	QIBA Profile Format 2.0
	

	


	QIBA Profile Format 2.0
	

	


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

iomarkers .

Allanch "


Volumetric Image Analysis of Small Pulmonary Nodules using Chest CT 
Version 0.4
14 February 2011
Table of Contents
3I. Executive Summary


4II. Clinical Context and Claims


6III. Profile Details


60. Reserved


61. Reserved


62. Reserved


63. Subject Scheduling


74. Subject Preparation


95. Imaging-related Substance Preparation and Administration


126. Individual Subject Imaging-related Quality Control


127. Imaging Procedure


218. Image Post-processing


239. Image Analysis


2610. Image Interpretation


2911. Archival and Distribution of Data


3112. Quality Control


3613. Imaging-associated Risks and Risk Management


37IV. Compliance


38References


38Appendices


38Appendix A: Acknowledgements and Attributions


39Appendix B: Background Information


40Appendix C: Conventions and Definitions


47Appendix D: Documents included in the imaging protocol (e.g., CRFs)


47Appendix E: Associated Documents


47Appendix F: TBD


47Appendix G: Model-specific Instructions and Parameters


I. Executive Summary
This Profile sets our performance claims and the requirements placed on human and computer-controlled actors for the purpose of conducting volumetric image analysis (VIA) for lung cancer screening in individual patient management settings and/or quantitatively evaluating therapeutic response in clinical trial settings. 
Summary of Clinical Trial Usage as described in "Volumetric Image Analysis of Small Pulmonary Nodules using Chest CT"
This protocol describes image acquisition, processing, analysis, change measurements and interpretation for screening and/or quantitatively evaluating the progression/regression of early stage (Stage 1-2) measurable target lesions. A key focus in this regard is with small lung tumors around 1cm3 in the context of a Neoadjuvant* “Window of Opportunity Trial”**. For this trial design, the tumors will typically be small with an average diameter 1.5cm or less and the changes of interest will be very small due to the brief 2-3-week window of drug exposure in this setting.  
The protocol can be applied to s both primary lesions and metastatic disease quantification for which therapy is being contemplated. The window trial is typically associated with a biopsy before drug intervention and traditional treatment would include a surgical resection after to biologically evaluate the effectiveness of the treatment.  
* Neoadjuvant studies can be used in different settings such as to evaluate the effect of lung cancer therapeutic as pre-surgical therapy in treatment-naïve subjects with Stage IA or IB, resectable non-small cell lung cancer (NSCLC). The neoadjuvant window of opportunity trial is a research approach to evaluate the host response to a targeted therapeutic and this new proof of concept type evaluation is likely to become an obligatory step in the development of personalized therapeutics. ** Window of Opportunity Trials used for early evaluation of drug therapy to evaluate if the proposed mechanism of action for a targeted drug approach is having the anticipated mechanism of action. This evaluation is possible as these trials involve both baseline quantitative imaging and molecular characterization of baseline tumor biopsy material. After the drug exposure repeat quantitative imaging and molecular analysis of operatively resected tumor tissue allows a comprehensive evaluation of the tumor response to drug exposure. These analytically intensive trials and are often run at major research centers which are capable of the advanced/stringent protocols needed to achieve the required quantitation. The pharmaceutical industry is very supportive of this trial design since it greatly enhances the body of science allowing a more rational basis for targeted drug development. 
From a quantitative imaging, visualizing small primary lung cancer is a particularly favorable setting as the early lung cancers are typically in the peripheral lung, where the border of the tumors is surrounded by air. This contrast results in a signal to noise ratio in establishing the edge of tumor extent into normal tissue that is more readily segmented than a primary tumor growing in a water-density solid organ. For this reason, early lung cancer is an important opportunity to define parameters enabling minimal variance with quantitative image analysis. 
II. Clinical Context and Claims
The clinical context sets out the utilities and endpoints for clinical trial usage and then proceeds to identify targeted levels of accuracy for named measurement read-outs that may be used in the clinical trial setting (claim 1) and lung cancer screening for individual patient management (claim 2).
Utilities and Endpoints for Clinical Trials
This protocol is appropriate for quantifying the volumes of solid tumors of the lung, and longitudinal changes in volumes within subjects. The primary objective is to evaluate tumor shrinkage based on change in tumor volume using high-resolution CT scans of the thorax and advanced image processing techniques following treatment with an experimental drug therapy. Secondary objectives may include change in metabolic activity using PET/CT, and other yet-to-be defined image feature. Trials employing quantitative imaging may also be designed to assess safety and tolerability of an experimental drug xxx. In many translational research studies, there will also be cross a analysis of different types of trial-derived data including biochemical, pathological and molecular biomarkers with the goal of optimizing the yield of information gleaned from early clinical trials. The scope of this protocol is targeted to the applications of high resolution, quantitative computed tomography (CT). 
Typical uses might include assessing response to treatment, establishing the presence of certain progression events for determining TTP, PFS, etc., distinguishing between arms of clinical trials, or determining eligibility of potential subjects in clinical trials.  
Claim 1 
Measurements of tumor volume are more precise (reproducible) than uni-dimensional tumor measurements of tumor diameter.  Longitudinal changes in whole tumor volume during therapy predict clinical outcomes (i.e., OS or PFS) earlier than corresponding uni-dimensional measurements.  Therefore, tumor response or progression as determined by tumor volume will be able to serve as the primary endpoint in well-controlled Phase II and III efficacy studies of cytotoxic and selected targeted therapies (e.g., antiangiogenic agents, tyrosine kinase inhibitors, etc.) in several solid, measurable tumors (including both primary and metastatic cancers of, e.g., lung, liver, colorectal, gastric, head and neck cancer,) and lymphoma.  Changes in tumor volume can serve as the endpoint for regulatory drug approval in registration trials. 
Profile specified for use with: patients candidate for neoadjuvant window of opportunity trials, for the following indicated biology: primary and metastatic lung cancer, and to serve the following purpose: to assess therapeutic response to cytotoxic and selected targeted therapies (e.g., antiangiogenic agents, tyrosine kinase inhibitors, etc.).
**Introduce the specific read-outs with free form text.
Compliance Levels for Measurement Read-outs
	Measurement or Categoric Result
	Performance Levels Achieved under Bull's Eye Conditions

	Measurements of tumor volume (continuous)
	If Activities are Performed at Acceptable level
Intra- and inter-rater reproducibility of >70%
If Activities are Performed at Target Level
Intra- and inter-rater reproducibility of >80%
If Activities are Performed at Ideal Level
Intra- and inter-rater reproducibility of >85%


	Longitudinal change in tumor volume (continuous)
	If Activities are Performed at Acceptable level
Intra- and inter-rater reproducibility of >80%

**e.g., coef. of corrlelation 85%

If Activities are Performed at Target Level
Intra- and inter-rater reproducibility of >90%

**e.g., coef. of correlation 90%

If Activities are Performed at Ideal Level
Intra- and inter-rater reproducibility of >95%

**e.g., coef. of correlation 95%


	Tumor response or progression (categoric)
	If Activities are Performed at Acceptable level
Predict Survival with coef. of corr. 85%
If Activities are Performed at Target Level
Predict Survival with coef. of corr. 90%
If Activities are Performed at Ideal Level
Predict Survival with coef. of corr. 95%


	Tumor response or progression (categoric)
	If Activities are Performed at Acceptable level
Coef. of corr. == corresponding uni-dimensional result
If Activities are Performed at Target Level
Coef. of corr. > corresponding uni-dimensional result
If Activities are Performed at Ideal Level
Can predict response with twice the sensitivity as corresponding uni-dimensional result


Claim 2 
<describe settings studied by I-ELCAP, NELSON, and/or NLST>

Profile specified for use with: **target subpopulation, for the following indicated biology: **biology, and to serve the following purpose: **biomarker use.
**Introduce the specific read-outs with free form text.

