

AperTO - Archivio Istituzionale Open Access dell'Università di Torino

Multiparametric prostate MRI: Technical conduct, standardized report and clinical use

This is the author's manuscript

Original Citation:

Availability:

This version is available <http://hdl.handle.net/2318/1670404> since 2019-05-28T19:16:00Z

Published version:

DOI:10.23736/S0393-2249.17.02846-6

Terms of use:

Open Access

Anyone can freely access the full text of works made available as "Open Access". Works made available under a Creative Commons license can be used according to the terms and conditions of said license. Use of all other works requires consent of the right holder (author or publisher) if not exempted from copyright protection by the applicable law.

(Article begins on next page)

This is the author's final version of the contribution published as:

Multiparametric prostate MRI: technical conduct, standardized report and clinical use

Matteo Manfredi, Fabrizio Mele, Diletta Garrou, Jochen Walz, Jurgen J. Fütterer, Filippo Russo, Lorenzo Vassallo, Arnaud Villers, Mark Emberton, Massimo Valerio

Minerva Urol Nefrol. 2018 Feb;70(1):9-21.

doi: 10.23736/S0393-2249.17.02846-6.

The publisher's version is available at:

[<https://www.minervamedica.it/en/journals/minerva-urologica-nefrologica/article.php?cod=R19Y2018N01A0009>]

When citing, please refer to the published version.**Link to this full text:**

[<http://hdl.handle.net/hdl:2318/1670404>]

Multiparametric prostate MRI: technical conduct, standardized report and clinical use

Matteo Manfredi^{a*}, Fabrizio Mele^a, Diletta Garrou^a, Jochen Walz^b, Jurgen J. Fütterer^c, Filippo Russo^d, Lorenzo Vassallo^d, Arnauld Villers^e, Mark Emberton^f, Massimo Valerio^g

- a. Department of Urology, University of Turin, San Luigi Gonzaga Hospital, Orbassano (Turin), Italy
- b. Department of Urology, Institut Paoli-Calmettes Cancer Centre, Marseille, France
- c. Department of Radiology and Nuclear Medicine, Radboud University Medical Centre, Nijmegen, The Netherlands
- d. Department of Radiology, Candiolo Cancer Institute - FPO, IRCCS, Candiolo (Turin), Italy
- e. Department of Urology, CHRU Lille, Université Lille Nord de France, Lille, France
- f. Research Department of Urology, University College London, London, UK
- g. Department of Urology, Centre Hospitalier Universitaire Vaudois, Lausanne, Switzerland

Keywords: Magnetic resonance imaging, Prostatic neoplasms, Review

Abstract

Multiparametric prostate MRI (mp-MRI) is an emerging imaging modality for diagnosis, characterization, staging, and treatment planning of prostate cancer. The technique, the report and its role in clinical practice has dramatically evolved during the past decade. Although the routine use of mp-MRI in the diagnostic pathway has not been established yet, almost all urological guidelines has underlined the potential role of mp-MRI in several aspects of prostate cancer management. Moreover, new sequences and scanning techniques are under evaluation to improve the diagnostic accuracy of mp-MRI.

This review presents an overview of mp-MRI, summarizing the technical conduct, the standardized reporting systems and its current role at various stages of prostate cancer management. Finally, this critical review reports also on the main limitations and the future perspectives.

Introduction

Prostate cancer (PCa) is the most common non-cutaneous cancer in men in Western countries, with an incidence > 200 per 100,000 men [1]. PCa is usually suspected in case of increased serum prostate-specific antigen (PSA) levels, and/or abnormal digital rectal examination (DRE). In these patients, histopathological confirmation is based on prostate biopsy. According to the recommendations of scientific societies - such as the European Association of Urology (EAU) - the standard sampling strategy is represented by transrectal ultrasound (TRUS)-guided biopsy with 12 cores spread in the peripheral zone of the gland in a systematic manner [2]. While this biopsy strategy is standardized and highly reproducible by urologists, it is prone to random and systematic error. This blind approach is unrelated to the location, the aggressiveness and the extension of the tumor; therefore, the odds of correct sampling are based on chance (random error). Further, some zones of the prostate are not sampled at all (systematic error). Whilst estimating the true extent of misclassification is challenging as many men do not undergo further confirmatory test, it has been estimated that false negative results are present in around 40% cases [3].

If prostate cancer is confirmed by prostate biopsy, the challenge is to assign a true risk-status to a given patient. Risk classification relies on prognostic factors including DRE, PSA and histopathological features, namely Gleason grade and disease burden. Men are finally counseled with respect to treatment options considering their risk-status, life expectancy and patients' preferences. It should be noted that in this standardized and expeditious pathway, there is something unique if we compare it to other solid malignancies: the absence of an accurate imaging method.

Multiparametric prostate MRI (mp-MRI) has demonstrated to be a useful imaging modality to interrogate the prostate gland. Although the routine use of mp-MRI in the diagnostic pathway has not been established yet, almost all urological guidelines has underlined the potential role of mp-MRI in several aspects of PCa management [2,4,5]. This review aims to present an overview on mp-MRI conduct, report and role in clinical practice, analyzing the main critical issues and underlining its future perspectives.

Technical conduct

The protocol for performing mp-MRI has been progressively ameliorated. For the purpose of this review, we should distinguish the hardware and the sequences. With respect to the hardware, two field strength are available to perform prostate mp-MRI, 1.5 and 3.0 Tesla (T). Briefly, the main advantage of 3.0-T MRI is an increased signal to noise ratio (SNR) with an improved spatial and temporal resolution [6]. Conversely, the main disadvantage is the four-folds increase of power deposition compared to 1.5-T mp-MRI with an increased susceptibility and signal heterogeneity, due to shorter T2-weighted imaging (WI) and longer T1-WI relaxation [7]. Although some expert centres have similar performance using the two field strength, when available it is recommended to use a 3.0-T scanner [8].

The use of an external phased array coil across the pelvis with at least 16 channels is mandatory in prostate mp-MRI [8], whilst the need of an endorectal coil (ERC) is debated. When used, an ERC permits: 1) a greater SNR at any magnetic field strength

provided by the position of the coil close to the prostate; 2) the improvement in high spatial resolution imaging used in staging and in lower signal sequences; 3) the improvement in image quality in obese patients [8]. Conversely, the disadvantages are: 1) the discomfort caused by the coil placement, which can lead to poor patients' compliance; 2) the presence of magnetic susceptibility and motion-related artifacts; 3) potential gland deformation; 4) the increased costs, the additional time and human resources needed for coil placement and removal; 5) very rare complications (proctitis, rectal bleeding or erosion) due to air insufflation of the rectum [9].

