1987;149(2):315-8.

95. Rorvik J, Halvorsen OJ, Albrektsen G, Haukaas S. Lymphangiography combined
with biopsy and computer tomography to detect lymph node metastases in localized
prostate cancer. Scand J Urol Nephrol. 1998;32(2):116-9.

96. Bott SR. Management of recurrent disease after radical prostatectomy. Prostate
Cancer Prostatic Dis. 2004;7(3):211-6.

97. Schoder H, Larson SM. Positron emission tomography for prostate, bladder, and
renal cancer. Semin Nucl Med. 2004;34(4):274-92.

98. Skanjeti A, Pelosi E. Lymph Node Staging with Choline PET/CT in Patients with
Prostate Cancer: A Review. ISRN Oncol. 2011;2011:219064.

99. Giovacchini G, Picchio M, Scattoni V, Garcia Parra R, Briganti A, Gianolli L, et al.
PSA doubling time for prediction of [(11)C]choline PET/CT findings in prostate cancer
patients with biochemical failure after radical prostatectomy. Eur J Nucl Med Mol
Imaging. 2010;37(6):1106-16.

100. Prostate. En: Edge SB, Byrd DR, Compton CC, et al., eds.: AJCC Cancer Staging
Manual. 7th ed. New York, NY: Springer, 2010, pp 457-68.

101. Gleason DF, Mellinger GT. Prediction of prognosis for prostatic adenocarcinoma
by combined histological grading and clinical staging. The Journal of urology. 1974
Jan;111(1):58-64.

102. D'Amico AV, Whittington R, Malkowicz SB, Schultz D, Blank K, Broderick GA, et
al. Biochemical outcome after radical prostatectomy, external beam radiation therapy,
or interstitial radiation therapy for clinically localized prostate cancer. JAMA.
1998;280(11):969-74.

Anexos

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 73

9 ANEXOS

Anexo 1. Estadificación del cáncer de próstata

El cáncer de próstata se puede clasificar de diferentes formas, según su extensión

(TNM), grado histopatológico (Gleason), estadio clínico o riesgo.

1. Clasificación TNM

El AJCC (American Joint Committee on Cancer) diseñó un sistema de clasificación TNM

para definir el cáncer de próstata (100).

Tumor primario (T)

 TX: No se puede evaluar el tumor primario

 T0: No hay evidencia de tumor primario

 T1: Tumor clínicamente indetectable, no se puede palpar ni observar

mediante técnicas de imagen.

o T1a: Tumor detectado como hallazgo fortuito en una extensión menor

o igual al 5% del tejido resecado.

o T1b: Tumor detectado como hallazgo fortuito en una extensión mayor

del 5% del tejido resecado.

o T1c: Tumor identificado mediante biopsia con aguja (por ejemplo,

debido a una PSA elevada).

 T2: Tumor confinado a la próstata (el tumor que se descubre en uno o ambos

lóbulos mediante biopsia con aguja pero que no se palpa o detecta mediante

técnicas de imagen se clasifica como T1c).

o T2a: El tumor c

o T2b: El tumor compromete > de la mitad de un lóbulo, pero no ambos

lóbulos.

o T2c: El tumor compromete ambos lóbulos.

 T3: Tumor que se extiende más allá de la cápsula de la próstata (la invasión

hacia el ápice prostático o hacia la cápsula prostática (pero no más allá) no

se clasifica como T3, sino como T2).

o T3a: Diseminación extracapsular (unilateral o bilateral).

o T3b: Tumor que invade la(s) vesícula(s) seminal(es).

avalia-t

Axencia de Avaliación de Tecnoloxías Sanitarias de Galicia 74

 T4: Tumor fijo o que invade estructuras adyacentes distintas de las vesículas

seminales: cuello vesical, esfínter externo, recto, vejiga, músculos

elevadores del ano y/o pared pélvica.

Cuadro patológico (pT)

 pT2: Confinado en el órgano (no hay clasificación patológica T1).

o

o pT2b: Unilateral, compromete > de la mitad de un lado, pero no

ambos lados.

o pT2c: Enfermedad bilateral.

 pT3: Diseminación extraprostática.

o pT3a: Diseminación extraprostática o invasión microscópica del cuello

de la vejiga (Los márgenes quirúrgicos positivos se deben indicar

mediante un descriptor R1 (enfermedad residual microscópica).

o pT3b: Invasión de la vesícula seminal.

 pT4: Invasión del recto, los músculos elevadores o la pared pélvica.

