

Do we have to withdraw antiandrogenic therapy in prostate cancer patients before PET/CT with [¹¹C]choline?

Giampiero Giovacchini

Published online: 8 September 2011

© Springer-Verlag 2011

Androgen deprivation therapy (ADT) is a frequent treatment used in patients with prostate cancer (PCa). ADT can be used as neoadjuvant therapy before radical prostatectomy to decrease the rates of local recurrence and positive margins, as primary treatment for PCa, and as adjuvant therapy after radical prostatectomy, in a continuous or intermittent regimen [1, 2]. ADT can be performed with different drugs, including gonadotropin-releasing hormone (GnRH) agonists, GnRH antagonists, antagonists of the androgen receptor, and 5 α -reductase inhibitors [1, 2]. ADT leads to depletion of testosterone levels, inactivation of the androgen receptor, or both (i.e. castration) [2]. As normal prostate cells as well as PCa cells are initially dependent on testosterone for replication and growth, many cancer cells will senesce in response to the onset of the biochemical castration state [2]. In spite of castration, many patients will experience an increase in PSA and ultimately will develop metastases (i.e. androgen-independence or hormonal resistance) [1, 2].

In the current issue of the *EJNMMI*, Fuccio et al. report their results concerning the effect of ADT on the uptake of [¹¹C]choline in 14 PCa patients who were scanned twice with PET/CT [3]. Patients were initially scanned due to biochemical failure after radical prostatectomy. Patients had never taken antiandrogenic drugs at the time of the first PET/CT scan. In 13 of the 14 patients the first [¹¹C]choline PET/CT scan was positive. After the first PET/CT scan, all patients received ADT (GnRH agonists in 12 patients, bicalutamide in 2 patients) for a minimum period of

6 months. The second [¹¹C]choline PET/CT scan was positive in only 5 of the 14 patients. All nine patients with a negative PET/CT scan after ADT initially had a positive PET/CT scan. [¹¹C]choline uptake disappeared for skeletal and extraskelatal lesions. In all these nine patients, PSA after ADT either reverted to undetectable levels or showed a substantial decrease in comparison to the baseline scan. The patient with a negative initial scan showed a positive second scan, representing a false-negative. The remaining four patients showed some increase in PSA levels as well as progression on the PET/CT scan indicating rapid evolution to hormone resistance. The authors correctly concluded that an inhibitory effect of ADT on [¹¹C]choline uptake occurred only in patients with hormone-sensitive PCa [3].

To the best of our knowledge, DeGrado et al. were the first to report an inhibitory effect of ADT on the uptake of radiolabelled choline in vivo in their initial evaluation of [¹⁸F]fluorocholine [4]. These authors described the case of a 59-year-old man with untreated locally advanced PCa that displayed [¹⁸F]fluorocholine uptake in the primary tumour and in several skeletal metastases. The lesions were still visible 2 months after ADT, but the intensity of uptake decreased by more than 60% [4]. De Waele et al. reported a similar case of a 57-year-old man with PCa at initial staging who displayed focal [¹¹C]choline uptake in the prostate and in multiple iliac lymph nodes [5]. After 6 months of therapy with leuprorelin and flutamide [¹¹C]choline uptake was no longer visible [5].

The study by Fuccio et al. [3] has the merit of having addressed with a sufficient sample size a timely relevant scientific question. Many studies with PET/CT and radiolabelled choline have either provided insufficient information about the ADT status of the patients or mixed hormone-sensitive patients with hormone-resistant patients

G. Giovacchini (✉)

Department of Radiology and Nuclear Medicine,
Division of Endocrine Diagnostics and Radionuclide Therapy,
Basel University Hospital,
Petersgrabenstrasse, 4,
4031 Basel, Switzerland
e-mail: giovacchinig@uhbs.ch

and failed to report separate results for the two subgroups [6–10]. The results obtained by Fuccio et al. further extend previous *in vitro* and *in vivo* studies [11–13]. Hara et al. showed that androgen depletion reduces the uptake of tritiated choline in androgen-dependent LNCaP cells but not in androgen-independent PC-3 cells [11]. Similar results have been reported by Emonds et al. in a paper also published in the current issue of the *EJNMMI* [12]. These authors reported that androgens induced a time-dependent stimulation in [¹¹C]choline uptake in androgen-sensitive PC346C cells but had no effect in androgen-independent PC-3 cells [12]. Giovacchini et al. assessed the effect of neoadjuvant ADT in a small group of six patients treated with the androgen receptor antagonist bicalutamide (median treatment of 4 months) [13]. In the whole group, prostate SUV_{max} after therapy was significantly reduced compared to the baseline value, with a mean decrease of 45%. Visually, the metabolically active area was smaller after ADT than at baseline [13]. Several mechanisms could account for the decrease in [¹¹C]choline SUV_{max} after ADT, including a reduction in prostate volume (i.e. partial volume effect), atrophy of glandular cells with loss of the prostatic metabolites choline, creatine and citrate, reduced proliferation rate, downregulation of the expression of genes involved in lipid metabolism, including the choline transporter or choline kinase activity [13–18].