Overall, the impact of an ERC seems to be more advantageous at 1.5-T compared to 3.0-T mp-MRI. Fütterer et al. showed in 81 consecutive patients undergoing 1.5-T mp-MRI before surgery, an improved staging accuracy, sensitivity and specificity when an ERC was used (83%, 64%, and 98%, respectively) compared to scans with no ERC (59%, 56%, and 62%, respectively). Moreover, the area under the curve (AUC) was significantly higher for ERC mp-MRI (AUC=0.74) compared to pelvic phased-array coil mp-MRI (AUC=0.57) [10]. However, de Rooij et al. reported, in a recent meta-analysis on 75 studies, including 9796 patients, that extra-capsular extension (ECE) sensitivity was not improved by the use of an ERC [11].

Conversely, the use of an ERC at 3.0-T mp-MRI is more debated: some authors reported a better staging due to improved image quality and tumor localization with ERC [12-14], whilst others demonstrated a similar accuracy regardless the use of an ERC [15,16].

Some authors compared 3.0-T scanners without ERC and 1.5-T scanners with ERC regarding local PCa staging, obtaining equivalent results in terms of accuracy for T3 stage detection: 72-73% at 3T vs. 70-73% at 1.5-T [6,17]. Further, Beyersdorff et al. suggested that image quality and delineation of PCa at 1.5 T with dual coil was superior to 3.0-T with no ERC [6]. In a recent study comparing 83 patients undergoing 1.5-T with an ERC and 83 patients undergoing 3.0-T mp-MRI, Shah et al. concluded that the images obtained with the 3.0-T scanner had similar image quality, but not better diagnostic performance, suggesting that an additional improve in technical aspects is possible [18].

Regarding the sequences, mp-MRI should be performed following the recommendations of the European Society of Urogenital Radiology (ESUR) guidelines [19].

The exam consists of morphological T2-weighted imaging (T2-WI) and functional techniques, namely diffusion-weighted imaging (DWI), and dynamic contrast-enhanced (DCE) MRI [19].

T2-WI have high spatial resolution, and are mainly employed to depict the zonal anatomy of the gland. PCa is usually identified as a low signal intensity area both in peripheral zone (PZ) and in transition zone (TZ) [20]. Data from a meta-analysis showed a sensitivity and specificity of T2-WI alone at 62% (95% Confidence Interval [CI] 55%-68%) and 77% (95% CI 71%-82%), respectively [21]. Even if some authors reported a high rate of false positive findings, especially in the TZ [22], T2-WI is considered the dominant sequence for the identification of PCa in the TZ by the updated PIRADS version 2. For the PZ, T2-WI is considered the secondary sequence in a decision making process after the results of DWI [8].

DWI is based on the Brownian motion in a tissue, which is the random diffusion of free water molecules. In prostatic tissue containing PCa, these movements are strongly inhibited. Therefore DWI sequences show a high signal intensity area on high b-value images ($b > 1400 \text{ s/mm}^2$) that can be analyzed quantitatively by calculating an apparent diffusion coefficient (ADC) map [19]. In a recent meta-analysis, authors reported a pooled sensitivity and specificity of 62% (95% CI 61%-64%) and 90% (95% CI 89%-90%), respectively, for the detection of PCa in PZ with DWI [23]. Moreover, on ADC maps, an inverse correlation is reported between ADC values and Gleason score, even if the exact value of this correlation is still debated [24]. DWI is currently the dominant sequence for detection of PCa in the PZ [8]. For the TZ, DWI is considered the secondary sequence. In this case, when T2-WI is PIRADS 3, DWI may upgrade the assessment category to PIRADS 4. The only exception is the presence of round/oval, well-circumscribed, and encapsulated nodules with restricted diffusion, which are considered to be benign prostate hyperplasia and do not have to be assigned an assessment category [8].

DCE-MRI uses serial T1-weighted images after an intravenous bolus injection of gadolinium contrast to assess vascularity within the prostate. PCa commonly shows an early and intense uptake with rapid washout of contrast agent compared to benign tissue [19]. Results from a meta-analysis showed that the pooled sensitivity and specificity for detection of PCa with DCE-MRI was 55% (95% CI 45%-65%) and 85% (95% CI 81%-89%), respectively [25]. Even if recent guidelines include DCE to diagnose PCa [8], currently the additional value of this parameter is under debate. Some authors consider that the addition of DCE to T2-WI and DWI does not improve the detection of significant PCa, especially in the TZ where it can also reflect benign prostate hyperplasia [24,26], whilst others reported a significant improve in detection accuracy in PZ [27] and in TZ [22] adding DCE to DWI and T2-WI. The novel PIRADS version 2 has substantially reduced the importance of DCE over the final likelihood of presence of significant disease. However, when DWI results a PIRADS 3 in the PZ, a positive DCE may upgrade the assessment category to PIRADS 4 [8].

MRSI shows the relative concentrations of metabolites in PCa and benign prostate tissue [19]. This parameter is currently used in a research setting, and recent guidelines no longer suggests its clinical application [8].

In order to improve the accuracy of the exam, mp-MRI should be standardized not only with regard to technical equipment, examination protocols, and image acquisition and processing, but also with regard to reporting systems, as discussed in the next paragraph. Prostate mp-MRI is a challenging exam and there is a steep learning curve among radiologists for its interpretation. Some authors demonstrated significant inter-observer variability in interpretation of the exam, with different levels of reader's expertise being mandatory especially to reliably exclude and detect significant PCa [28].

Standardized reporting

Standardized reporting of mp-MRI is essential to facilitate communication between radiologists and urologists/radiation oncologists, with the overall aim to convert the radiological exam in a useful information for clinical decision-making, targeted biopsy

and eventually treatment planning. In most centres, two methods to report prostate mp-MRI are employed: subjective or semi-objective.

The subjective reporting system is based on scoring the likelihood of presence of significant disease at a lesion level detected on mp-MRI by using a 5-point Likert scale. The scale allows radiologists to score radiological lesions based on overall impression rather than on quantitative measures [29]. The score is obviously subjective and provides poor reproducibility, although in experts' hands, it might be at least as good as a standardized scoring system.

