

RESEARCH

Open Access

The role of ^{18}F -fluorodeoxyglucose positron emission tomography/computed tomography in the primary staging of rectal cancer

Salih Erpulat Ozis^{1*}, Cigdem Soydal², Cihangir Akyol³, Nalan Can⁴, Ozlem Nuriye Kucuk², Cemil Yagci⁵, Ayhan Bulent Erkek³ and Mehmet Ayhan Kuzu³

Abstract

Background: In this study we aimed to determine the need for ^{18}F -fluorodeoxyglucose (FDG) positron emission tomography/computed tomography (PET/CT) in the preoperative staging of rectal carcinoma in our large patient group according to level and location of tumor.

Method: Totally, 97 patients diagnosed with primary rectal adenocarcinoma between May 2009 and July 2011 were included in the study. Preoperative staging was performed by evaluating contrast-enhanced thoracic, abdominal, and pelvic computed tomographies. After staging by conventional methods, all patients underwent an ^{18}F -FDG PET/CT. In all cases, the relationship between ^{18}F -FDG uptake and gender, tumor height at the anal canal, localization in the rectal wall, plasma carcinoembryonic antigen levels, histopathological tumor type, and tumor stage were examined.

Results: While the ceCT was normal in 4 (4%) patients, it was positive for the rectum in 93 (95%), pelvic lymph nodes in 22 (22%), and distant metastases in 14 (14%) (liver (8), lung (8), bone (2), distant lymph nodes (6), and uterus (1)). Using computed tomography, disease stages were determined as stage 0, 1, 2, 3, and 4 in 4, 8, 48, 23, and 14 patients, respectively; ^{18}F -FDG PET/CT was normal in two (2%) patients. The mean SUVmax of FDG-positive rectal tumors was calculated as 17.31 ± 9.37 . Additionally, ^{18}F -FDG uptake was seen in pelvic lymph nodes in 15 (15%) patients and in distant organs in 24 (24%) patients (liver (9), lung (12), bone (5), distant lymph nodes (11), uterus (1), and sigmoid colon (1)). According to an ^{18}F -FDG PET/CT, 2, 7, 47, 20, and 21 patients were staged as stage 0, 1, 2, 3, and 4, respectively. In 14 patients (14.4%), the stage of the disease was either changed, and there was a need to make adjustments to the patient's treatment strategy ($n = 10$), or the type of operation was changed ($n = 4$). In seven patients (0.7%), findings from ^{18}F -FDG PET/CT images did not require any changes of the treatment plan.

Conclusion: F-FDG PET/CT provides new findings in addition to conventional techniques in the staging of primary rectal cancer. These findings could change the patients' treatment strategies.

Keywords: Rectal cancer, ^{18}F -fluorodeoxyglucose (FDG) positron emission tomography (PET)/computed tomography, Primary staging

* Correspondence: erpulat@yahoo.com

¹Department of Surgery, Medical Faculty, Ufuk University, Ankara, Turkey
Full list of author information is available at the end of the article

Background

Rectal cancer is a common disease and a significant cause of cancer-related deaths. Accurate staging is extremely important in determining the prognosis and assessing tailored therapy protocols for individual patients [1]. The most useful tumor-related factors in the preoperative staging of rectal cancers include the depth of tumor penetration through the rectal wall, the presence or absence of metastasis to regional lymph nodes, the adjacent organ involvement, and the presence of distant metastases. These factors guide therapeutic decisions with regard to performing local excisions, moving patients directly for radical surgery, offering neoadjuvant (chemo)-radiotherapy, or suggesting palliative measures [2-4]. Clinicians have a variety of diagnostic tools to delineate the aforementioned tumor-related factors. Of the available technologies, computed tomography (CT), magnetic resonance imaging (MRI), and endorectal ultrasound (ERUS) have evolved as the best modalities for accurately staging rectal cancer. In addition, fluorine-18 fluorodeoxyglucose positron emission tomography combined with computed tomography (PET/CT) is widely used not only for preoperative staging, but also for assessing the oncologic outcomes of rectal carcinoma [5-8]. Although several studies reported that the addition of ^{18}F -FDG PET/CT to conventional imaging methods might alter the treatment algorithm [9], in a recent study, Cipe et al. concluded that routine use of ^{18}F -FDG PET/CT for preoperative staging does not impact the disease management of 96.8% of patients [10]. In this study, we aimed to determine the need for ^{18}F -FDG PET/CT in preoperative staging of rectal carcinoma according to level and location of tumors in our large patient group.

