	QIBA Profile Format 2.0
	

	
	

	QIBA Profile Format 2.1
	

	

	QIBA Profile Format 2.1
	

	

[image: image1.jpg]Quantitative #_ &
. Imkaglng [»

iomarkers .

Allanch "

QIBA Profile. Computed Tomography: Lung Densitometry
Iowa Version
15-Aug-2011
Table of Contents

1I. Executive Summary

2II. Clinical Context and Claims

2Utilities and Endpoints for Clinical Trials

2Claim 1: Longitudinal Stability of Lung-equivalent phantom Densitometry

2Claim 2: Longitudinal Stability of Lung Densitometry

3III. Profile Details

1. Subject Handling
4-7
2. Image Data Acquisition
8
3. Image Data Reconstruction
9-10
4. Image Analysis
10-11
IV. Compliance
11
11Acquisition Device

11Reconstruction Software

11Software Analysis Tool

11Image Acquisition Site

References
12
Appendices
12
Acknowledgements and Attributions
12
12Background Information

12Conventions and Definitions

I. Executive Summary
This document establishes the methods to estimate lung densities and lung volumes from CT images obtained during longitudinal studies. Lung densities and lung volumes will serve as surrogate endpoints for severity of emphysema, degree of air trapping, and degree of hyperinflation in COPD and asthma.

QIBA has constructed a systematic approach for standardizing and qualifying densitometry as a biomarker. This QIBA Profile is expected to provide specifications that may be adopted by users as well as equipment developers to meet targeted levels of clinical performance in identified settings.
The intended audiences include:

· Technical staffs of software developers and device manufacturers who create products for this purpose

· Clinical trial scientists
· Practicing clinicians at healthcare institutions considering appropriate specifications for procuring new equipment
· Experts involved in quantitative medical image analysis

· Anyone interested in the technical and clinical aspects of medical imaging
Note that specifications stated as “requirements” here are only requirements to achieve the claim, not “requirements on standard of care.” Specifically, meeting the goals of the profile are secondary to properly caring for the patient.

II. Clinical Context and Claims
Utilities and Endpoints for Clinical Trials
This imaging protocol will be able to establish three endpoints to serve a clinical trial:
1. It will establish the severity of emphysema.

Define specific metrics below. Emphysema metrics are global measurements based on CT attenuation histogram. Methods used for calculation of extent of emphysema include the density mask technique, where the percent emphysema is calculated based on the percentage of lung voxels with CT attenuation below a given threshold. The threshold used for extent of emphysema has varied from -900 to -970 HU. Correlation with histologic and morphometric measures of emphysema suggests that the optimal threshold at total lung capacity, using thin-section densitometry CT, may be -960 or -970. Percentile values based on the CT attenuation histogram may be ….. Perc 15. (caveats- sliding scale, sensitivity vs specificity, scanner variability, slice thickness).

2. It will establish the degree of air trapping in the lungs.

Define specific metrics below. -856 HU at FRC or RV- pros and cons- limited data

3. It will establish inspiratory and expiratory lung volumes.

Define specific metrics below. TLC. Correlation with physiologic TLC. FRC/RV

Claim 1: Longitudinal Stability of Lung-equivalent phantom Densitometry

Using this profile, we will be able to achieve adequate calibration and longitudinal stability of CT scanners in order to permit measurement of longitudinal change in attenuation of air on CT phantom of ±1 HU. CT phantom measurements should be made at least once a month, and after every recalibration, hardware/software change, or CT service, to ensure long-term stability and precision of CT measurements. CT phantom should be optimized for measurement of air and lung equivalent material (COPDGene II phantom or equivalent phantom as approved by QIBA technical committee). Phantom should be scanned using the same CT parameters as used in the CT study, and at each available scan acquisition data collection diameter. While there are some data on short-term precision, there is little information on long-term precision of CT measurements of emphysema.

Claim 2: Longitudinal Stability of Lung Densitometry

Claim regarding precision of in vivo patient measurement. Using this protocol, we will be able to measure severity of lung emphysema (measured using density mask technique at -950 HU) with repeatability of X%, or 5 HU shift in 15th percentile of lung attenuation (do we have data for this?) with repeatability of X%.

Compliance Levels for Measurement CT phantom measurements of air or lung equivalent material)

	Measurement Result
	Performance Levels Achieved under Bull's Eye Conditions

	
	

	CT attenuation (air inside phantom)
	If Activities are Performed at Target Level

-995 to -1005
HU

	Longitudinal stability:

CT attenuation (lung equivalent material)

Deviation from baseline measurement
	If Activities are Performed at Target Level

± 2 HU

III. Profile Details
1. Subject Handling
1.1 Contrast Preparation and Administration
Contrast agents are not to be used in the CT densitometric assessment of COPD or Asthma.