Compliance Levels for Measurement Read-outs
	Measurement or Categoric Result
	Performance Levels Achieved under Bull's Eye Conditions

	Identify malignant NSCLC
	If Activities are Performed at Acceptable level
AUC of ROC 80%

If Activities are Performed at Target Level
AUC of ROC 90%

If Activities are Performed at Ideal Level
AUC of ROC 95%


Claim 3
CT guided ablation

Profile specified for use with: **target subpopulation, for the following indicated biology: **biology, and to serve the following purpose: **biomarker use.
**Introduce the specific read-outs with free form text.
Compliance Levels for Measurement Read-outs
	Measurement or Categoric Result
	Performance Levels Achieved under Bull's Eye Conditions

	
	If Activities are Performed at Acceptable level
If Activities are Performed at Target Level
If Activities are Performed at Ideal Level


III. Profile Details
0. Reserved (relevance restricted to Protocol)
1. Reserved (relevance restricted to Protocol)
2. Reserved (relevance restricted to Protocol)
3. Subject Scheduling
**Describe requirements and considerations for the physician when scheduling imaging and other activities, which may include things both related and unrelated to the trial.
3.1. Timing Relative to Index Intervention Activity
The pre-treatment CT scan must be obtained prior to administration of the study intervention and general subject to protocol requirements prior to performance of percutaneous needle biopsy. This allows for several options as to when the scan can be performed. It can occur as a dedicated CT scan of the chest performed prior to the patient being referred for needle biopsy, or alternatively, a set of images can be obtained at the time of needle biopsy before the needle is placed in the lesion. The post treatment scan should be obtained per protocol but generally on the day after completion of treatment with the study drug. The study drug must be administered for the length of time specified in the protocol subject to patient tolerance. In those cases where there is a dedicated chest CT scan and the patient then has a needle biopsy, generally the DICOM images of both studies should ideally be sent, as well as the post-treatment scan. In this instance there would be three scans for the patient. 
	Index Intervention Activity
	Timing

	Pre-treatment CT scan
	Acceptable
Prior to any intervention on the patient, including percutaneous
 needle biopsy
Target
Ideal


	Dedicated chest CT scan
	Acceptable
Immediately after biopsy
Target
Ideal


	Post-treatment scan
	Acceptable
Day after completion of treatment with the study drug
Target
Ideal


3.2. Timing Relative to confounding Activities (to minimize “impact”)
This protocol does not presume any timing relative to other activities. Fasting prior to a contemporaneous FDG PET scan or the administration of oral contrast for abdominal CT is not expected to have any adverse impact on this protocol. 
	Confounding Activity
	Timing

	None noted
	Acceptable
Target
Ideal


3.3. Scheduling Ancillary Testing
If associated biopsy/resection is expected to be performed during the same visit as the imaging procedure, consider describing that association here. If not, it can be covered in the Trial Calendar. 
	Ancillary Test
	Scheduling

	
	Acceptable
Target
Ideal


4. Subject Preparation
The following sections describe how subjects are prepared.
4.1. Prior to Arrival 
No preparation is specified beyond the local standard of care for CT with contrast. 
	Preparation Step
	Compliance Levels

	None noted
	Acceptable
Target
Ideal


4.2. Upon Arrival 
The following sections describe steps taken upon arrival.
4.2.1. Confirmation of subject compliance with instructions
No preparation is specified beyond the local standard of care for CT with contrast. 
	Instruction
	Compliance Levels

	None noted
	Acceptable
Target
Ideal


4.2.2. Ancillary Testing 
Biopsy Performance Guidelines: The person performing the tumor sampling procedure (fine needle aspiration biopsy (FNA) or core biopsy) will either 1) already know that a particular patient is being enrolled into the study, or 2) believe that the patient may be a candidate for the study. In either case, informed consent must be obtained prior to performance of the biopsy to enable some of the aspirated material to be used once it is determined that the patient actually does meet the criteria for enrollment on the study. A example consent form is provided (Fine Needle Aspiration Lung Biopsy Registry) 
Biopsy should be performed according to the sites standard of care.  Typically, biopsy should be performed with CT guidance to allow for pre-biopsy images to be obtained. If images are already available pre-biopsy that meet the study criteria, then fluoroscopic biopsy is acceptable. Either aspirated material for cytology, or specimens from a core biopsy are acceptable subject to the process of the local institution. 
When possible, the pre-treatment low dose CT scan of the chest can be performed at the same time as the biopsy, in lieu of performing them separately (see CT Imaging Guidelines). The extent of the scan can be limited. Ideally an onsite pathologist (cytopathologist) will be present during the biopsy. Subject to IRB-approval, once confirmation of adequate sample for a diagnosis has been made, additional material that has already been obtained can be used for the purposes of the study. A separate description of the preparation of the cytology material is provided (see Specimen Preparation Guidelines) 
	Ancillary Test
	Compliance Levels

	
	Acceptable
Target
Ideal


4.2.3. Preparation for Exam 
Beyond a clear, simple language description of the image acquisition procedure, no exam preparation is specified beyond the local standard of care for CT with contrast. 
	Preparation Step
	Compliance Levels

	
	Acceptable
Target
Ideal


5. Imaging-related Substance Preparation and Administration  
The following sections describe imaging-related substance preparation and administration.
5.1. Substance Description and Purpose  
The use of contrast is generally not a requirement for this protocol. However, the use of intravenous contrast material may be medically indicated for the diagnosis and staging of lung cancer in defined clinical settings.  Contrast characteristics influence the appearance and quantification of the tumors; therefore, a given subject must be scanned on the follow-up exam using the same conditions as the baseline scan which means that if no contrast is given at baseline, then the follow-up scan would also be done without contrast to ensure accurate volume change comparison.  
	Parameter
	Compliance Levels

	Brand of contrast agent
	Acceptable
Another brand or switch of contrast agent type may be used if medically indicated, e.g., a switch from ionic to non-ionic contrast media 
Target
A subject should be scanned with the same brand of contrast agent for each scan 
Ideal


	Use of contrast in follow-up scans
	Acceptable
If used at baseline, continue using it.  If not used, do not use in follow-up scans.

Target
Do not use contrast at baseline or other scans.

Ideal


The following set of requirements extends what has been stated in the protocol.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


5.2. Dose Calculation and/or Schedule
Site-specific sliding scales that have been approved by local medical staffs and regulatory authorities should be used for patients with impaired renal function (e.g., contrast dose reduction based on creatinine clearance). 
	Parameter
	Compliance Levels

	Dose calculation for a given subject
	Acceptable
If a different brand or type of contrast is used, the dose may be adjusted to ensure comparability as indicated and as documented by peer-reviewed literature and/or the contrast manufacturers’ package inserts
Target
For a given subject, the same contrast dose should be used for each scan subject to the medical condition of the patient 
Ideal


The following set of requirements extends what has been stated in the protocol.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


5.3. Timing, Subject Activity Level, and Factors Relevant to Initiation of Image Data Acquisition
Scan delay after contrast administration is dependent upon the both the dose and rate of administration, as well as the type of scanner being used. Contrast administration should be tailored for both the vascular tree as well as optimization of lesion conspicuity in the solid organs. (These guidelines do not refer to perfusion imaging of single tumors.) Generally, since there are multiple concentrations of contrast as well as administration rates and scanning speeds, it is difficult to mandate specific values. Generally, institutional guidelines should be followed so as to optimize reproducibility of the scan technique.  <Should we discuss adjustment of imaging delay and/or timing on the basis of cardiac output as determined by some sort of pre-imaging bolus protocol?>>  
	Parameter
	Compliance Levels

	
	Acceptable
Target
Image acquisition should start at the same time after contrast administration for each scan 
Ideal


The following set of requirements extends what has been stated in the protocol.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


5.4. Administration Route
The following requirements are noted.
	Parameter
	Compliance Levels

	Administration route
	Acceptable
Intravenous
Target
Ideal


The following set of requirements extends what has been stated in the protocol.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


5.5. Rate, Delay and Related Parameters / Apparatus
**Describe the rate, delay, and related parameters or apparatus. Place needed requirements.
	Parameter
	Compliance Levels

	Contrast administration
	Acceptable
Manually
Target
At the same rate for each scan 
Ideal
Via a power injector


	If a different brand or type of contrast is used
	Acceptable
The rate may be adjusted to ensure comparability if appropriate and as documented by peer-reviewed literature and/or the contrast manufacturers’ package inserts
Target
Ideal


