	QIBA Profile Format 2.0
	

	
	
	

	QIBA Profile Format 2.1
	

	
	

	QIBA Profile Format 2.1
	

	
	

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

iomarkers .

Allanch "

Computed Tomography: Solid Tumor Volume Change Measurement

Version 1.9b
20 May 2011
Table of Contents

2I. Executive Summary

3II. Clinical Context and Claims

3Utilities and Endpoints for Clinical Trials

3Claim: Measure Longitudinal Change in Whole Tumor Volume

4III. Profile Details

41. Subject Handling

82. Image Data Acquisition

113. Image Data Reconstruction

134. Image Analysis

15IV. Compliance

16Acquisition Devices

16Reconstruction Software

16Software Analysis Tool

16Performing Site

16References

18Appendices

19Acknowledgements and Attributions

20Background Information

21Conventions and Definitions

22Model-specific Instructions and Parameters

I. Executive Summary
X-ray computed tomography provides an effective imaging technique for assessing treatment response in patients with cancer. Quantification is helpful when tumor masses change relatively slowly over the course of illness. Currently most size measurements are uni-dimensional estimates of longest diameters (LDs) on axial slices, as specified by RECIST (Response Evaluation Criteria In Solid Tumors). Since its introduction, limitations of this method have been reported. Many investigators have suggested that quantifying whole tumor volumes could solve some of the limitations of depending on diameter measures, (?), and may have a major impact on patient management [1-2]. An increasing number of studies have shown that volumetry has value [3-12].
QIBA has constructed a systematic approach for standardizing and qualifying volumetry as a biomarker of response to treatments for a variety of medical conditions, including cancers in the lung (either primary cancers or cancers that metastasize to the lung [18]. Several studies at various scopes are now underway to provide comparison between the effectiveness of volumetry and uni-dimensional LDs as the basis for RECIST in multi-site, multi-scanner-vendor settings. This QIBA Profile is expected to provide specifications that may be adopted by users as well as equipment developers to meet targeted levels of clinical performance in identified settings.
This profile makes claims about the precision with which changes in tumor volumes can be measured under a set of defined image acquisition, processing, and analysis conditions.

The intended audiences are:

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

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

· Anyone interested in the technical and clinical aspects of medical imaging
Summary of Clinical Trial Usage as described in assimilated protocol " X-Ray Computed Tomography: Whole Tumor Volumes as the Basis for Response Assessments in Solid Tumors "

This document describes patient preparation and basic equipment requirements for image acquisition, quality control, processing, and analysis for cancer tumor assessment using volumetry. The context of use is to assess longitudinal measurements of change in tumor volume over relatively short time-intervals to predict treatment response in clinical trials.

The actors who are required to meet these claims include the following:

· Device manufacturers

· Image analysis software

· Image analyst

· Imaging technologist
II. Clinical Context and Claims
The clinical context sets out the utilities and endpoints for clinical trial usage and identifies targeted levels of quality for volume measurement that can be used in the relevant clinical indications.
Utilities and Endpoints for Clinical Trials
These specifications are appropriate for quantifying the volumes of malignant lesions and measuring their longitudinal changes within subjects. The primary objective is to evaluate their growth or regression with serially acquired CT scans and image processing techniques.
Claim: Measure Longitudinal Change in Whole Tumor Volume
<Insert text (that can be removed later in the life of the Profile) which states this claim is currently aspirational and has not been substantiated yet. The expectation is that during field test, the actual field performance will be collected and changes made to the claim or the requirements accordingly.>
For any assessable tumor with initial longest, transverse diameter between 10-80 mm, the procedure below enables the assessment of longitudinal changes in volume that are greater than 30%
 with a 95% or greater confidence interval (i.e., biological change rather than due to variations caused by measurement factors) provided the imaging steps are done in compliance with the details below
.
<<Open Issue: Seeking comment on the appropriateness of the claim, and ideas about how we will validate that this claim is defensible.>>

<<Include references to the literature that is/was the basis for making the above claim.>>
Open Issue: Should we have a section/annex in the profile dedicated to justifying/proving the claim?
III. Profile Details
A technical description of tests for the biomarker, identifying measurement activities and read-outs
, is provided:
[image: image2.png]Assess change in tumor burden
r

Assess change per target lesion

Caloulate Subtract
Patient Reconstru
e u Acquire | [R volume volumes

Post- Tmages

] prosess OR- [) Interpret
Tmaging Directly process

Agent images to

if any) analyze change

L !

