

Prediction of Tumor Recurrence by ^{18}F -FDG PET in Liver Transplantation for Hepatocellular Carcinoma

Jeong Won Lee^{1,2}, Jin Chul Paeng^{1,3}, Keon Wook Kang¹⁻³, Hyun Woo Kwon¹, Kyung-Suk Suh⁴, June-Key Chung¹⁻³, Myung Chul Lee^{1,3}, and Dong Soo Lee¹⁻³

¹Department of Nuclear Medicine, Seoul National University College of Medicine, Seoul, Korea; ²Cancer Research Institute, Seoul National University College of Medicine, Seoul, Korea; ³Institute of Radiation Medicine, Medical Research Center, Seoul National University, Seoul, Korea; and ⁴Department of Surgery, Seoul National University College of Medicine, Seoul, Korea

Although several prognostic factors are used to predict recurrence and to select adequate candidates for liver transplantation for hepatocellular carcinoma (HCC), these prognostic factors have some clinical limitations. The purpose of this study was to evaluate ^{18}F -FDG PET as a prognostic factor and to optimize its ability to predict tumor recurrence in liver transplantation for HCC. **Methods:** The study included a total of 59 HCC patients (45 men and 15 women; mean age \pm SD, 56 \pm 8 y) who underwent ^{18}F -FDG PET and subsequent orthotopic liver transplantation. All patients were followed up for more than 1 y (mean, 29 \pm 17 mo), and recurrence of tumor was monitored. Three PET parameters—maximal standardized uptake value (SUV_{max}), ratio of tumor SUV_{max} to normal-liver SUV_{max} ($T_{\text{SUVmax}}/L_{\text{SUVmax}}$), and ratio of tumor SUV_{max} to normal-liver mean SUV ($T_{\text{SUVmax}}/L_{\text{SUVmean}}$)—were tested as prognostic factors and compared with conventional prognostic factors. **Results:** Among the 3 parameters tested, $T_{\text{SUVmax}}/L_{\text{SUVmax}}$ was the most significant in the prediction of tumor recurrence, with a cutoff value of 1.15. In a multivariate analysis of various prognostic factors including $T_{\text{SUVmax}}/L_{\text{SUVmax}}$, serum α -fetoprotein, T stage, size of tumor, and vascular invasion of tumor, $T_{\text{SUVmax}}/L_{\text{SUVmax}}$ was the most significant, and only vascular invasion of tumor had additional significance. According to $T_{\text{SUVmax}}/L_{\text{SUVmax}}$, the 1-y recurrence-free survival rate above the cutoff was markedly different from the rate below the cutoff (97% vs. 57%, $P < 0.001$). **Conclusion:** In this study, ^{18}F -FDG PET was an independent and significant predictor of tumor recurrence. In liver transplantation for HCC, ^{18}F -FDG PET can provide effective information on the prognosis for tumor recurrence and the selection of adequate candidates for liver transplantation.

Key Words: FDG; liver transplantation; PET; recurrence; prognosis

J Nucl Med 2009; 50:682–687

DOI: 10.2967/jnumed.108.060574

Received Nov. 24, 2008; revision accepted Jan. 27, 2009.

For correspondence or reprints contact: Jin Chul Paeng, Department of Nuclear Medicine, Seoul National University College of Medicine, 28 Yeongeong-dong, Jongno-gu, Seoul, 110-744, Korea.

E-mail: paengjc@snu.ac.kr

COPYRIGHT © 2009 by the Society of Nuclear Medicine, Inc.

In early but unresectable hepatocellular carcinoma (HCC), liver transplantation is the best option for radical treatment. Satisfactory results have been reported, with midterm (≥ 3 y) survival rates of 60%–70% (1–5). However, there is still a considerable rate of therapeutic failure, of which the most common cause is recurrence of tumor (1). Because liver transplantation requires donor organs, which are limited resources, careful patient selection for liver transplantation is required to reduce recurrence and maximize the effectiveness of the limited resources.