The following set of requirements extends what has been stated in the protocol.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


5.6. Required Visualization / Monitoring, if any
No particular visualization or monitoring is specified beyond the local standard of care for CT with contrast. 
	Parameter
	Compliance Levels

	None noted
	Acceptable
Target
Ideal


The following set of requirements extends what has been stated in the protocol.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


5.7. Quality Control 
See 12.2
6. Individual Subject Imaging-related Quality Control
See 12.3
7. Imaging Procedure
**Introduce the Imaging Procedure section.
A set of scout images should be initially obtained. Next, in a single breath hold, contiguous thin section slices from the thoracic inlet to the adrenal glands are obtained. Pitch should be chosen so as to allow completion of the scan in a single breath hold. In some cases two or more breaths may be necessary. In those cases, it is important that the target lesion be fully included within one of the sequences. The use of contrast material is not involved. Once the scan is complete, if possible, a targeted image should be created with a small field of view (FOV), through the target lesion. This should be retrospectively performed on the same day that the scan is obtained (so as to prevent loss of raw data), as there is no need for an additional acquisition. The targeted images should cover the entire lesion, with no cutoff at the top or bottom. They should be reconstructed with approximately 50% overlapping images. This should be saved as a separate series and sent with the original scan to the coordinating center.  
All efforts should be made to have the second scan performed with identical parameters as the first. This should be inclusive of as many of the scanning parameters as possible, and preferably be performed on the same scanner. This also includes the same FOV for the targeted series.  
7.1. Required Characteristics of Resulting Data
**Introduce the section.
This section describes characteristics of the acquired images that are important to this protocol. Characteristics not covered here are left to the discretion of the participating site.  Additional details about the method for acquiring these images are provided in section 7.2.  
7.1.1. Data Content
**Introduce the section.
These parameters describe what the acquired images should contain/cover.  
Field of View affects pixel size due to the fixed image matrix size used by most CT scanners. If it is clinically necessary to expand the field of view to encompass more anatomy, the resulting larger pixels are acceptable.  
<<Insert Definition of Complete Thorax and Outer Thorax>>  
<<would be value to have 1024x1024 images allowing for encoding of greater in-plane resolution while maintaining a large field of view, however there are many equipment issues to deal with along this path>> 
<<Note tradeoffs with dose and the option of doing targeted scans at higher dose to keep lower dose elsewhere>>  
	Parameter
	Compliance Levels

	Anatomic Coverage 
	Acceptable
Entire lung fields, bilaterally (lung apices through bases) 
Target
Entire lung fields, bilaterally (lung apices through adrenal glands) 
Ideal


	Field of view
	Acceptable
Complete thorax
Target
Rib-to-rib
Ideal


The following set of requirements extends what has been stated in the protocol.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


7.1.2. Data Structure
**Introduce the section.
These parameters describe how the data should be organized/sampled. 
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. 
<<Discuss single slice collimation width in here somewhere>> 
Slice intervals (a.k.a. "reconstruction intervals" that result in discontiguous data are unacceptable as they may “truncate” the spatial extent of the tumor, degrade the identification of tumor boundaries, confound the precision of measurement for total tumor volumes, etc.  
Pitch impacts dose since the area of overlap results in additional dose to the tissue in that area. Overlaps of greater than 20% have insufficient benefit to justify the increased exposure.  
Slice Width directly affects voxel size along the subject z-axis. Smaller voxels are preferable to reduce partial volume effects and (likely) provide higher precision due to higher spatial resolution.  
Pixel Size directly affects voxel size along the subject x-axis and y-axis. Smaller voxels are preferable to reduce partial volume effects and (likely) provide higher measurement precision.  
Isotropic Voxels are expected to improve the reproducibility of tumor volume measurements, since the impact of tumor orientation (which is difficult to control) is reduced by more isotropic voxels. 
<<Smoothing/filtering in the different dimensions is somewhat relevant to this concept as well. Not all scanners can do the same things here>> 
<<Note that we don’t want people to throw away resolution to match the worse to the better>>
<<Clarify that pixel size in each dimension is not the same as resolution in each dimension, have to recognize that inherent resolution is different than how the data happens to be sliced and diced.>>  
Scan Plane may differ for some subjects due to the need to position for physical deformities or external hardware, but should be constant for each scan of a given subject.  
Faster Rotation Speed reduces the breath hold requirements and reduces the likelihood of motion artifacts.  
	Parameter
	Compliance Levels

	Collimation Width
	Acceptable
5 to 125mm 
Target
10 to 80mm 
Ideal
20 to 40mm 


	Slice Interval 
	Acceptable
Contiguous or up to 50% overlap 
Target
Ideal


	Slice Width 
	Acceptable
<= 1.25mm 
Target
1.0 to 1.25mm 
Ideal
<= 1.0mm 


	Pixel Size 
	Acceptable
<1.0mm 
Target
0.75 to 1.0mm
Ideal
<0.75mm 


	Isotropic Voxels 
	Acceptable
(5:1) slice width <= 5 x pixel size 
Target
(1:1) slice width = pixel Size 
Ideal


	Scan Plane 
	Acceptable
Same for each scan of subject 
Target
0 azimuth 
Ideal


	Rotation Speed 
	Acceptable
Sufficient for single breath-hold acquisition 
Target
Ideal


The following set of requirements extends what has been stated in the protocol.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


7.1.3. Data Quality
**Introduce the section.
These parameters describe the quality of the images:
Motion Artifacts may produce false targets and distort the size of existing targets. “Minimal” artifacts are such that motion does not degrade the ability of image analysts to detect the boundaries of target lesions.  
Noise Metrics quantify the level of noise in the image pixel values. The procedure for obtaining the noise metric for a given acquisition protocol on a given piece of equipment is described in section XX. Greater levels of noise may degrade segmentation by image analysis operators or automatic edge detection algorithms.  Noise can be reduced by using thicker slices for a given mAs. A constant value for the noise metric might be achieved by increasing mAs for thinner slices and reducing mAs for thicker slices.  
Spatial Resolution Metric quantifies the ability to resolve spatial details. 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). Lower spatial resolution can make it difficult to accurately determine the borders of tumors, and as a consequence, decreases the precision of volume measurements.  Spatial resolution is mostly determined by the scanner geometry (which is not usually under user control) and the reconstruction algorithm (which is under user control).  
	Parameter
	Compliance Levels

	Motion Artifacts
	Acceptable
Minimal artifact
Target
No artifact 
Ideal


	Noise Metrics
	Acceptable
Std. dev. in 20cm water phantom < 40 HU
Target
Ideal


	Spatial Resolution
	Acceptable
>= 6 lp/cm 
Target
>= 7 lp/cm
Ideal
>= 8 lp/cm


The following set of requirements extends what has been stated in the protocol.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


7.2. Imaging Data Acquisition
**Introduce the section.
The following sections describe the acquistion of imaging data.
7.2.1. Subject Positioning
**Introduce the section.
Consistent positioning is required to avoid unnecessary variance in attenuation, changes in gravity induced shape, or changes in anatomical shape due to posture, contortion, etc. Careful attention should be paid to details such as 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.  
Factors that adversely influence patient positioning or limit their ability to cooperate (breath hold, remaining motionless, etc.) should be recorded in the corresponding DICOM tags and case report forms, e.g., agitation in patients with decreased levels of consciousness, patients with chronic pain syndromes, etc.  
If the previous positioning is unknown, the subject should be positioned Supine/Arms Up/Feet First if possible. This has the advantage of promoting consistency, and reducing cases where intravenous lines, which could introduce artifacts, go through gantry.  
	Parameter
	Compliance Levels

	Subject positioning
	Acceptable
They may be placed in a different position if medically unavoidable due to a change in clinical status 
Target
Same positioning should be used for each scan
Ideal
Supine/Arms Up/Feet First 


The following set of requirements extends what has been stated in the protocol.
	Parameter
	Compliance Levels

	Recording
	Acceptable
Subject positioning shall be recorded, manually by the staff 
Target
In the image dataset header
Ideal