Method

Patients

The patients in this study were recruited from a population of patients who were referred to Ankara University, Department of Surgery, Ankara, Turkey, and Ufuk University Department of Surgery, Ankara, Turkey, between May 2009 and July 2011. Written informed consent was obtained from the patients, and the study was approved by the second Ankara clinical research ethics committee. A total of 97 patients diagnosed with primary rectal cancer were included in this study; 59 patients were male and 38 female. The mean age of the patients was 59.61 years (SD, 13.18 years; age range, 27–84 years). The diagnosis of the patients was made histopathologically by endoscopic biopsy.

After clinical examination and routine laboratory tests, all patients underwent contrast-enhanced thoracic-abdominal-pelvic CT and whole-body ^{18}F -FDG PET/CT. Pelvic MRI and ERUS were performed in some cases, as deemed necessary.

Contrast-enhanced computed tomography (CT)

For the computed tomography examination, a water-soluble contrast agent (76% urographin 100 ml in 1,500 ml water) was administered orally to all patients, and 5-mm-thick images displaying the jugular notch (up to the pubis) were obtained. A radiopaque (Optiray or Visipaque, 120 ml) substance was administered intravenously, and image capturing was repeated. The thorax, entire abdomen, and pelvis were evaluated for the presence of a primary tumor, regional or intra-abdominal lymph nodes, and distant metastases.

^{18}F -FDG PET/CT

Patients were required to fast for at least 6 h before scanning, and blood glucose levels were checked prior to ^{18}F -FDG FDG injection. An oral contrast agent was applied to all patients. Whole-body ^{18}F -FDG PET/CT imaging was performed approximately 1 h after an intravenous injection of 296–370 MBq ^{18}F -FDG. Patients rested in a quiet room without the administration of a muscle relaxant during the waiting period. Images were obtained from the skull base to mid-thighs while patients were in the supine position. A CT image was obtained from the integrated PET/CT scanner (General Electric, Milwaukee, WI, USA) with the use of a standardized protocol involving 140 kV, 70 mA, a tube rotation time of 0.5 s per rotation, pitch of 6, and section thickness of 5 mm. Immediately after taking the CT images, PET images were acquired for 4 min per bed position. Emission PET images were reconstructed with non-contrast CT data for attenuation correction. Patients were allowed to breathe normally during the procedure. Dual-time PET/CT images were obtained 2 h after FDG injection in patients whose findings were equivocal, such as low ^{18}F -FDG uptake in the lymph nodes or ^{18}F -FDG uptake in bowel segments without an increase in wall thickness.

Whole-body PET/CT images were interpreted by two experienced nuclear medicine specialists with the goal of reaching a consensus. Comparisons were made between focus, showing an increased uptake, and background/blood pool activity; anatomic confirmation was done using CT images. The criterion for malignancy was accepted as ^{18}F -FDG hypermetabolism at the site of pathological changes noted on the CT or via marked focal hypermetabolism at the physiological uptake sites. Maximum standardized uptake values (SUVmax) were calculated for all pathological lesions. Because ^{18}F -FDG PET/CT could not give enough information about T staging, ceCT images were accepted as standard for T staging for TNM staging classification of PET/CT images.

The relationship between the ^{18}F -FDG uptake and gender, tumor height at the anal canal, position in the rectal wall, change in terms of plasma CEA levels, and type of tumor histopathology was examined.

Data analysis

Both radiologists and nuclear medicine specialists who were also blinded to the clinical examinations and imaging studies re-examined the patients' scans. Thoraco-abdomino-pelvic ceCT and ¹⁸F-FDG PET/CT data were recorded by the research resident, and patients were treated according to their clinically accepted stage. Patients were then followed up so that discordant or incidental findings could be verified by intraoperative examination, imaging, or histology where possible.

Statistical analysis

Statistical analysis was performed using an SPSS software package (version 15.0, Chicago, IL, USA). The McNemar test, chi-square test, Student's *t*-test, and Kruskal-Wallis variant analysis were used for measurements and comparisons. The confidence interval was accepted to be 95%.

Results

This prospective study included 97 consecutive primary rectal cancer patients diagnosed with biopsy. Demographic and disease characteristics of the patients are summarized in Table 1.