To provide a more standardized scoring system with the aim to improve MRI quality and reporting, the European Society of Urogenital Radiology (ESUR) proposed the Prostate Imaging Reporting and Data System (PIRADS), published in the ESUR guidelines in 2012 [19]. It is a 1 to 5 structured reporting scheme considering each of the different parameters (T2-WI, DWI, and DCE-MRI), providing a single PIRADS score which identifies from 1 to 5 the probability of presence of significant disease per lesion identified. In 2015, an updated version of PIRADS (PIRADS version 2) was published jointly to members of the American College of Radiologists (ACR) [8]. Among the novelties, as noted above, a dominant sequence was identified according to the prostate zone, whereas the impact of DCE findings was substantially reduced.

Comparative studies between the two versions of PIRADS have provided conflicting results, with some authors showing an improved diagnostic performance for the assessment of suspicious lesions with PIRADS version 2 [30] whilst others reporting a superiority of PIRADS version 2 for the evaluation of TZ lesions, and of PIRADS version 1 for the evaluation of PZ lesions [31].

When comparing subjective and semi-objective reporting methods, Portalez et al. did not find a significant difference in terms of accuracy in 129 patients who underwent 1.5-T mp-MRI before targeted fusion biopsy [32]. In contrast, two other studies reported a more accurate interpretation of mp-MRI results using a subjective rather than a semi-objective scale. Rosenkatz et al. studied 55 patients undergoing 3.0-T mp-MRI and found that the reproducibility was similar for Likert and PIRADS version 1 scales in the PZ when comparing results of experienced radiologists, but it was higher for the Likert than for the PIRADS scale in the TZ [33]. In the study of Vachè et al. comparing the performances of two senior and one junior radiologists in reading 215 mp-MRI, the Likert score resulted in more accurate characterization of the likelihood of malignancy of mp-MRI lesions when compared to PIRADS version 1 or to another semi-objective scale (the "morphology-location-signal intensity" scale) [34]. As expected, in almost all studies, the results were dependent on radiologist expertise. To date, there are no available studies comparing PIRADS version 2 against Likert scale. As stated, in PIRADS version 2, standardized reporting should provide the volume of the prostate gland, as well as the location, the largest dimension (or volume) and the sector of up to four suspicious lesions with a PIRADS assessment category of 3 to 5. Among them, the index intraprostatic lesion should be identified. Moreover, findings suspicious of ECE, SVI, or lymph node invasion should be reported [8].

Clinical use

Common indications for mp-MRI are: (1) lesions detection and localization; and (2) local staging of PCa (Figure 1). Recently, two other indications, derived from the two previously reported, have been progressively adopted: (3) selection and monitoring of patients on active surveillance; (4) guide for targeted biopsies.

Detection and localization of PCa

With respect to detection, considering the detection rate of any grade PCa, Tan et al. reported in a meta-analysis a pooled sensitivity and specificity of 57% (95% CI 52%-62%) and 89% (95% CI 83%-94%), respectively. The calculated AUC for the combination of T2-WI, DWI and DCE-MRI was 72% (95% CI 67%-77%) [25]. In a recent systematic review, the authors analyzed 12 papers to determine the diagnostic accuracy of mp-MRI in the detection of clinically significant PCa. The accuracy, sensitivity, and specificity were 44%-87%, 58%-96%, and 23%-87%, respectively. Of note, prostate biopsy or radical prostatectomy specimens were used as the reference test, and various definitions of clinically significant PCa were employed. This variability might explain the wide confidence of intervals of the diagnostic performance [35].

With respect to localization, Le et al., in a study looking at the detection of PCa at a single lesion level, found that 64% men had multifocal tumors on prostatectomy specimens. In these, the index lesion was detected by mp-MRI in 77% cases [36]. Recently, mp-MRI has been also proposed at the outset of the diagnostic pathway. A randomized controlled trial (RCT) supported the potential role of mp-MRI as a triage test in the diagnostic pathway of biopsy-naïve patients with suspected PCa. The population consisted of patients with PSA levels up to 15 ng/ml and negative DRE, with two groups randomized in prebiopsy mp-MRI versus standard biopsy. PCa was diagnosed in 50.5% of patients in the mp-MRI group, with 87% of cases being clinically significant, whilst in standard group the overall detection of PCa was 29.5% with significant PCa detected in 93.9% cases [37]. Previously, other RCTs had shown conflicting results [38,39]. It is noteworthy that the results of these comparative studies depend on the definition of PCa significance, and that it is methodologically questionable to apply the same definitions for MRI-targeted and standard biopsies. To conclude, in all studies the accuracy of mp-MRI vary with characteristics related to PCa, such as GS or tumor volume [40].

Local staging of PCa

Several studies have shown that mp-MRI is a useful tool to predict ECE. This information is important for correct patients' management. Somford et al. calculated that overall staging accuracy of mp-MRI in terms of ECE detection was 73.8%. The sensitivity, specificity, positive predictive value and negative predictive value were 58.2%, 89.1%, 84.1% and 68.3%, respectively. Moreover, on multivariate analysis, mp-MRI prior to radical prostatectomy resulted the best preoperative predictor of ECE, reaching an odds ratio over 10 [41]. Soylu et al. reported a study including 131 patients undergoing 1.5-T mp-MRI with an ERC before radical prostatectomy, interpreted by two radiologists. Sensitivity and specificity for detection of SVI were 52-59% and 93.1-93.6%, respectively [42]. Finally, a recent meta-analysis confirmed that mp-MRI has high specificity but poor sensitivity for local PCa staging [11]. The pooled

sensitivity and specificity for ECE, SVI, and stage T3 were 57% (95% CI 49% - 65%) and 91% (95% CI 88% - 93%), 58% (95% CI 47% - 68%) and 97% (95% CI 95% - 98%), and 61% (95% CI 54% - 67%) and 88% (95% CI 85% - 91%), respectively. With regard to the detection of SVI, the use of an ERC showed an increased sensitivity, as opposite to the detection of ECE, as reported above.

While some may argue that local staging has little influence on clinical management in most cases, the information provided by the MR might be used for treatment planning. Based on this information, the surgeon might be able to preserve key functional structures - such as neurovascular bundles - in order to maximize genito-urinary function with no impact on the oncological outcome. Indeed, mp-MRI has been shown to improve the decision making with respect to the margin of excision. McClure et al. prospectively evaluated 104 consecutive men with PCa undergoing mp-MRI prior to radical prostatectomy. The planned extent of resection was determined after review of the mp-MRI report. In this study, preoperative MRI changed the surgical strategy in 27% patients [43].

Park et al. included in a study 353 men with PCa and underwent mp-MRI prior to robotic assisted radical prostatectomy. After review of the MRI reports, imaging significantly improved the clinician's decision making changing the initial surgical plan in 26% patients. The appropriateness resulted 91% for the patients with a change to more conservative surgery [44].