Lesion Volume Change in
volume at change per tumor burden
time target by volume

point (v) lesion (Av) (aTB)

The following sections provide details for what the various components required for compliance:
Section 1, Subject Handling, is practiced by a Image Acquisition Site.
Section 2, Imaging Data Acquisition, is practiced by a Image Acquisition Site using an Acquisition Device.
Section 3, Imaging Data Reconstruction, is practiced by a Image Acquisition Site using Reconstruction Software.
Section 4, Image Analysis, is practiced by a Image Analysis Site using one or more Software Analysis Tools.
The requirements included herein are intended to establish a baseline level of capabilities. Providing higher performance or advanced capabilities is both allowed and encouraged. The profile is not intended to be limiting in any way with respect to how these requirements are met by equipment suppliers.
1. Subject Handling
1.1 Timing Relative to Index Intervention Activity
The pre-treatment CT scan shall take place prior to any intervention to treat the disease. This scan is referred to as the “baseline” scan. It should be acquired as soon as possible before the initiation of treatment, and in no case more than the number of days before treatment specified in the protocol.
1.2 Timing Relative to confounding Activities (to minimize “impact”)
This document
 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.

1.6
 Imaging-related Substance Preparation and Administration ("contrast
")
The use of contrast is not an absolute requirement for this protocol. However, the use of intravenous contrast material may be medically indicated in defined clinical settings. Contrast characteristics influence the appearance, conspicuity, and quantification of tumor volumes.
When intravenous contrast is administered, then the following requirement must be met:
	Parameter
	Compliance Levels

	
	

	Use of contrast in follow-up scans
	Acceptable
If used at baseline, equivalent contrast shall be used at subsequent time points. If not used at baseline, it shall not be used in follow-up scans

When oral contrast is administered, then the following requirement must be met:
	Parameter
	Compliance Levels

	Use of contrast in follow-up scans
	Acceptable
If used at baseline, equivalent contrast shall be used at subsequent time points. If not used at baseline, it shall not be used in follow-up scans

The following recording requirement must be met:
	Parameter
	Compliance Levels

	Image Header
	Acceptable
The Image Acquisition Actor shall record the use and type of contrast in the image header

1.6.1 Contrast Administration
Site-specific sliding scales that have been approved by local medical staffs and regulatory authorities shall be used for patients with relative contraindications to contrast, such as impaired renal function (e.g., sliding scale contrast dose reduction based on creatinine clearance).
	Parameter
	Compliance Levels

	Dose Calculation and Schedule
	Acceptable
If a different brand or type of contrast is used, the dose shall 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 shall be used for each scan subject to the medical condition of the patient.

The following recording requirements are noted:
	Parameter
	Compliance Levels

	Image Header
	Acceptable
Actual contrast media Dose Calculation and Schedule shall be recorded.

1.6.2 Contrast: Administration Route
The following specifications are noted.
	Parameter
	Compliance Levels

	Administration route
	Acceptable
Intravenous bolus injection may be in any vein but shall be via butterfly catheter.
Target
Injection via butterfly or angiocatheter in a large antecubital vein.
Ideal
Injection in a large antecubital vein known to be patent from observation of intravenous saline drip.

The following recording requirements are noted:
	Parameter
	Compliance Levels

	Image Header
	Acceptable
Actual contrast media administration details shall be recorded.

1.6.3 Contrast: Rate, Delay and Related Parameters / Apparatus
The following specifications are noted:
	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 shall be adjusted to ensure comparability if appropriate and as documented by peer-reviewed literature and/or the contrast manufacturers’ package inserts.

The following recording requirements are noted:
	Parameter
	Compliance Levels

	Image Header
	Acceptable
Actual contrast media Rate, Delay, and Apparatus utilized shall be recorded.

1.7 Subject Positioning
Consistent positioning is required to avoid unnecessary variance in attenuation, changes in gravity induced shape and fluid distribution, or changes in anatomical shape due to posture, contortion, etc. Careful attention shall 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.
If the previous positioning is unknown, the subject shall be positioned Supine/Arms Up/Feet first if possible. This has the advantage of promoting consistency, and reducing cases where intravenous lines go through the gantry, which could introduce artifacts.
	Parameter
	Compliance Levels

	Subject Positioning
	

Acceptable
Same positioning shall be used for each scan.

	Table Height
	Acceptable
Table height shall be adjusted to place mid-axillary line at isocenter.

The following recording requirements are noted:
	Parameter
	Compliance Levels

	Image Header
	Acceptable
Actual Subject Positioning and Table Height shall be recorded.

1.8 Instructions to Subject During Acquisition
Breath holding reduces motion that 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
Shall be at least near the high end inspiration; same for each lesion at each time point

The following recording requirements are noted:
	Parameter
	Compliance Levels

	Image Header
	Acceptable
Factors that adversely influence patient positioning or limit their ability to cooperate (e.g., breath hold, remaining motionless, agitation in patients with decreased levels of consciousness, patients with chronic pain syndromes, etc.) shall be recorded.