7.2.2. Instructions to Subject During Acquisition 
**Introduce the section.
Breath holding reduces motion which might degrade the image. Full inspiration inflates the lungs which is necessary to separate structures and make lesions more conspicuous. 
	Parameter
	Compliance Levels

	Breath hold
	Acceptable
At least near the high end inspiration 
Target
Subjects should be instructed to hold a single breath at full inspiration 
Ideal


The following set of requirements extends what has been stated in the protocol.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


7.2.3. Timing/Triggers 
**Introduce the section.
For each subject, the time-interval between the administration of intravenous contrast and the start of the image acquisition should be determined in advance, and then maintained as precisely as possible during all subsequent examinations.  For lung masses, image acquisition should be timed to coincide with visualization of the thoracic arteries. For sub-diaphragmatic acquisitions, timing should coincide with opacification of the portal-venous blood vessels.  
	Parameter
	Compliance Levels

	Timing
	Acceptable
Use a standard time
Target
Evaluate “manually”
Ideal


The following set of requirements extends what has been stated in the protocol.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


7.2.4. Model-specific Parameters 
Appendix G.1 lists acquisition parameter values for specific models/versions that can be expected to produce data meeting the requirements of Section 7.1. 
7.2.5. Archival Requirements for Primary Source Imaging Data
See 11.3
7.2.6. Quality Control
See 12.3
7.3. Imaging Data Reconstruction
**Introduce the section.
The following sections describe image reconstruction.
7.3.1. Input Data to Be Used 
**Introduce the section.
See "Data Quality" specifications from Acquisition section.
	Parameter
	Compliance Levels

	No additional
	Acceptable
Target
Ideal


The following set of requirements extends what has been stated in the protocol.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


7.3.2. Methods to Be Used 
**Introduce the section.
These parameters describe general characteristics of the reconstruction:
Reconstruction Kernel Characteristics should be defined to optimize the analysis for each study. The same kernel must be used for each scan of a given subject and should be consistent across all study participants. A softer kernel can reduce noise at the expense of spatial resolution. An enhancing kernel can improve resolving power at the expense of increased noise. Moderation on both fronts is recommended with a slight bias towards enhancement.  
Reconstruction Interval should be the same for each scan of a given subject.  
Reconstruction Overlap should be the same for each scan of a given subject. Decisions about overlap should consider the technical requirements of the clinical trial, including effects on measurement, throughput, image analysis time, and storage requirements. Reconstructing datasets with overlap will increase the number of images and may slow down throughput, increase reading time and increase storage requirements.  It should be noted that 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.  
	Parameter
	Compliance Levels

	Reconstruction Kernel Characteristics
	Acceptable
Target
Ideal


	Reconstruction Interval
	Acceptable
<= 5mm 
Target
<= 3mm 
Ideal
<= 1mm 


	Reconstruction Overlap
	Acceptable
Contiguous (e.g., 5mm thick slices, spaced 5mm apart or 1.25mm spaced1.25 mm apart) 
Target
20% overlap (e.g. 5mm thick slices, spaced 4mm apart or 1.25mm spaced 1mm apart) 
Ideal


The following set of requirements extends what has been stated in the protocol.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


7.3.3. Required Characteristics of Resulting Data
**Introduce the section.
**Place requirements on characteristics of resulting data.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


The following set of requirements extends what has been stated in the protocol.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


7.3.4. Platform-specific Instructions
Appendix G.2 lists reconstruction parameter values for specific models/versions that can be expected to produce data meeting the requirements of Section 7.2. 
7.3.5. Archival Requirements for Reconstructed Imaging Data
See 11.4
7.3.6. Quality Control
See 12.4
8. Image Post-processing
**Introduce the Image Post-processing section.
No post-processing shall be performed on the reconstructed images sent for image analysis.  Such processing, if performed, has the potential to disrupt the consistency of the results.  
8.1. Input Data to Be Used 
**Introduce the section.
See "Required Characteristics of Resulting Data" specifications from Reconstruction section.
	Parameter
	Compliance Levels

	None noted
	Acceptable
Target
Ideal


The following set of requirements extends what has been stated in the protocol.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


8.2. Methods to Be Used
**Introduce the section.
**Describe how the analysis should be performed. (e.g. algorithms to be used; where measurements should be taken; definition of key anatomical points or pathology boundaries; related annotations) 
	Parameter
	Compliance Levels

	None noted
	Acceptable
Target
Ideal


The following set of requirements extends what has been stated in the protocol.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


8.3. Required Characteristics of Resulting Data
**Introduce the section.
**Place requirements on characteristics of resulting data.
	Parameter
	Compliance Levels

	None noted
	Acceptable
Target
Ideal


The following set of requirements extends what has been stated in the protocol.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


8.4. Platform-specific Instructions 
Appendix G.3 lists post-processing parameter values for specific models/versions that can be expected to produce data meeting the requirements of Section 8. 
8.5. Archival Requirements
See 11.5
8.6. Quality Control
See 12.5
9. Image Analysis
**Introduce the Image Analysis section.
Each lung lesion shall be characterized as described in this section.  Lesions of interest include: a) small pulmonary nodules surrounded by air; b) small to medium pulmonary nodules surrounded by air and/or with adjacent normal and abnormal (non-neoplastic) anatomic structures; c) large pulmonary masses surrounded by air and/or with adjacent normal and abnormal (non-neoplastic) anatomic structures and/or confluent with mediastinum, chest wall, and diaphragm. 
Neoplastic tissue volume? necrotic tissue volume?  
Is there a gold standard structured reported format that we want to recommend? 
(Pulmonary hemorage, hemorage into a cystic lesion, etc.)Fluid, blood, necrotic debris, and the like should not be included in the measurement of tumor volume. Procedures for segmenting tissue types within a mass are not described by this UPICT protocol but should be implemented when technically feasible.  
9.1. Input Data to Be Used 
**Introduce the section.
The reconstructed images may be used directly since no post-processing is specified.  No other data is required for this Analysis step.  
	Parameter
	Compliance Levels

	Reconstruction Results
	Acceptable
Reconstruction results conforming to Acceptable specifications
Target
Reconstruction results conforming to Target specifications
Ideal
Reconstruction results conforming to Ideal specifications


The following set of requirements extends what has been stated in the protocol.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


9.2. Methods to Be Used
**Introduce the section.
Each lesion shall be characterized by determining the boundary of the lesion (referred to as segmentation) and taking certain measurements of the segmented lesion.  Segmentation may be performed automatically by a software algorithm, manually by a human observer, or semi-automatically by an algorithm working with human guidance/intervention.  Measurements may be performed automatically by a software algorithm, manually by a human observer with “e-calipers”, or semi-automatically by an algorithm working with human guidance/intervention.  
It is expected that automated boundary detection algorithms will place segmentation edges with greater precision, accuracy and speed than an operator can draw by hand with a pointing device. It is also expected that automated algorithms for finding the Longest Diameter (LD) and Longest Perpendicular (LP) within each ROI will have greater speed and precision of measurement than an operator using electronic calipers. The performance of the algorithms will, however, depend on the characteristics of the lesions may be challenged by complex lung tumors.  Operator assisted semi-automatic segmentation should produce the same level of intra- and inter-rater reliability for the volume measurements of each target lesion.  
While all measurement metrics are proxies for tumor burden, it is still uncertain which measurement metric is optimal for assessing changes in health status. Accordingly, multiple overlapping measurements are specified here. The annotation and image markup shall be defined to be optimal for each clinical study but generally should include:  For each target lesion, the lesion volume, in mm3 or mL (volumetric metric) which is defined as the sum of all the voxel volumes within the boundaries of a discrete tumor mass on all the tomographic slices on which it is visible.  Sum of Target Lesion Volumes: A value computed by adding up all of the target lesion volumes.  Longest diameter (LD), in mm (uni-dimensional metric) which is defined as the longest continuous, in-plane line-length that can be placed within a non-nodal tumor mass on a transaxial image. The LD should correspond to the greatest distance between two in-plane voxels anywhere in the stack of images on which the mass can be visualized. It is expected that the axial level on which the LD will be derived will vary from time-point to time-point.  Short Axis: The short axis is defined as the longest line that is perpendicular to the longest, in-plane line length (see nearby diagram). In contrast to extra-nodal masses, the length of the short-axis is the RECIST 1.1 outcome measure for lymph nodes. 
[image: image2.jpg]Long is.