While ceCT was totally normal in 4 (4%) patients, rectal tumors were found in 93 (95%) patients, pelvic lymph

nodes in 22 (22%) patients, and distant metastases in 14 (14%) patients (liver (8), lung (8), bone (2), distant lymph nodes (6), and uterus (1)). Disease stages were determined by computed tomography as stage 0, 1, 2, 3, and 4 in 4, 8, 48, 23, and 14 patients, respectively.

¹⁸F-FDG PET/CT was normal in two (2%) patients. Histopathologies of two FDG negative tumors were mucinous and well-differentiated adenocarcinoma. Mean SUVmax of FDG-positive rectal tumors was calculated as 17.31 ± 9.37 . Mean SUVmax of primary tumors of poorly differentiated, well-differentiated adenocarcinoma, and mucinous adenocarcinoma patients were calculated as 18.6 ± 10.1 , 15.7 ± 8.2 , and 13.5 ± 7.5 . The difference between groups was not statistically significant ($p > 0.05$).

Additionally, ¹⁸F-FDG uptake was seen in pelvic lymph nodes in 15 (15%) patients and in distant organs in 24 (24%) patients (liver (9), lung (11), bone (5), distant lymph nodes (12), uterus (1), and sigmoid colon (1)). Mean SUVmax of metastatic and non-metastatic lymph nodes was calculated as 2.23 ± 1.9 and 0.4 ± 1.0 , respectively ($p > 0.05$). Dual time imaging was performed in seven patients with suspected pelvic lymph nodes with low ¹⁸F-FDG uptake and two patients with bowel uptake. Because of the increase in SUVmax of the suspected pelvic lymph nodes, all of them were accepted as metastatic. Although one out of two bowel uptakes disappeared in dual time imaging, the second one was stable. For this reason, the first one was accepted as physiological bowel uptake and the latter as pathological. According to ¹⁸F-FDG PET/CT, 2, 7, 47, 20, and 21 patients were staged as stage 0, 1, 2, 3, and 4, respectively. The disease stages, based on computed tomography and ¹⁸F-FDG PET/CT, are summarized in Table 2.

ceCT and ¹⁸F-FDG PET/CT were compatible in 67 (72%) patients. In addition to the data obtained using conventional methods, ¹⁸F-FDG PET/CT provided additional data ($p < 0.01$) for 21 (21.6%) out of 97 patients (19%). Specifically, ¹⁸F-FDG PET/CT detected more distant organ metastases (liver (1), bone (3), lung (4), and distant lymph nodes (5)). In two patients, the primary rectal tumor focus could not be seen using ¹⁸F-FDG PET/CT, while CECT was useful for finding the tumor location. In 14 patients (14.4%), the stage of the disease changed, and there was a need to make adjustments to the patient's treatment strategy ($n = 10$) or operation type changed ($n = 4$). Changes in stage are demonstrated in Table 3. In seven patients (0.7%), the findings from ¹⁸F-FDG PET/CT images did not require any changes in the treatment plan. Two examples are presented in Figures 1 and 2.

In all cases, the relationship between the compatibility of ¹⁸F-FDG PET/CT and ceCT with sex, tumor height at the anal canal, localization at the rectal wall, serum CEA level, tumor histopathological type, and stage of tumor

Table 1 Basic characteristics of the patients in the study

Total number of patients	97
Gender	
Male	59 (60.8%)
Female	38 (39.2%)
Age (years)	
Male	59.3
Female	60.1
Mean (age range)	60.5 (27–84)
Level of the tumor	
Lower rectum (1–5 cm)	55 (56.7%)
Mid rectum (6–10 cm)	29 (29.9%)
Upper rectum (11–15 cm)	13 (13.4%)
Localization of the tumor in the rectal wall	
Posterior	15 (15.46%)
Anterior	10 (10.31%)
Lateral	37 (38.15%)
Circumferential	35 (36.08%)
Histopathological evaluation of the tumor	
Well differentiated	71 (73.8%)
Poorly differentiated and mucinous	26 (26.2%)
Patients' serum CEA levels	
Normal (≤ 5 ng/ml)	50.6%
High (> 5 ng/ml)	49.4%

Table 2 Disease stage according to computed tomography and PET/CT

ceCT				PET/CT			
Stage	TNM	No. of patients		Stage	TNM	No. of patients	
0	T0N0M0	4	4	0	T0N0M0	2	2
I	T2N0M0	8	8	I	T2N0M0	7	7
II	T3N0M0	48	48	II	T3N0M0	47	47
III	T2N1M0	2	23	III	T2N1M0	2	20
	T3N1M0	11			T3N1M0	10	
	T3N2M0	9			T3N2M0	7	
	T4N2M0	1			T4N2M0	1	
IV	T3N0M1	1	14	IV	T3N0M1	2	21
	T3N1M1	6			T3N1M1	7	
	T3N2M1	3			T3N2M1	5	
	T4N1M1	4			T4N1M1	7	

was examined, with no statistically significant relationships observed.