In radiotherapy, inaccurate local staging might lead to poor oncological outcome because standard target volumes may not adequately cover all malignant lesions. Retrospective data in radiotherapy series showed that by using mp-MRI as a staging tool, target coverage changed in up to 20% cases [45].

In a recent meta-analysis, von Eyben et al. evaluated the role of functional imaging in identifying a dominant intraprostatic lesion which could be treated with a radiotherapy boost to an ultrahigh dose level without increased toxicity. They concluded that 94% studies used mp-MRI as the functional imaging study to identify and characterize intraprostatic lesions, allowing radiation oncologists to treat with an elevated dose the dominant lesions [46].

Selection and monitoring of patients for active surveillance

Active surveillance (AS) is a treatment strategy for well selected patients harboring low risk PCa. Protocols for AS, which rely on PSA, PSA-related markers and TRUS biopsy, have often been criticized in light of a misclassification rate reaching 50%. In this context, the ability of mp-MRI to selectively detect high grade and large volume PCa is very useful in order to discriminate significant from insignificant PCa with the overriding aim to decrease the rate of patients misclassified with standard diagnostic tools [47].

Imaging has two potential roles in AS: 1) to confirm low risk disease; 2) to exclude tumor progression during follow up.

In candidates for AS, some authors reported a good correlation between mp-MRI and pathologic findings. In a retrospective study evaluating 133 patients undergoing 3-T mp-MRI prior to radical prostatectomy, surgical specimens were retrospectively evaluated to classify patients as good or poor candidates for AS. mp-MRI had an overall

accuracy of 92% in assigning true risk status, and importantly, proved to be substantially useful when added to classic classification systems, namely D'Amico risk classification ($p=0.005$) [48]. With respect to the assessment of PCa aggressiveness, many authors reported that low ADC values are associated with higher Gleason scores [49], concluding that DWI scores may be used to improve risk-assessment in PCa [50]. We underline that the topic still remains controversial due to the wide range of DWI scores and relative CI found in correlation with each Gleason category in these studies. In a recent study, the assessment of PCa aggressiveness was retrospectively evaluated by the use of DWI and DCE-MRI in 158 men underwent 3T mp-MRI and subsequent radical prostatectomy, using surgical specimens to identify 195 PCa foci and to calculate the per-lesion ADC and K(trans) values. The ADC values were significantly associated with all GSs, whilst the K(trans) values showed moderate correlation only for more aggressive tumors. The combination of the two parameters showed a better performance in assessing tumor aggressiveness [51].

mp-MRI could also be very useful in the follow up of patients under AS. Schoots et al. reported in a systematic review focused on this topic that the use of a mp-MRI-targeted biopsy as a confirmation biopsy resulted in a reclassification rate of 33% according to PRIAS criteria [52].

On the other hand, Robertson et al., in a study conducted on 107 3D-models of whole-mount radical prostatectomy specimens used for computer simulations, concluded that MRI-targeted biopsy will increase risk attribution from 24 to 74% if criteria from randomized biopsy (e.g., cancer core length and positive cores rate) were applied [53]. Few published studies are available on how to monitor patients under AS incorporating mp-MRI. Preliminary recommendations were recently published by the European School of Oncology Task Force - the PRECISE recommendations. These were designed to help clinicians in evaluate changes in mp-MRI findings over time in the follow up of patients under AS [54]. The main advice is to include the use of a checklist items for reporting a cohort of men on AS, including the report of the index lesion size at baseline and at each follow-up mp-MRI. Moreover, radiologists should assess the likelihood of change in size or in lesion characteristics over time.

Guide for targeted biopsies

mp-MRI allows the clinician to perform targeted biopsy. This has been proven to better characterize suspicious lesions, due to the centered core and the higher cancer involvement per core, and to detect more high grade cancers [55].

mp-MRI could be used to guide a prostate biopsy in three ways: in-bore targeted biopsy, MRI-TRUS cognitive registration, and MRI-TRUS software-based registration. In-bore MRI - which means in the MR suite - targeted biopsy has an excellent detection rate, and performs better than random biopsy [56]. However, the spread of this technique beyond few centres has been limited in light of cost, time and resource issues [57]. The simplest strategy is the cognitive registration, which means the operator directs visually targeted needles to the suspicious regions described on mp-MRI. Although this approach seems to be more accurate compared to random biopsy, it is poorly reproducible and relies on expert operators [58].

MRI-TRUS software-based registration is probably the most reproducible targeted biopsy strategy, combining the diagnostic accuracy of mp-MRI with the accessibility of TRUS and the guidance of a fusion software [59].

Beyond the fusion strategy, MRI targeted biopsies have a definitive role in patients with previous negative biopsy [3].

For instance, Sonn et al. published a paired cohort study including 105 men with prior negative biopsies. MRI-US fusion targeted biopsy detected 21.7% men with significant PCa whilst a new standard biopsy detected 14.7% [60].

In biopsy-naïve patients the role of mp-MRI is more debated: to offer mp-MRI to all men at risk has relevant cost implications, and cost/ effectiveness has not been rigorously quantified. As noted above, some authors reported better results in targeted biopsies when compared to standard approach in this setting [37]. Siddiqui et al. in a study with 1003 men undergoing both MRI-US fusion targeted and standard biopsy, conducted a subanalysis of 196/1003 (20%) biopsy-naïve patients. They concluded that MRI targeted fusion biopsy limited over-detection of clinically insignificant PCa and provided greater detection of clinically significant PCa than standard biopsy [61]. It is noteworthy to highlight that authors limited the study to patients with positive mp-MRI; this represents a relevant work-up bias. In other words, the main criticism of this study and of many studies reporting on MRI targeted biopsy is that the findings in the population of men testing negative to mp-MRI are often omitted.

Limitations

Even if several studies have demonstrated the high diagnostic performance of mp-MRI in detecting PCa, the imaging test is not perfect and some tumors, mainly low grade low volume lesions, might be missed or misclassified. The detection of a discrete malignant lesion actually depends on many parameters: size, grade, and relative tumor content.

With respect to the size and grade, De Visschere et al. reported an underdetection rate at 14.9%, but all these tumors had low volume and/or low GS [62]. As reported above, Le et al. in a study looking at the detection of PCa at a single lesion level, found that although mp-MRI sensitivity increased for higher-grade PCa, 28% of GS 7 PCa and 28% of PCa of >1 cm in diameter were missed. Moreover, non-index tumor detection was significantly lower, even in the few cases of high-grade PCa [36]. This has important implications for tissue preserving approaches - focal therapy - and for treatment planning, as the MRI guidance might not be fully reliable.