1.9 Timing/Triggers

	Parameter
	Compliance Levels

	Timing / Triggers
	Acceptable
For each subject, the time-interval between the administration of intravenous contrast (or the detection of bolus arrival) and the start of the image acquisition shall be maintained during all subsequent examinations.

The following recording requirements are noted:
	Parameter
	Compliance Levels

	Image Header
	Acceptable
Actual Timing and Triggers shall be recorded.

1.10 Required Visualization / Monitoring, if any
Add Open Issue: To what extent do we want the profile to specify how certain things are accomplished vs what to accomplish. E.g. if the requirement is that the scan be performed the same way, do we need to require that the system or the tech record how each scan is performed? If we don’t, how will the requirement to do it the same practically be met?
No particular visualization or monitoring is specified beyond the local standard of care for CT with contrast.
The following recording requirements are noted:
	Parameter
	Compliance Levels

	Image Header
	Acceptable
Shall provide means to record any actual events observed by the technologist that may have an effect on scan quality according to local standard
.

2. Image Data Acquisition
CT scans for tumor volumetric analysis will be performed on qualified equipment, and all CT scans for an individual participant shall be performed on the same platform throughout the trial. In the rare instance of equipment malfunction, follow-up scans on an individual participant can be performed on the same type of platform. All efforts shall be made to have the follow-up scans performed with identical parameters as the first. This shall be inclusive of as many of the scanning parameters as possible, including the same field of view (FOV).
A set of scout images shall be initially obtained. Next, in a single breath hold, contiguous thin section slices from the thoracic inlet to the adrenal glands are obtained. Pitch shall 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.
2.1 Data Content
The image data is reconstructed so that it represents the calculation of attenuation values of anatomy and uses CT numbers (in Hounsfield Units). This document will use “required coverage” to mean the specified anatomic region of interest. The image matrix size of most CT scanners is 512X512. Therefore, the field of view affects the reconstructed pixel size. If it is necessary to expand the field of view to encompass more anatomy, this may result in larger pixels, which are less ideal. Faster rotation shortens the scan time and reduces the breath hold requirements, thus reducing the likelihood of motion artifacts. Scan Plane (transaxial is preferred) may differ for some subjects due to the need to position for physical deformities or external hardware, but shall be constant for each scan of a given subject.
The following parameters describe what the acquired images shall contain/cover.
Open Issue: Should we bring the patient selection material back over to the profile and include a requirement that the patient be able to hold their breath for 15 seconds for example? Do we describe what constitutes an “assessable lesion”
Open Issue: Does 4cm/sec preclude too many sites? It is nice to have because it forestalls a lot of breath hold issues.
	Parameter
	Compliance Levels

	
	

	
	

	Scan Duration for Thorax
	Acceptable
<<re-word this in terms of an equipment specification on
“speed of scan” (4 cm per second)>>

	Scan Plane (Image Orientation)
	Acceptable
Scan Plane may differ for some subjects due to the need to position for physical deformities, but shall be constant for each scan of a given subject.

The following recording requirements are noted:
	Parameter
	Compliance Levels

	Image Header
	Acceptable
Actual Anatomic Coverage, Field of View, Scan Duration, and Scan Plane shall be recorded.

2.2 Data Structure
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. 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 provide higher accuracy due to higher spatial resolution. (Thinner slices may also increase image noise which will negatively affect precision. Could comment on need to bump up mA if reconstructing thinner slices.)
	Parameter
	Compliance Levels

	Total Collimation Width
	Acceptable
>=20mm

	IEC Pitch
	Acceptable
Less than 1.5

	Tube Potential
	Acceptable
Same kVp for all scans

	Single Collimation Width
	Acceptable
<= 1.5mm

The following recording requirements are noted:
	Parameter
	Compliance Levels

	Image Header
	Acceptable
Actual Total Collimation Width, Single Collimation Width, Scan Pitch, Tube Potential, and Slice Width shall be recorded.