Discussion

In consideration of the higher incidence and disease-related death rates, accurate preoperative staging of rectal cancer is crucial. The staging must be reliable in order to select the appropriate treatment for patients. Treatment options alter according to preoperative stage. Surgery is the main curative treatment for local disease with/without limited liver metastases. Distant metastases from planned operation sites could affect the treatment strategy. The treatment of rectal cancer, especially in patients with a high risk of recurrence, has shifted from purely surgical treatment to multimodal therapy with neoadjuvant treatment [4]. The purpose of preoperative staging is to evaluate the depth of the tumor’s local infiltration, degree of lymph node involvement, and presence of distant organ metastases. Conventionally, thoraco-abdomino-pelvic ceCT and pelvic MRI have been the choice of modalities for preoperative staging of rectal cancer. ceCT and MRI could provide information about the location, size, and local invasion of the primary tumor and also enlargement of regional lymph nodes. However, they have limited value during the evaluation of regional lymph node involvement because a normal-

sized lymph node may have a tumor, and an enlarged lymph node may be reactive [11].

¹⁸F-FDG PET can show the metabolic activity of malignant tumors and is accepted as an important imaging method in the diagnosis and staging of many malignant diseases [12-18]. ¹⁸F-FDG PET allows for better staging of many cancers, such as esophageal and non-small cell lung cancer, and thus has contributed to an improvement in the treatment of patients [19]. Some studies have reported that ¹⁸F-FDG PET imaging is effective in the evaluation of patients with suspected recurrent colorectal cancer [20-22] and patients with local advanced rectal cancer [23]. Regarding primary rectal cancer studies, it has been reported that ¹⁸F-FDG PET imaging leads to changes in the cancer stage in one-third of patients [24]. As a result of advances in the industry, hybrid devices have been designed to allow simultaneous imaging and interpretation of both anatomical (CT) and functional (¹⁸F-FDG PET) images [25]. ¹⁸F-FDG PET/CT imaging was shown to be more effective in patients with locally recurring and metastatic colorectal cancer [26].

The role of ¹⁸F-FDG PET/CT in the primary staging of rectal cancer is controversial. First, ¹⁸F-FDG PET/CT could not give enough information about the T stage because of non-contrast-enhanced and low-dose CT images. Additionally, it has a limited role in the evaluation of millimeter-sized lung nodules and liver lesions because of the low spatial resolution. However, it has some advantages over conventional methods, especially in the evaluation normal-sized regional lymph nodes, nonspecified liver lesions, and small bone metastases. For these reasons, like in our study, the need for and additional role of ¹⁸F-FDG PET/CT for the primary staging of rectal cancer have been subjects of focus [19,27].

Further, in 21.6% of the cases in our study, ¹⁸F-FDG PET/CT provided additional findings other than those previously observed by conventional tomography (*p* < 0.01).

Table 3 Change in stage according to PET/CT

From	To	No. of patients
Stage 0	Stage 1	2
Stage 1	Stage 3	2
Stage 1	Stage 4	1
Stage 2	Stage 4	1
Stage 3	Stage 4	5
Stage 4	Stage 3	3

Figure 1 Transaxial CT and fused PET/CT images of a 65-year-old male patient with rectal cancer. ^{18}F -FDG PET/CT showed intense ^{18}F -FDG uptake (SUVmax: 11.3) in sacral metastases, which could be easily missed by ceCT.