Ganglios linfáticos regionales (N)

Clasificación clínica

 NX: No se evaluaron los ganglios linfáticos regionales (los ganglios linfáticos

regionales son los ganglios de la pelvis menor (fundamentalmente, ganglios

iliopélvicos localizados por debajo de la bifurcación de las arterias iliacas

primitivas).

 N0: No hay metástasis en el/los ganglio(s) linfático(s) regional(es).

 N1: Hay metástasis en el/los ganglio(s) linfático(s) regional(es).

Clasificación patológica

 pNX: No se tomaron muestras de los nódulos regionales.

 pN0: No hay ganglios regionales positivos.

 pN1: Hay metástasis en el/los ganglio(s) linfático(s) regional(es)

Metástasis a distancia (M)

 M0: No hay metástasis a distancia

 M1: Hay metástasis a distancia

o M1a: Ganglio(s) linfático(s) regional(es)

o M1b: Hueso(s)

Anexos

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 75

o M1c: Otro(s) sitio(s) con enfermedad ósea o sin ésta (cuando hay

presencia de metástasis en más de un sitio, se usa la categoría más

avanzada).

Estadio anatómico/grupos pronósticos

Grupo T N M PSA* Gleason*
I T1a c N0 M0 PSA <10
 T2a N0 M0 PSA <10
 T1 2a N0 M0 PSA X Gleason X
IIA T1a c N0 M0 PSA <20 Gleason 7
 T1a c N0 M0
 T2a N0 M0
 T2a N0 M0 PSA <20 Gleason 7
 T2b N0 M0 PSA <20
 T2b N0 M0 PSA X Gleason X
IIB T2c N0 M0 Cualquier PSA Cualquier Gleason
 T1 2 N0 M0 Cualquier Gleason
 T1 2 N0 M0 Cualquier PSA
III T3a b N0 M0 Cualquier PSA Cualquier Gleason
IV T4 N0 M0 Cualquier PSA Cualquier Gleason
 Cualquier T N1 M0 Cualquier PSA Cualquier Gleason
 Cualquier T Cualquier N M1 Cualquier PSA Cualquier Gleason

PSA = antígeno prostático específico.*Cuando la PSA o la puntuación de Gleason no están disponibles, los grupos se determinan mediante el estadio

T y la PSA o puntuación de Gleason, según su disponibilidad.

2. Grado histopatológico

La puntuación de Gleason (101) es un sistema de gradación de la diferenciación o

agresividad del cáncer de próstata basado en el examen anatomopatológico de dos

muestras de tejido prostático obtenidas por biopsia. El valor de la puntuación de

Gleason corresponderá a la media de las dos puntuaciones obtenidas, teniendo en

cuenta que 1 corresponde a un tumor bien diferenciado y 5 a un tumor pobremente

diferenciado (los valores comprendidos entre 2 y 4 se asignan a grados de diferenciación

intermedia). Según este valor, el tejido se puede clasificar en:

 GX: no se puede evaluar el grado de diferenciación.

 G1: Gleason entre 2 y 4: Cáncer de próstata bien diferenciado (anaplasia débil).

 G2: Gleason entre 5 y 7: Cáncer de próstata moderadamente diferenciado

(anaplasia moderada)

 G3-4: Gleason entre 8 y 10: Cáncer de próstata pobremente

diferenciado/indiferenciado (marcada anaplasia)

avalia-t

Axencia de Avaliación de Tecnoloxías Sanitarias de Galicia 76

Clasificación según el estadio clínico

 Cáncer de próstata localizado: el cáncer de próstata no se extiende fuera de la

cápsula prostática (pT1-pT2), ni tiene invasión linfática (N0) o metástasis (M0). El

paciente se correspondería con un estadio cT1 cT2, N0 Nx, M0 Mx.

 Cáncer de próstata localmente avanzado: se comprueba la presencia de un

carcinoma de próstata con invasión extracapsular (pT3a) o de vesículas seminales

(pT3b), sin invasión linfática (N0) ni metástasis (M0). El paciente se correspondería

con un estadio cT3, N0 Nx, M0 Mx.

