
109

CLINICS 2007;62(2):109-12

Hospital das Clínicas, São Paulo University Medical School – São Paulo/SP,
Brazil.
Email: hayek@uol.com.br
Received for publication on December 06, 2006.
Accepted for publication on December 19, 2006.

CLINICAL SCIENCES

PERCUTANEOUS PROSTATE CRYOABLATION AS

TREATMENT FOR HIGH-RISK PROSTATE CANCER

Omar Reda El Hayek, Wladimir Alfer Jr., Ernesto Reggio, Antonio Carlos L.
Pompeo, Sami Arap, Miguel Srougi

Hayek ORE, Alfer Jr. W, Reggio E, Pompeo ACL, Arap S, Srougi M. Percutaneous prostate cryoablation as treatment for

high-risk prostate cancer. Clinics. 2007;62(2):109-12.

PURPOSE: To evaluate percutaneous cryotherapy as a primary treatment option for high-risk prostate cancer patients.

PATIENTS AND METHODS: From October 2000 to February 2005, 21 high-risk (Gleason e•8 and/or PSA > 10 and/or stage >

T2a) prostate cancer patients underwent 24 percutaneous prostate cryoablation procedures. Patients’ median age was 70.9, and

the average pretreatment PSA was 19.5 ng/dL. The follow-up period ranged from 6 to 60 months (median, 41 months).

RESULTS: The PSA failure rate was 39%, 52.9%, and 42.8% at 12, 24, and 60 months of follow-up, respectively. Overall

complication rates were low, with 8% of urinary incontinence and no cases of rectal injury; however, 96% of erectile dysfunction

occurred. The cryoablation procedure failed in 12 patients (57.2%); 7 (58.3%) of these were local failures (positive prostate

biopsies).

CONCLUSION: Percutaneous cryoablation of the prostate is a safe minimally invasive treatment, but it has poor PSA-free

survival outcomes in high-risk prostate cancer patients.

KEYWORDS: Cryotherapy. Prostatic neoplasms. Salvage cryotherapy.

INTRODUCTION

Cryoablation is an alternative treatment modality for

prostate cancer that destroys tumoral and prostate gland tis-

sue. It was initially introduced in the 1960s by Gonder et

al1, but it was later abandoned because of the high com-

plication rate due to the inability to control the freezing

process, causing rectal injury and urethral obstruction.2

Only in the 1990s, with the introduction by Gary Onik of

a real-time ultrasound visualization associated with tem-

perature sensors3, has cryotherapy become a safer and ac-

ceptable option for treatment of prostate cancer patients.

The procedure allows better control of the “ice ball,” avoid-

ing lesions to the surrounding tissue, urinary sphincter, and

rectum wall. Many centers around the world are gaining

experience in this relatively new procedure, with promis-

ing results.

High-risk prostate cancer treatment is still a challenge,

since most patients develop early recurrence regardless of

the treatment modality. Therefore, new modalities, or even

combined treatments, have been tested, in attempts to de-

velop a treatment with better recurrence-free survival.

The purpose of this study was to evaluate the treatment

of high-risk prostate cancer with cryoablation.

PATIENTS AND METHODS

Between October 2000 and February 2005, 24 proce-

dures with 3 reapplications were performed on 21 patients.

Patients’ ages ranged from 55 to 83 years (average, 70.9),

with an average pretreatment PSA of 19.5 ng/dL (range,

4.1 - 56 ng/dL). Gleason scores ranged from 4 to 9 (aver-

age, 7), and prostate weight ranged from 15 to 50 grams

(average, 26.6 grams). Clinical stage distribution was, 10

patients, T2NxMx and 14 patients, T3NxMx. Designation
This is an Open Access article distributed under the terms of the Creative Commons 

Attribution Non-Commercial License (http://creativecommons.org/licenses/by-nc/3.0/) 

which permits unrestricted non-commercial use, distribution, and reproduction in any 

medium, provided the original work is properly cited. 


110

CLINICS 2007;62(2):109-12Percutaneous prostate cryoablation as treatment for high-risk prostate cancer

El Hayek OR et al.

of high-risk prostate cancer was based on Gleason e•8, PSA

> 10. and clinical stage > T2a.

Patients with PSA levels over 30 ng/dL had previously

undergone laparoscopic lymph node dissection and were

considered for prostate cryoablation only after the nodes

were found negative (4 patients). All patients had negative

preoperative bone scans for metastatic disease.