Conventional criteria for selecting liver transplantation candidates usually include the size and number of tumors as prognostic factors. The most commonly used criteria are the Milan criteria, in which patients with a solitary tumor no more than 5 cm in diameter or 2 or 3 tumors no more than 3 cm in diameter are recommended as candidates (2). Recently, attempts have been made to expand the Milan criteria to include larger tumors; the UCSF (University of California, San Francisco) criteria include as candidates for liver transplantation those patients who have a single tumor no more than 6.5 cm in diameter or those patients who have 2 or 3 tumors of which the largest diameter is no more than 4.5 cm and the sum of the diameters is no more than 8 cm (6). However, exact evaluation of the size and number of tumors is possible only through pathologic evaluation of the explanted livers. Tumor size and number as evaluated by preoperative radiologic studies have varied considerably from postoperative pathologic results (7,8). Although other factors, such as vascular invasion, tumor grade, and serum α -fetoprotein (AFP), have been proposed as prognostic factors in addition to tumor size and number (4,5,9–11), none of these factors except serum AFP can be evaluated other than by pathologic examination of the explanted livers. Moreover, evaluation of size and number of tumors has now become more complicated because of the increase in preoperative local therapy for tumor control (12).

A recent study performed at our institute suggested that ^{18}F -FDG PET may have a potential role in the prediction of

tumor recurrence in liver transplantation (13). Because glucose metabolism assessed on ^{18}F -FDG PET is related to progression or aggressiveness of HCC (14–18), it is feasible that ^{18}F -FDG PET uptake, like size and number of tumors, has prognostic value for tumor recurrence in liver transplantation. However, the appropriate application of ^{18}F -FDG PET or its significance as a prognostic factor has not been investigated in the prediction of tumor recurrence in liver transplantation for HCC.

In this study, we tried to find the most effective prognostic factor on ^{18}F -FDG PET and investigated the value of the prognostic factor in the prediction of tumor recurrence in liver transplantation for HCC.

MATERIALS AND METHODS

Patients and Follow-Up

This study retrospectively enrolled a total of 59 HCC patients (45 male and 14 female) who underwent ^{18}F -FDG PET and subsequent orthotopic liver transplantation (Table 1). Patients who had a previous history of other malignancy were excluded from the study. The mean age (\pm SD) of the enrolled patients was 56 ± 8 y (range, 33–71 y). All the patients had chronic liver disease associated with viral infection: 54 patients had hepatitis B virus, 4 others had hepatitis C virus, and 1 other had both. Forty-four patients had a history of local treatment, including transarterial chemoembolization (27 patients), percutaneous ethanol injection (5 patients), radiofrequency ablation (4 patients), and a combination of these (transarterial chemoembolization and percutaneous ethanol injection in 6 patients; transarterial chemoembolization and radiofrequency ablation in 2 patients).

Among the 59 patients, living donor liver transplantation was performed on 57 and deceased donor liver transplantation on 2. The donors underwent a thorough work-up to confirm freedom from malignancy, liver disease, and significant infectious disease. All explanted livers were pathologically examined to determine the size, number, T stage, pathologic grade, and vascular invasion of the tumors. The pathologic grade was determined by Edmondson and Steiner's grading system (19), and T stage was determined according to the staging manual of the American Joint Committee on Cancer (20).

All patients were followed up for more than 1 y after liver transplantation, and the mean duration of follow-up was 29 ± 17 mo (range, 12–72 mo). During follow-up, patients were clinically assessed every month, and blood tests (including serum AFP), liver ultrasonography, chest CT, and abdomen CT were performed every

4–6 mo during the first 2 y after liver transplantation. Afterward, the patients were clinically assessed every 3 mo, and diagnostic studies were performed yearly. If the clinical assessment or diagnostic studies showed an abnormal finding, additional studies such as ^{18}F -FDG PET and pathologic confirmation were performed.

^{18}F -FDG PET

^{18}F -FDG PET was performed a mean of 21 ± 21 d (range, 2–115 d) before liver transplantation, using a PET scanner (ECAT Exact; Siemens) or a PET/CT scanner (Gemini; Philips). After fasting for at least 6 h, the patients were injected with 5.2 MBq of ^{18}F -FDG per kilogram of body weight, and images were acquired 1 h later. CT or transmission scanning using an external ^{68}Ge rod source was performed for attenuation correction, and afterward, emission scanning was performed from the skull base to the proximal thigh. Images were reconstructed using an iterative algorithm (ordered-subset expectation maximization).