 Cáncer de próstata en progresión bioquímica: el paciente, tras haber recibido un

tratamiento primario con intención curativa, presenta un aumento del PSA (antígeno

específico prostático).

 Cáncer de próstata diseminado: es aquel en el que se comprueba la presencia de

un carcinoma de próstata con invasión linfática (N1) y/o con metástasis (M1) y/o un

tumor primario fijo o que invade estructuras adyacentes distintas de las vesículas

seminales (pT4). El paciente se correspondería con un estadio N1 o M1 o cT4.

3. Clasificación según el riesgo

En función de factores de riesgo conocidos, como el nivel de PSA o la puntuación

alcanzada en la escala de Gleason, los pacientes diagnosticados de cáncer de próstata

localizado o localmente avanzado pueden encuadrarse en subgrupos pronóstico o de

riesgo (102).

 Bajo riesgo: cT1 cT2a y Gleason <7 y PSA 10 ng/ml.

 Riesgo intermedio: cT2b ó Gleason = 7 ó (PSA >10 y 20 ng/ml).

 Alto riesgo: cT2c ó PSA >20 ng/ml ó Gleason >7.

Anexos

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 77

Anexo 2. Estrategias de búsqueda bibliográfica

INAHTA

 (prostate) AND (choline) IN DARE, NHSEED, HTA

 11C OR (11C) OR "(11) C" AND choline AND Prostate

Base de datos Cochrane

 18 OR (18F) AND choline AND Prostate

 11C OR (11C) OR "(11) C" AND choline AND Prostate

Pubmed

 (18F OR (18F) AND choline OR fluorocholine OR fluoroethylcholine OR FCH OR

FECH) AND Prostate

 11C OR (11C) OR "(11) C" AND choline AND Prostate

Embase

 (18F OR (18F) AND choline OR fluorocholine OR fluoroethylcholine OR FCH OR

FECH) AND Prostate

 11C OR (11C) OR "(11) C" AND choline AND Prostate

ISI Web of knowledge

 (18F OR (18F) AND choline OR fluorocholine OR fluoroethylcholine OR FCH OR

FECH) AND Prostate

 11C OR (11C) OR "(11) C" AND choline AND Prostate

IME

 18F OR (18F) AND choline OR fluorocholine OR fluoroethylcholine OR FCH OR

FECH

 11C OR (11C) OR "(11) C" AND coline AND Prostata

Anexos

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 79

Anexo 3. Clasificación de la calidad de la evidencia científica

Fuente: Jovell y Navarro-Rubio, 1995 (29).

Calidad Nivel Tipo de diseño Condiciones de
rigurosidad

Magnitud de la recomendación

Buena

I
Metanálisis de ensayos
controlados y
aleatorizados

No heterogeneidad, calidad
de los estudios Existe adecuada evidencia

científica para recomendar o
desaconsejar la adopción de la
tecnología II

Ensayo controlado y
aleatorizado de
muestra grande

Evaluación del poder
estadístico, multicéntrico,
calidad del estudio

Buena-
Regular

III
Ensayo controlado,
aleatorizado de
muestra pequeña

Evaluación del poder
estadístico, calidad del
estudio

Existe cierta evidencia científica
para recomendar o desaconsejar la
adopción de la tecnología

IV
Ensayo prospectivo
controlado no
aleatorizado

Controles coincidentes en el
tiempo, multicéntrico, calidad
del estudio

Regular

V
Ensayo prospectivo
controlado no
aleatorizado

Controles históricos, calidad
del estudio

VI Estudios de cohorte
Multicéntrico, apareamiento,
calidad del estudio

VII
Estudios de casos y
controles

Multicéntrico, calidad del
estudio

Mala
VIII

Series clínicas no
controladas

Estudios descriptivos
Comités de expertos

Multicéntrico Existe insuficiente evidencia
científica para recomendar o
desaconsejar la adopción de la
tecnología

IX Anécdotas o casos
únicos

Anexos

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 81

Anexo 4. Estudios en marcha

Título Impacto del PET/TAC con 18F-colina y de la espectroscopia de RMN 3D en el manejo del cáncer de

próstata primario y recurrente

Registro y fecha NCT00963755; 20 agosto 2009

Estado actual Reclutando pacientes

Objetivos 1. Evaluar la utilidad del PET/TAC con 18F-colina y de la espectroscopia de RMN 3D en la
detección, localización y estimación del volumen inicial del cáncer de próstata y
comparándolo con el estándar actual usando biopsia guiada por ecografía. Todos los
hallazgos de imagen se correlacionarán con exman histopatológico.