Patients were evaluated regarding voiding symptoms

and erectile function, being considered impotent when they

were unable to perform sexual intercourse due to weak pe-

nile rigidity.

All patients received a rectal enema the night before

the procedure. Under spinal anesthesia, patients were

placed in a lithotomy position. Cystoscopy was under-

taken, and a supra-pubic bladder catheter was placed un-

der direct vision. All procedures were performed accord-

ing to the modified Onik technique using a CRYOCare

unit with argonium and helium gas for the freezing and

thawing, respectively, for a total of 2 freezing-thawing

cycles. Under transrectal ultrasound guidance, 5 to 7

cryoprobes were introduced into the prostate, and 4

thermoprobes were located bilaterally in the neurovascu-

lar bundles, one in the Denonvilliers’ fascia and the other

at the sphincter.

The freezing process was monitored in real time by

transrectal ultrasound and thermo probes for direct visu-

alization of the ice ball and to avoid lesions to adjacent

tissues. During the procedure, the urethra was protected

with a warming device at 37°C degrees that was kept in

place until the patients left the operating room. All patients

were discharged within 24 hours, with the suprapubic cath-

eter removed after a week.

Follow-up was undertaken at 3, 6, and 12 months and

annually thereafter in all cases, with clinical evaluation of

urinary outflow, continence (number of pads, and erectile

dysfunction, followed by digital rectal examination, urine

analysis, and PSA measurements. The follow-up period

ranged from 18 to 60 months (median, 41 months). Uri-

nary incontinence was defined as the need for pads.

Patients who did not reach a PSA nadir of 1 ng/dL or

less underwent prostatic biopsy followed by a bone scan

to evaluate the possibility of local or distant recurrence.

Patients with local recurrence only (PSA > 1 ng/mL, nega-

tive bone scan, and positive biopsy), underwent an addi-

tional cryoablation procedure (reapplication).

RESULTS

The PSA failure rate was 39% and 52.9%, respectively,

at 12 and 24 months of follow-up, with an average post-

treatment PSA of 8.68 and 12.3 ng/dL, respectively. At the

60-month follow-up, 42.8% of the patients were free of

PSA relapse (Figure 1).

Radical prostatectomy was not performed in 14 patients

due to severe comorbidities: 4 patients with previous acute

myocardial infarction, 1 patient with cardiac arrhythmia,

and 8 patients with severe diabetes mellitus.

Of the 13 (57%) of patients for which the cryoablation

procedure failed, only 6 (47%) had biopsy-proven local re-

currence with negative bone scan; 3 of these were treated

with a reapplication of cryoablation. The other 3 patients,

having no evidence of local recurrence (negative prostate

biopsy), were treated with hormonal blockade only

(Figure 2).

Complications were mostly minor, with 19% of mild

hematuria and 13% of perineal/scrotum hematoma with no

need for further treatment. There was no case of rectal in-

jury, nor any need for blood transfusion. Urgency during

the first 6 months of follow-up occurred in 23% of patients

and was adequately managed with anticolinergic medica-

tions. Of the 14 previously potent patients, erectile dysfunc-

tion was found in 13 (93%).

Urinary incontinence, defined as the need for 1 or more

pads a day, was present in 12% of patients. One patient

Figure 1 - Kaplan Mayer curve showing recurrence based on PSA for 21

high-risk prostate cancer patients

Figure 2 – PSA values in 21 high-risk prostate cancer patients after 6, 12,

24, and 48 months of treatment with cryoablation


111

CLINICS 2007;62(2):109-12 Percutaneous prostate cryoablation as treatment for high-risk prostate cancer

El Hayek OR et al.

had a severe posterior urethral necrosis due to warming

catheter malfunction during the freezing process. Urethral

obstruction from prostate tissue sloughing occurred in 2

cases (8%), which was treated by transurethral resection

of the necrotic tissue.

DISCUSSION

In spite of the evolution of diagnostic methods, the

prevalence of locally advanced or metastatic prostate can-

cer remains high, and some authors state that 20% of the

prostate cancer cases are diagnosed with a high-risk pres-

entation. The high-risk group of patients comprises a wide

spectrum of disease, ranging from patients with aggressive

localized disease to those with widespread occult distant

metastases. Treatment of high-risk prostate cancer is still

a challenge since the recurrence rate, regardless of the treat-

ment modality, remains high.4,5

Multimodal treatment has been proposed for this sub-

group, with assorted morbidities and oncologic results, such

as radical prostatectomy associated with neoadjuvant hor-

mone therapy or conformal radiotherapy associated with

long-term hormone therapy.5,6

Prostate cryoablation, a minimally invasive treatment

with low complication rates, has been proposed as a less

invasive alternative treatment.7 However, when cryoablation

is compared with radiotherapy, a noninvasive treatment, this

advantage becomes less evident. Neverthless, high feasi-

bility rates and the prompt return to regular life activities

make cryoablation an attractive treatment.