-


The longest perpendicular (LP), in mm (bi-dimensional metric), that is, the longest, in-plane line that can be placed at a 90 degree angle to the LD on the one slice containing the LD for a tumor. 
Sum of the Diameters (SOD): A value computed by adding up all of the longest diameters (LDs) of all of the non-nodal Target Lesions and the Short Axis of each Target lymph node.  
	Parameter
	Compliance Levels

	Itechnical parameters such as algorithm developers need, e.g., how well it finds boundaries when the tumor to background contrast is such and such, when timor is attached, when ...
	Acceptable
Target
Ideal


The following set of requirements extends what has been stated in the protocol.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


9.3. Required Characteristics of Resulting Data
**Introduce the section.
	Parameter
	Compliance Levels

	Intra-rater reliability of fully automated read-outs
	Acceptable
Greater than 80%
Target
Greater than 90%
Ideal
Greater than 95%


The following set of requirements extends what has been stated in the protocol.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


9.4. Platform-specific Instructions 
Appendix G.4 lists image analysis parameter values for specific models/versions that can be expected to produce data meeting the requirements of Section 9. 
9.5. Archival Requirements 
See 11.6
9.6. Quality Control
See 12.6
10. Image Interpretation
**Introduce the Image Interpretation section.
While Analysis is primarily about computation; Interpretation is primarily about judgment. Interpretation may be performed at both the lesional / target level and in the aggregate at the subject level (e.g., in an oncology study each index lesion may be measured in longest diameter during the analysis phase, but in this phase a judgment may be made as to whether there is a new “non-index” lesion; the aggregation of the measured lesions with comparison to previous studies coupled with the judgment as to the presence or absence of a new lesion will result in the RECIST classification at the subject level).  
The following definitions apply to the interpretation of resulting data from volumetric image analysis: 
Baseline: The measurements based on the pre-treatment scan set acquired most closely to the start of treatment.
Nadir: The lowest value for the sum of the longest diameters or sum of the volumes of all target lesions. In effect, the nadir is the new "baseline equivalent" value for assessing progression. 
Progressive Disease (PD) is defined as an increase in the sum of the longest diameters by 20% from nadir, if but only if, the new sum of the diameters (SOD) exceeds 5 mm. For volumes, PD is defined as an increase of more than 20% or two times the Standard Deviation of measurement, whichever is greater. 
Non-Measurable Lesions: Neoplastic masses that, in their longest uninterrupted diameter at baseline, are too small to measure because the greatest distance between any two in-plane pixels is less than two times the axial slice thickness.
Non-Target Lesions (NTL): Additional neoplastic masses that meet the criteria of target lesions but are not selected for quantitative assessment, neoplastic masses that either do not meet the minimum size criteria or are not suitable for repeat measurement, and any truly non-measurable lesions, such as bone metastases, leptomeningeal metastases, malignant ascites, pleural/pericardial effusion, inflammatory breast disease, lymphangitis cutis/pulmonis, cystic lesions, ill defined abdominal masses, etc. Non-target lesions must be followed qualitatively.
10.1. Input Data to Be Used 
**Introduce the section.
See "Required Characteristics of Resulting Data" specifications from Image Analysis section.
	Parameter
	Compliance Levels

	Analysis Read-outs
	Acceptable
Read-outs conforming to Acceptable specifications
Target
Read-outs conforming to Target specifications
Ideal
Read-outs conforming to Ideal specifications


The following set of requirements extends what has been stated in the protocol.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


10.2. Methods to Be Used
**Introduce the section.
**Describe how the interpretation should be performed. (e.g. definition of key anatomical points or pathology boundaries; scoring scales and criteria such as BIRADS, interpretation schema such as RECIST, related annotations) 
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


The following set of requirements extends what has been stated in the protocol.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


10.3. Required Characteristics of Resulting Data
**Introduce the section.
**Place requirements on characteristics of resulting data.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


The following set of requirements extends what has been stated in the protocol.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


10.4. Platform-specific Instructions 
Appendix G.5 lists image interpretation parameter values for specific models/versions that can be expected to produce data meeting the requirements of Section 9. 
10.5. Archival Requirements 
See 11.7
10.6. Quality Control
See 12.7
11. Archival and Distribution of Data 
**Introduce the section.
The following sections describe the archival and distribution of data.
11.1. Reserved
11.2. Reserved
11.3. Primary Source Imaging Data
**Introduce the section.
This protocol presumes no archiving the pre-reconstruction image data. 
	Parameter
	Compliance Levels

	None noted
	Acceptable
Target
Ideal


The following set of requirements extends what has been stated in the protocol.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


11.4. Reconstructed Imaging Data
**Introduce the section.
Reconstructed images shall be archived locally, formatted as either DICOM CT image objects or DICOM Enhanced CT image objects.  Retention period and policy is left to the Clinical Trial Protocol author and requirements of the FDA or other relevant study sponsor or regulatory body.  
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


The following set of requirements extends what has been stated in the protocol.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


11.5. Post-Processed Data
**Introduce the section.
No post processing is specified, however if post-processing is performed, the images shall be archived the same as 11.4. 
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


The following set of requirements extends what has been stated in the protocol.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


11.6. Analysis Results
**Introduce the section.
Segmentation results may be recorded as DICOM Segmentation Objects, or STL Model Files. 
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


The following set of requirements extends what has been stated in the protocol.
	Parameter
	Compliance Levels

	
	Acceptable
The data described in 9.3 may be provided in any of the following formats: DICOM SR, DICOM RTSS, DICOM secondary capture, XLS, CSV, XML 
Target
Ideal


11.7. Interpretation Results
**Introduce the section.
The following requirements are placed on interpretation results.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


The following set of requirements extends what has been stated in the protocol.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


12. Quality Control
**Introduce the section.
This is the section where all aspects of Quality Control are identified and described.
12.1. QC Associated with the Site
The following sections consider various aspects of quality control.
12.1.1. Quality Control Procedures
**Introduce the section.
**Describe required procedures and documentation for routine and periodic QC for the site and various pieces of equipment.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


The following set of requirements extends what has been stated in the protocol.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


12.1.2. Reserved
12.1.3. Reserved
12.2. QC Associated with Imaging-related Substance Preparation and Administration
**Introduce the section.
The following requirements are placed on QC associated with imaging-related substance preparation and administration.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


The following set of requirements extends what has been stated in the protocol.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


12.3. QC Associated with Individual Subject Imaging 
**Introduce the section.
The following sections describe aspects of QC associated with individual subject imaging.
12.3.1. Phantom Imaging and/or Calibration 
**Introduce the section.
The following requirements are placed on phantom imaging and/or calibration.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


The following set of requirements extends what has been stated in the protocol.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


12.3.2. Quality Control of the Subject Image and Image Data
**Introduce the section.
The following requirements are placed on QC of the subject image and image data.
	Parameter
	Compliance Levels

	Acquisition System Calibration 
	Acceptable
Site staff shall conform to the QA program defined by the device manufacturer. 
Target
A protocol specific calibration and QA program shall be designed consistent with the goals of the clinical trial. This program may include (a) elements to verify that sites are performing the specified protocol correctly, and (b) elements to verify that sites’ CT scanner(s) is (are) performing within specified calibration values. These may involve additional phantom testing that address a limited set of issues primarily relating dose and image quality (such as water calibration and uniformity). 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. 
Ideal
A protocol specific 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 the specified protocol correctly, and (b) elements to verify that sites’ CT scanner(s) is (are) performing within specified calibration values. These may involve additional 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. 