To evaluate ^{18}F -FDG uptake, we drew regions of interest (ROIs) for the tumor and the normal liver and measured standardized uptake value (SUV) in each ROI. The ROI was drawn to encircle the highest activity of each tumor, with guidance from the CT scans that were acquired from PET/CT or from MRI scans or additional diagnostic images. For normal-liver regions, 3 circular ROIs of about 50 pixels each were drawn, 2 in the right lobe and 1 in the left lobe, at a location where tumor was not detected on other images. All tumor and normal-liver regions were defined by careful correlation with diagnostic CT or MRI scans. The maximum SUV (SUV_{max}) was measured in each ROI, and mean SUV (SUV_{mean}) was additionally measured in the normal-liver ROI. In the case of multiple tumors, the SUV_{max} of the tumors was defined as the highest SUV_{max} of the tumors. The SUV_{max} of normal liver was defined as the highest SUV_{max} of the 3 ROIs drawn on normal liver, and the SUV_{mean} of normal liver was defined as the mean value of SUV_{mean} of the 3 ROIs.

Data Analysis

To determine the most effective prognostic factor on ^{18}F -FDG PET, we calculated for each patient the SUV_{max} of tumor, the ratio of tumor SUV_{max} to normal-liver SUV_{max} ($T_{\text{SUV}_{\text{max}}}/L_{\text{SUV}_{\text{max}}}$), and the ratio of tumor SUV_{max} to normal-liver SUV_{mean} ($T_{\text{SUV}_{\text{max}}}/L_{\text{SUV}_{\text{mean}}}$). The predictive value of each factor for tumor recurrence was determined by analysis of the area under the receiver-operating-characteristic curve. After determination of the most effective prognostic factor on ^{18}F -FDG PET, the predictive value was compared with the predictive values of the conventional prognostic factors, including size, number, vascular invasion, T stage, pathologic grade, serum AFP, and the Milan criteria. The significance of predictive value was analyzed by log-rank testing in univariate analysis and by Cox proportional hazards regression testing in multivariate analysis.

In statistical analyses, groups were compared using Mann–Whitney or χ^2 tests, and recurrence-free survival was evaluated by Kaplan–Meier survival analysis. The statistical tests were performed using SPSS (version 15.0; SPSS Inc.) and MedCalc (MedCalc Software). *P* values of less than 0.05 were considered significant.

RESULTS

Follow-Up of Patients

During follow-up, tumor recurrence was observed in 14 (24%) of 59 patients; 10 in the first year, 3 in the second

TABLE 1. Patient Characteristics

Characteristic	Value
Age (y)	
Mean \pm SD	56 ± 8
Range	33–71
Follow-up period (mo)	
Mean \pm SD	29 ± 17
Range	12–72
Sex (<i>n</i>)	
Male	45
Female	14
Donor (<i>n</i>)	
Living	57
Deceased	2

TABLE 2. Tumor Characteristics According to Recurrence

Characteristic	Total (n = 49)	Recurrence (n = 14)	No recurrence (n = 45)	P
Mean age ± SD (y)	56 ± 8	58 ± 6	55 ± 8	0.13
Tumor number	1.9 ± 1.2	1.4 ± 0.7	2.0 ± 1.3	0.18
Tumor size (cm)	3.1 ± 1.6	4.3 ± 1.9	2.7 ± 1.3	0.007
Serum AFP (ng/mL)	522 ± 1520	1877 ± 2740	100 ± 24	0.001
T _{SUVmax} /L _{SUVmax}	1.31 ± 0.85	1.90 ± 1.57	1.12 ± 0.07	<0.001
Vascular invasion				0.023
Positive	11	6	5	
Negative	49	8	41	
Tumor grade (n)				0.29
Grade 1	10	0	10	
Grade 2	35	9	26	
Grade 3	13	5	8	
Grade 4	1	0	1	
T stage (n)				0.34
T1	21	3	18	
T2	35	9	26	
T3	3	2	1	
Milan criteria (n)				0.75
Within	42	9	33	
Beyond	17	5	12	

year, and 1 in the third year after liver transplantation. The 1-y and overall recurrence-free survival rates were 83% and 76%, respectively. Initially detected recurrences involved only the transplanted livers in 2 patients, the transplanted livers and other organs in 8 patients, and only other organs in 4 patients. All liver lesions of the 10 patients, and all extrahepatic lesions of the 4 patients who showed only extrahepatic recurrences (3 in lung and 1 in bone), were confirmed by histopathologic evaluation. The recurrence characteristics of the tumors are summarized in Table 2.