These new findings included metastases in the liver, lung, bone, and lymph nodes, invasions of adjacent organs, and synchronous tumors identified in the colon. The disease was upstaged in 11 cases. ^{18}F -FDG uptake was detected two patients' primary tumors those were normal in ceCT, local lymph node involvement was detected in normal-sized lymph nodes, ^{18}F -FDG uptake was seen in suspected liver lesions, lung nodules, and distant lymph nodes, and there were bone metastases that were not detected by ceCT. Additionally, the disease was down staged in three patients whose suspected liver lesions and lung nodules were not ^{18}F -FDG avid. In a total of 14 patients there was a need to change the treatment strategy or change the surgical intervention. Gearhart et al. [27] investigated the role

of ^{18}F -FDG PET/CT in the initial staging of rectal cancer and reported their results. They studied 37 patients for staging of rectal cancer and reported discordant findings in 38%, while 10 of the 37 patients (27%) underwent a change in stage after ^{18}F -FDG PET/CT. Eglinton et al. [28] reported their results in 20 rectal cancer patients and found that ^{18}F -FDG PET/CT detected discordant or incidental findings in about half of the patients, which in turn led to a change in staging in 30% of them. However, they did not observe significant results that impacted treatment decisions. Bassi et al. [18] reported that ^{18}F -FDG PET/CT imaging changed staging in 16% of the patients and significantly increased the target volume in contouring radiotherapy. Recently, Davey et al. [19] evaluated the role of

Figure 2 Transaxial CT and fused PET/CT images of the same patient. ^{18}F -FDG PET/CT showed intense ^{18}F -FDG uptake (SUVmax: 5.2) in millimeter-sized aortocaval lymph nodes which were not reported as pathological on ceCT.

¹⁸F-FDG PET/CT in 86 patients and reported a 31% change in stage due to ¹⁸F-FDG PET/CT. On the contrary, some studies advocate that preoperative staging is not necessary in primary rectal cancers [10]. For instance, Kwak et al. [6] reported that preoperative ¹⁸F-FDG PET/CT and CT showed similar results in determining lymph node metastases.

In our patients, ¹⁸F-FDG PET/CT did not show primary rectal tumors in two patients. These patients showed histopathological subtypes of tumor that were mucinous and well-differentiated adenocarcinoma. Mucinous content and well-differentiated tumors are factors that decrease ¹⁸F-FDG uptake and could be the cause of false-negative results. Also, ¹⁸F-FDG PET/CT could not provide information about the degree of infiltration of the rectal wall because of the limited spatial resolution of the study. For this reason, ¹⁸F-FDG PET/CT is not recommended for T staging. In the future, contrast-enhanced ¹⁸F-FDG PET/CT examinations could solve this problem and could eliminate the need for ceCT imaging in a separate course. However, these false-negative results did not change the treatment management of these patients because primary rectal tumors had already been detected by biopsy.

In this study, in addition to comparing conventional tomography with ¹⁸F-FDG PET/CT, we also evaluated the serum CEA levels, localization of the tumor in the rectal wall (posterior, anterior, lateral, and all around), endoscopic assessment of the distance of the tumor from the anal canal (1–5 cm lower rectum, 6–10 cm mid-rectum, 11–15 upper rectum), and the degree of histopathological differentiation of the tumor. Moreover, we assessed the statistical relationship of the above with the compatibility of ceCT and ¹⁸F-FDG PET/CT, and, to that end, we did not find any relationship. Additional information obtained from ¹⁸F-FDG PET/CT seems to be independent from these factors.

We could not evaluate the sensitivity and specificity of ¹⁸F-FDG PET/CT because of the lack of histopathological confirmation of all FDG-avid lesions. In this study, we aimed to describe the need for and additional role of PET/CT in the staging and clinical management of our patient group.

Conclusion

According to our results, ¹⁸F-FDG PET/CT has contributed positively to the staging of primary rectal cancer patients and led to changes in the treatment strategy of 14.4% of the patients. It seems to be complementary to ceCT in patients with suspected findings. This conclusion was reached by one of the largest studies in the current literature. Thus, we recommend ¹⁸F-FDG PET/CT as one of the methods to be consulted in the staging of patients with primary rectal cancer.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

SEO, CA, ABE and MAK selected and informed patients to recruit to the study and operated the patient, CS, NC and ONK evaluated ¹⁸F-FDG PET/CT images, CY assessed ceCT images, SEO documented the data and CS did statistical analysis, SEO, CS, MAK and ONK wrote the manuscript. All authors read and approved the final manuscript.

Acknowledgements

The authors would like to thank to Ankara and Ufuk Universities for patient recruitment and technical support.

Author details

¹Department of Surgery, Medical Faculty, Ufuk University, Ankara, Turkey. ²Department of Nuclear Medicine, Medical Faculty, Ankara University, Ankara, Turkey. ³Department of Surgery, Medical Faculty, Ankara University, Ankara, Turkey. ⁴Department of Nuclear Medicine, Medicana Hospital, Ankara, Turkey. ⁵Department of Radiology, Medical Faculty, Ankara University, Ankara, Turkey.