The following set of requirements extends what has been stated in the protocol.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


12.4. QC Associated with Image Reconstruction
**Introduce the section.
The following requirements are placed on QC associated with image reconstruction.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


The following set of requirements extends what has been stated in the protocol.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


12.5. QC Associated with Image Processing
**Introduce the section.
The following requirements are placed on QC associated with image processing.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


The following set of requirements extends what has been stated in the protocol.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


12.6. QC Associated with Image Analysis
**Introduce the section.
The following requirements are placed on QC associated with image analysis.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


The following set of requirements extends what has been stated in the protocol.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


12.7. QC Associated with Interpretation
**Introduce the section.
The following requirements are placed on QC associated with interpretation.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


The following set of requirements extends what has been stated in the protocol.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


13. Imaging-associated Risks and Risk Management
**Introduce the section.
The following sections consider various imaging-associated risks and risk management.
13.1. Radiation Dose and Safety Considerations
**Introduce the section.
It is recognized that X-ray CT uses ionizing radiation and this poses some small, but non-zero risk to the patients in any clinical trial. The radiation dose to the subjects in any trial should consider the age and disease status (e.g. known disease or screening populations) of these subjects as well as the goals of the clinical trial. These should inform the tradeoffs between desired image quality and radiation dose necessary to achieve the goals of the clinical trial. 
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


The following set of requirements extends what has been stated in the protocol.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


13.2. Imaging Agent Dose and Safety Considerations
**Introduce the section.
The following requirements are placed regarding imaging agent dose and safety considerations.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


The following set of requirements extends what has been stated in the protocol.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


13.3. Imaging Hardware-specific Safety Considerations
**Introduce the section.
The following requirements are placed regarding hardware-specific safety considerations.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


The following set of requirements extends what has been stated in the protocol.
	Parameter
	Compliance Levels

	
	Acceptable
Target
Ideal


13.4. Reserved
13.5. Reserved
IV. Compliance
Acquisition Devices
In addition to specifications as set out in the Image Acqusition section above:
• while multi-slice is not required, it will produce better results.  Acceptable: 16-slice, Target: 64-slice, Ideal: 64 or greater  
 o <<Consider specifying the point spread function?>>  
• o See section 7 for required acquisition capabilities  
• conforms to the Medical Device Directive Quality System and the Essential Requirements of the Medical Device Directive  
• designed and tested for safety in accordance with IEC 601-1, as well as for ElectroMagnetic Compatibility (EMC) in accordance with the European Union’s EMC Directive, 89/336/EEC  
• Labelled for these requirements, as well as ISO 9001 and Class II Laser Product, at appropriate locations on the product and in its literature  
• CSA compliant  
References
**a reference
Appendices
Appendix A: Acknowledgements and Attributions
This imaging protocol is proffered by the Radiological Society of North America (RSNA) Quantitative Imaging Biomarker Alliance (QIBA) Volumetric Computed Tomography (v-CT) Technical Committee. The v-CT 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 v-CT group and its work can be found at the following web link: http://qibawiki.rsna.org/index.php?title=Volumetric_CT.  
The Volumetric CT Technical Committee (in alphabetical order):
   • Avila, R Kitware, Inc.
   • Buckler, A (Chair) Buckler Biomedical Sciences LLC
   • Dorfman, G (UPICT liaison) Cornell
   • Fenimore, C (WG 1C leader) Nat Inst Standards & Technology
   • Ford, R RadPharm, Inc.
   • Gottlieb, R Roswell Park Cancer Center
   • Hayes, W Bristol Myers Squibb
   • Hillman, B Metrix, Inc.
   • McNitt-Gray, M University California Los Angeles
   • Mozley, PD (pharma industry co-chair) Merck & Co Inc/PhRMA
   • Mulshine, JL Rush
   • Nicholson, D Definiens, Inc.
   • O'Donnell, K (IHE liaison) Toshiba
   • Petrick, N (WG 1A leader) US Food and Drug Administration
   • Schwartz, LH (academic co-chair)
   • Sullivan, DC (RSNA Executive Sponsor) Duke University
   • Yankellivitz, D (Mt. Sinai School of Medicine
   • Zhao, B., Memorial Sloan Kettering Cancer Center  
The v-CT Committee is deeply grateful for the support and technical assistance provided by the staff of the Radiological Society of North America.  
Appendix B: Background Information
The long-term goal of the v-CT committee is to qualify the quantification of anatomical structures with x-ray computed tomography (CT) as biomarkers. The v-CT group selected solid tumors of the chest in patients with lung cancer as its first case-in-point. The rationale for selecting lung cancer as a prototype is that the systems engineering analysis, the groundwork, profile claims documents, and roadmaps for biomarker qualification in this specific setting can serve as a general paradigm for eventually quantifying volumes in other structures and other diseases.  
The specific aim of this image acquisition and processing protocol is to describe procedures that seem sufficient for quantifying the volumes of neoplastic masses in the chest that have relatively simple geometric shapes and are adequately demarcated from surrounding non-neoplastic tissues. 
The protocol describes, in predominantly chronological order, procedures that are required to achieve this level of precision.  The protocol describes procedures that should be universally followed in this setting, regardless of the instrument that is used to acquire the data. It also provides links to tables that list specific settings on various makes-and-models of CT scanners.  
Appendix C: 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.)  
Bulls-eye Compliance Levels Acquisition parameter values and some other requirements in this protocol are specified using a “bullseye” approach. Three rings are considered from widest to narrowest with the following semantics:  
ACCEPTABLE: failing to meet this specification will result in data that is likely unacceptable for the intended use of this protocol.  
TARGET: meeting this specification is considered to be achievable with reasonable effort and equipment and is expected to provide better results than meeting the ACCEPTABLE specification.  
IDEAL: meeting this specification may require unusual effort or equipment, but is expected to provide better results than meeting the TARGET.  
An ACCEPTABLE value will always be provided for each parameter. When there is no reason to expect better results (e.g. in terms of higher image quality, greater consistency, lower dose, etc.), TARGET and IDEAL values are not provided.  
Some protocols may need sites that perform at higher compliance levels do so consistently, so sites may be requested to declare their “level of compliance”. If a site declares they will operate at the TARGET level, they must achieve the TARGET specification whenever it is provided and the ACCEPTABLE specification when a TARGET specification is not provided. Similarly, if they declare IDEAL, they must achieve the IDEAL specification whenever it is provided, the TARGET specification where no IDEAL level is specified, and the ACCEPTABLE level for the rest.  
Other Definitions: 
Anonymization is the process of de-identification and further removal or ambiguation of information to reduce the probability of re-identification of the image despite access to other information sources  
Adjudication is the processes of decision making that involves an independent party with the authority to determine a binding resolution through a prespecified process. In the standard read design once a primary analysis of all time point data for each patient has been completed, the findings are compared in order to identify any discrepancies in overall assessments of Best Overall Response, Date of Progression, Date of Response and Date of Response Confirmation. So as to ascertain the final determination for discrepant cases, a third Reviewer will review the patient data and choose to agree with the findings of one of the two prior analyses. The third Reviewer evaluates the same set of images used by Reviewers 1 and 2 and will not have seen the images before. A variation of this read design is to have a third Reviewer who is blinded to the previous findings and reviews the cases in exactly the same fashion as the initial Reviewers. If agreement is not reached in three separate analyses, a consensus of Reviewers is required in order to verify the final determination for that patient. Read designs will be outlined in detail in the Independent Review Charter in advance of eCRF design, or Adjudication is a means of deciding an outcome where two different opinions are formed, or Generally referring to a blinded independent read designed to resolve discrepancies between two primary readers.  
The Adjudication Rate is the number of cases that are adjudicated divided by the total number of cases evaluated.  
Baseline Followed by Randomized Temporal Image Presentation is the sequence of image presentation such that the baseline (earliest) time point is shown to the reviewer for the purpose of identifying regions of interest, such as selecting neoplastic masses as target lesions. Subsequent time points are presented in a random order with respect to the date.  
Blinding is a procedure in which one or more parties to the trial are kept unaware of the treatment assignments and other information that might introduce bias. Single blinding usually refers to the subjects being unaware, and double-blinding usually refers to the subjects, investigators, monitor, and, in some cases, data analysts being unaware of the treatment assignments, or Blinding is the outcome of all processes and procedures that are deployed to prevent image analysis operators or reviewers from becoming aware of or informed about the circumstances surrounding a case, such as the information in the following abbreviated list: investigational (test diagnostic or test therapeutic) arm (or any data that might reveal the investigational arm); subject demographics; site assessments (including site choice of lesions); situational specific descriptions of the scans (such as “confirmation” or “end of treatment scans”); results or assessments of other reviewers participating in the reading process (except during some adjudication scenarios); clinical data other than that which has been pre-specified described in the imaging charter.  
A Blinded Read is the analysis of images to determine results of the testing in which the radiologist is unaware of any subject or site information.  
Burned-in Information is information that is part of the actual pixel data as opposed to present in the image header.  
Comment: A comment in this instance is generally referring to a text field that can capture additional reader insight into the read process or reader thought processes. Comments are generally required when the reader indicates an image in Not Evaluable or their opinion differs from the derived response.  
Clinical Read or Site Read: Generally referring to an independent read that combines the result of the imaging review with pre-defined clinical information to come to a final outcome associated with the efficacy endpoint. Readers are generally blind to treatment groups but may be provided a variety of clinical information appropriate to the disease assessment. Or Image interpretation done at the investigational site  
Computer Generated Quantitative Image Analysis is an analysis performed automatically by a computer with little or no human interaction using signal processing algorithms to quantify an imaging outcome measure. This type of analysis should be deterministic (always produce identical output from the same input) or have low variability. A Confirmation Read is generally referring to a central read that occurs based on an “on-site” event. Confirmation reads are associated with eligibility criteria, disease progression or other events that may benefit from a third party confirmation.  
Data Lock: The Data Lock is the point and method when the results of an assessment or imaging outcome variable are considered final and are protected. This must be pre-defined in the analysis. Locking must not be construed to mean an assessment cannot be overturned as indicated by emerging data as long as: (1) the process is pre-defined in the Imaging Charter; (2) the process is driven by data that, by design, emerges after the initial assessment; and (3) there are adequate audit trails that can substantiate the changes.  
De-identification is the process of removing real patient identifiers or the removal of all subject demographics from imaging data for anonymization  De-personalization is the process of completely removing any subject-related information from an image, including clinical trial identifiers.  
A Derived Response is an outcome measure algorithmically derived based on information from the blinded reader assessments.  
In the End of Review Data Lock, the data are locked when the reviews of all the time points for the subject have been completed.  
Evaluable: Generally referring to image quality. Based on presence or absence of necessary imaging and the associate image quality. Evaluable is the response generated when an image and/or time point can be interpreted.  
In the Exam Level Data Lock, the data are "locked" in "final form" after each Exam (medical imaging procedure) is assessed. The purpose of the Exam Lock is to assess the differential contribution of each Exam to the overall assessment.  
Human Interfaced Image Analysis is image analysis that is driven primarily by a human reviewer who may use computer generated analysis tools to quantify an imaging outcome measure.  
Hybrid Randomized Image Presentation. In this paradigm, the first stage of the assessment is fully randomized or the post-baseline scans are randomized. Once the results have been locked for each time point, the images are re-presented in known chronological order for reconsideration. Changes in any of the randomized assessments are tracked and highlighted in the final assessment. In within-patient-control trials (e.g. comparative imaging) images obtained before and after the test agent should be presented in randomized un-paired fashion. The minimum size of the randomization block necessary to minimize recall should be considered.  
Image Analysis, Image Review, and/or Read: Procedures and processes that culminate in the generation of imaging outcome measures, such as brain volume, cardiac output, or 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.  
Imaging Data are variables derived from the image review or, Imaging Data are quantitative or qualitative variables resulting from image review. Such variables may be used to assess eligibility for study and treatment response, or Imaging Data is information that results from or is produced by the image analysis or review processes (such as lesion selection and their associated spatial measurements), or from algorithmically derived assessments specified in the protocol. In this context, the term also refers to "marks" placed on images, such as regions of interest boundaries, annotations such as "Target Lesion 4", etc.  
Imaging Endpoint: Endpoint based on objective image features chosen to evaluate the activity of a study treatment (e.g. retardation of joint destruction in patients with rheumatoid arthritis)  
Imaging Examination or Imaging Exam or Exam: An Examination or Exam is a single set of intimately related images acquired contemporaneously with a single technology, such as a CT scan of the chest, a whole body bone scintigram, or an echocardiogram.  
Image Header: The Image Header is that part of the file or dataset containing the image other than the pixel data itself  
Imaging Case Report Forms are IRC-specific forms designed to capture elements of image acquisition, and/or image interpretation and/or derived responses for enrollment and/or eligibility review and/or confirmation reads and/or efficacy assessment.  
Imaging Phantoms: Devices used for periodic testing and standardization of image acquisition. This testing must be site specific and equipment specific and conducted prior to the beginning of a trial (baseline), periodically during the trial and at the end of the trial.,  
Image Review Plan: The Image Review Plan or Radiology Technical Manual is a that document that summarizes the plan for the acquisition of imaging data. Imaging endpoint that is correlated with a clinical outcome but is not sufficient to show clinical benefit Use definitions in GFI Developing Med Imaging Drug Part 3 2004  
Independent Review Charter (IRC): The Image Review Charter is a document submitted to a regulatory agency to document and support the use of imaging to support an IND, NDA or BLA. The document identifies and lists imaging resources, imaging surrogate criteria, processes for receipt, handling, preparation and archive of images, the process steps for review and assessment of images and the various methodologies for quality assurance and quality control, or The Image Review Charter is a detailed technical document governing the acquisition, processing, display, interpretation, transfer, and integrity of imaging data in efficacy trials that use imaging for assessment of efficacy outcomes. IRCs are an integral component of the clinical trial protocol and promote quality and verifiability of imaging data. The IRC is designed for use by the clinical investigators, by the central image laboratory and by regulatory agencies. The IRC might be submitted to a regulatory agency for review and comment and to reach agreement on the use of imaging in trials intended to support an NDA or BLA. The IRC contains a summary of the clinical protocol including study design, study population, efficacy endpoints and primary efficacy analysis. The IRC describes imaging resources, processes for receipt, handling, preparation and archive of images, process steps for review and assessment of images and various methodologies for quality assurance and quality control. The IRC needs to cross reference relevant portions of the clinical protocol including enrollment criteria, outcome measures, and statistical analysis plan (including primary efficacy analysis, procedures for handling missing or uninterpretable data etc.) For ease of regulatory review the IRC should include a protocol synopsis that is sufficiently detailed to permit verification of consistency of the IRC with the clinical protocol and statistical analysis plan.  
Individually Identifiable Information is data that alone or in combination may be used to identify an individual.  
Interpretable: Generally referring to image quality assessed by the blinded reader. Based on presence or absence of necessary imaging and the associate image quality. Grounds for the assessment are commonly captured. For example, not Optimal but Evaluable is the response generated when an image and/or time point is of questionable quality but can be interpreted.  
Intra-Observer Variability or Intra-Reader Variability is the variability in the interpretation of a set of images by the same reader after an adequate period of time inserted to reduce recall bias.  
Inter-Observer Variability or Inter-Reader Variability is the variability in the interpretation of a set of images by the different readers.  
Not evaluable: Generally referring to image quality. Based on presence or absence of necessary imaging and the associate image quality. Not Evaluable is the response generated when an image and/or time point cannot be interpreted. May be assessed in real time by a blinded third party quality assessor independently of image reader. Provision for reimaging (where feasible) should be prespecified. Listing of criteria is provided and responses are captured in the CRF.  
In the “N” Time Point Data Lock, a variable number of time points “N” can be combined and shown together at a particular stage of the review process. For example, the baseline/screening and the first subsequent time point after baseline/screening may be reviewed together to establish the baseline extent of disease.  
Off-Protocol imaging is imaging that may have been performed during a trial and should not be reviewed by the IRC or Imaging which is done during a trial but not required by the protocol.  
On-Protocol imaging is imaging that is performed during a trial as required by and defined in the protocol, or On-Protocol imaging is imaging that is performed during a trial as required by and defined in the protocol that should be reviewed by the IRC.  
The Order of Image Presentation is the sequence that images are presented to reviewers for formal review and generation of the imaging outcome measures. Sufficiently well established designs include:  Personal information is data related to person identification - see EU guidance (e.g., Age)  
A Primary Read is the blinded review of imaging data in which one or more independent reviewers review images to generate the outcome information associated with the efficacy endpoint, or A Primary Review is the blinded review of data in which one or more independent reviewers review the data to generate the outcome information associated with the efficacy endpoint.  
Pseudonymization is the process of de-identification and replacement of identifiers with a pseudonym that is unique to the individual and known within the context of a trial but not linked to the individual in the external world.  
Randomized Independent Temporal Image Presentation is the sequence of image presentation that each time point is presented alone, in a random order with respect to the date of acquisition, and reviewed independently without access to other time points.  
Reader Independence: Academic, financial, trial conduct  
Scheduled imaging is imaging that is performed during a trial at one or more of the time points (or window assigned to a time point) designated for imaging assessment in the protocol. Applies to either on-protocol or off-protocol imaging, or Exams that are scheduled as routine assessments.  
A Secondary Read is a blinded review of imaging data in which one or more independent reviewers review images to generate outcome data that is not part of the efficacy endpoints. An example would be a read that is part of Intra-reader analysis.  
Sensitive Personal Information is data related to personal preferences and disposition. - see EU guidance (e.g., Ethnicity). 
Sequential Chronologic Image Presentation is the sequence of image presentation that images are shown to the reviewer in the order in which they were actually acquired. In this format, the reviewer should not know the total number of time points to be assessed unless that information has been pre-specified in the imaging charter. (For example, pre-specification is usual and customary in imaging studies of neurodegenerative disorders, arthritis, osteoporosis, and congestive heart failure, among others.)  
Simultaneous Chronological Image Presentation is the sequence of image presentation that all images associated with a subject are shown to the reviewer at the same time without blinding the date or sequence or total number.  
Simultaneous Randomized Temporal Image Presentation is the sequence of image presentation that all images associated with a subject are shown to the reviewer at the same time in a random order with respect to the date but without blinding to total number. 
Sequential Unblinding Sequential interpretation of images with and without clinical information (e.g. demography, clinical assessments).  
Statistical Analysis Plan for Medical Imaging: Analysis plan focused on primary efficacy analysis and including statement of null hypothesis, study power, statistical test, efficacy population, and handling of missing or uninterpretable images, sensitivity analyses  
A Time Point is a discrete period during the course of a clinical trial when groups of imaging exams or clinical exams are scheduled as defined in the study protocol.  
In the Time Point Data Lock, the data are locked after all of the pre-specified information associated with each time point is assessed. In some paradigms, the time points are known to be presented in chronological order; in others, the time points may be randomized during the early stages of the image analysis process (vida infra).  
Truth Standard: Single or multiple image modalities  
Unique Identifiers (UIDs) are globally unique identifier used to identifiers images, sets of images, or components within an image.  
Uninterpretable: Generally referring to image quality assessed by the blinded reader.  
Unscheduled imaging is imaging that is performed during a trial at a time/date outside the window assigned to a time point designated for imaging assessment in the protocol. It may be ad hoc imaging performed to evaluate an unscheduled clinical circumstance. It may be on-protocol or off-protocol imaging.  
Appendix D: Documents included in the imaging protocol (e.g., CRFs)
**(Material the site needs to submit)  
**Subject preparation  
**Imaging agent dose calculation  
**Imaging agent  
**Image data acquisition  
**Inherent image data reconstruction / processing 
**Image analysis  
**Interpretation  
**Site selection and Quality Control  
**Phantom Imaging and Calibration  
Appendix E: Associated Documents
**e.g. the Imaging Charter, Site Manual, Standard Operating Procedures, etc.
Appendix F: TBD
Appendix G: Model-specific Instructions and Parameters 
The presence of specific product models/versions in the following tables should not be taken to imply that those products are fully compliant with the QIBA Profile. Compliance with a profile involves meeting a variety of requirements of which operating by these parameters is just one. To determine if a product (and a specific model/version of that product) is compliant, please refer to the QIBA Conformance Document for that product. G.1. Image Acquisition Parameters The following technique tables list acquisition parameter values for specific models/versions that can be expected to produce data meeting the requirements of Section 7.1.  
These technique tables may have been prepared by the submitter of this imaging protocol document, the clinical trial organizer, the vendor of the equipment, and/or some other source. (Consequently, a given model/version may appear in more than one table.) The source is listed at the top of each table.  
Sites using models listed here are encouraged to consider using these parameters for both simplicity and consistency. Sites using models not listed here may be able to devise their own acquisition parameters that result in data meeting the requirements of Section 7.1 and conform to the considerations in Section 13.  
In some cases, parameter sets may be available as an electronic file for direct implementation on the imaging platform.  
Table G.1a 