Prognostic Factors on ¹⁸F-FDG PET and Predictive Values

T_{SUVmax}/L_{SUVmax} and T_{SUVmax}/L_{SUVmean} were calculated for all 59 patients, although SUV_{max} was not measured in 2 patients because of computational problems. The overall SUV_{max} of tumor was 3.1 ± 1.9, and the overall SUV_{max} and SUV_{mean} of normal liver were 2.4 ± 0.5 and 2.1 ± 0.4, respectively. On receiver-operating-characteristic curve analysis, T_{SUVmax}/L_{SUVmax} showed the highest area under the curve, 0.887. The areas under the curve of T_{SUVmax}/L_{SUVmean} and SUV_{max} were 0.885 and 0.730, respectively (Fig. 1). The optimal cutoff values for T_{SUVmax}/L_{SUVmax}, T_{SUVmax}/L_{SUVmean}, and SUV_{max} were 1.15, 1.35, and 3.0,

respectively. From these results, a T_{SUVmax}/L_{SUVmax} of 1.15 was used as the most effective prognostic factor on ¹⁸F-FDG PET in the prediction of tumor recurrence. Twenty-one patients showed a T_{SUVmax}/L_{SUVmax} of 1.15 or more, and the other 38 patients showed a T_{SUVmax}/L_{SUVmax} of less than 1.15. Among them, 16 patients showed a T_{SUVmax}/L_{SUVmax} of 1.0 or less.

In the comparison between recurrence and nonrecurrence groups, tumor size, serum AFP, vascular invasion, and T_{SUVmax}/L_{SUVmax} showed significant differences (Table 2). Also, these factors were determined as significant prognostic factors for tumor recurrence in the univariate analysis. However, in the multivariate analysis, only T_{SUVmax}/L_{SUVmax} and vascular invasion were determined to be significant (Table 3).

Tumor Recurrence According to ¹⁸F-FDG PET

Among the tumor-recurrence patients, 93% (13/14) showed a T_{SUVmax}/L_{SUVmax} of 1.15 or more, whereas just 18% (8/45) of the nonrecurrence patients showed a T_{SUVmax}/L_{SUVmax} of 1.15 or more. Figures 2 and 3 show examples of ¹⁸F-FDG PET findings. Recurrence-free survival above and below the cutoff value was significantly different according to T_{SUVmax}/L_{SUVmax}. The 1-y recurrence-free survival rate

FIGURE 1. Predictive values of prognostic factors on ¹⁸F-FDG PET. T_{SUVmax}/L_{SUVmax} (A) shows highest area under curve on receiver-operating-characteristic curve analysis. T_{SUVmax}/L_{SUVmean} (B) shows similar area under curve, but SUV_{max} (C) shows significantly lower area under curve.

TABLE 3. Significance of Prognostic Factors in Prediction of Tumor Recurrence

Factor	<i>P</i> (univariate)	<i>P</i> (multivariate)
Serum AFP	0.002	0.741
T stage	0.029	0.363
Tumor size	0.001	0.090
Vascular invasion	0.004	0.014
T_{SUVmax}/L_{SUVmax}	<0.001	0.001

was 97% for the patients who had a T_{SUVmax}/L_{SUVmax} of less than 1.15 but was 57% in the patients who had a T_{SUVmax}/L_{SUVmax} of 1.15 or more ($P < 0.001$). The 2-y recurrence-free survival rate was 97% and 42% in each group ($P < 0.001$, Fig. 4).

Combining T_{SUVmax}/L_{SUVmax} with vascular invasion (the other significant prognostic factor on multivariate analysis) enhanced the predictive value, whereas combining T_{SUVmax}/L_{SUVmax} with the Milan criteria did not. In patients who showed a T_{SUVmax}/L_{SUVmax} of less than 1.15 and were negative for vascular invasion, there was no recurrence. In contrast, the recurrence rate was 100% in patients who showed a T_{SUVmax}/L_{SUVmax} of 1.15 or more and were positive for vascular invasion. In patients who either had a T_{SUVmax}/L_{SUVmax} of 1.15 or more or were positive for vascular invasion, the recurrence rates were 17%–50% (Table 4).

DISCUSSION

This study demonstrated that ^{18}F -FDG PET is an independent and significant prognostic factor for tumor recurrence in liver transplantation for HCC, with a cutoff T_{SUVmax}/L_{SUVmax} value of 1.15. In a comparison of various prognostic factors by multivariate analysis, ^{18}F -FDG PET was the most significant. According to the T_{SUVmax}/L_{SUVmax} value of each patient, recurrence-free survival rates were markedly different above and below the cutoff value: 97% vs. 57% for 1 y and 97% vs. 42% for 2 y. The results demonstrated prognostic value for ^{18}F -FDG PET in HCC, in addition to diagnostic value.