Received: 23 July 2013 Accepted: 18 January 2014

Published: 1 February 2014

References

1. Longo WE, Johnson FE: **The preoperative assessment and postoperative surveillance of patients with colon and rectal cancer.** *Surg Clin North Am* 2002, **82**(5):1091–1108.
2. Gray R, Hills R, Stowe R, Clarke M, Peto R, Buyse M, Piedbois P, Glimelius B, Kerr D, Kodaira S, Metzger U, Nakazato H, Northover J, Rockette H, Wieand S, Wolmark N, Colorectal Cancer Collaborative Group: **Adjuvant radiotherapy for rectal cancer: a systematic overview of 8,507 patients from 22 randomised trials.** *Lancet* 2001, **358**(9290):1291–1304.
3. Church JM, Gibbs P, Chao MW, Tjandra JJ: **Optimizing the outcome for patients with rectal cancer.** *Dis Colon Rectum* 2003, **46**(3):389–402.
4. Chua TC, Chong CH, Liauw W, Morris DL: **Approach to rectal cancer surgery.** *Int J Surg Oncol* 2012, **2012**:247107.
5. Tagliabue L: **The emerging role of FDG PET/CT in rectal cancer management: is it time to use the technique for early prognostication?** *Eur J Nucl Med Mol Imaging* 2013, **40**(5):652–656.
6. Kwak JY, Kim JS, Kim HJ, Ha HK, Yu CS, Kim JC: **Diagnostic value of FDG-PET/CT for lymph node metastasis of colorectal cancer.** *World J Surg* 2012, **36**(8):1898–1905.
7. Ozkan E, Soydal C, Araz M, Aras G: **Serum carcinoembryonic antigen measurement, abdominal contrast-enhanced computed tomography, and fluorine-18 fluorodeoxyglucose positron emission tomography/computed tomography in the detection of colorectal cancer recurrence: a correlative study.** *Nucl Med Commun* 2012, **33**(9):990–994.
8. Ozkan E, Soydal C, Araz M, Kir KM, Ibis E: **The role of ¹⁸F-FDG PET/CT in detecting colorectal cancer recurrence in patients with elevated CEA levels.** *Nucl Med Commun* 2012, **33**(4):395–402.
9. Ivanoc O, Ivanov D, Mihailovic J, Erak M, Ivanov I, Basaric B: **Importance of positron emission tomography-computed tomography (PET-CT) examination in rectal cancer staging—initial experience.** *Med Glas* 2013, **10**(2):303–308.
10. Cipe G, Ergul N, Hasbahceci M, Firat D, Bozkurt S, Memmi N, Karatepe O, Muslumanoglu M: **Routine use of positron emission tomography/computed tomography for staging of primary colorectal cancer: does it affect clinical management?** *World J Surg Oncol* 2013, **11**:49.
11. Galandiuk S, Chaturvedi K, Topor B: **Rectal cancer: a compartmental disease. The Mesorectum and Mesorectal Lymph Nodes.** In *Rectal Cancer Treatment*. Edited by Büchler MW, Heald RJ, Ulrich B, Weitz J. Berlin: Springer; 2005:21–29.
12. Abdel-Nabi H, Doerr RJ, Lamonica DM, Cronin VR, Galantowicz PJ, Carbone GM, Spaulding MB: **Staging of primary colorectal carcinomas with fluorine-18 fluorodeoxyglucose whole-body PET: correlation with histopathologic and CT findings.** *Radiology* 1998, **206**(3):755–760.
13. Mah K, Caldwell CB, Ung YC, Danjoux CE, Balogh JM, Ganguli SN, Ehrlich LE, Tirona R: **The impact of (¹⁸F)FDG-PET on target and critical organs in CT-based treatment planning of patients with poorly-defined**