In summary, *in vitro* and *in vivo* studies provide strong evidence that the uptake of radiolabelled choline will be significantly reduced by ADT in patients with hormone-sensitive PCa [3–5, 11–13]. The results obtained with neoadjuvant ADT have implications for the use of [¹¹C]choline PET/CT in the initial staging of PCa, even though this indication for the use of [¹¹C]choline PET/CT remains debated [13, 19, 20]. In patients undergoing [¹¹C]choline PET/CT during initial staging, the scan should be performed before initiating ADT, or alternatively ADT should be interrupted in good time before the scan.

Different considerations apply to patients who develop biochemical failure during ADT, i.e. patients with hormone-resistant PCa. In this group of patients there are currently no available data derived from paired studies. However, useful information has been obtained from cross-sectional studies including a relatively large number of hormone-sensitive and hormone-resistant patients in which the two groups were contrasted either semiquantitatively or by appropriate statistical analysis (logistic regression) [21, 22].

A first study carried out in 358 patients with PCa found that [¹¹C]choline PET/CT scans are more frequently positive in hormone-resistant patients than in hormone-sensitive patients (56% vs. 44%, respectively) [21]. This is in contrast to the notion that ADT substantially impairs [¹¹C]choline uptake in hormone-resistant patients. Moreover, hormone resistance was a significant predictor of a

positive [¹¹C]choline PET/CT scan in univariate analysis. This finding could be attributed to the greater aggressiveness of the disease and/or to the greater prevalence of other predictive factors (i.e. more advanced pathological stage, higher PSA levels, etc.) in the group of hormone-resistant patients with PCa. Similar findings were obtained by Castellucci et al. in 102 patients with PSA levels below 1.5 ng/ml [22]. Other studies that have shown a positive detection rate of the technique in both subgroups of patients, consistently showed higher percentage values in hormone-resistant patients than in hormone-sensitive patients [21, 23–26]. Overall, these results suggest that in patients who develop biochemical failure during ADT, ADT itself does not significantly affect the uptake of [¹¹C]choline in sites of disease recurrence. On the contrary, hormone-resistant patients who develop biochemical failure are more likely to show a positive [¹¹C]choline PET/CT scan than hormone-sensitive patients [21, 22, 25].

Fuccio et al. also comment in the Discussion that on the basis of their results “it may be suggested that the withdrawal of ADT before execution of [¹¹C]choline PET/CT could increase the detection rate and the intensity of choline uptake in metastatic lesions, therefore increasing the sensitivity of the [¹¹C]choline PET/CT scan” [3]. We would like to comment on this statement. Although ADT withdrawal in hormone-resistant patients could increase [¹¹C]choline uptake, the cross-sectional studies discussed above [21–26] suggest that this effect is likely to be modest. It is, however, of little importance if ADT withdrawal induces a slight increase in [¹¹C]choline uptake in some metastatic lesions. As Fuccio et al. [3] imply, the real question that needs to be addressed is whether ADT withdrawal induces a significant increase in the positive detection rate of the technique, i.e. whether it substantially decreases the number of false-negative scans. A conclusive answer to this question could be obtained only by an *ad hoc* defined paired study. A suitable study design would require an initial [¹¹C]choline PET/CT scan at the time of biochemical progression, then fast withdrawal of antiandrogenic drugs and acquisition of a second [¹¹C]choline PET/CT scan during pharmacological wash-out. The two paired studies should be performed with the shortest possible interval between them to avoid any progression of the disease. Castration testosterone levels are reached over 2–4 weeks after ADT, with variations depending on the drug used [1]. In the absence of strong evidence for an inhibitory effect of ADT in patients with hormone-resistant PCa, prolonged withdrawal of ADT in oncological patients experiencing progression of disease may be ethically questionable. Moreover, since 56% to 85% of hormone-resistant patients would be expected to have a positive [¹¹C]choline/[¹⁸F]fluorocholine PET/CT scan [21, 23–26], systematic ADT withdrawal in all patients before PET/CT would be useless in the majority.

In summary, we feel that at the present time there is insufficient evidence to support the withdrawal of ADT on a regular basis before [^{11}C]choline (or [^{18}F]fluorocholine) PET/CT scanning in patients with hormone-resistant PCa. In addition to further ad hoc clinical data, a deeper understanding of the biochemical mechanisms underlying the inhibition of uptake of radiolabelled choline by ADT is required.