With respect to the relative tumor content, Langer et al. reported in a study considering 28 prostate lesions, that PCa with more than 50% of the area occupied by benign tissue, had T2-WI images and ADC values similar to normal tissue [63].

Even if a triage test skewed towards the detection of exclusively high risk disease - such as mp-MRI - might substantially improve the unfavorable risk to benefit ratio patients with PCa have to face at present, actually a major limitation of mp-MRI is the absence of standardization and quality control among different radiologists and centers. Branger et al. recently published a retrospective analysis of 101 patients who underwent radical prostatectomy and who had a preoperative negative mp-MRI. Final

pathology

showed that 55.9% had a main tumor volume of ≥ 0.5 , 16.9% had ECE, 13.8% had primary Gleason pattern 4, and 47.5% had secondary Gleason pattern 4 or 5 [64]. These results support the need of a specialised urologist and expert centers, before mp-MRI can be adopted as a standard imaging tool across the board.

Future perspectives

Despite recent developments in mp-MRI, the field is in continuous evolution. The diagnostic performance of mp-MRI might be further ameliorated with the introduction of novel technologies, mainly impacting on sequences and higher field strength. With respect to T2-WI, the challenge is to obtain high-quality images without motion artifacts [65,66]. This sequence is typically performed using a fast spin-echo technique that often requires four minutes or more to acquire images in a given plane. Thus, T2-WI is prone to artifacts from bulk patient motion, peristalsis of pelvic bowel loops and motion of the prostate itself. An alternative approach for reducing, if not eliminating, motion artifact is the use of new T2-WI sequences, similar in technical approach, developed from the MR scanners companies, namely PROPELLER (General Electric Healthcare, USA), BLADE (Siemens Healthcare, Germany), and MultiVane (Philips Healthcare, Netherlands). In this review, we will discuss the PROPELLER (Periodically Rotated Overlapping Parallel Lines with Enhanced Reconstruction) technique that was developed by Pipe in the late 1990s [67]. The basic idea was to sample k-space (which contains the highest signal amplitude and contributes most to image contrast) in a rotating fashion using a set of radially directed strips or "blades". The center of k-space is oversampled, meaning that the signal-to-noise and contrast-to-noise ratios will be high. Oversampling in this region also provides redundancy of information, meaning that the data for new each blade can be compared to the data from previous blades for consistency. If the patient moves between blades, the data for the second blade can be corrected (or even completely discarded) based on how anomalous its central information appears [65]. The PROPELLER reconstruction algorithm involves several steps: 1) phase correction for each blade to assure its point of rotation is exactly at the center of k-space; 2) corrections for bulk in-plane rotation and in-plane translation of the object; and 3) correlation-weighting to minimize the data from blades containing motion or displacement errors [67]. Current 2D versions of PROPELLER correct only for in-plane motion, but 3D versions may overcome this limitation in the future. This sophisticated reconstruction process does take some additional time after the scan is completed, and with our current computer hardware an additional delay of ≥ 15 seconds may be required to process a large data set before the next sequence can begin [66]. With respect to DWI, in the PI-RADS version 2 this sequence plays an important and increasing role to identify and characterize PCa [8]. Recent innovations have significantly improved the quality of this sequence. As opposite to conventional full-Field of View (FOV) slice-selective excitation in echo planar imaging, the spatially selective 2D radiofrequency (RF) excitation (e.g. FOCUS DWI, General Electric Healthcare, USA) is selective in either slice and phase encoding direction. This

technique reduces blurring by excluding sources of artifacts (magnetic field non-homogeneity, bowel movement) that are outside the region of interest [68]. The reduced FOV sequence significantly decreases the image distortion, the rectal wall susceptibility artifact and the ERC artifacts in the apex region and provide significantly higher contrast between tumor and healthy tissue. The spatially selective 2D RF excitation shows great promise for improving DWI quality thereby potentially improving the detection and assessment of PCa volume and grade [68].

With respect to higher field strength, 7.0-T MRI have been developed for research purpose. They offer the possibility to use contrast mechanisms that have not been reliably performed at 1.5 and 3.0-T [69,70] such as arterial-spin labeling and multinuclear imaging. However, higher field strength come with several limitations, like inhomogeneous transmit fields, a higher specific absorption rate and, currently, extensive contraindications for patient scanning [71]. Moving to an ultra-high magnetic field strength may have clinical advantages because of an intrinsic increase of the SNR, which in theory could be used to increase spatial resolution or reduce imaging time [72]. Moreover, imaging at 7.0-T opens up the search for new, previously unreachable biomarkers for prostate cancer management. For example, phosphorus (³¹P) spectroscopic imaging can be performed at clinically relevant spatial resolutions and imaging times [73]. Future studies will be aimed at assessing the advantages and disadvantages of 7.0-T MRI over lower field strengths in light of clinical applications.

In conclusion, the adoption of mp-MRI in clinical practice has the potential to improve both the diagnostic and the therapeutic management of PCa. In expert centres, mp-MRI is already an essential tool for decision making. Urological guidelines are increasingly incorporating mp-MRI at various stages, from triage test to treatment guidance. Although the test is not perfect, the progress in mp-MRI conduct as well as the standardization of reporting schemes will further ease the dissemination of this imaging test.