2. Evaluar el PET/TAC en la re-estadificación del cáncer de próstata tras recidiva bioquímica en
una gran cohorte de pacientes.

Tipo de estudio Observacional

Tamaño muestral 60

Fin recogida de datos Julio 2013

Criterios de selección CÁNCER PRIMARIO DE PRÓSTATA
Criterios de inclusión:

 Edad

 Primera biopsia prostática

 Presencia de al menos uno de los siguientes:

o PSA total 10 ng/ml

o PSA total 2,5-10 ng/ml con PSA libre <20% y/o velocidad de PSA 0,75 ng/ml/año

o Lesión hipoecoica sospechosa en la ecografía y/o hallazgo sospechoso en el
examen rectal

 Firma de consentimiento informado
Criterios de exclusión:

 Incapacidad para dar el consentimiento

 Coexistencia de cáncer de próstata confirmado

 Tratamiento hormonla neoadyuvante (incluyendo inhibidores de la 5- sa)

 Contraindicación para la cirugía

 Contraindicación para la RMN
RECURRENCIA DE CÁNCER DE PRÓSTATA
Criterios de inclusión:

 Tratamiento previo por cáncer de próstata

 No recurrencia basada en TAC abdominal/pélvico, RMN y gammagrafía ósea

 Recidiva bioquímica de cáncer de próstata (PSA > 0,2 ng/ml después de prostatectomía, PSA

 Firma de consentimiento informado
Criterios de exclusión:

 Coexistencia de otro cáncer confirmado

 Contraindicación para cirugía o radioterapia

Contacto John O Prior, PhD MD; Jean-Yves Meuwly, MD; País:
Suiza

avalia-t

Axencia de Avaliación de Tecnoloxías Sanitarias de Galicia 82

Título PET/TAC con 18F-colina en la detección de metástasis ganglionares de cáncer de próstata (PROPET)

Registro y fecha NCT00670527; 29 abril 2008

Estado actual Reclutando pacientes

Objetivos El objetivo de este estudio es evaluar el PET/TAC con 18F-colina en la detección de metástasis
ganglionares de cáncer de próstata. Además, los investigadores quieren conocer si el PET/TAC con 18F-
colina puede reemplazar a la linfadenectomía en el estadiaje del cáncer de próstata.

Tipo de estudio De intervención

Intervención Procedimiento: PET/TAC con 18F-colina
Ayuno de 6 horas antes del PET/TAC con 18F-colina que se realizará 15 y 60 minutos después de la
administración del trazador.

Tamaño muestral 205

Fin recogida de datos Octubre 2011

Criterios de selección Criterios de inclusión:

 Pacientes con biopsia confirmatoria de cáncer de próstata susceptible de tratamiento
curativo y que tengan

o PSA total 10 ng/ml y/o puntuación de Gleason >6 y/o T3
Criterios de exclusión:

 Pacientes que rechacen dar el consentimiento informado

 Presencia de metástasis óseas

 Estadio T4

Contacto Mads Hvid Poulsen, MD; Dinamarca

Anexos

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 83

Título Medida de la respuesta anti-androgénica mediante PET/TAC con 18F-colina en cáncer de próstata resistente

a andrógenos

Registro y fecha NCT00928174; 24 junio 2009

Estado actual En reclutamiento de pacientes

Objetivos El objetivo de este estudio es determinar si la adquisición de imágenes con PET/TAC de 18F-colina puede
caracterizar respuestas regionales al tratamiento anti-androgénico y ofrecer información de ayuda en el futuro
manejo clínico de pacientes con cáncer de próstata resistente a tratamiento hormonal.

Tipo de estudio De intervención

Intervención Administración IV de 18F-colina seguida de PET/TAC, antes del tratamiento y tras 30-75 de cambio en el
tratamiento anti-androgénico.

Tamaño muestral 21

Fin recogida de datos Junio 2012

Criterios de selección Criterios de inclusión:

 Biopsia confirmada de cáncer de próstata y edad superior a 18 años

 Consentimiento informado

 Tratamiento previo por más de tres meses con anti-andrógenos

 Testosterona sérica < 50 ng/ml.