Although liver transplantation is the best option for early but unresectable HCC, the shortage of donor organs is a major limitation. Even in the case of living donors, selection of candidates for liver transplantation should carefully take into consideration cost, benefit, and especially the

safety of donors, in the aspect of medical ethics. To this end, several prognostic factors to predict recurrence of tumor have been investigated and suggested (2,6,9–11). Among them, size and number of tumors were adopted in the most commonly used selection criteria, the Milan criteria (2). The Milan criteria were also adopted to allocate organs for recipients by organ-sharing systems, such as the United Network for Organ Sharing in the United States. In many studies, patients who have met the Milan criteria have had significantly better recurrence-free survival ($\leq 90\%$), whereas recurrence-free survival has been 40%–60% in patients who exceeded the Milan criteria (2–5).

However, preoperative assessment cannot exactly determine whether a patient meets the Milan criteria, because the exact size and number of tumors can be assessed only by thorough pathologic evaluation of the explanted liver. In the study that originally suggested the Milan criteria, postoperative pathologic evaluation revealed that 27% of patients exceeded the preoperatively determined stage. Recurrence-free survival was 59% in these patients but 92% in patients who were correctly classified as meeting the Milan criteria before liver transplantation (2). Although preoperative diagnosis of the size and number of tumor is performed using conventional radiologic imaging such as CT, MRI, and ultrasonography, it is not so easy to correctly diagnose the size and number of tumors in patients with cirrhotic HCC (7). As a result, a significant discrepancy exists between preoperative radiologic and postoperative pathologic assessments of tumor size and number. In a direct-comparison study, the agreement ratio was as low as 41% between preoperative radiologic and postoperative pathologic staging according to the Milan criteria (8). Furthermore, most of the other potential prognostic factors proposed hitherto, such as tumor grade, T stage, and vascular invasion, have similar limitations as they cannot be exactly assessed on preoperative studies.

^{18}F -FDG PET is a noninvasive, convenient, and feasible tool that now is inevitable in the management of various cancers. In many institutes, ^{18}F -FDG PET has been used to assess extrahepatic metastasis before liver transplantation for HCC (21–23). The present study demonstrated that ^{18}F -FDG PET, in addition to its original purpose, can be an independent prognostic factor in the prediction of tumor recurrence after liver transplantation. In the Milan or UCSF criteria, size and number of tumors are regarded as representative of the progression and aggressiveness of HCC,

FIGURE 2. (A) PET, (B) fusion, and (C) CT scans of patient with positive T_{SUVmax}/L_{SUVmax} of 1.62 (arrow). SUV_{max} of tumor, SUV_{max} of liver, and SUV_{mean} of liver were 4.20, 2.60, and 2.03, respectively. Red and green circles are examples of drawn ROIs for tumor and liver, respectively. Despite meeting Milan criteria, tumor recurred during follow-up.

RGB

FIGURE 3. (A) PET, (B) fusion, and (C) MRI scans of patient with negative T_{SUVmax}/L_{SUVmax} of 0.99. SUV_{max} of tumor, SUV_{max} of liver, and SUV_{mean} of liver were 2.50, 2.53, and 2.10, respectively. Circles are examples of drawn ROIs for tumors. Case exceeded Milan criteria because of multiple nodules (arrows). However, tumor did not recur during follow-up of 17 mo.

with the assumption that more progressive and aggressive HCC is prone to recur by microscopic invasion or seeding. Glucose metabolism as assessed on ^{18}F -FDG PET is also a factor related to tumor progression or aggressiveness (14–18). Evident uptake of ^{18}F -FDG has been observed in poorly differentiated HCC (14–17), and a correlation between tumor growth rate and ^{18}F -FDG uptake has also been reported (18). Tumor recurrence after liver transplantation is speculated to result from hematogenous metastasis (24) or undetected preoperative micrometastasis. Although ^{18}F -FDG uptake by primary liver lesions is not a direct indicator of these metastases, the biologic activity of viable cancer cells in primary lesions is represented by ^{18}F -FDG uptake and is deemed to be closely correlated with the probability of metastasis.