Generic: This represents parameters for a generic CT. Source: QIBA v-CT Cmte  Date: 2009-mm-dd 

	Parameter 
	Compliance Level* 
	Generic 

 
	
	

	kVp 
	Acceptable 
	110 to 140 
	 
	

	
	Target 
	110 to 130 
	 
	

	
	Ideal 
	
	
	

	mAs 
(medium patient) 
	Acceptable 
	40 to 350 
	 
	

	
	Target 
	80 to 160 
	 
	

	
	Ideal 
	
	 
	

	Scan Duration 
	Acceptable 
	< 30 sec. 
	 
	

	
	Target 
	< 15 sec. 
	 
	

	
	Ideal 
	< 10 sec. 
	 
	

	Table Speed 
	Acceptable 
	 
	 
	

	
	Target 
	 
	 
	


kVp and mAs should be adjusted as necessary, depending on the body habitus of individual patients. The values should be consistent for all scans of the same patient. 

Scan Duration values are intended to allow completion of the scan in a single breath hold for most/a majority/nearly all subjects respectively. 

Table Speed values are intended to yield an IEC Pitch Value of approximately 1 while achieving the corresponding Scan Duration. 

Table G.1b: "Target" Compliant Protocols for Specific Systems 

The following table provides sample parameters sets that meet the “Target” Level of Compliance for specific models.   

	Parameters 
	vCT 1A (Philips) 
	GE 
	ACRIN 

	
	MxIDT 8000 

(Thin) 
	MxIDT 8000 

(Thick) 
	Ultra 

 
	VCT-64 
	6678 

	Data Content 
	 
	 
	 
	 
	 

	Anatomic Coverage 
	 
	 
	 
	 
	 

	Field of View : Pixel Size 
	 
	 
	 
	 
	Rib-to-rib: 0.55-.75mm 

	Data Structure 
	 
	 
	 
	 
	 

	Collimation Width 
	16x0.75 mm 
	16x1.5 mm 
	 
	 
	(TBA) 

	Slice Interval 
	 
	 
	 
	 
	 

	Slice Width 
	0.8 mm 
	5.0 mm 
	 
	 
	1.0 mm 

	Pixel Size 
	 
	 
	 
	 
	0.55 mm 

	Isotropic Voxels 
	 
	 
	 
	 
	(2:1) 

	Scan Plane 
	 
	 
	 
	 
	 

	Rotation Speed 
	 
	 
	 
	 
	0.5 sec 

	Data Quality 
	 
	 
	 
	 
	 

	Motion Artifact 
	 
	 
	 
	 
	 

	Noise Metric 
	 
	 
	 
	 
	 

	Spatial Resolution Metric 
	 
	 
	 
	 
	 

	Acquisition 
	 
	 
	 
	 
	 

	Tube Voltage 
	120 kVp 
	120 kVp 
	 
	 
	120 kVp 

	Exposure 
	100 mAs 
	100 mAs 
	 
	 
	100 mAs 

	Pitch 
	1.2 
	1.2 
	 
	 
	 

	Reconstruction 
	 
	 
	 
	 
	 

	Recon. Kernel 
	Detailed filter 
	Detailed filter 
	 
	 
	Standard 

	Recon. Interval 
	 
	 
	 
	 
	 

	Recon. Overlap 
	50% 
	50% 
	 
	 
	20% 


G.2. Image Reconstruction Parameters 

See above. 
G.3. Post-Processing Instructions 

None provided. 
G.4. Analysis Instructions 

None provided. 
G.5. Interpretation Instructions 

None provided. 
	

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


	

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