References

- Singer EA, Golijanin DJ, Messing EM. Androgen deprivation therapy for advanced prostate cancer: why does it fail and can its effects be prolonged? *Can J Urol*. 2008;15:4381–7.
- Bianco Jr FJ. Paradigms in androgen/castrate resistant states of prostate cancer in a biomarker era. *Urol Oncol*. 2008;26:408–14.
- Fuccio C, Schiavina R, Castellucci P, Rubello D, Martorana G, Celli M, et al. Androgen deprivation therapy influences the uptake of ^{11}C -choline in patients with recurrent prostate cancer: the preliminary results of a sequential PET/CT study. *Eur J Nucl Med Mol Imaging*. doi:10.1007/s00259-011-1867-0.
- DeGrado TR, Coleman RE, Wang S, Baldwin SW, Orr MD, Robertson CN, et al. Synthesis and evaluation of ^{18}F -labeled choline as an oncologic tracer for positron emission tomography: initial findings in prostate cancer. *Cancer Res*. 2001;61:110–7.
- De Waele A, Van Binnebeek S, Mottaghy FM. Response assessment of hormonal therapy in prostate cancer by [^{11}C]choline PET/CT. *Clin Nucl Med*. 2010;35:701–3.
- Picchio M, Messa C, Landoni C, Gianolli L, Sironi S, Brioschi M, et al. Value of [^{11}C]choline-positron emission tomography for re-staging prostate cancer: a comparison with [^{18}F]fluorodeoxyglucose-positron emission tomography. *J Urol*. 2003;169:1337–40.
- de Jong IJ, Pruim J, Elsinga PH, Vaalburg W, Mensink HJ. ^{11}C -choline positron emission tomography for the evaluation after treatment of localized prostate cancer. *Eur Urol*. 2003;44:32–8.
- Cimitan M, Bortolus R, Morassut S, Canzonieri V, Garbeglio A, Baresic T, et al. [^{18}F]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;33:1387–98.
- Rinnab L, Blumstein NM, Mottaghy FM, Hautmann RE, Kufer R, Hohl K, et al. ^{11}C -choline positron-emission tomography/computed tomography and transrectal ultrasonography for staging localized prostate cancer. *BJU Int*. 2007;99:1421–6.
- Castellucci P, Fuccio C, Nanni C, Santi I, Rizzello A, Lodi F, et al. Influence of trigger PSA and PSA kinetics on ^{11}C -choline PET/CT detection rate in patients with biochemical relapse after radical prostatectomy. *J Nucl Med*. 2009;50:1394–400.
- Hara T, Bansal A, DeGrado TR. Effect of hypoxia on the uptake of [methyl- ^3H]choline, [^{14}C] acetate and [^{18}F]FDG in cultured prostate cancer cells. *Nucl Med Biol*. 2006;33:977–84.
- Emonds KM, Swinnen JV, van Weerden WM, Vanderhoydonc F, Nuyts J, Mortelmans L, et al. Do androgens control the uptake of (^{18}F)-FDG, (^{11}C)-choline and (^{11}C)-acetate in human prostate cancer cell lines? *Eur J Nucl Med Mol Imaging*. doi:10.1007/s00259-011-1861-6.
- 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;35:1065–73.
- Nakashima J, Imai Y, Tachibana M, Baba S, Hiramatsu K, Murai M. Effects of endocrine therapy on the primary lesion in patients with prostate carcinoma as evaluated by endorectal magnetic resonance imaging. *Cancer*. 1997;80:237–41.
- Swinnen JV, Verhoeven G. Androgens and the control of lipid metabolism in human prostate cancer cells. *J Steroid Biochem Mol Biol*. 1998;65:191–8.
- Mueller-Lisse UG, Swanson MG, Vigneron DB, Hricak H, Bessette A, Males RG, et al. Time-dependent effects of hormone-deprivation therapy on prostate metabolism as detected by combined magnetic resonance imaging and 3D magnetic resonance spectroscopic imaging. *Magn Reson Med*. 2001;46:49–57.
- Yoshimoto M, Waki A, Obata A, Furukawa T, Yonekura Y, Fujibayashi Y. Radiolabeled choline as a proliferation marker: comparison with radiolabeled acetate. *Nucl Med Biol*. 2004;31:859–65.
- Breeuwsma AJ, Pruim J, Jongen MM, Suurmeijer AJ, Vaalburg W, Nijman RJ, et al. In vivo uptake of [^{11}C]choline does not correlate with cell proliferation in human prostate cancer. *Eur J Nucl Med Mol Imaging*. 2005;32:668–73.
- 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;46:1642–9.
- Souvatzoglu M, Weirich G, Schwarzenboeck S, Maurer T, Schuster T, Bundschuh RA, et al. The sensitivity of [^{11}C]choline PET/CT to localize prostate cancer depends on the tumor configuration. *Clin Cancer Res*. 2011;17:3751–9.
- 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;37:301–9.
- Castellucci P, Fuccio C, Rubello D, Schiavina R, Santi I, Nanni C, et al. Is there a role for (^{11}C)-choline PET/CT in the early detection of metastatic disease in surgically treated prostate cancer patients with a mild PSA increase $<1.5\text{ ng/ml}$? *Eur J Nucl Med Mol Imaging*. 2011;38:55–63.
- 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;35:253–63.
- Krause BJ, Souvatzoglu M, Tuncel M, Herrmann K, Buck AK, Praus C, et al. The detection rate of [^{11}C]choline-PET/CT depends on the serum PSA-value in patients with biochemical recurrence of prostate cancer. *Eur J Nucl Med Mol Imaging*. 2008;35:18–23.
- 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;37:1106–16.
- 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;12:210–7.