1.2 Subject Positioning
Discussion
Consistent positioning avoids unnecessary variance in attenuation, changes in gravity induced shape and fluid distribution, or changes in anatomical shape due to posture, contortion, etc. Significant details of subject positioning include the position of their upper extremities, the anterior-to-posterior curvature of their spines as determined by pillows under their backs or knees, the lateral straightness of their spines, and, if prone, the direction the head is turned. Positioning the subject Supine/Arms Up/Feet first has the advantage of promoting consistency, and reducing cases where intravenous lines go through the gantry, which could introduce artifacts.
Specification
	Parameter
	Specification

	Subject Positioning
	The Technologist should place patient in a supine position, arms positioned comfortably above the head in a head-arm rest, lower legs supported.
Using the laser positioning lights, the Technologist must line up the patient so the chest is iso-center (in the middle: left-right; up-down) of the CT gantry.

	Table Height
	The Technologist shall adjust the table height to place the mid-axillary line at iso-center.

1.3 Breathing Instructions during Acquisition
Discussion
Breath holding reduces motion that might degrade the image. Full inspiration at Total Lung Capacity (TLC) inflates the lungs so structures are optimally visualized including airways and lung parenchyma. Full expiration or Residual Volume (RV) decreases lung volume to a point at which air trapping may be measured. Functional Residual Volume (FRC) is a possible alternative.
Rigorous adherence to instructing the patient how to breathe before the scan is obtained in order to attain TLC or RV volume before each chest CT is performed. These must be done verbally as the breathing should mimic breathing instructions typically provided in Pulmonary Function Laboratories.
Specification
	Parameter
	Specification

	Breath hold
	One TLC and One RV scan is recommended.

recommended breathing instructions

* Side notes for technologist in italics

It is important for the Technologist to ensure that the subject is able to follow the commands appropriately and also that the subject is appropriately coached PRIOR to performing the actual imaging procedures. Practice breathing maneuvers are recommended and built into the breathing instructions to reduce subject anxiety and limit mistakes during actual scan acquisition.

(a) Practice Breathing (TLC)

For the first part of this scan, I am going to ask you to take a couple of deep breaths in and out before we have you hold your breath all the way in.

First let’s practice

Take a deep breath in (watch chest to ensure a deep breath as far in as possible then start scan)
Let it out (watch chest to ensure air is out)

Take a deep breath in (watch chest to ensure a deep breath in)
Let it out (watch chest to ensure air is out)
Now breathe all the way IN…IN…IN… (watch chest to ensure a deep breath in as far as possible)

Keep holding your breath- DO NOT BREATHE! (watch chest to ensure spine remains on the table, patients is not shaking- watch for these throughout the study!)

Breathe and relax

(b) Scout views: PA & Lateral (TLC)

OK let’s get started

Take a deep breath in (watch chest to ensure a deep breath in)

Let it out (watch chest to ensure air is out)

Take a deep breath in (watch chest to ensure a deep breath in)
Let it out (watch chest to ensure air is out)

Now breathe all the way IN... IN... IN... and hold it (watch chest to ensure a deep breath as far in as possible)

Keep holding your breath- DO NOT BREATHE! (watch chest to ensure the spine remains on the table, subject is not shaking and then start the scout scan)
Perform scout

At the end of the scout- Breathe and relax

Scout views: Lateral (TLC)

OK let’s get started

Take a deep breath in (watch chest to ensure a deep breath in)

Let it out (watch chest to ensure air is out)
Take a deep breath in (watch chest to ensure a deep breath in)
Let it out (watch chest to ensure air is out)

Now breathe all the way IN... IN... IN... and hold it (watch chest to ensure a deep breath as far in as possible)

Keep holding your breath- DO NOT BREATHE! (watch chest to ensure the spine remains on the table, subject is not shaking and then start the scout scan)

Perform scout

At the end of the scout- Breathe and relax

 (c) Inspiratory CT (TLC)

Now we’re ready again so please

Take a deep breath in (watch chest to ensure a deep breath in)
Let it out (watch chest to ensure air is out)

Take a deep breath in (watch chest to ensure a deep breath in)
Let it out (watch chest to ensure air is out)

Now breathe all of the way IN...IN...IN as far as possible and hold it in (watch chest to ensure a deep breath in as far as possible)

Keep holding your breath – DO NOT BREATHE!

At the end of scan- Breathe and relax

(d) Practice Breathing (RV)

For the second part of this scan, I am going to ask you to take a couple of deep breaths in and out before we have you hold your breath all the way out.