Donnelly et al8 found 48% biochemical recurrence in

high-risk patients treated exclusively by prostate

cryoablation at the 5-year follow-up. Bahn et al,9 using a

PSA-based definition of biochemical failure of 0.5 ng/mL,

found a recurrence-free rate of 39% at the 7-year follow-

up in high-risk patients.9

In a recent study, Prepelica et al10 performed

cryoablation as the primary therapy for 65 high-risk pros-

tate cancer patients (PSA over 10 ng/dL or Gleason 8 or

higher) with a median follow-up of 35 months, finding du-

rable PSA biochemical disease-free survival in about 83.3%

of the patients according to the American Society for Thera-

peutic Radiology and Oncology (ASTRO) criteria.

In this study, we obtained a 61% and 47% biochemi-

cal-free survival rate at 12 and 24 months of follow-up, re-

spectively, for patients treated exclusively with prostate

cryoablation. At the 5-year follow up, 43% of the patients

were free of recurrence.

Stokes et al11 compared the long-term biochemical dis-

ease-free survival for patients undergoing radical prostate-

ctomy, transperineal ultrasound-guided iodine-125 implan-

tation, or external beam irradiation alone; the study was

performed in patients stratified based on PSA, Gleason

score, and staging. At 12 months of follow-up, only 40%

of the patients undergoing external beam radiation and 51%

undergoing seed implantation achieved PSA nadir < 1 ng/

mL. In a multi-institutional review by Fiveash et al12of 180

patients with high-grade prostate cancer treated with 3D

conformal radiotherapy, the 5-year PSA recurrence-free

survival was 62.5%. This result was similar to the results

of Bahn et al9 for high-risk patients.

Sylvester et al13 have been studying the effect of exter-

nal beam radiotherapy in addition to brachytherapy, with

45% biochemical control at 10 years of followup, which

is similar to the radical prostatectomy results but with

shorter hospital stays and less morbidity.

Onik et al, treating unconfined prostate cancer, found

80% negative biopsies 6 months after cryoablation.14 In a

study from the University of California at San Francisco,

Shinohara et al15 treated 102 patients, with 61 patients hav-

ing locally advanced disease (T3 and T4), and no techni-

cal problems were found. Real-time ultrasound control of

freezing and monitoring techniques allowed a safe

cryoablation, even with extra-prostatic freezing.

The results from those studies show that the ideal treat-

ment for high-risk prostate cancer is still controversial, and

new modalities and technologies must be developed in or-

der to offer a better treatment with reduced morbidity for

this group of patients.

CONCLUSION

Prostate cryoablation is a minimally invasive treatment

with promising results, and perhaps if associated with hor-

monal therapy, resulting in low morbidity rates. It is a safe

procedure even for high-risk patients, with low complica-

tion rates. The oncologic results are still poor for this group

of patients, and new modalities of treatment must be sought.

RESUMO

Hayek ORE, Alfer Jr. W, Reggio E, Pompeo ACL, Arap S,

Srougi M. Crioablação percutânea da próstata no

tratamento do câncer de próstata de alto risco. Clinics.

2007;62(2):109-12.


112

CLINICS 2007;62(2):109-12Percutaneous prostate cryoablation as treatment for high-risk prostate cancer

El Hayek OR et al.

OBJETIVO: Avaliar a crioterapia percutânea como

tratamento primário para o câncer de próstata de alto risco.

PACIENTES E MÉTODOS: De outubro de 2000 a

fevereiro de 2005, 21 pacientes com câncer de próstata de

alto risco foram submetidos a 24 crioablações de próstata

como tratamento primário. A mediana de idade dos

pacientes foi de 70,9, e a média do PSA pré-tratamento de

19,5 ng/dl. O tempo de seguimento variou de 6 a 60 meses

(mediana de 41 meses).

RESULTADOS: Os índices de falha do PSA foram de 39%

e 52,9% respectivamente aos 12 e 24 meses de seguimento.