References

1. Arnold M, Karim-Kos HE, Coebergh JW, Byrnes G, Antilla A, Ferlay J, et al. Recent trends in incidence of five common cancers in 26 European countries since 1988: Analysis of the European Cancer Observatory. *Eur J Cancer*, 2015. 51: 1164
2. <http://uroweb.org/guideline/prostate-cancer>
3. Bjurlin MA, Meng X, Le Nobin J, Wysock JS, Lepor H, Rosenkrantz AB, et al. Optimization of prostate biopsy: the role of magnetic resonance imaging targeted biopsy in detection, localization and risk assessment. *J Urol* 2014;192:648-58
4. Thompson IM, Valicenti RK, Albertsen P, Davis BJ, Goldenberg SL, Hahn C, et al. Adjuvant and salvage radiotherapy after prostatectomy: AUA/ASTRO Guideline. *J Urol* 2013; 190:441–9.
5. Mohler JL, Kantoff PW, Armstrong AJ, Bahnson RR, Cohen M, D'Amico AV, et al. Prostate cancer, version 2.2014. *J Natl Compr Canc Netw* 2014; 12:686-718
6. Beyersdorff D, Taymoorian K, Knösel T, Schnorr D, Felix R, Hamm B, et al. MRI of prostate cancer at 1.5 and 3.0 T: comparison of image quality in tumor detection and staging. *Am J Roentgenol* 2005;185:1214-20
7. Cornfeld DM, Weinreb JC. MR imaging of the prostate: 1.5 T versus 3 T. *Magn Reson Imaging Clin N Am* 2007;15:433–448
8. Weinreb JC, Barentsz JO, Choyke PL, Cornud F, Haider MA, Macura KJ, et al. PI-RADS Prostate Imaging - Reporting and Data System: 2015, Version 2. *Eur Urol* 2016;69(1):16-40
9. Lee SH, Park KK, Choi KH, Lim BJ, Kim JH, Lee SW, et al. Is endorectal coil necessary for the staging of clinically localized prostate cancer? Comparison of non-endorectal versus endorectal MR imaging. *World J Urol* 2010;28(6):667–72
10. Fütterer JJ, Engelbrecht MR, Jager GJ, Hartman RP, King BF, Hulsbergen-Van de Kaa CA, et al. Prostate cancer: comparison of local staging accuracy of pelvic phased-array coil alone versus integrated endorectal-pelvic phased-array coils. Local staging accuracy of prostate cancer using endorectal coil MR imaging. *Eur Radiol* 2007;17(4):1055-65
11. de Rooij M, Hamoen EH, Witjes JA, Barentsz JO, Rovers MM. Accuracy of Magnetic Resonance Imaging for Local Staging of Prostate Cancer: A Diagnostic Meta-analysis. *Eur Urol*. 2016 Aug;70(2):233-45
12. Heijmink SW, Fütterer JJ, Hambroek T, Takahashi S, Scheenen TW, Huisman HJ, et al. Prostate cancer: body array versus endorectal coil MR imaging at 3 T—comparison of image quality, localization, and staging performance. *Radiology*. 2007;244(1):184–95
13. Turkbey B, Merino MJ, Gallardo EC, Shah V, Aras O, Bernardo M, et al. Comparison of endorectal coil and nonendorectal coil T2W and diffusion-weighted MRI at 3 T for localizing prostate cancer: correlation with whole-mount histopathology. *J Magn Reson Imaging* 2014;39:1443–8
14. Costa DN, Yuan Q, Xi Y, Rofsky NM, Lenkinski RE, Lotan Y, et al. Comparison of prostate cancer detection at 3-T MRI with and without an endorectal coil: A prospective, paired-patient study. *Urol Oncol*. 2016 Jun;34(6):255.e7-255.e13
15. Kim BS, Kim TH, Kwon TG, Yoo ES. Comparison of pelvic phased-array versus endorectal coil magnetic resonance imaging at 3 Tesla for local staging of prostate cancer. *Yonsei Med J*. 2012;53(3):550–6
16. Baur ADJ, Daqqaq T, Wagner M, Maxeiner A, Huppertz A, Renz D, et al. T2- and diffusion-weighted magnetic resonance imaging at 3 T for the detection of prostate cancer with and without endorectal coil: An intra-individual comparison of image quality and diagnostic performance. *Eur J Radiol*. 2016 Jun;85(6):1075-84
17. Park BK, Kim B, Kim CK, Lee HM, Kwon GY. Comparison of phased-array 3.0-T and endorectal 1.5-T magnetic resonance imaging in the evaluation of local staging accuracy for prostate cancer. *J Comput Assist Tomogr*. 2007 Jul-Aug;31(4):534-8

18. Shah ZK, Elias SN, Abaza R, Zynger DL, DeRenne LA, Knopp MV, et al. Performance comparison of 1.5-T endorectal coil MRI with 3.0-T non endorectal coil MRI in patients with prostate cancer. *Acad Radiol.* 2015 Apr;22(4):467-74
19. Barentsz JO, Richenberg J, Clements R, Choyke P, Verma S, Villeirs G, et al. ESUR prostate MR guidelines 2012. *Eur Radiol* 2012;22(4):746–57
20. Villeirs GM, Oosterlinck W, Vanherreweghe E, De Meerleer GO. A qualitative approach to combined magnetic resonance imaging and spectroscopy in the diagnosis of prostate cancer. *Eur J Radiol* 2010;73(2):352–356
21. Wu LM, Xu JR, Ye YQ, Lu Q, Hu JN. The clinical value of diffusion-weighted imaging in combination with T2-weighted imaging in diagnosing prostate carcinoma: a systematic review and meta-analysis. *AJR Am J Roentgenol.* 2012 Jul;199(1):103-10
22. Yoshizako T, Wada A, Hayashi T, Uchida K, Sumura M, Uchida N, et al. Usefulness of diffusion-weighted imaging and dynamic contrast-enhanced magnetic resonance imaging in the diagnosis of prostate transition-zone cancer. *Acta Radiol* 2008; 49:1207-13
23. Jie C, Rongbo L, Ping T. The value of diffusion-weighted imaging in the detection of prostate cancer: a meta-analysis. *Eur Radiol.* 2014 Aug;24(8):1929-41
24. Tan CH, Hobbs BP, Wei W, Kundra V. Dynamic Contrast-Enhanced MRI for the Detection of Prostate Cancer: Meta-Analysis. *AJR* 2015; 204:W439–W448
25. Rosenkrantz AB, Kim S, Campbell N, Gaing B, Deng FM, Taneja SS. Transition zone prostate cancer: revisiting the role of multiparametric MRI at 3 T. *AJR Am J Roentgenol* 2015; 204:W266-72
26. Schimmöller L, Quentin M, Arsov C, Hiester A, Buchbender C, Rabenalt R, et al. MR-sequences for prostate cancer diagnostics: validation based on the PIRADS scoring system and targeted MR-guided in-bore biopsy. *Eur Radiol* 2014; 24:2582-9
27. Delongchamps NB, Rouanne M, Flam T, Beuvon F, Liberatore M, Zerbib M, et al. Multiparametric magnetic resonance imaging for the detection and localization of prostate cancer: combination of T2-weighted, dynamic contrast-enhanced and diffusion weighted imaging. *BJU Int* 2011; 107:1411-8
28. Ruprecht O, Weisser P, Bodelle B, Ackermann H, Vogl TJ. MRI of the prostate: interobserver agreement compared with histopathologic outcome after radical prostatectomy. *Eur J Radiol.* 2012;81(3): 456–60
29. Villers A, Puech P, Mouton D, Leroy X, Ballereau C, Lemaitre L. Dynamic contrast enhanced, pelvic phased array magnetic resonance imaging of localized prostate cancer for predicting tumor volume: correlation with radical prostatectomy findings. *J Urol* 2006; 176:2432–2437
30. Kasel-Seibert M, Lehmann T, Aschenbach R, Guettler FV, Abubrig M, Grimm M-O, et al. Assessment of PI-RADS v2 for the Detection of Prostate Cancer. *Eur J Radiol.* 2016 Apr;85(4):726-31
31. Polanec S, Helbich TH, Bickel H, Pinker-Domenig K, Georg D, Shariat SF, et al. Head-to-head comparison of PI-RADS v2 and PI-RADS v1. *Eur J Radiol.* 2016 Jun;85(6):1125-31
32. Portalez D, Mozer P, Cornud F, Renard-Penna R, Misrai V, Thoulouzan M, et al. Validation of the European Society of Urogenital Radiology scoring system for prostate cancer diagnosis on multiparametric magnetic resonance imaging in a cohort of repeat biopsy patients. *Eur Urol.* 2012 Dec;62(6):986-96
33. Rosenkrantz AB, Lim RP, Haghighi M, Somberg MB, Babb JS, Taneja SS. Comparison of inter-reader reproducibility of the prostate imaging reporting and data system and likert scales for evaluation of multiparametric prostate MRI. *Am J Roentgenol.* 2013;201:W612–8.
34. Vaché T, Bratan F, Mège-Lechevallier F, Roche S, Rabilloud M, Rouvière O. Characterization of prostate lesions as benign or malignant at multiparametric MR imaging: comparison of three scoring systems in patients treated with radical prostatectomy. *Radiology* 2014;272:446–55