First let’s practice

Take a deep breath in (watch chest to ensure a deep breath in)
Let it out (watch chest to ensure air is out)

Take a deep breath in (watch chest to ensure a deep breath in)
Let it out (watch chest to ensure air is out)

Take another deep breath in (watch chest to ensure a deep breath in)

Now breathe all the way OUT…OUT…OUT…as far as possible and hold it out (watch chest to ensure a deep breath out as far as possible)

Keep holding your breath- DO NOT BREATHE! (watch chest to ensure spine remains on the table, patients is not shaking- watch for these throughout the study!)

Breathe and relax

(e) Scout views: PA & Lateral (RV)

Scout views: PA (RV)

OK let’s get started

Take a deep breath in (watch chest to ensure a deep breath in)
Let it out (watch chest to ensure air is out)

Take a deep breath in (watch chest to ensure a deep breath in)
Let it out (watch chest to ensure air is out)

Take another deep breath in (watch chest to ensure a deep breath in)

Now breathe all the way OUT…OUT…OUT…as far as possible and hold it out (watch chest to ensure a deep breath out as far as possible)

Keep holding your breath- DO NOT BREATHE! (watch chest to ensure spine remains on the table, patients is not shaking- watch for these throughout the study!)

Breathe and relax

Scout views: Lateral (RV)

OK let’s get started

Take a deep breath in (watch chest to ensure a deep breath in)
Let it out (watch chest to ensure air is out)

Take a deep breath in (watch chest to ensure a deep breath in)
Let it out (watch chest to ensure air is out)

Take another deep breath in (watch chest to ensure a deep breath in)

Now breathe all the way OUT…OUT…OUT…as far as possible and hold it out (watch chest to ensure a deep breath out as far as possible)

Keep holding your breath- DO NOT BREATHE! (watch chest to ensure spine remains on the table, patients is not shaking- watch for these throughout the study!)

Breathe and relax

(f) Expiratory CT (RV)

Now we’re ready again so please

Take a deep breath in (watch chest to ensure a deep breath in)

Let it out (watch chest to ensure air is out)

Take a deep breath in (watch chest to ensure a deep breath in)

Let it out (watch chest to ensure air is out)

Take another deep breath in (watch chest to ensure a deep breath in)

Now breathe all of the way OUT...OUT...OUT… as far as possible and hold it out (watch chest to ensure a deep breath out as far as possible)

Keep holding your breath – DO NOT BREATHE!

At the end of scan- Breathe and relax

2. Image Data Acquisition
Discussion
CT scans for COPD and Asthma assessment, densitometry & airway measurements, will be performed on equipment that complies with the specifications set out in this profile. At this stage of development, we continue to recommend that all CT scans for an individual participant be performed on the same platform throughout the trial. In the rare instance of equipment malfunction, follow-up scans on an individual participant can be performed on the same type of platform. All efforts should be made to have the follow-up scans performed with identical parameters as the first.
A set of scout images should be initially obtained. Pitch is chosen so as to allow completion of the scan in a single breath hold.
Faster scans shorten the scan time and reduce the breath hold requirements, thus reducing the likelihood of motion artifacts.
Total Collimation Width (defined as the total nominal beam width) is often not directly visible in the scanner interface. Wider collimation widths can increase coverage and shorten acquisition, but can introduce cone beam artifacts which may degrade image quality. Slice Width directly affects voxel size along the subject z-axis. Smaller voxels are preferable to reduce partial volume effects and provide higher accuracy due to higher spatial resolution. Currently, the recommendation is to use the widest collimation and smallest slice width.

Scan FOV (SFOV) or focal spot size is a setting that must be determined during the scan acquisition phase only on certain model scanners. Smaller SFOV’s are typically better at reducing scan artifacts; however using a smaller SFOV may clip the lungs on larger subjects. Therefore, it is recommended that the scan FOV is set to a large focal spot size and is consistent throughout the trial.