- non-small-cell lung carcinoma: a prospective study. *Int J Radiat Oncol Biol Phys* 2002, **52**(2):339–350.
14. Miller TR, Grigsby PW: Measurement of tumor volume by PET to evaluate prognosis in patients with advanced cervical cancer treated by radiation therapy. *Int J Radiat Oncol Biol Phys* 2002, **53**(2):353–359.
 15. Ciernik IF, Dizendorf E, Baumert BG, Reiner B, Burger C, Davis JB, Lütolf UM, Steinert HC, Von Schulthess GK: Radiation treatment planning with an integrated positron emission and computer tomography (PET/CT): a feasibility study. *Int J Radiat Oncol Biol Phys* 2003, **57**(3):853–863.
 16. Bradley J, Thorstad WL, Mutic S, Miller TR, Dehdashti F, Siegel BA, Bosch W, Bertrand RJ: Impact of FDG-PET on radiation therapy volume delineation in non-small-cell lung cancer. *Int J Radiat Oncol Biol Phys* 2004, **59**(1):78–86.
 17. Gregoire V, Haustermans K, Geets X, Roels S, Lonneux M: PET-based treatment planning in radiotherapy: a new standard? *J Nucl Med* 2007, **48**(1):685–775.
 18. Bassi MC, Turri L, Sacchetti G, Loi G, Cannillo B, La Mattina P, Brambilla M, Inglesse E, Krengli M: FDG-PET/CT imaging for staging and target volume delineation in preoperative conformal radiotherapy of rectal cancer. *Int J Radiat Oncol Biol Phys* 2008, **70**(5):1423–1426.
 19. Davey K, Heriot AG, Mackay J, Drummond E, Hogg A, Ngan S, Milner AD, Hicks RJ: The impact of 18-fluorodeoxyglucose positron emission tomography-computed tomography on the staging and management of primary rectal cancer. *Dis Colon Rectum* 2008, **51**(7):997–1003.
 20. Takeuchi O, Saito N, Koda K, Sarashina H, Nakajima N: Clinical assessment of positron emission tomography for the diagnosis of local recurrence in colorectal cancer. *Br J Surg* 1999, **86**(7):932–937.
 21. Meta J, Seltzer M, Schiepers C, Silverman DH, Ariannejad M, Gambhir SS, Phelps ME, Valk P, Czernin J: Impact of 18F-FDG PET on managing patients with colorectal cancer: the referring physician's perspective. *J Nucl Med* 2001, **42**(4):586–590.
 22. Kalff V, Hicks RJ, Ware RE, Hogg A, Binns D, McKenzie AF: The clinical impact of (18)F-FDG PET in patients with suspected or confirmed recurrence of colorectal cancer: a prospective study. *J Nucl Med* 2002, **43**(4):492–499.
 23. Denecke T, Rau B, Hoffmann KT, Hildebrandt B, Ruf J, Gutberlet M, Hünerbein M, Felix R, Wust P, Amthauer H: Comparison of CT, MRI and FDG-PET in response prediction of patients with locally advanced rectal cancer after multimodal preoperative therapy: is there a benefit in using functional imaging? *Eur Radiol* 2005, **15**(8):1658–1666.
 24. Heriot AG, Hicks RJ, Drummond EG, Keck J, Mackay J, Chen F, Kalff V: Does positron emission tomography change management in primary rectal cancer? A prospective assessment. *Dis Colon Rectum* 2004, **47**(4):451–458.
 25. Capirci C, Rampin L, Erba PA, Galeotti F, Crepaldi G, Banti E, Gava M, Fanti S, Mariani G, Muzzio PC, Rubello D: Sequential FDG-PET/CT reliably predicts response of locally advanced rectal cancer to neo-adjuvant chemo-radiation therapy. *Eur J Nucl Med Mol Imaging* 2007, **34**(10):1583–1593.
 26. Even-Sapir E, Parag Y, Lerman H, Gutman M, Levine C, Rabau M, Figer A, Metser U: Detection of recurrence in patients with rectal cancer: PET/CT after abdominoperineal or anterior resection. *Radiology* 2004, **232**(3):815–822.
 27. Gearhart SL, Frassica D, Rosen R, Choti M, Schulick R, Wahl R: Improved staging with pretreatment positron emission tomography/computed tomography in low rectal cancer. *Ann Surg Oncol* 2006, **13**(3):397–404.
 28. Eglinton T, Luck A, Bartholomeusz D, Varghese R, Lawrence M: Positron-emission tomography/computed tomography (PET/CT) in the initial staging of primary rectal cancer. *Colorectal Dis* 2010, **12**(7):667–673.

doi:10.1186/1477-7819-12-26

Cite this article as: Ozis et al.: The role of ¹⁸F-fluorodeoxyglucose positron emission tomography/computed tomography in the primary staging of rectal cancer. *World Journal of Surgical Oncology* 2014 **12**:26.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at
www.biomedcentral.com/submit