35. Fütterer JJ, Briganti A, De Visschere P, Emberton M, Giannarini G, Kirkham A, et al. Can Clinically Significant Prostate Cancer Be Detected with Multiparametric Magnetic Resonance Imaging? A Systematic Review of the Literature. *Eur Urol.* 2015;68(6):1045-53
36. Le JD, Tan N, Shkolyar E, Lu DY, Kwan L, Marks LS, et al. Multifocality and prostate cancer detection by multiparametric magnetic resonance imaging: correlation with whole-mount histopathology. *Eur Urol.* 2015;67(3):569-76
37. Porpiglia F, Manfredi M, Mele F, Cossu M, Bollito E, Veltri A, et al. Diagnostic Pathway with Multiparametric Magnetic Resonance Imaging Versus Standard Pathway: Results from a Randomized Prospective Study in Biopsy-naïve Patients with Suspected Prostate Cancer. *Eur Urol.* 2016 Aug 27. [Epub ahead of print]
38. Tonttila PP, Lantto J, Pääkkö E, Piippo U, Kauppila S, Lammontausta E, et al. Prebiopsy Multiparametric Magnetic Resonance Imaging for Prostate Cancer Diagnosis in Biopsy-naïve Men with Suspected Prostate Cancer Based on Elevated Prostate-specific Antigen Values: Results from a Randomized Prospective Blinded Controlled Trial. *Eur Urol.* 2016;69(3):419-25
39. Baco E, Rud E, Eri LM, Moen G, Vlatkovic L, Svindland A, et al. A Randomized Controlled Trial to assess and compare the outcomes of two-core prostate biopsy guided by fused magnetic resonance and transrectal ultrasound images and traditional 12-core systematic biopsy. *Eur Urol.* 2016;69(1):149-56
40. Bratan F, Niaf E, Melodelima C, Chesnais AL, Souchon R, Mège-Lechevallier F, et al. Influence of imaging and histological factors on prostate cancer detection and localisation on multiparametric MRI: a prospective study. *Eur Radiol* 2013;23(7):2019–29
41. Somford DM, Hamoen EH, Fütterer JJ, van Basten JP, Hulsbergen-van de Kaa CA, Vreuls W, et al. The predictive value of endorectal 3 Tesla multiparametric magnetic resonance imaging for extraprostatic extension in patients with low, intermediate and high risk prostate cancer. *J Urol* 2013;190:1728–34
42. Soyulu FN, Peng Y, Jiang Y, Wang S, Schmid-Tannwald C, Sethi I, et al. Seminal vesicle invasion in prostate cancer: evaluation by using multiparametric endorectal MR imaging. *Radiology* 2013;267:797–806
43. McClure TD, Margolis DJ, Reiter RE, Sayre JW, Thomas MA, Nagarajan R, et al. Use of MR imaging to determine preservation of the neurovascular bundles at robotic assisted laparoscopic prostatectomy. *Radiology* 2012;262:874–83
44. Park BH, Jeon HG, Jeong BC, Seo SI, Lee HM, Choi HY, et al. Influence of magnetic resonance imaging in the decision to preserve or resect neurovascular bundles at robotic assisted laparoscopic radical prostatectomy. *J Urol.* 2014 Jul;192(1):82-8
45. Chang JH, Lim Joon D, Nguyen BT, Hiew CY, Esler S, Angus D. MRI scans significantly change target coverage decisions in radical radiotherapy for prostate cancer. *J Med Imaging Radiat Oncol* 2014;58(2):237–43
46. von Eyben FE, Kiljunen T, Kangasmaki A, Kairemo K, von Eyben R, Joensuu T. Radiotherapy Boost for the Dominant Intraprostatic Cancer Lesion-A Systematic Review and Meta-Analysis. *Clin Genitourin Cancer.* 2016 Jun;14(3):189-97
47. Stamatakis L, Siddiqui MM, Nix JW, Logan J, Rais-Bahrami S, Walton-Diaz A, et al. Accuracy of multiparametric magnetic resonance imaging in confirming eligibility for active surveillance for men with prostate cancer. *Cancer* 2013;119: 3359–66
48. Turkbey B, Mani H, Aras O, Ho J, Hoang A, Rastinehad AR, et al. Prostate cancer: can multiparametric MR imaging help identify patients who are candidates for active surveillance? *Radiology* 2013;268:144–52.