 Dos mediciones consecutivas con PSA elevada, siendo el de la última >5 ng/ml
Criterios de exclusión:

 Otros cánceres diagnosticados

 Enfermedades graves concomitantes

 Peso superior a 160 kilos (debido al límite del PET/TAC)

 Esperanza de vida menor de 12 semanas

Contacto Sandi Kwee, MD; USA

avalia-t

Axencia de Avaliación de Tecnoloxías Sanitarias de Galicia 84

Título Monitorización de la respuesta a la quimioterapia con PET/TAC de 18F-colina en cáncer de próstata

refractario a tratamiento hormonal

Registro y fecha NCT00928252; 24 junio 2009

Estado actual En reclutamiento de pacientes

Objetivos El objetivo de este estudio es determinar si la adquisición de imágenes con PET/TAC de 18F-colina puede
ofrecer información de ayuda en el manejo clínico del cáncer de próstata metastásico y avanzado (refractario
a tratamiento hormonal)

Tipo de estudio De intervención

Intervención Administración IV de 18F-colina seguida de PET/TAC, antes del tratamiento y tras uno y tres ciclos de un
régimen de docetaxel.

Tamaño muestral 25

Fin recogida de datos Junio 2012

Criterios de selección Criterios de inclusión:

 Biopsia confirmada de cáncer de próstata y edad superior a 18 años

 Consentimiento informado

 Tratamiento previo por más de tres meses con anti-andrógenos

 Testosterona sérica < 50 ng/ml.

 Dos mediciones consecutivas con PSA elevada, siendo el de la última >5 ng/ml
Criterios de exclusión:

 Otros cánceres diagnosticados

 Enfermedades graves concomitantes

 Peso superior a 160 kilos (debido al límite del PET/TAC)

 Esperanza de vida menor de 12 semanas

Contacto Sandi Kwee, MD; USA

Anexos

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 85

Título Efectividad del PET con 18F-colina en la detección, estadificación y seguimiento del cáncer de próstata

Registro y fecha NCT01089881; 17 marzo 2010

Estado actual Desconocido

Objetivos El objetivo de este estudio es determinar la efectividad del PET con 18F-colina en: 1) diferenciar la hiperplasia
benigna de próstata del cáncer de próstata; 2) estadificación del cáncer de próstata; 3) seguimiento de
pacientes tras tratamiento curativo.

Tipo de estudio Observacional

Población de estudio 1. Grupo 1: 50 pacientes con HBP
2. Grupo 2: 50 pacientes con cáncer de próstata diagnosticado recientemente
3. Grupo 3: 50 pacientes que han recibido tratamiento curativo y tienen sospecha de

recidiva/metástasis debido a un incremento persistente de la PSA.

Tamaño muestral 150

Fin recogida de datos Diciembre 2010

Criterios de selección Criterios de inclusión:
Grupo 1: 50 pacientes con HBP

 Edad superior a 35 años

 Confirmación histológica de HBP

 Consentimiento informado
Grupo 2: 50 pacientes con cáncer de próstata

 Edad superior a 35 años

 Confirmación histológica de cáncer de próstata

 Consentimiento informado
Grup 3: 50 patients con enfermedad recurrente

 Edad superior a 35 años

 Confirmación histológica de cáncer de próstata y que hayan recibido tratamiento curativo
previamente

 Sospecha de recidiva/metástasis debido a un incremento persistente de la PSA

 Consentimiento informado

Criterios de exclusión:

 Pacientes con otros cánceres conocidos

Contacto Yu-Hong Jeng, M.D ; Taiwan.

avalia-t

Axencia de Avaliación de Tecnoloxías Sanitarias de Galicia 86

Título Detección de metástasis óseas en el cáncer de próstata mediante PET/TAC (KNOPET)

Registro y fecha NCT00956163; 7 agosto 2009

Estado actual En reclutamiento de pacientes

Objetivos El propósito del estudio es comparar la precisión diagnóstica de la gammagrafía ósea planar con 99mTc-MDP,
PET/TAC con 18F-colina (FCH) y 18F-fluoruro (FLU) basándose en la RMN y la biopsia de hueso como
evaluación estándar para la detección de metástasis óseas en el cáncer de próstata. Los pacientes con una
gammagrafía ósea positiva fueron invitados a participar en el estudio. Los pacientes fueron examinados con
PET/TAC con FCH, FLU y RMN. En caso de discrepancias se realizaría una biopsia de hueso.