X-ray CT uses ionizing radiation. Exposure to ionizing radiation increases known health risks to the subject. It is recognized that there are tradeoffs between radiation dose and image quality. As the radiation dose is reduced, image quality can be degraded. Because of these tradeoffs, the use of the CT Dose Index Volume (CTDIvol) measurement is recommended to use as exposure control across all scanner models. FDA and International compliance standards require CTDIvol as a measured output, available on all CT platforms. Therefore this value may be used to standardize exposure across scanners. Three levels of CTDIvol are recommended for small, medium, and large subjects, based on three small, medium, and large Body Mass Index (BMI) sizes. This mechanism allows for optimal doses to the various size subjects.
Dose modulation is currently not recommended because of varying manufacturer specifications.
Radation Exposure Specification
	Parameter
	Specification

	Pitch
	Target:

 0.9-1.1

	Exposure Time
	Target:

 0.5sec

	kV
	Target:

 120

	Dose Modulation
	Target:

 OFF

	SFOV / Focal Spot Size
	Target:

 Large

	Scan Collimation (# of Detector Channels x Slice Width)
	Target:

 ≥64 x 0.625mm

Radation Exposure (CTDIvol): Matched across scanners within 3% of target

	Parameter
	Specification

	CTDIvol Small Range
	Target: BMI <20
 4.2mGy ±3%

	CTDIvol Medium Range
	Target: BMI 20-30
 7.6mGy ±3%

	CTDIvol Large Range
	Target: BMI >30
 11.4mGy ±3%

Scan Coverage
The following is from the corresponding section of vCT:

	Parameter
	Specification

	
	

	Anatomic Coverage
	The Technologist shall perform the scan such that the acquired anatomy is entire lung fields only, bilaterally (lung apices through bases).

3. Image Data Reconstruction
Discussion
Spatial Resolution quantifies the ability to resolve spatial details. Lower spatial resolution can make it difficult to accurately determine airway morphometry, and as a consequence, decreases the precision of airway measurements. Increased spatial resolution typically comes with an increase in noise. Therefore, the choice of factors that affect spatial resolution typically represent a balance between the need to accurately represent fine spatial details of objects and the noise within the image. Spatial resolution is mostly determined by the scanner geometry (which is not usually under user control) and the reconstruction kernel (which is somewhat under user control as the user usually gets to choose from a limited set of choices of reconstruction kernels provided at the scanner). It is stated in terms of “the number of line-pairs per cm that can be resolved in a scan of resolution phantom (such as the synthetic model provided by the American College of Radiology and other professional organizations).” –OR– “the full width at half maximum of the line spread function”.
Noise Metrics quantify the magnitude of the random variation in reconstructed CT numbers. Some properties of the noise can be characterized by the standard deviation of reconstructed CT numbers over a uniform region in phantom. The standard deviation is limited since it can vary by changing the reconstruction kernel, which will also impact the spatial resolution. A more comprehensive metric would be the noise-power spectrum which measures the noise correlation at different spatial frequencies.
Reconstruction Field of View affects reconstructed pixel size because the fixed image matrix size of most CT scanners is 512 X 512. If it is necessary to expand the field of view to encompass more anatomy, the resulting larger pixels may be insufficient to achieve the claim. A targeted reconstruction with a smaller field of view may be necessary, but a reconstruction with that field of view would need to be performed for every time point. Pixel Size directly affects voxel size along the subject x-axis and y-axis. Smaller voxels are preferable to reduce partial volume effects and provide higher measurement precision. Pixel size in each dimension is not the same as resolution in each dimension; inherent resolution is different than how the data is reconstructed and is strongly affected by the reconstruction kernel. When one is comparing data fields of different resolution, one should not sacrifice higher resolution data to match the level of lower resolution data.
Reconstruction Interval (a.k.a. Slice spacing) For multidetector row CT (MDCT) scanners, creating overlapping image data sets has NO effect on radiation exposure; this is true because multiple reconstructions having different kernel, slice thickness and intervals can be reconstructed from the same acquisition (raw projection data) and therefore no additional radiation exposure is needed. <Note that the slice thickness is “nominal” since the thickness is not technically the same at the middle and the edges>
Reconstruction kernel characteristics need to be defined to optimize the analysis while still meeting the requirements for noise and spatial resolution. A softer kernel can reduce noise at the expense of spatial resolution. An edge enhancing sharp kernel can improve resolving power at the expense of increased noise. Therefore a standard kernel, between a soft and sharp kernel, is recommended.
The effects of iterative reconstructions across CT models on quantitative accuracy and reproducibility are currently not fully understood.
Specification

For quantification of airways and lung parenchyma, the reconstruction software produces images that meet the following specifications:
	Reconstruction field of view (DFOV)
	Target
1cm of tissue along each lateral border of the lungs

	Matrix
	Target
512X512

	Slice thickness
	Target

 0.6 -0.9mm

	Slice Interval
	Target

25% to 50% overlap

	Reconstruction Kernel
	Target
Standard: Siemens B35, Philips B, GE STD, Toshiba FC01

4. Image Analysis
Discussion
Lung and airway segmentation method (protocol specific). Image processing shall use the same or equivalent lung and airway segmentation algorithm throughout each study.
Validated segmentation algorithms of the lung and airways will be used.
Histogram measurements will include the fraction of lung less than a “reference CT number”, usually -950 HU, 15% method and are to be the same throughout the study.
Volume correction should be applied using the most current acceptable method.
Longitudinal analysis:

Shall be on same scanner, same acquisition parameters, similar breath hold. If different scanner, adjust for inter-scanner differences, adjust for differences in breath hold.