A sobrevida livre de doença em 5 anos foi de 42,8%. De

maneira geral os índices de complicações foram baixos,

com 8% de incontinência urinária e nenhum caso de lesão

retal. Os índices de impotência foram de 96%. Em doze

pacientes (57,2%) onde houve falha da crioablação, 7

(58,3%) apresentaram recidivas locais (biópsia positiva) e

os demais recidiva a distância.

CONCLUSÃO: A crioablação percutânea da próstata é um

tratamento minimamente invasivo da próstata, seguro, porém

ainda com resultados modestos em pacientes com câncer de

próstata de alto risco, quando se considera a sobrevida livre

de doença em 5 anos, havendo portanto necessidade de

associação de outras modalidades terapêuticas no tratamento

deste grupo específico de doentes.

UNITERMOS: Câncer de próstata. Crioterapia.

Tratamento do câncer de próstata.

REFERENCES

1. Gonder MJ, Soanes WA, Shulman S. Cryosurgical treatment of the

prostate. Invest Urol. 1966;3:372-8.

2. Soanes WA, Gonder MJ. Use of cryosurgery in prostatic cancer. J Urol.

1968;99:793-7.

3. Onik GM, Cohen JK, Reyes GD, Rubinsky B, Chang Z, Baust J.

Transrectal ultrasound-guided percutaneous radical cryosurgical

ablation of the prostate. Cancer. 1993;72:1291-9.

4. Skala M, Rosewall T, Warde P. Radiation therapy for high-risk prostate

cancer—a review. Can J Urol. 2005;12 Suppl 2:28-32.

5. Ward JF, Slezak JM, Blute ML, Bergstralh EJ, Zincke H. Radical

prostatectomy for clinically advanced (cT3) prostate cancer since the

advent of prostate-specific antigen testing: 15-year outcome. BJU Int.

2005;95:751-6.

6. Bolla M, Maingon P, Fourneret P, Artignan X, Descotes JL. [Indications

of the association of radiotherapy and hormonal treatment in prostate

cancer]. Cancer Radiother. 2005;9:394-8.

7. Long JP, Bahn D, Lee F, Shinohara K, Chinn DO, Macaluso JN, Jr.

Five-year retrospective, multi-institutional pooled analysis of cancer-

related outcomes after cryosurgical ablation of the prostate. Urology.

2001;57:518-23.

8. Donnelly BJ, Saliken JC, Ernst DS, Ali-Ridha N, Brasher PM, Robinson

JW, et al. Prospective trial of cryosurgical ablation of the prostate: five-

year results. Urology. 2002;60:645-9.

9. Bahn DK, Lee F, Badalament R, Kumar A, Greski J, Chernick M.

Targeted cryoablation of the prostate: 7-year outcomes in the primary

treatment of prostate cancer. Urology. 2002;60(2 Suppl 1):3-11.

10. Prepelica KL, Okeke Z, Murphy A, Katz AE. Cryosurgical ablation of

the prostate: high risk patient outcomes. Cancer. 2005;103:1625-30.

11. Stokes SH. Comparison of biochemical disease-free survival of patients

with localized carcinoma of the prostate undergoing radical

prostatectomy, transperineal ultrasound-guided radioactive seed

implantation, or definitive external beam irradiation. Int J Radiat Oncol

Biol Phys. 2000;47:129-36.

12. Fiveash JB, Hanks G, Roach M, Wang S, Vigneault E, McLaughlin PW,

et al. 3D conformal radiation therapy (3DCRT) for high grade prostate

cancer: a multi-institutional review. Int J Radiat Oncol Biol Phys.

2000;47:335-42.

13. Sylvester JE, Blasko JC, Grimm PD, Meier R, Malmgren JA. Ten-year

biochemical relapse-free survival after external beam radiation and

brachytherapy for localized prostate cancer: the Seattle experience. Int

J Radiat Oncol Biol Phys. 2003;57:944-52.

14. Onik GM, Cohen JK, Reyes GD, Rubinsky B, Chang Z, Baust J.

Transrectal ultrasound-guided percutaneous radical cryosurgical

ablation of the prostate. Cancer. 1993;72:1291-9.

15. Shinohara K, Connolly JA, Presti JC, Jr., Carroll PR. Cryosurgical

treatment of localized prostate cancer (stages T1 to T4): preliminary

results. J Urol. 1996;156:115-20; discussion 120-1.


	PERCUTANEOUS PROSTATE CRYOABLATION AS
TREATMENT FOR HIGH-RISK PROSTATE CANCER
	INTRODUCTION
	PATIENTS AND METHODS
	RESULTS
	DISCUSSION
	CONCLUSION
	RESUMO
	REFERENCES