As was shown in this study, in ^{18}F -FDG PET of HCC the ratio of tumor uptake to liver uptake is more commonly used as an effective parameter than is SUV_{max} itself (14–16,18). Uptake of ^{18}F -FDG in HCC is well known to vary with the expression of glucose-6-phosphatase (25). Moreover, most patients who have HCC accompanied by viral infection have underlying liver cirrhosis, which affects glucose metabolism (26), blood glucose level, and tumor

uptake of ^{18}F -FDG. Therefore, the tumor-to-liver ratio of SUV is a more commonly used diagnostic factor than is SUV in ^{18}F -FDG PET of HCC patients, as the ratio reflects the underlying variation of glucose metabolism in the liver. The tumor-to-liver ratio of SUV was reported to correlate with the differentiation pattern of HCC and has also been used for diagnosis of HCC (14–16). In a direct-comparison study, the tumor-to-liver ratio of SUV correlated more closely with tumor volume doubling time (a prognostic factor in HCC) than did SUV (18).

Most of the previously reported prognostic factors in liver transplantation were also significant in the present study. In the univariate analysis, serum AFP, T stage, size of tumor, and vascular invasion were determined to be as significant as T_{SUVmax}/L_{SUVmax} . However, in the multivariate analysis, vascular invasion was the only significant factor besides T_{SUVmax}/L_{SUVmax} , the most significant factor. Even the Milan criteria were not so effective in the prediction of tumor recurrence in this study, possibly because of downstaging due to preoperative local therapy. As much as 75% of the enrolled patients had undergone local therapy, including transarterial chemoembolization, radiofrequency ablation, and percutaneous ethanol injection, while awaiting liver transplantation. Although only viable portion-containing nodules were counted and measured in the pathologic review, as is usual (12), it is not easy to assess the size and number of viable portions and to determine whether the Milan criteria were met. Moreover, the prognostic value of the Milan criteria in cases of downstaging by local therapy is still controversial. Although patients who met the Milan criteria by downstaging showed results as good as those of patients who originally met the Milan criteria in one study (27), other studies have had results inconsistent with that study (12,28). However, the results of our study suggest that ^{18}F -FDG PET can be a practical and significant prognostic factor in patient groups complicated by preoperative local therapy.

FIGURE 4. Kaplan-Meier survival analysis according to ^{18}F -FDG PET findings. Patients with T_{SUVmax}/L_{SUVmax} less than 1.15 showed significantly better survival than those with T_{SUVmax}/L_{SUVmax} of 1.15 or more ($P < 0.001$).

TABLE 4. Recurrence Rate with Combination of Criteria

T_{SUVmax}/L_{SUVmax}	Milan criteria		Vascular invasion	
	Within	Beyond	(-)	(+)
<1.15	0/27 (0%)	1/11 (9%)	0/32 (0%)	1/6 (17%)
≥1.15	9/15 (60%)	4/6 (67%)	8/16 (50%)	5/5 (100%)

In our study, most patients underwent living donor liver transplantation, as is usual in Asian countries. Whereas several studies have reported comparable survival rates for living donor and deceased donor liver transplantations (4,5,29), some researchers reported a significantly higher rate of tumor recurrence for living donor liver transplantation (30). This finding is speculated to be related to selection bias (31). Because the waiting time is relatively shorter for a living donor transplant than for a deceased donor transplant, highly aggressive tumors in living donor recipients are less likely to develop to the extent that the person must be dropped from the transplantation waiting list. This speculation also supports the use of ^{18}F -FDG PET as a prognostic factor in living donor liver transplantation, because ^{18}F -FDG PET is expected to show the present biologic activity of cancer cells while the Milan criteria provide just cross-sectional information on the status of tumor progression. Although most of the patients included in this study were living donor recipients, the results may also be applied to deceased donor recipients because the ^{18}F -FDG PET information represents the biologic and metabolic activity of cancer cells in both types of transplantation.

CONCLUSION

The present study demonstrated that ^{18}F -FDG PET is a significant predictor of tumor recurrence in liver transplantation. For an optimal cutoff $T_{\text{SUVmax}}/L_{\text{SUVmax}}$ of 1.15, recurrence-free survival was significantly different between groups. In the comparison of various factors, $T_{\text{SUVmax}}/L_{\text{SUVmax}}$ was more significant than any other prognostic factor, even the Milan criteria. Therefore, ^{18}F -FDG PET should be performed in pretransplantation evaluation of HCC not only for detection of extrahepatic metastasis but also for prediction of prognosis.