9.3. Required Characteristics of Resulting Data
**Introduce the section.

Lung Volume

Emphysema metrics
IV. Compliance
Acquisition Device
Compliance is certified according to specifications set out in the Image Acquisition section above. Additionally, compliant Acquisition Devices shall provide means to record the information identified in the Subject Handling section as means to document compliance of the Image Acquisition Site to the specifications noted there.
Reconstruction Software
Compliance to specifications as set out in the Image Reconstruction section above. Additionally, compliant Reconstruction Software shall propagate the information collected at the prior Subject Handling and Imaging Acquisition stages and extend it with those items noted in the Reconstruction section. See the compliance procedure notes associated with Acquisition Devices above for procedural assistance to identify Model Specific Parameters for Reconstruction Software.
Software Analysis Tool
Compliance to specifications as set out in the Image Analysis section above. Additionally, compliant Software Analysis Tools shall propagate the information collected at the prior Subject Handling, Imaging Acquisition, and Imaging Reconstruction stages and extend it with those items noted in the Analysis section
Image Acquisition Site
Typically clinical sites are selected due to their competence in pulmonology and allergy and access to a sufficiently large patient population under consideration. For imaging it is important to consider the availability of:

· appropriate imaging equipment and quality control processes,
· experienced CT Technologists for the imaging procedure, and

· processes that assure imaging profile compliant image generation at the correct point in time.

A calibration and QA program shall be designed consistent with the goals of the clinical trial. This program shall include (a) elements to verify that sites are performing correctly, and (b) elements to verify that sites’ CT scanner(s) is (are) performing within specified calibration values. These may involve additional CT reference test object (phantom) testing that address issues relating to both radiation dose and image quality (which may include issues relating to water calibration, uniformity, noise, spatial resolution -in the axial plane-, reconstructed slice thickness z-axis resolution, contrast scale, CT number calibration and others). This phantom testing may be done in additional to the QA program defined by the device manufacturer as it evaluates performance that is specific to the goals of the clinical trial.

References
<fill in, mostly from those cited in the Background appendix>
Appendices
Acknowledgements and Attributions
This document is proffered by the Radiological Society of North America (RSNA) Quantitative Imaging Biomarker Alliance (QIBA) CT Lung Densitometer Technical Committee, d-CT. This technical committee is composed of scientists representing the imaging device manufacturers, image analysis software developers, image analysis laboratories, biopharmaceutical industry, academia, government research organizations, professional societies, and regulatory agencies, among others. All work is classified as pre-competitive. A more detailed description of the d-CT group and its work can be found at the following web link: http://qibawiki.rsna.org/index.php?title=Densitometry_CT.
The Densitometry CT Technical Committee (in alphabetical order):

…
The Densitometry CT Technical Committee is deeply grateful for the support and technical assistance provided by the staff of the Radiological Society of North America.
Background Information
Conventions and Definitions
Acquisition vs. Analysis vs. Interpretation: This document organizes acquisition, reconstruction, post-processing, analysis and interpretation as steps in a pipeline that transforms data to information to knowledge. Acquisition, reconstruction and post-processing are considered to address the collection and structuring of new data from the subject. Analysis is primarily considered to be computational steps that transform the data into information, extracting important values. Interpretation is primarily considered to be judgment that transforms the information into knowledge. (The transformation of knowledge into wisdom is beyond the scope of this document.)
Other Definitions:
Image Analysis, Image Review, and/or Read: Procedures and processes that culminate in the generation of imaging outcome measures, such tumor response criteria. Reviews can be performed for eligibility, safety or efficacy. The review paradigm may be context specific and dependent on the specific aims of a trial, the imaging technologies in play, and the stage of drug development, among other parameters.
�Compare with DCEMRI claim

�Insert data from Iowa, COPDGene, SARP, UCLA, ? Europe (Stoel/Wigstrom)

�Corrected for lung volumes

�995-1000

�Need to resolve attributions

	

	Document generated by .\Profile Editor\1. sharable sections\ProfileTemplate.sps
	Page:

	Document generated by .\Profile Editor\1. sharable sections\ProfileTemplate.sps
	Page:

	

	Document generated by .\Profile Editor\ProfileTemplate.sps
	Page:

	

	Document generated by .\Profile Editor\ProfileTemplate.sps
	Page:

