Profile: DCEMRI Quantification

QIBA DCEMRI Sub-committee

Date: Nov 22, 2010

Draft Version 0.11
I. CLINICAL CONTEXT (by M. Schnall)
A growing understanding of the underlying molecular pathways active in cancer has led to the development of novel therapies targeting VEGF, EGFR-tk, PI3-k, mTOR , Akt and other pathways. Unlike the conventional cytotoxic chemotherapeutic agents, many of the molecularly-targeted agents are cytostatic, causing inhibition of tumor growth rather than tumor regression. One example is anti-angiogenesis agents, which are presumed to act through altering tumor vasculature and reducing tumor blood flow. In this context, conventional endpoints such as tumor shrinkage may not be the most effective means to measure therapeutic responses. Functional imaging is an important candidate biomarker to predict and monitor targeted treatment response and to document pharmacodynamic response.
Dynamic contrast enhanced magnetic resonance imaging (DCE-MRI) represents an MRI-based method to assess tumor vascularity by tracking the kinetics of a low-molecular weight contrast agent intravenously administered to patients that highlights the tumor vasculature. The emerging importance of angiogenesis as a cancer therapy target makes assays of vascularity important to clinical research and future clinical practice related to targeted cancer therapy. There are multiple literature reports of the application of DCE-MRI to predict and detect changes associated with angiogenesis targeted therapy (Wedam, 2006, Rosen, 2004; Dowlati, 2002; Stevenson, 2003, Morgan et al, JCO 2003, Flaherty et al Cancer Biol Ther 2008, Liu et al JCO 2005, Drevs et al JCO 2007). Further, there is interest in the application of quantitative DCE-MRI to characterize contrast enhancing lesions as malignant in several organ systems including breast and prostate.

QIBA recognizes the potential importance of DCE-MRI as a functional imaging biomarker of angiogenesis. As a result, DCE-MRI QIBA committee has been formed to define the basic standards for DCE-MRI measurements and quality control.

II. PROFILE CLAIMS – What User will be able to achieve

Quantitative microvascular properties, specifically Ktrans (endothelial transfer constant) and blood normalized initial area under the gadolinium concentration curve (IAUGC
BN), can be measured from DCE-MRI data obtained at 1.5T using low molecular weight gadolinium-based contrast agents within a 20% test-retest coefficient of variation for solid tumors at least 2 cm in diameter.

III. PROFILE DETAIL/PROTOCOL

0. Executive Summary (by Jeff E.)
The DCE-MRI technical committee is composed of scientists representing the imaging device manufacturers, image analysis laboratories, biopharmaceutical industry, academia, government research organizations, and professional societies, among others. All work is classified as pre-competitive. The goal of the DCE-MRI committee is to define basic standards for DCE-MRI measurements and quality control that enable consistent, reliable and fit-for-purpose quantitative Ktrans (1) and IAUC
(2) results across imaging platforms, clinical sites, and time.

This effort is motivated by the emergence of DCE-MRI as a method with potential to provide predictive, prognostic and/or pharmacodynamic biomarkers for cancer (3-12). Remarkably, the results demonstrating this potential have been obtained despite considerable variation in the methods used for acquisition and analysis of the DCE-MRI data. This suggests there are substantial physiological differences (i.e., benign vs. malignant, non-responsive vs. responsive tumors, before and after treatment) underlying these observations. Thus, there appears to be a promising future for use of DCE-MRI for both clinical research and in routine clinical practice. However, in order to fulfill this promise, it is essential that common quantitative endpoints are used and that results are independent of imaging platforms, clinical sites, and time.
For the application of DCE-MRI in the development of anti-angiogenic and anti-vascular therapies, there is a consensus (13) on which quantitative endpoints should be employed: Ktrans and IAUGC. Hence, the initial focus of the DCE-MRI committee is on these biomarkers. Although there have been general recommendations on how to standardize DCE-MRI methodology (13, 14), there are no guidelines sufficient to ensure consistent, reliable and fit-for-purpose quantitative DCE-MRI results across imaging platforms, clinical sites, and time. Hence, in this profile, basic standards for site and scanner qualification, subject preparation, contrast agent administration, imaging procedure, image post-processing, image interpretation, data archival and quality control are defined to provide that guidance.

1. Context of the Imaging Protocol within the Clinical Trial (by Jeff E.)

One application of DCE-MRI where considerable effort has been focused on quantitative endpoints is its use to provide pharmacodynamic biomarkers for the development of novel anti-cancer agents targeting the tumor blood supply (1-18). In this context, Ktrans and/or IAUGC can provide evidence of the desired physiologic impact of these agents in Phase 1 clinical trials. For some agents (e.g., VEGF-targeted), evidence of substantially reduced Ktrans and/or IAUC is necessary, but not sufficient for a significant reduction in tumor size (3, 11). For other agents (e.g., vascular-targeted), evidence of a substantial vascular effect may not be associated with a reduction in tumor size (6), but is still essential for effective combination with other agents. In either case, lack of a substantial vascular effect indicates a more potent agent is needed, while evidence for a substantial vascular effect indicates further development is appropriate.

In oncology, Phase 1 trials are generally conducted at 1-3 centers with the ability to recruit patients and conduct the complicated clinical study protocols associated with early development studies. Since these centers often do not have expertise in DCE-MRI and more than one center is typically involved, considerable effort is required to ensure consistent, reliable and fit-for-purpose quantitative DCE-MRI results are obtained reliably at all clinical sites over the duration of the trial. When these trials are sponsored by the biopharmaceutical industry, imaging core labs (also known as imaging contract research organizations, iCROs) are contracted to provide that effort. However, their approaches are proprietary and, in the absence of established guidelines, they are likely to differ among imaging core labs. When the trials are not industry-sponsored, they are generally conducted at a single site with considerable expertise in DCE-MRI. However, the drive for innovation all but ensures that there will be significant differences between academic sites. Hence, the guidelines provided in this profile will ensure that not only are the relative changes induced by treatment are informative, but that absolute changes can be compared across these studies.

2. Site Selection, Qualification, and Training (Awaiting phantom details by Ed J.)
Typically clinical sites are selected due to their competence in oncology and access to a sufficiently large patient population under consideration. For DCE-MRI use as quantitative imaging biomarker it is essential to put some effort into an imaging capability assessment prior to final site selection for a specific trial. For imaging it is important to consider the availability of:

· appropriate imaging equipment and quality control processes,

· appropriate injector equipment and contrast media,

· experienced MR technologists for the imaging procedure and

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

Imaging equipment qualification:

1.5 T MR machines with 55-70 cm bores need to be available. The scanner needs to be under quality assurance and quality control processes (including preventive maintenance schedules) appropriate for quantitative MR imaging applications, which may exceed the standard requirements for routine clinical imaging or for MR facility accreditation purposes. The scanner software version should be identified and tracked across time. It might be beneficial to identify and qualify a second scanner at the site, if available. If this is done prior to the study start there will be no difficulties later on in case the first scanner is temporarily unavailable.

Injector Qualification

A power injector is required for DCE-MRI studies. It needs to be properly serviced and calibrated.

MR Technologists
MR technologists running DCE-MRI procedures should be MR certified according to local regulations. The technologists should have prior experience in conducting dynamic contrast enhanced imaging. The person should be experienced in clinical study related imaging and should be familiar with good clinical practices (GCP). A qualified backup person is needed that should fulfill the same requirements. Contact details for both technologists should be available in case of any questions.

Imaging qualification process

The above mentioned details can be obtained using a simple questionnaire as a pre-qualification step.

If appropriate equipment and personnel are available, a site visit is recommended. During the site visit, study related imaging protocols are discussed and, ideally, all scan parameters are entered at the MR scanner.

To qualify the scanner, a phantom imaging process is strongly recommended. The QIBA
 DCE-MRI phantom, or a similar multi-compartment phantom with range of relaxation rate (R1) values appropriate for the DCE-MRI study to be performed, should be used if the Profile Claim given above is to be assured.
Data should be acquired from the multi-compartment phantom using the same T1 mapping and DCE-MRI acquisitions that will be used in the proposed clinical application or clinical research protocol (see Section 6). The data analysis procedures to be used in the DCE-MRI application should be used to analyze the T1 mapping data and results compared to the known T1 values of the various compartments. The measured values should compare within xx% of the known values. The DCE-MRI data obtained from the phantom should be analyzed to confirm the correct temporal resolution and to provide SNR measurements and signal intensity vs. R1 characteristics for the specific DCE-MRI acquisition protocol. Significant variations in any of these parameters during the course of an ongoing longitudinal study can affect the resulting imaging biomarker determinations, in the case of this specific claim Ktrans and IAUGCBN, and such changes can readily occur if there are major changes in the scanner hardware or software, e.g., an update to the pulse sequence used for the DCE-MRI and/or T1 measurements or to the gradient subsystem.

All results shall be documented and, if they pass the established acceptance values
, will constitute the site qualification documentation for the DCE-MRI procedure. This process ensures study specific training of the site personnel and needs to be documented and signed.

The phantom scans should be repeated every 3 months during the course of the study. Ongoing image quality inspection on a per scan basis is essential.

Any changes to scanner equipment, including major hardware changes or any software version change, need to be documented and will result in the need for imaging qualification renewal.

3. Subject Scheduling (by Alexander G.)

A. Utilities and Endpoints of the Imaging protocol within the Clinical Trial

This technique offers a robust, reproducible measure of microvascular parameters associated with human cancers based on kinetic modeling of dynamic MRI data sets. The rigor and details surrounding these data are described throughout the text of this document in various sub-sections.
B. Management of Pre-enrollment Imaging Tests

The principal investigator or co-investigators at the particular sites will be responsible for reviewing pre-enrollment imaging (e.g. CT or MRI examinations) that have been a component of routine clinical care. These data will serve as the requisite information to choose lesions that will be used for DCE analysis upon enrollment However, only image acquisition and processing protocols that conform to, or exceed, the minimum design specifications described in this protocol are sufficient for quantifying tumor vascular parameters with the precision of measurement specified in the profile claims document. In practice, this will often require “baseline” scans to be repeated according to these guidelines when the objective is to quantify longitudinal changes within subjects.

C. Timing of Imaging Tests within the Clinical Trial Calendar

The DCE MRI committee believes that all baseline evaluations should be ideally be within 14 days, but no longer than 30 days prior to the initiation of therapy. Otherwise, these imaging procedures are not time sensitive. The interval between follow up scans within patients may be determined by current standards for good clinical practice or the rationale driving a clinical trial of a new treatment

D. Subject Selection Criteria related to Imaging

The DCE MRI committee believes that all baseline evaluations should be ideally be within 14 days, but no longer than 30 days prior to the initiation of therapy. Otherwise, these imaging procedures are not time sensitive. The interval between follow up scans within patients may be determined by current standards for good clinical practice or the rationale driving a clinical trial of a new treatment

E. Subject Selection Criteria related to Imaging

a. Absolute contraindications to MRI are not within the scope of this document. Suffice it to say that local policies for contraindications for absolute MRI safety should be followed.

b. Patient selection criteria will include and be guided by the Eastern Cooperative Oncology Group (ECOG) status (see appendix ***) for full description of ECOG performance status). In specific, patients meeting ECOG status >= 2 will not be eligible for participation in the study, because historically, this patient profile has shown poor ability to meet the demands of the examination
c. The QIBA DCE-MRI committee acknowledges that there are potential and relative contraindications to MRI in patients suffering from claustrophobia. Methods for minimizing this risk are at the discretion of the physician caring for the patient.

d. The QIBA DCE-MRI committee acknowledges that there are potential risks associated with the use of contrast media. The default recommendations for intravenous contrast that follow assume there are no known contraindications in a particular patient other than the possibility of an allergic reaction to the gadolinium contrast agent. The committee assumes that local standards for good clinical practices (GCP) will be substituted for the default in cases where there are known risks.

e. Recent FDA guidelines (http://www.fda.gov/Drugs/DrugSafety/ucm223966.htm#aprooved), outline the safety concerns associated with using gadolinium based contrast agents. The DCE-MRI committee echoes these recommendations and advises reference to these standards when choosing patients in order to determine eligibility for entry into a DCE-MRI clinical trial.

f. Patients who have received an MRI with an extracellular Gadolinium based contrast agent should be ineligible for DCE trial until 24 hours have expired.

4. Subject Preparation (by Alexander G.)

1. Interval Timing (e.g., oral and/or IV intake, vigorous physical activity, timing relative to non-protocol-related medical interventions, etc.).

a. There are no specific patient preparation procedures for the MRI scans described in this protocol. The DCE-MRI committee acknowledges that there are specifications for other procedures that might be acquired contemporaneously, such as requirements for fasting prior to FDG PET scans or the administration of oral contrast for abdominal CT. Those timing procedures may be followed as indicated without adverse impact on these guidelines
2. Specific Pre-Imaging Instructions

a. Prior to Arrival
i. The local standard of care for acquiring MRI scans may be followed. For example, patients may be advised to wear comfortable clothing, leave jewelry at home, etc
b. Upon Arrival (including ancillary testing associated with the imaging and downstream actions relative to such testing)
i. Detail: Staff shall prepare the patient according to the local standard of care.

1. Patients should be assessed for any removable metal objects on their bodily surfaces that will be in the field of view.

2. Patient should be "comfortably positioned", in "comfortable clothes to minimize patient motion and stress (which might affect the imaging results) and any unnecessary patient discomfort.

5. Imaging-related Substance Preparation and Administration (by Alexander G.)

A. Imaging Agent Preparation and Specification (Contrast agent or radiopharmaceutical)
a. The DCE-MRI committee acknowledges that the use of intravenous contrast material is often medically indicated for the diagnosis and staging of cancer in many clinical settings.
B. Contrast agent administration: (specific agent, dose, route)
a. Ideal:
i. Each subject should have an intravenous catheter with a gauge no smaller than 20 gauge which should be placed in the right antecubital fossa. Injection through a port-a-catheter, or permanent indwelling catheter is not allowed.

ii. Contrast agent should be administered in a dynamic fashion, preferably with a power injector. At baseline and at each subsequent time-point, the same dose of contrast and rate of contrast administration should be performed as clinically safe. The rate of administration should be 2-4 cc/sec.

b. Target: Same rate and dose of contrast agent administration, and exact same start time of scans relative to contrast administration. Sites should use the same brand of contrast agent each time they scan a particular patient.

c. Acceptable: Exactly the same contrast agents and administration procedures must be used in each examination. If the patient cannot get an i.v., then the patient should be withdrawn from the study.

C. Contrast Agent Dose Reduction Based On Creatinine Clearance: (renal function)
a. An extracellular gadolinium based contrast agent (e.g. Gd-DTPA) will be utilized.

b. Patient’s renal creatine clearance should be obtained, and estimated glomerular filtration rate (eGFR) determined in adults through well known and adopted formulas.

i. If eGFR < 60 ml/min/1.73 m2, then the subject should withdraw from the study.

D. Timing of the injection

a. Contrast injection should occur after the following imaging sequences have been acquired:

i. Anatomic imaging for localizing tumors

ii. Variable flip angle imaging for R1 map calculation

iii. Ratio map images for signal intensity normalization

b. Contrast injection should occur after at least 5 baseline volume imaging stacks have been acquired.
6. Imaging Procedure (by Sandeep/Ed J.)

This section describes the imaging protocols and procedure for conducting a DCE-MRI exam. Suitable localizer (scout) images must be collected at the start of exam, and used to confirm correct coil placement as well as selection of appropriate region to image.

The DCE-MRI exam will consist of three components: (a) a ratio map series, for the acquisition of data useful for signal intensity normalization; (b) a variable flip angle series, for pre-contrast T1 mapping; and (c) a DCE-MRI protocol, which collects dynamic data during the passage of the contrast agent.

Detailed specifications for these protocols are as below:

a. DCE-MRI Protocol:

Pulse Sequence: 3D fast spoiled gradient recalled echo or equivalent.
Coils: Body transmit coil, phased array receive coil, no parallel imaging.
No magnetization preparation schemes.
Imaging Plane (thoracic/abdominal/pelvic): Coronal oblique acquisition slab (including aorta / IVC if applicable
)

Frequency encoding direction (thoracic/abdominal/pelvic): As appropriate for the anatomy and lesion(s) of interest
Imaging Plane (brain/H&N/extremity): Axial acquisition slab (including appropriate vascular reference vessel(s))

Frequency encoding direction (thoracic/abdominal/pelvic): As appropriate for the anatomy and lesion(s) of interest

TE as short as possible: Ideal: < 1.5 ms, Target: < 2 ms, Acceptable: < 2.5 ms
TR as short as possible: Ideal: <3ms, Target: <5ms, Acceptable: <7ms
Temporal resolution: Ideal: <5s, Target: 6s, Acceptable: <10s
Flip angle: 30 deg

Receiver Bandwidth: greater or equal to ±31.25 kHz (or ~250 Hz/pixel)

Region appropriate frequency encoding (FE) FOV (recommend 42 x 34 cm for body applications; 22-25 cm for brain/H&N)

~80% phase encoding FOV (34 cm for a 42 cm FE FOV)

Partial Fourier (“fractional echo”) as needed
Number of Slices: Acceptable: >=10 prior to zero fill. Ideally, as many as possible while keeping temporal resolution acceptable.
Slice thickness: Ideal: <5mm, Target: 5-6 mm, Acceptable: <8mm
Matrix: 256 x 160
Number of acquisitions (phases): At least 50 and covering 5 minutes post injection; including at least 5 phases acquired before contrast agent injection for baseline images.

b. Ratio Map Protocol:

All parameters the same as for dynamic protocol except:

Single acquisition phase

15 degree flip angle

Number of Signal Averages (NSA or NEX): 8
First acquire these images with phase array receive coil, then repeat second time with body receive coil.

c. Variable Flip Angle T1 Mapping Protocol:

All parameters the same as dynamic protocol except:

Single acquisition phase

Ensure TR and TE values stay constant for all flip angles.

Flip angles: 2, 5, 10, 15, 20, 25, 30 deg flip angles, ordered from high to low.
Number of signal averages (NSA or NEX): 4
Ensure that auto prescan is not performed between each flip angle acquisition so that system gain settings are identical for each flip angle acquisition. Auto-prescan should only be performed at the beginning of the series.
7. Image Post-processing (by Sandeep)
There are no specific image post-processing requirements in this profile. No user-selected post-processing filters or image normalization methods should be used prior to data analysis as described in the next steps. If phased-array receiver coils are used, image combining and reconstruction should be according to standard manufacturer algorithms. DCEMRI data will be signal normalized and converted into estimates of Gd concentration as described later in Section 7.
8. Image Analysis (by Ed Ashton)
Analysis of DCE-MRI data is carried out in a series of distinct steps:

· Generate a ratio image using Body and Phased Array coil images.

· Generate a T1 map using Variable Flip Angle Images.

· Apply time-series motion correction to the dynamic data.

· Correct signal intensities in the dynamic data using the ratio image.

· Convert SI(t) in the dynamic data to gadolinium concentration ([Gd](t)).

· Calculate an arterial input function.

· Identify the region or regions of interest in the dynamic data.

· Calculate vascular parameters.

Each of these steps is addressed in detail below.

8.1 Generate a Ratio Image
The intent of this step is to optimize the information available for calculation of vascular parameters by combining the signal uniformity available using the inherent body coil with the improved SNR available using a torso phased array coil or similar. The required inputs for this process are two images at each slice location - one acquired with the inherent body coil, and another acquired with the selected phased array (PA) coil. These images should be prescribed identically to the dynamic series, and should be acquired immediately prior to the dynamic series, using the protocol as detailed in Section 5. The output is an image in which each pixel contains a scale factor which, when applied to the dynamic data (which will be acquired using the PA coil) will ideally be sufficient to correct any non-uniformity in signal intensity due to the coil. The ratio image is calculated as follows:

1. Normalize the range of the two data sets IB and IPA.

a. Identify the minimum value in each image.

b. Subtract the minimum value from each image.

c. Identify the maximum value in each image.

d. Multiply IB by the ratio maxPA / maxB to yield a new IB image.

2. Calculate the ratio image IR=IB/IPA.

3. Reduce noise due to low signal regions (e.g. air space) and poorly registered regional transitions.

a. Set the ratio = 1.0 at all points where the signal value in either IB or IPA is less than 10.

b. Process the resulting IR using a median filter with support 21x21.

8.2 Generate a T1 Map

The intent of this step is to provide a complete map of pre-contrast T1 values for the imaged slab. These values will then be used in the signal formation model based conversion of changes in signal intensity to gadolinium concentration. The required inputs for this process are two or more images acquired with different flip angles, preferably covering a broad range above and below the Ernst angles for the acquired TR and range of T1 values expected in the human body. These images should be prescribed identically to the dynamic series, and should be acquired immediately prior to the dynamic series. The output of this step is an image of T1 values which can be co-registered to the dynamic series and used in subsequent calculations. The T1 values at each voxel location are calculated as follows:

1. Create a vector x containing the signal intensity at each flip angle divided by the tangent of the flip angle.

2. Create a vector y containing the signal intensity at each flip angle divided by the sine of the flip angle.

3. For the n acquired flip angles create a set of points (x0,y0)… (xn,yn).

4. Fit a line with slope s to the set of points defined in Step 3.

5. T1 = -TR/ln(s).

8.3 Apply Motion Correction to the Dynamic Data

The intent of this step is to correct for patient motion that occurs between acquired phases of the dynamic data due to respiration, swallowing, and other involuntary movements. This step is not intended to correct ghosting artifacts that can occur along the phase encoding direction within a particular image due to patient motion during acquisition. These artifacts are more or less intractable unless the motion is regular and easily modeled, and are best addressed by adjusting the phase/frequency encoding scheme to minimize their impact on structures of interest.

In general, simple rigid shift or affine transform based registration methods will not be adequate for this step, due to the fact that the movement in question is typically limited to specific regions within the image – for example, the liver in a coronal scan of the abdomen may move substantially with respiration while the bulk of the body remains relatively motionless. Fully deformable registration methods based on optical flow may provide good results in some cases [1, 2]. However, these methods will frequently fail for the phases immediately surrounding the contrast injection. Semi-automated registration in which a user identifies the target tumor and only information drawn from that region is used to generate phase to phase shifts provides an alternative approach. This allows rigid shift methods using mutual information [3], which tend to be more robust than optical flow methods, to be employed. Finally, registration may be carried out manually.

Data corrupted with motion must be either corrected prior to analysis or discarded for subsequent pharmacokinetic analysis.

8.4 Correct Signal Intensities Using the Ratio Image

The intent of this step is to correct for signal intensity variations introduced by non-uniform spatial sensitivity in the phased array coil. This step is carried out by multiplying the signal value at each pixel in each image in the dynamic data by the value in the corresponding pixel in the ratio image calculated in 7.1.

8.5 Convert SI(t) in the Dynamic Data to [Gd](t)

The intent of this step is to convert the arbitrary signal intensity units in the dynamic data into units of gadolinium concentration. This step should be applied after the regions of interest for analysis have been defined, but prior to the calculation of vascular parameters. Two methods for accomplishing this are defined below.

8.5.1 Conversion Using a Signal Formation Model

Gadolinium concentration at each image pixel is given by:

[image: image1.wmf]gd

R

T

t

T

t

C

/

)

1

)

(

1

(

)

(

10

1

-

=

Here T10 is the pre-contrast T1 at that pixel, obtained from T1 map from Section 7.2, and Rgd is the relaxivity of Gd (commonly 4.5 /mmol /sec).
T1(t) can be derived from the SPGR imaging equation and is given by the following expressions:

Let

[image: image2.wmf])

/

exp(

10

10

T

TR

E

-

=

[image: image3.wmf]10

10

*

cos

1

1

E

E

B

a

-

-

=

[image: image4.wmf])

0

(

/

)

(

*

S

t

S

B

A

=

where α is the flip angle, TR is the repetition time, and S(t) and S(0) are the signal intensities at time t and pre-contrast baseline respectively in the DCEMRI sequence.

Then,

[image: image5.wmf]ú

û

ù

ê

ë

é

-

-

-

=

A

A

TR

t

T

*

cos

1

1

log

*

1

)

(

1

1

a

8.5.2 Conversion Using a Look-Up Table

This method requires that a phantom containing a range of concentrations of gadolinium and a range of baseline T1 values (generally obtained via different concentrations of copper sulfate or a similar compound) is scanned using the dynamic protocol on each scanner that will be used for the study. Data from these phantoms can then be used to construct a look-up table relating baseline T1, signal delta, and gadolinium concentration. This look-up table can then be used during the analysis process to directly convert signal delta to gadolinium concentration prior to parameter calculation.

8.5.3 Conversion Using a Fixed T1 values
In this method, the equations in 7.5.1 are used, but instead of using the pre-contrast T10 from the T1 map, fixed known tissue T10 values may be used. This helps make the computation less susceptible to B1 inhomogeneity errors in T1 mapping.
8.6 Calculate an Arterial Input Function

The intent of this step is to generate an accurate, patient-specific arterial input function to serve as an input to the vascular model. One way to accomplish this is to have an analyst draw a manual ROI within an artery, and use the mean enhancement curve within that ROI as the subject-specific AIF, as described by Vonken et al [4]. It has been demonstrated previously that this method has significant variability associated with it [5], due primarily to the spatially- and temporally-varying flow artifacts found in major arteries. A better option is to make use of an automated search technique to generate a locally optimal AIF. Several methods of accomplishing this have been described previously [5, 6].

8.7 Identify Regions of Interest in the Dynamic Data

The intent of this step is to define the boundaries of the tumors of interest in the dynamic data in order to determine which voxels will contribute to the parameter set for each tumor. This step will generally be carried out by a trained and qualified radiologist using either manual tracing or a semi-automated boundary identification tool [5].

8.8 Calculate the Vascular Parameters

The intent of this step is to generate the parameter set which will be used to characterize the tissues of interest. Parameters will be calculated based on the standard Tofts model [7], which is derived from the Kety equations [8]. The vascular bed is modeled as a linear system, such that:

[image: image6.wmf])

(

*

)

(

)

(

t

h

t

C

t

C

p

t

=

with impulse response h(t) given by:

[image: image7.wmf],

)

(

t

k

trans

ep

e

K

t

h

-

=

where Ktrans is the volume rate constant between blood plasma and extra-cellular extra-vascular space (EES) and kep is the rate constant between the EES and blood plasma. Given the tissue uptake curve Ct(t) and the AIF Cp(t) , Ktrans and kep are estimated using a gradient-descent energy minimization scheme. Delay correction should be performed to shift the AIF curve to match the arrival time of the tumor curve prior to curve fitting.

A full parameter set will be calculated for each voxel within the defined tumor boundaries. Parameters may be reported out either as mean and median values per tumor or as histograms.

The blood normalized IAUGC-90BN is measured from the area under the concentration curve upto 90 seconds post injection, normalized by dividing the area under the arterial input function curve also upto 90 seconds post injection.
9. Image Interpretation (Awaiting write up - Michael Knopp. w/Alex/Dan/Ed A)
Tumor ROI definition ; should be matched to application; longitudinal ROI matching issues

Discard end slices

Statistics to calculate from resulting maps – pixel-by-pixel; median/mean/etc
Cautionary: motion corruption (Ed A) => whole ROI;
Single operator

10. Archival and Distribution of Data (by Sandeep)
Archival and data distribution procedures are recommended so that all analysis results can be recomputed for verification and validation purposes. In addition to saving of all original images in DICOM formats, the following information must be archived along with the image data:

1. Detailed specification of the input function selection. This may include a binary mask of pixels selected for arterial input function, or may consist of a tabulated text file containing RAS coordinates (or x,y,z) co-ordinates of the AIF pixel locations.

2. Saving all parameters and users inputs required for image registration if used. Time-series image registration may be used to align data spatially over time. Any parameters which control the performance of the registration algorithm (metric used, optimization parameters, user click points, etc) must be stored in suitable format. It is preferred to save the registration transform parameters so that identical registration can be reproduced in a multi-center environment.

3. All regions of interest where analysis is performed and statistics are performed should be saved.

When data is distributed, it should be properly anonymized according to HIPAA and other regulations and data must only be distributed after meeting all local IRB specified informed consent protocols.

11. Quality Control
 (by Mark Rosen; Needs reviewing)
Patient and coil positioning

Using reference to recent pre-DCE-MRI imaging (usually CT study), tumor burden and location assessment should be made. Optimally, review of actual imaging by a radiologist involved in the DCE-MRI study planning should be made. Based on this review, putative target tumor lesion(s) should be identified prior to the baseline DCE-MRI study, and the preferred anatomic region for DCE-MRI (chest, abdomen, pelvis, extremity) should be made. Methods for selecting target lesions are defined in section XX above.

DCE-MRI subject should be placed supine in the scanner position. Rarely, prone positioning can be used for patients who profess a preference was such positioning to ease their concerns with claustrophobia. More preferably, oral anxiolytics can be used for such patients prior to each DCE-MRI study.

When patient condition allows, placement of arms over the head may allow for avoidance of undesirable wrap artifact for temporally optimized 3D spoiled gradient echo sequences. However, such positioning often cannot be sustained by patients without excessive discomfort. In such cases, arms placed anteriorly over the cest or at the sides may be preferable. For larger patients, side-down arm positioning may require adjustment of DCE-MRI imaging FOV to avoid undesirable wrap artifact.

Torso array coil placement in the area of anatomic target lesion(s) is then performed. Ideally, both anterior and posterior coils are centered over the expected target lesion location.

Tumor selection and Image QC prior to DCE-MRI sequence initiation

Axial imaging pre-gadolinium should be performed using available sequences per institutional routine. Imaging in end-expiratory breath held positioning is encouraged, especially when imaging the chest or upper abdomen. Both T1 and T2 imaging should be performed and inspected to identify putative target lesions that may be unacceptable for DCE-MRI due to the presence or large areas which previously unidentified cystic or hemorrhagic areas.

Once the target lesion is identified, the DCE-MRI volume (oblique coronal or oblique sagittal slab) should be prescribed, using the axial T1W or T2W slice through the center of the target lesion, with the center of the slab bisecting both the target tumor and the representative artery (usually the aorta). It is recommended for central laboratory quality assessment that the grid lines representing each slice of the DCE-MRI 3D slab be overlaid on this representative pre-Gad T1 or T2 image, and saved as a separate series for exportation with the remainder of the DCE-MRI study. This overlay image should serve as a guide for reproducible placement of the DCE-MRI 3D slab at subsequent patient visits.

A representative 3D SPGR sequence is then obtained using the local torso array coils. Breath-hold (end-expiration) imaging is recommended to minimize the artifact from this image set. This sequence should be inspected for additional artifact (especially phase wrap) to identify whether such artifact occur in areas that overlap either the target tumor lesion or the arterial vessel. As the image contrast in this sequence is often low, an anatomic expert should be available to aid the technologist in this assessment. If unacceptable wrap is seen, adjustments to the imaging protocol (increase in the FOV, decrease in the degree of rectangular phase reduction—if allowed without unacceptable increase in temporal resolution) should be undertaken with repeat imaging if the initial DCE-MRI slab imaging is seemed unacceptable. Patient repositioning may also be attempted at this point if deemed necessary. If, despite all effort, acceptable DCE-MRI 3D slab image set cannot be obtained, then an alternate target tumor should be selected, if possible.

Centralized post acquisition DCE-MRI quality control and assessment

In practice, DCE-MRI image sets must be assessed for quality before quantitative analyses are performed. While it is beyond the scope of this profile to detail estimates of DCE-MRI technical “success” in clinical practice or in clinical trial settings, it is recognized that within a clinical trial cohort, a fraction of DCE-MRI data sets may be considered suboptimal due to errors in patient selection, DCE-MRI exam prescription, magnet performance during the DCE-MRI study, or other factors, any or all of which may lead to spurious errors in quantification of tumor Ktrans or IAUCG. Recognition of these factors will help to mitigate reporting of spurious DCE-MRI changes in patients, and will enable further evaluation of results of DCE-MRI technical assessment.

In both technical assessment and early phase clinical trials, censuring of data for reporting should be discouraged, as this may lead to overt or inadvertent biases in the ensuing results. However, it may be appropriate to assess individual data sets for overall technical success. In such cases, in vivo results—be they for reproducibility assessment or response to therapeutic interventions—may be reported for both the entire cohort (analogous to an intention-to-treat reporting) and for the subset of subject with technically “adequate” studies. The remainder of this section refers to methods for evaluating the technical adequacy of data sets.

A) Confirming patient/lesion suitability for DCE-MRI

As discussed in section XX above, patients suitable for DCE-MRI analysis must possess at least one tumor of sufficient size. This requires that there be at least one tumor (designated the DCE-MRI target lesion) be >=2cm in longest diameter in anatomically fixed locations (defined in section XX) or >=3cm or greater in anatomically non-fixed areas. Furthermore, the target lesion for DCE-MRI analysis should be well removed from areas subject to large degrees of cardiac pulsatility artifact (e.g., hilar/subhilar lung regions, lateral left lobe of the liver), as these artifacts may yield unacceptable signal intensity fluctuations, rendering DCE-MRI quantitative imaging biomarkers of questionable validity.

Depending on the specifications of individual protocols, use of target lesions that violate specified acceptable target lesion attributes should be rejected. In rare instances, a second non-target lesion meeting requirements for target lesion status may be visible within the analyzable DCE-MRI volume. In such cases, these lesions may be analyzed as a substitute for the intended DCE-MRI target lesion.

B) Confirming fidelity of DCE-MRI exam prescription

The DCE-MRI exam includes a set of images used to quantify baseline (pre-gadolinium) tumor R1 (1/T1) values (termed T1 mapping series), a second set used for removal of local coil influences and a dynamic gadolinium enhanced series. These series must adhere to required prescription constraints in order for DCE-MRI quantification to be valid.

Unless specifically indicated (e.g., flip angle variation in a T1-mapping series), all imaging parameters (e.g., TR, TE) and the slab imaging geometry must be held constant thoughout the DCE-MRI series. Gross deviations from accepted parameter values or geometric prescription will cause the quantification to be invalid
. Furthermore, automatic gain recalibration must be disabled
to ensure that signal intensities are scaled similarly throughout the exam prescription.

The DCE-MRI series must also be assessed for adequate quality. The dynamic enhanced series must be run with adequate temporal resolution (discussed in section XX) to ensure accurate quantification of the arterial input function and tumor enhancement curve. Baseline (pre-gadolinium) imaging of sufficient duration
must be obtained to ensure that the correct baseline tumor signal intensity is obtained. The total scan duration must also be adequate
to ensure sampling of the tumor enhancement curve.

C) Fidelity of contrast administration

During the dynamic enhanced imaging, the gadolinium bolus must be adequately administered. Bolus administration is required to for adequate dynamic range of contrast enhancement.

D) Fidelity of DCE-MRI slab placement

The ideally placed slab should bisect the target tumor and the representative arterial vessel used to evaluate the arterial input function (usually the descending thoracic or abdominal aorta). In the event that the center slice of the slab does not bisect these two structures, the slab must be wide enough such that the center of both the target tumor and the aorta do not lie at the last 1-2 edge slices of the slab. The number of acceptable slices will therefore depend on the number of slices in the slab prescription. If 12 slices are prescribed, then the tumor and the aorta must be identified between slices 3 and 10.

E) Reproducibility of DCE-MRI study prescription

Repeat DCE-MRI examination, whether for determination of test-retest reproducibility of DCE-MRI quantification or for evaluation of change in tumor DCE-MRI characteristics in the setting of an anti-tumor therapy, must be performed with strict adherence to protocol characteristics as defined by the initial imaging session. The following parameters should be assessed in evaluating the adequacy of the DCE-MRI study

1. Patient positioning should be similar between the two sessions. Prone positioning for alleviation of claustrophobia should not be undertaken unless such positioning was performed at the initial session. Arm positioning (by sides or above the head) should adhere to original positioning. Number of and placement of local receive coils should be stable between DCE-MRI studies.

2. Patients should be land-marked in a near-identical manner as performed for the initial scan. Stability of patient landmarking should be assessed by evaluation of the location of a specific fixed area of anatomy (such as a certain spinal level or other rigid osseous landmark). The z-position of this landmark should not deviate by more than XX mm between the two (or more) examinations.

3. Study parameters should not have varied between the two sessions. Specifically, the TR, flip angle(s), and DCE-MRI slab acquisition parameters should be identical. When oblique slab prescription is utilized, the obliquity of the slab prescription should be as close as possible to that used in the original study. At best, the obliquity of the slab plane should not deviate by more than XX degrees from the prior placement.

4. Reproducibility of slab geometry placement by the technologist should be assessed via evaluation of the DCE-MRI image sets. Slice location overlays on representative axial images should be used to determine if the 3D oblique slab was positioned reproducibly. While slight variations in slab obliquity are expected and acceptable, the relationship between the slab and the center of the target lesion and artery should be relatively constant for each DCE-MRI session. In addition, z-centering of the slab should be constant between studies, as gross variation in z-positing of the center of the slab relative to the tumor and artery may lead to unacceptable deviations in signal intensities as portions of the image extend toward the ends of the magnet bore. For larger bore magnet systems, the tumor center should be within XX mm of isocenter in the z position. For short bore magnets, the position of the tumor in relation to isocenter should be XX mm.

F) Assessing image artifacts during DCE-MRI study

As the DCE-MRI study optimizes contrast and temporal resolution, volumetric coverage during the DCE-MRI study is minimized. Such MRI prescriptions may lead to image artifacts, including wrap (aliasing). These artifacts should be relatively constant during the MRI study. Such artifacts are acceptable as long as they do not interfere with the evaluation of signal intensity for the target DCE-MRI lesion and/or the arterial vessel. Fixed aliasing artifacts across one or both of these structures will render the DCE-MRI image set non-analyzable

Motion artifacts are inevitable in the DCE-MRI studies. As the dynamic enhanced study is performed during free respiration, tumors located in the chest and upper abdomen will undergo motion during the study, and as such, respiratory artifacts will be present. However, the degree of such artifacts should be such that they do not obscure the tumor or representative arterial vessel during the course of the dynamic enhanced imaging. If individual timepoints demonstrate such artifacts, they should be discarded from the dynamic enhanced series.

Additional artifacts, due to magnet instability or random electronic noise may also be seen during the course of DCE-MRI imaging studies. The DCE-MRI series should be assessed for such artifacts. Gross patient motion artifacts may also be encountered in the course of a DCE-MRI study. Such artifacts arise when the patient undergoes voluntary or involuntary shifting of position during the DCE-MRI study. All DCE-MRI image sets should be assessed for evidence of such motion. If gross motion within or between DCE-MRI series is noted, the DCE-MRI series should be rejected as non-analyzable.

One method for assessing for random magnet instability or gross patient artifacts is to evaluate the dynamic signal intensity of a region of interest in non-enhancing adipose tissue in the posterior aspect of the patient, as this area of anatomy should be relative motion-free during the course of the dynamic enhanced imaging. If the signal intensity is seen to deviate by more than 10% of the mean signal intensity, then either random machine noise or gross patient motion should be suspected. If the deviation is transient (e.g., noise “spike”) the time point or points affected may be discarded and the remainder of the DCE-MRI series evaluated. If the deviation is fixed over a portion of the dynamic enhanced image set, this is usually a sign of gross patient motion. Such data sets should be rejected as non-analyzable.

G) Monitoring and reporting quality assessment in DCE-MRI studies

As discussed earlier in this section, it is expected that within a given cohort, a subset of DCE-MRI studies may provide poor quantified data due to errors discussed above. In general, protocols including DCE-MRI assessment should discuss specific methods for handling and reporting such data sets. It is the opinion of the committee that no data sets should be deemed quantitative DCE-MRI “failures” without explicit documentation of the reasons for such failure. Furthermore, depending on the nature of the study endpoints, DCE-MRI analysis should proceed when feasible for all such data sets, regardless of image QC measures. In such cases, result reporting my include cohort-wide and subset analysis, the latter including only those data sets that meet pre-specified quality control standards.
 At a minimum, the number of DCE-MRI cases and patients excluded from analysis, and the reasons for such exclusions, should be specified in all result reporting.

12. Imaging-associated Risks and Risk Management (by Orest Boyko)
MR safety considerations are to be established individually at each institution according to each institutions' radiology departmental guidelines and institutional review board (IRB) considerations to include policy guidelines on (1) laboratory screening for renal dysfunction prior to gadolinium based contrast administration (2) contrast administration in pregnant patients and in patients who are lactating (3) policy on patients receiving gadolinium based agents who have a positive history of a previous adverse event or events to iodinated or gadolinium based contrast agents to include serious and non-serious adverse events. The American College of Radiology Manual on Contrast Media Version 7 2010 can serve as a referenced guideline for each institutional policy development. This manual reflects policy statements previously released by the Food and Drug Administration (FDA) in the United States and its counterpart in the European Union, The Committee for Medicinal Products for Human Use (CHMP).

APPENDICES

A. Acknowledgements and Attributions

B. Background Information

C. Conventions and Definitions

D. Documents included in the imaging protocol (e.g., CRFs)

E. Associated Documents (derived from the imaging protocol or supportive of the imaging protocol)

F. TBD

G. Model-specific Instructions and Parameters

GE prescan details

IV. COMPLIANCE SECTION

Testability/Test plan;

Phantom data sets; simulation images; clinical test data

V. ACKNOWLEDGEMENTS

VI. REFERENCES

Dowlati A, Robertson K, Cooney M, et al. A phase I pharmacokinetic and translational study of the novel vascular targeting agent combretastatin a-4 phosphate on a single-dose intravenous schedule in patients with advanced cancer. Cancer Research 2002;62:3408-3416

Drevs J, Siegert P, Medinger M, Mross K, Strecker R, Zirrgiebel U, Harder J, Blum H, Robertson J, Jürgensmeier JM, Puchalski TA, Young H, Saunders O, Unger C. Phase I clinical study of AZD2171, an oral vascular endothelial growth factor signaling inhibitor, in patients with advanced solid tumors. J Clin Oncol. 2007 Jul 20;25(21):3045-54

Flaherty KT, Rosen MA, Heitjan DF, Gallagher ML, Schwartz B, Schnall MD, O'Dwyer PJ Pilot study of DCE-MRI to predict progression-free survival with sorafenib therapy in renal cell carcinoma. Cancer Biol Ther. 2008 Apr;7(4):496-501

Liu G, Rugo HS, Wilding G, McShane TM, Evelhoch JL, Ng C, Jackson E, Kelcz F, Yeh BM, Lee Jr FT, Charnsangavej C, Park JW, Ashton EA, Steinfeldt HM, Pithavala YK, Reich SD, Herbst RS (2005) Dynamic Contrast-enhanced Magnetic Resonance Imaging as a pharmacodynamic measure of response after acute dosing of AG-013736, an oral angiogenesis inhibitor, in patients with advanced solid tumors: results from a phase I study. J Clin Oncol 23: 5464–5473

Morgan B, Thomas AL, Drevs J, Hennig J, Buchert M, Jivan A, Horsfield MA, Mross K, Ball HA, Lee L, Mietlowski W, Fuxuis S, Unger C, O'Byrne K, Henry A, Cherryman GR, Laurent D, Dugan M, Marme D, Steward WP (2003) Dynamic contrast-enhanced magnetic resonance imaging as a biomarker for the pharmacological response of PTK787/ZK 222584, an inhibitor of the vascular endothelial growth factor receptor tyrosine kinases, in patients with advanced colorectal cancer and liver metastases: results from two phase I studies. J Clin Oncol 21: 3955–3964

Rosen M, Veronese M, Lee Richard, Schwatz B, O’Dwyer P, Flaherty, K. Dynamic Contrast- enhanced MRI (DCE-MRI) of Primary and Metastatic Renal Cell Carcinoma in Humans: Measurement of Tumor Vascularity as a Means of Assessing Anti-Vascular Effects of BAY-43- 9006 in Vivo, RSNA Annual Meeting, Chicago, December, 2004
Stevenson JP, Rosen M, Sun W, et al. Phase I trial of the antivascular agent combretastatin A4 phosphate on a 5-day schedule to patients with cancer: magnetic resonance imaging evidence for altered tumor blood flow. Journal of Clinical Oncology 2003;21:4428-4438

Wedam SB, Low JA, Yang SX, Chow CK, Choyke P, Danforth D, Hewitt SM, Berman A, Steinberg SM, Liewehr DJ, Plehn J, Doshi A, Thomasson D, McCarthy N, Koeppen H, Sherman M, Zujewski J, Camphausen K, Chen H, Swain SM (2006) Antiangiogenic and antitumor effects of bevacizumab in patients with inflammatory and locally advanced breast cancer. J Clin Oncol 24: 769–777

(Evelhoch section 0 references)

1. Tofts PS, Brix G, Buckley DL, Evelhoch JL, Henderson E, Knopp MV, Larsson HBW, Lee T-Y, Mayr NA, Parker GJM, Port RE, Taylor J, Weisskoff RM. Estimating Kinetic Parameters From Dynamic Contrast-Enhanced T1-Weighted MRI of a Diffusable Tracer: Standardized Quantities and Symbols. J Magn Reson Imaging. 1999;10:223–32, 1999.

2. Evelhoch JL. Key factors in the acquisition of contrast kinetic data for oncology. J Magn Reson Imaging 1999;10:254–59.

3. Hawighorst H, Weikel W, Knapstein PG, Knopp MV, Zuna I, Schonberg SO, Vaupel P, van Kaick G, Angiogenic activity of cervical carcinoma: assessment by functional magnetic resonance imaging-based parameters and a histomorphological approach in correlation with disease outcome. Clin Cancer Res. 1998;4:2305-12.
4. Esserman L, Hylton N, Yassa L, Barclay J, Frankel S, Sickles E, Utility of Magnetic Resonance Imaging in the Management of Breast Cancer: Evidence for Improved Preoperative Staging. J Clin Oncol. 1999;17:110-119.

5. Drew PJ, Kerin MJ, Mahapatra T, Malone C, Monson JR, Turnbull LW, Fox JN. Evaluation of response to neoadjuvant chemoradiotherapy for locally advanced breast cancer with dynamic contrast-enhanced MRI of the breast. Eur J Surg Oncol. 2001 Nov;27:617-20.

6. Added cancer yield of MRI in screening the contralateral breast of women recently diagnosed with breast cancer: results from the International Breast Magnetic Resonance Consortium (IBMC) trial. Lehman CD, Blume JD, Thickman D, Bluemke DA, Pisano E, Kuhl C, Julian TB, Hylton N, Weatherall P, O'loughlin M, Schnitt SJ, Gatsonis C, Schnall MD. J Surg Oncol. 2005;92:9-15

7. Hylton N. Dynamic contrast-enhanced magnetic resonance imaging as an imaging biomarker. J Clin Oncol. 2006;24:3293-8

8. O'Connor JP, Jackson A, Parker GJ, Jayson GC. DCE-MRI biomarkers in the clinical evaluation of antiangiogenic and vascular disrupting agents. Br J Cancer. 2007;96:189-95.

9. Rosen MA, Schnall MD. Dynamic contrast-enhanced magnetic resonance imaging for assessing tumor vascularity and vascular effects of targeted therapies in renal cell carcinoma. Clin Cancer Res. 2007;13:770s-776s

10. Zahra MA, Hollingsworth KG, Sala E, Lomas DJ, Tan LT. Dynamic contrast-enhanced MRI as a predictor of tumour response to radiotherapy. Lancet Oncol. 2007;8:63-7

11. Ah-See ML, Makris A, Taylor NJ, Harrison M, Richman PI, Burcombe RJ, Stirling JJ, d'Arcy JA, Collins DJ, Pittam MR, Ravichandran D, Padhani AR. Early changes in functional dynamic magnetic resonance imaging predict for pathologic response to neoadjuvant chemotherapy in primary breast cancer. Clin Cancer Res. 2008;14:6580-9.

12. Solin LJ, Orel SG, Hwang WT, Harris EE, Schnall MD. Relationship of breast magnetic resonance imaging to outcome after breast-conservation treatment with radiation for women with early-stage invasive breast carcinoma or ductal carcinoma in situ. J Clin Oncol. 2008;26:386-91.

13. The assessment of antiangiogenic and antivascular therapies in early-stage clinical trials using magnetic resonance imaging: issues and recommendations. Leach MO, Brindle KM, Evelhoch JL, Griffiths JR, Horsman MR, Jackson A, Jayson G, Judson IR, Knopp MV, Maxwell RJ, McIntyre D, Padhani AR, Price P, Rathbone R, Rustin G, Tofts PS, Tozer GM, Vennart W, Waterton JC, Williams SR, Workman P. Brit J Cancer. 2005;92;1599–1610.

14. Recommendations for MR measurement methods at 1.5-Tesla and endpoints for use in Phase 1/2a trials of anti-cancer therapeutics affecting tumor vascular function. 2004; Dynamic contrast MRI (DCE-MRI) guidelines resulted from the NCI CIP MR Workshop on Translational Research in Cancer - Tumor Response, Bethesda, MD, November 22-23, 2004]. Available from: http://imaging.cancer.gov/images/Documents/14a39040-dad1-46f8-bf88-bae2e7401ebe/DCE_RecommendationfromNov2004NCIWorkshop(2).pdf

References for Section 1 by Jeff E.

1. Dowlati, A., Robertson, K., Cooney, M., et al., A Phase I Pharmacokinetic and Translational Study of the Novel Vascular Targeting Agent Combretastatin A-4 Phosphate on a Single-Dose Intravenous Schedule in Patients with Advanced Cancer. Cancer Res 2002, 62(12), 3408-3416.

2. Galbraith, S.M., Maxwell, R.J., Lodge, M.A., et al., Combretastatin A4 phosphate has tumor antivascular activity in rat and man as demonstrated by dynamic magnetic resonance imaging. J Clin Oncol 2003, 21(15), 2831-2842.

3. Morgan, B, et al., Dynamic contrast-enhanced magnetic resonance imaging as a biomarker for the pharmacological response of PTK787/ZK 222584, an inhibitor of the vascular endothelial growth factor receptor tyrosine kinases, in patients with advanced colorectal cancer and liver metastases: results from two phase I studies. J Clin Oncol, 2003;21:3955-64.
4. Stevenson, J.P., Rosen, M., Sun, W., et al., Phase I Trial of the Antivascular Agent Combretastatin A4 Phosphate on a 5-Day Schedule to Patients With Cancer: Magnetic Resonance Imaging Evidence for Altered Tumor Blood Flow. J Clin Oncol 2003, 21(23), 4428-4438.

5. Redman, B.G., Esper, P., Pan, Q., et al., Phase II trial of tetrathiomolybdate in patients with advanced kidney cancer. Clin Cancer Res 2003;9:1666-72.

6. Evelhoch, J.L., LoRusso, P.M., He, Z., et al., Magnetic resonance imaging measurements of the response of murine and human tumors to the vascular-targeting agent ZD6126. Clin Cancer Res 2004, 10(11), 3650-3657.

7. Peterson, A.C., Swiger, S., Stadler, W.M., et al., Phase II Study of the Flk-1 Tyrosine Kinase Inhibitor SU5416 in Advanced Melanoma. Clin Cancer Res 2004, 10(12), 4048-4054.

8. Xiong, H.Q., Herbst, R., Faria, S.C., et al., A phase I surrogate endpoint study of SU6668 in patients with solid tumors. Invest New Drugs 2004, 22(4), 459-466.

9. Medved, M., Karczmar, G., Yang, C., et al., Semiquantitative analysis of dynamic contrast enhanced MRI in cancer patients: Variability and changes in tumor tissue over time. J Magn Reson Imaging 2004, 20(1), 122-128.

10. Thomas, A.L., Morgan, B., Horsfield, M.A., et al., Phase I study of the safety, tolerability, pharmacokinetics, and pharmacodynamics of PTK787/ZK 222584 administered twice daily in patients with advanced cancer. J Clin Oncol 2005, 23(18), 4162-4171.

11. Liu, G., Rugo, H.S., Wilding, G., et al., Dynamic contrast-enhanced magnetic resonance imaging as a pharmacodynamic measure of response after acute dosing of AG-013736, an oral angiogenesis inhibitor, in patients with advanced solid tumors: results from a phase I study. J Clin Oncol 2005;23:5464-5473.

12. Dowlati, A., Robertson, K., Radivoyevitch, T., et al., Novel Phase I dose de-escalation design trial to determine the biological modulatory dose of the antiangiogenic agent SU5416. Clin Cancer Res 2005, 11(21), 7938-7944.

13. O'Donnell, A., Padhani, A., Hayes, C., et al., A Phase I study of the angiogenesis inhibitor SU5416 (semaxanib) in solid tumours, incorporating dynamic contrast MR pharmacodynamic end points. Br J Cancer 2005, 93(8), 876-883.

14. Mross, K., Drevs, J., Muller, M., et al., Phase I clinical and pharmacokinetic study of PTK/ZK, a multiple VEGF receptor inhibitor, in patients with liver metastases from solid tumours. European Journal of Cancer 2005, 41(9), 1291-1299.

15. Wedam, S.B., Low, J.A., Yang, S.X., et al., Antiangiogenic and Antitumor Effects of Bevacizumab in Patients With Inflammatory and Locally Advanced Breast Cancer. J Clin Oncol 2006, 24(5), 769-777.
16. Drevs, J., Siegert, P., Medinger, M., et al., Phase I Clinical Study of AZD2171, an Oral Vascular Endothelial Growth Factor Signaling Inhibitor, in Patients With Advanced Solid Tumors. J Clin Oncol 2007, 25(21), 3045-3054.

17. LoRusso PM, Gadgeel SM, Wozniak A, et al., Phase I clinical evaluation of ZD6126, a novel vascular-targeting agent, in patients with solid tumors. Inv New Drugs 26, 159-167, 2008.
18. Herbst RS, Hong D, Chap L, et al., Safety, pharmacokinetics, and anti-tumor activity of AMG 386, a selective angiopoietin inhibitor, in adult patients with advanced solid tumors. J Clin Oncol 27, 3557-65, 2009.

Ed Ashton References for Section 9
1. Horn B, Schunck B, Determining optical flow. Artificial Intelligence, 1981.

2. Sharp G, Kandasamy N, Singh H, Folkert M. Gpu-based streaming architectures for fast cone-beam CT image reconstruction and demons deformable registration. Phys Med Biol, 2007.

3. Pluim J, Maintz J, Viergever M. Mutual Information Based Registration of Medical Images: A Survey. IEEE Trans on Medical Imaging, 2003.

4. Vonken E, Osch M, Bakker C, Viergever M. Measurement of cerebral perfusion with dual-echo multi-slice quantitative dynamic susceptibility contrast MRI. J Magn Reson Imaging, 1999.

5. Ashton E, McShane T, Evelhoch J. Inter-operator variability in perfusion assessment of tumors in MRI using automated AIF detection. Lect Notes Comput Sci 3749, 2005.

6. Rijpkema M, Kaanders J, Joosten F, van der Kogel A, Heerschap A. Method for quantitative mapping of dynamic MRI contrast agent enhancement in human tumors. J Magn Reson Imaging, 2001.

7. Tofts P, Kermonde A. Measurement of the blood-brain barrier permeability and leakage space using dynamic MR imaging. 1. Fundamental Concepts. Magn Reson Med, 1991.

8. Kety S. Peripheral blood flow measurement. In: Methods in Medical Research, vol 8. Potter VR (Ed.), Year Book Medical Publishers, 1960.
�I recommend we include a listing of the definitions of all abbreviations.

�We need to clarify/standardize the use of IAUC vs. IAUGC throughout the document.

�This needs more details on exactly which phantom, and the phantom imaging experiment details. These are not included later in the protocols section as that describes the clinical protocol.

�We should provide specific QIBA phantom scans to be performed, describe how data are to be analyzed, and provide expected outcomes.

�We should provide an example set of such values in the scan protocol specifics section (section 6) or elsewhere.

�When would it not be applicable?

�If we are going to make this a general use profile (body and neuro), we need to revisit these specifications.

�See comment immediately above.

�We should discuss this further. We do not have any data to support the use of this in support of the claim. We have preliminary phantom data, but none of the references we are using to support the claim have used this correction. Perhaps we recommend it as a way to potentially further improve reproducibility/repeatability?

�This section is written specific for body (liver/lung) applications. If we have decided to make this a general profile, then this section needs to be revised.

�Part of section 4 or 7?

�Include common features: minimum size, location, non-cystic, away from pulsatile structures. Guidance for methods to identify ideal target lesion when several potential targets are available?

�Part of Section 7?

�Arguably, this is what goes in section 12, but some of this may need to come before current section 9.

�Caveats for SAR-required reduction in flip or increases in TR?

�At least during the T1 mapping series?

�Do we have a preferred minimum?

�Required minium post gad imaging?

�Potentially controversial. Worthy of group discussion

2

_1352014155.unknown

_1352014286.unknown

_1352014420.unknown

_1352014260.unknown

_1340713315.unknown

_1352013782.unknown

_1340713314.unknown