ACKNOWLEDGMENT

This research was supported by a grant of the Korea Healthcare Technology R&D Project, Ministry for Health, Welfare, and Family Affairs, Republic of Korea (A070001).

REFERENCES

1. Yoo HY, Patt CH, Geschwind JF, Thuluvath PJ. The outcome of liver transplantation in patients with hepatocellular carcinoma in the United States between 1988 and 2001: 5-year survival has improved significantly with time. *J Clin Oncol*. 2003;21:4329–4335.
2. Mazzaferro V, Regalia E, Doci R, et al. Liver transplantation for the treatment of small hepatocellular carcinomas in patients with cirrhosis. *N Engl J Med*. 1996;334:693–699.
3. Onaca N, Davis GL, Goldstein RM, Jennings LW, Klintmalm GB. Expanded criteria for liver transplantation in patients with hepatocellular carcinoma: a report from the international registry of hepatic tumors in liver transplantation. *Liver Transpl*. 2007;13:391–399.
4. Hwang S, Lee SG, Joh JW, Suh KS, Kim DG. Liver transplantation for adult patients with hepatocellular carcinoma in Korea: comparison between cadaveric donor and living donor liver transplantations. *Liver Transpl*. 2005;11:1265–1272.
5. Todo S, Furukawa H; Japanese Study Group on Organ Transplantation. Living donor liver transplantation for adult patients with hepatocellular carcinoma: experience in Japan. *Ann Surg*. 2004;240:459–461.
6. Yao FY, Ferrell L, Bass NM, et al. Liver transplantation for hepatocellular carcinoma: expansion of the tumor size limits does not adversely impact survival. *Hepatology*. 2001;33:1394–1403.
7. Taouli B, Krinsky GA. Diagnostic imaging of hepatocellular carcinoma in patients with cirrhosis before liver transplantation. *Liver Transpl*. 2006;12(suppl):S1–S7.
8. Sotiropoulos GC, Malagó M, Molmenti E, et al. Liver transplantation for hepatocellular carcinoma in cirrhosis: is clinical tumor classification before transplantation realistic? *Transplantation*. 2005;79:483–487.
9. Zavaglia C, De Carlis L, Alberti AB, et al. Predictors of long-term survival after liver transplantation for hepatocellular carcinoma. *Am J Gastroenterol*. 2005;100:2708–2716.
10. Del Gaudio M, Grazi GL, Principe A, et al. Influence of prognostic factors on the outcome of liver transplantation for hepatocellular carcinoma on cirrhosis: a univariate and multivariate analysis. *Hepatology*. 2004;39:510–514.
11. Zimmerman MA, Ghobrial RM, Tong MJ, et al. Recurrence of hepatocellular carcinoma following liver transplantation: a review of preoperative and postoperative prognostic indicators. *Arch Surg*. 2008;143:182–188.
12. Schwartz M, Roayaie S, Uva P. Treatment of HCC in patients awaiting liver transplantation. *Am J Transplant*. 2007;7:1875–1881.
13. Yang SH, Suh KS, Lee HW, et al. The role of ^{18}F -FDG-PET imaging for the selection of liver transplantation candidates among hepatocellular carcinoma patients. *Liver Transpl*. 2006;12:1655–1660.
14. Ho CL, Yu SC, Yeung DW. ^{11}C -acetate PET imaging in hepatocellular carcinoma and other liver masses. *J Nucl Med*. 2003;44:213–221.
15. Yamamoto Y, Nishiyama Y, Kameyama R, et al. Detection of hepatocellular carcinoma using ^{11}C -choline PET: comparison with ^{18}F -FDG PET. *J Nucl Med*. 2008;49:1245–1248.
16. Seo S, Hatano E, Higashi T, et al. Fluorine-18 fluorodeoxyglucose positron emission tomography predicts tumor differentiation, P-glycoprotein expression, and outcome after resection in hepatocellular carcinoma. *Clin Cancer Res*. 2007;13:427–433.
17. Khan MA, Combs CS, Brunt EM, et al. Positron emission tomography scanning in the evaluation of hepatocellular carcinoma. *J Hepatol*. 2000;32:792–797.
18. Shiomi S, Nishiguchi S, Ishizu H, et al. Usefulness of positron emission tomography with fluorine-18-fluorodeoxyglucose for predicting outcome in patients with hepatocellular carcinoma. *Am J Gastroenterol*. 2001;96:1877–1880.
19. Edmondson HA, Steiner PE. Primary carcinoma of the liver: a study of 100 cases among 48,900 necropsies. *Cancer*. 1954;7:462–503.
20. Greene FL, Page DL, Fleming ID, et al, eds. *AJCC Cancer Staging Manual*. 6th ed. New York, NY: Springer; 2002.
21. Lee WW, Ryu JS, Yang YJ, et al. Role of whole body FDG-PET in the diagnosis of hidden distant metastasis before liver transplantation in patients with primary liver cancer. *Korean J Nucl Med*. 2002;36:368–380.
22. Mocherla B, Kim J, Roayaie S, Kim S, Machac J, Kostakoglu L. FDG PET/CT imaging to rule out extrahepatic metastases before liver transplantation. *Clin Nucl Med*. 2007;32:947–948.
23. Sugiyama M, Sakahara H, Torizuka T, et al. ^{18}F -FDG PET in the detection of extrahepatic metastases from hepatocellular carcinoma. *J Gastroenterol*. 2004;39:961–968.
24. Schlitt HJ, Neipp M, Weimann A, et al. Recurrence patterns of hepatocellular and fibrolamellar carcinoma after liver transplantation. *J Clin Oncol*. 1999;17:324–331.
25. Torizuka T, Tamaki N, Inokuma T, et al. In vivo assessment of glucose metabolism in hepatocellular carcinoma with FDG-PET. *J Nucl Med*. 1995;36:1811–1817.
26. Petrides AS, DeFronzo RA. Glucose metabolism in cirrhosis: a review with some perspectives for the future. *Diabetes Metab Rev*. 1989;5:691–709.
27. Chapman WC, Majella Doyle MB, Stuart JE, et al. Outcomes of neoadjuvant transarterial chemoembolization to downstage hepatocellular carcinoma before liver transplantation. *Ann Surg*. 2008;248:617–625.
28. Graziadei IW, Sandmueller H, Waldenberger P, et al. Chemoembolization followed by liver transplantation for hepatocellular carcinoma impedes tumor progression while on the waiting list and leads to excellent outcome. *Liver Transpl*. 2003;9:557–563.
29. Foster R, Zimmerman M, Trotter JF. Expanding donor options: marginal, living, and split donors. *Clin Liver Dis*. 2007;11:417–429.
30. Lo CM, Fan ST, Liu CL, Chan SC, Ng IO, Wong J. Living donor versus deceased donor liver transplantation for early irresectable hepatocellular carcinoma. *Br J Surg*. 2007;94:78–86.
31. Mazzaferro V, Chun YS, Poon RT, et al. Liver transplantation for hepatocellular carcinoma. *Ann Surg Oncol*. 2008;15:1001–1007.