49. Rosenkrantz AB, Triolo MJ, Melamed J, Rusinek H, Taneja SS, Deng FM. Whole lesion apparent diffusion coefficient metrics as a marker of percentage Gleason 4 component within Gleason 7 prostate cancer at radical prostatectomy. *J Magn Reson Imaging* 2015;41:708-14
50. Bittencourt LK, Barentsz JO, de Miranda LC, Gasparetto EL. Prostate MRI: diffusion-weighted imaging at 1.5T correlates better with prostatectomy Gleason Grades than TRUS-guided biopsies in peripheral zone tumours. *Eur Radiol.* 2012;22(2):468-75
51. Hötker AM, Mazaheri Y, Aras Ö, Zheng J, Moskowitz CS, Gondo T, et al. Assessment of Prostate Cancer Aggressiveness by Use of the Combination of Quantitative DWI and Dynamic Contrast-Enhanced MRI. *AJR Am J Roentgenol.* 2016;206(4):756-63
52. Schoots IG, Petrides N, Giganti F, Bokhorst LP, Rannikko A, Klotz L, et al. Magnetic resonance imaging in active surveillance of prostate cancer: a systematic review. *Eur Urol* 2015;67:627-36
53. Robertson NL, Hu Y, Ahmed HU, Freeman A, Barratt D, Emberton M. Prostate cancer risk inflation as a consequence of image-targeted biopsy of the prostate: a computer simulation study. *Eur Urol.* 2014;65(3):628-34
54. Moore CM, Giganti F, Albertsen P, Allen C, Bangma C, Briganti A, et al. Reporting Magnetic Resonance Imaging in Men on Active Surveillance for Prostate Cancer: The PRECISE Recommendations-A Report of a European School of Oncology Task Force. *Eur Urol.* 2016 Jun 24. [Epub ahead of print]
55. Schoots IG, Roobol MJ, Nieboer D, Bangma CH, Steyerberg EW, Hunink MG. Magnetic resonance imaging-targeted biopsy may enhance the diagnostic accuracy of significant prostate cancer detection compared to standard transrectal ultrasound-guided biopsy: a systematic review and meta-analysis. *Eur Urol.* 2015;68(3):438-50
56. Pokorny MR, de Rooij M, Duncan E, Schröder FH, Parkinson R, Barentsz JO, et al. Prospective study of diagnostic accuracy comparing prostate cancer detection by transrectal ultrasound-guided biopsy versus magnetic resonance (MR) imaging with subsequent MR-guided biopsy in men without previous prostate biopsies. *Eur Urol.* 2014 Jul;66(1):22-9
57. Schimmöller L, Blondin D, Arsov C, Rabenalt R, Albers P, Antoch G, et al. MRI-Guided In-Bore Biopsy: Differences Between Prostate Cancer Detection and Localization in Primary and Secondary Biopsy Settings. *AJR Am J Roentgenol.* 2016;206(1):92-9
58. Valerio M, McCartan N, Freeman A, Punwani S, Emberton M, Ahmed HU. Visually directed vs. software-based targeted biopsy compared to transperineal template mapping biopsy in the detection of clinically significant prostate cancer. *Urol Oncol.* 2015;33(10):424.e9-16
59. Manfredi M, Costa Moretti TB, Emberton M, Villers A, Valerio M. MRI/TRUS fusion software-based targeted biopsy: the new standard of care? *Minerva Urol Nefrol.* 2015;67(3):233-46
60. Sonn GA, Chang E, Natarajan S, Margolis DJ, Macairan M, Lieu P, et al. Value of targeted prostate biopsy using magnetic resonance-ultrasound fusion in men with prior negative biopsy and elevated prostate-specific antigen. *Eur Urol.* 2014;65(4):809-15
61. Siddiqui MM, Rais-Bahrami S, Turkbey B, George AK, Rothwax J, Shakir N, et al. Comparison of MR/Ultrasound Fusion-Guided Biopsy With Ultrasound-Guided Biopsy for the Diagnosis of Prostate Cancer. *JAMA.* 2015;313(4):390-7
62. De Visschere PJ, Naesens L, Libbrecht L, Van Praet C, Lumen N, Fonteyne V, et al. What kind of prostate cancers do we miss on multiparametric magnetic resonance imaging? *Eur Radiol* 2016;26:1098–1107
63. Langer DL, van der Kwast TH, Evans AJ, Sun L, Yaffe MJ, Trachtenberg J, et al. Intermixed normal tissue within prostate cancer: effect on MR imaging measurements of apparent diffusion coefficient and T2 – sparse versus dense cancers. *Radiology* 2008;249:900–8

64. Branger N, Maubon T, Traumann M, Thomassin-Piana J, Brandone N, Taix S, et al. Is negative multiparametric magnetic resonance imaging really able to exclude significant prostate cancer? The real-life experience. *BJU Int.* 2016 Sep 12. [Epub ahead of print]
65. Rosenkrantz AB, Bennett GL, Doshi A, Deng F-M, Babb JS, Taneja S.S. T2-weighted imaging of the prostate: Impact of the BLADE technique on image quality and tumor assessment. *Abd Imaging* 2015;40:552-559
66. Lane BF, Vandermeer FQ, Oz RC, Irwin EW, McMillan AB, Wong-You-Cheong JJ. Comparison of sagittal T2-weighted BLADE and fast spin-echo MRI of the female pelvis for motion artifact and lesion detection. *AJR Am J Roentgenol* 2011;197(2):W307-13
67. Pipe JG. Motion Correction With PROPELLER MRI: Application to Head Motion and Free-Breathing Cardiac Imaging. *Magn Reson Med.* 1999;42(5):963-9
68. Korn N, Kurhanewicz J, Banerjee S, Starobinets O, Saritas E, Noworolski S. Reduced-FOV excitation decreases susceptibility artifact in diffusion-weighted MRI with endorectal coil for prostate cancer detection. *Magn Reson Imaging* 2015;33:56–62
69. Hoeks CM, Barentsz JO, Hambrock T, Yakar D, Somford DM, Heijmink SW, et al. Prostate cancer: multiparametric MR imaging for detection, localization, and staging. *Radiology* 2011;261:46–6
70. Vos EK, Lagemaat MW, Barentsz JO, Futterer JJ, Zamecnik P, Roozen H, et al. Image quality and cancer visibility of T2-weighted Magnetic Resonance Imaging of the prostate at 7 Tesla. *Eur Radiol* 2014;24:1950-8
71. van der Kolk A, Hendrikse J, Zwanenburg JM, Visser F, Luijten PR. Clinical applications of 7 T MRI in the brain. *Eur J Radiol.* 2013;82(5):708-18
72. Rosenkrantz AB, Zhang B, Ben-Eliezer N, Le Nobin J, Melamed J, Deng FM, et al. T2-weighted prostate MRI at 7 Tesla using a simplified external transmit-receive coil array: correlation with radical prostatectomy findings in two prostate cancer patients. *J Magn Reson Imaging.* 2015;41(1):226-32
73. Lagemaat MW, Maas MC, Vos EK, Bitz AK, Orzada S, Weiland E, et al. (31) P MR spectroscopic imaging of the human prostate at 7 T: T1 relaxation times, Nuclear Overhauser Effect, and spectral characterization. *Magn Reson Med.* 2015;73(3):909-20.