Tipo de estudio De intervención

Intervención Procedimiento: PET/TAC, RMN, biopsia de hueso.

Tamaño muestral 50

Fin recogida de datos Diciembre 2011

Criterios de selección Criterios de inclusión:

 Biopsia confirmada de cáncer de próstata y

 Gammagrafía ósea positiva para metástasis óseas y

 Consentimiento informado y

 Elevación de PSA >10 ng/ml y/o

 Puntuación de Gleason > 6.
Criterios de exclusión:

 Rechazo a participar

 Tratamiento hormonal para el cáncer de próstata

 Castración quirúrgica

 Sospecha de compresión medular

 Dolor relacionado con las metástasis óseas

 Más de 20 focos óseos metastásicos

 Contraindicación para RMN

Contacto Mads H Poulsen, MD; Dinamarca

Anexos

Papel del PET/TAC con radiofármacos análogos de la colina en el diagnóstico y estadificación del cáncer de próstata 87

Título Localización del cáncer de próstata con PET de 18F-colina

Registro y fecha NCT01310192; 24 junio 2009

Estado actual Completado

Objetivos El propósito de este proyecto es desarrollar el PET con 18F-colina como una técnica de imagen que pueda ser
utilizada para delimitar tumores malignos de la glándula prostática. El alcance del proyecto abarca un estudio
clínico para reclutar hombres con cáncer de próstata y que han elegido tratamiento mediante prostatectomía
radical. Los pacientes se someterán a un PET preoperatorio para medir la captación de 18F-colina en sextantes
anatómicos de la glándula prostática. Los resultados de las imágenes serán comparados con los análisis
histopatológicos para determinar la precisión del PET.

Tipo de estudio De intervención

Intervención Dispositivo: PET/TAC con 18F-colina

Tamaño muestral 20

Fin recogida de datos Julio 2008

Criterios de selección Criterios de inclusión:

 Cáncer de próstata susceptible de prostatectomía radical
Criterios de exclusión:

 Peso superior a 160 kilos

Contacto Sandi Kwee, MD ; USA.

Consellería

de Sanidade

Innovación e Xestión

da saúde pública

Análise e Estudos

24

E

P
a

p
e

l
d

e
l
P

E
T

/T
A

C
 c

o
n

 r
a

d
io

fá
rm

a
c
o

s
 a

n
á

lo
g

o
s
 d

e
 l
a

 c
o

lin
a

 e
n

 e
l
d

ia
g

n
ó

s
ti
c
o

 y
 e

s
ta

d
if
ic

a
c
ió

n
 d

e
l
c
á

n
c
e

r
d

e
 p

ró
s
ta

ta

	LISTA DE ABREVIATURAS
	LISTA DE FIGURAS Y TABLAS
	1 INTRODUCCIÓN
	1.1 El cáncer de próstata
	1.2 La tomografía por emisión de positrones
	2 OBJETIVO
	3 MÉTODOS
	3.1 Revisión de la literatura
	3.2 Criterios de selección de los artículos
	3.3 Extracción de datos, síntesis de la información y clasificación de los
	4 RESULTADOS
	4.1 Resultados de la búsqueda y selección de estudios
	4.2 Características generales de los estudios
	4.3 Papel del PET con radiotrazadores de colina en el diagnóstico primario de
	4.4 Papel del PET con radiotrazadores de colina en la estadificación de la
	4.5 Papel del PET con radiotrazadores de colina en la recurrencia del cáncer
	4.6 Papel del PET en el diagnóstico de metástasis óseas
	4.7 Estudios clínicos en marcha
	5 DISCUSIÓN
	5.1 Metodología de los estudios
	5.2 Efectividad del PET/TAC con análogos de colina en el manejo clínico de
	5.3 Coste de la adquisición de imágenes con sistemas PET/TAC y análogos de
	6 CONCLUSIONES
	7 RECOMENDACIONES
	8 BIBLIOGRAFÍA
	9 ANEXOS
	Anexo 1. Estadificación del cáncer de próstata
	Anexo 2. Estrategias de búsqueda bibliográfica
	Anexo 3. Clasificación de la calidad de la evidencia científica
	Anexo 4. Estudios en marcha