The Journal of
NUCLEAR MEDICINE

Prediction of Tumor Recurrence by ^{18}F -FDG PET in Liver Transplantation for Hepatocellular Carcinoma

Jeong Won Lee, Jin Chul Paeng, Keon Wook Kang, Hyun Woo Kwon, Kyung-Suk Suh, June-Key Chung, Myung Chul Lee and Dong Soo Lee

J Nucl Med. 2009;50:682-687.

Published online: April 16, 2009.

Doi: 10.2967/jnumed.108.060574

This article and updated information are available at:

<http://jnm.snmjournals.org/content/50/5/682>

Information about reproducing figures, tables, or other portions of this article can be found online at:

<http://jnm.snmjournals.org/site/misc/permission.xhtml>

Information about subscriptions to JNM can be found at:

<http://jnm.snmjournals.org/site/subscriptions/online.xhtml>

The Journal of Nuclear Medicine is published monthly.
SNMMI | Society of Nuclear Medicine and Molecular Imaging
1850 Samuel Morse Drive, Reston, VA 20190.
(Print ISSN: 0161-5505, Online ISSN: 2159-662X)

© Copyright 2009 SNMMI; all rights reserved.

The logo for the Society of Nuclear Medicine and Molecular Imaging (SNMMI) features the letters 'S', 'N', 'M', and 'I' in a stylized, overlapping arrangement. The 'S' and 'N' are in the top row, and the 'M' and 'I' are in the bottom row. The letters are white with a red outline, set against a red background.
SOCIETY OF
NUCLEAR MEDICINE
AND MOLECULAR IMAGING