2.3 Data Quality
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.
Placeholder text from [23]: “Purpose: To provide a scientific basis for setting sinogram modeling accuracy targets based on impact of such errors on image quality. Modeling inaccuracies in photon spectrum and scatter distribution assumed by statistical image reconstruction (SIR) algorithms lead to systematic image artifacts. Methods and Materials: A synthetic two‐dimensional phantom (25×35 cm) was used to generate both noiseless and noisy sinogram data, based upon a 120 kVp spectrum filtered by 12 mm Al (66.6 keV mean energy)and variable scatter levels (4%, 20%, and 100% of the minimum primary transmission through the phantom). A third generation Siemens Somatom Plus 4 scanner geometry was assumed. The SIR algorithm was the alternating minimization (AM) algorithm [IEEE TMI 26:283]. 500 AM iterations using 22 ordered subsets were applied to the data. Various mismatches between the assumptions in the algorithm and the truth were studied, including erroneous spectra (110kVp to 130kVp, filtration from 6 mm to 18 mm Al, or 62.2 to 69.7 keV mean energy) and erroneous scatter levels (0.25 to 4.0 times the actual sinogram scatter).
Result: AM image quality was evaluated in terms of bias, noise, contrast ratio, etc. To assure +/−2% accuracy in the reconstructed attenuation image, photon spectrum uncertainties corresponding to 2 keV shifts in mean energy can be tolerated. For a 30 cm thick subject, this corresponds to errors in primary transmission of 6%–8%. For 20% scatter levels, the maximum tolerated discrepancy in scatter‐to‐primary ratio (SPR) is about 5% to 8%and 30%–50% for typical MSCT scatter levels.
Conclusions: This work indicates AM and other SIR algorithm image estimates are sensitive to errors in the detector response models assumed by the algorithms. For thick patients, a sinogram modeling accuracy of 6% is needed to support reconstructed images of 2% accuracy. “
Note that mAs is not specified here but is instead determined for each CT scanner Manufacturer’s model and represented in Model Specific Parameters so that the manufacturer may make recommendations on how to best establish operating points for their equipment that meets all requirements simultaneously. (see comment above wrt to mA choice)
	Parameter
	Compliance Levels

	Motion Artifact
	Acceptable
Minimal artifact
Target
No artifact

	Photon Spectrum Uncertainty
	Acceptable
2 keV shifts in mean energy (placeholder pending group discussion)

	Scatter to Primary Ratio
	Acceptable

5% to 8%and 30%–50% for typical MSCT scatter levels (placeholder pending group discussion
)

The following recording requirements are noted:
	Parameter
	Compliance Levels

	Image Header
	Acceptable
Actual Motion Artifact, Photon Spectrum Uncertainty, Scatter to Primary Ratio as well as the model-specific Acquisition Device parameters utilized to achieve compliance with these metrics shall be recorded.

3. Image Data Reconstruction
<<Somewhere up top in the document, need to have language that things stated as “requirements” here are only requirements to achieve the claim, not requirements on standard of care.>>

Spatial Resolution quantifies the ability to resolve spatial details. Lower spatial resolution can make it difficult to accurately determine the borders of tumors, and as a consequence, decreases the precision of volume measurements. Increased spatial resolution typically comes with an increase in noise. Therefore, the choice of factors that affect spatial resolution typically represent a balance between the need to accurately represent fine spatial details of objects (such as the boundaries of tumors) and the noise within the image. Spatial resolution is mostly determined by the scanner geometry (which is not usually under user control) and the reconstruction kernel (which is somewhat under user control as the user usually gets to choose from a limited set of choices of reconstruction kernels provided at the scanner). It is stated in terms of “the number of line-pairs per cm that can be resolved in a scan of resolution phantom (such as the synthetic model provided by the American College of Radiology and other professional organizations).” –OR– “the full width at half of the line spread function”.
Noise Metrics quantify the magnitude of the random variation in reconstructed CT numbers. Some properties of the noise can be characterized by the standard deviation of reconstructed CT numbers over a uniform region in phantom. Noise (pixel standard deviation) 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. The standard deviation is limited since it can vary by changing the reconstruction kernel, which will also impact the spatial resolution.. A more comprehensive metric would be the noise-power spectrum which measures the noise correlation at different spatial frequencies.
Reconstruction Field of View affects reconstructed pixel size because the fixed image matrix size of most CT scanners is 512 X 512. If it is necessary to expand the field of view to encompass more anatomy, the resulting larger pixels may be less than is necessary to achieve the claim. A targeted reconstruction with a smaller field of view may be necessary, but a reconstruction with that field of view would need to be performed for every time point. Pixel Size directly affects voxel size along the subject x-axis and y-axis. Smaller voxels are preferable to reduce partial volume effects and provide higher measurement precision. Pixel size in each dimension is not the same as resolution in each dimension; inherent resolution is different than how the data is reconstructed and is strongly affected by the reconstruction kernel. It is important not to throw away resolution to match the worse to the better.
Reconstruction Interval (a.k.a. Slice spacing) that results in discontiguous data is 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. Decisions about overlap (having an interval that is less than the nominal reconstructed slice thickness) need to 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. For multidetector row CT (MDCT) scanners, creating overlapping image data sets has NO effect on radiation exposure; this is true because multiple reconstructions having different kernel, slice thickness and intervals can be reconstructed from the same acquisition (raw projection data) and therefore no additional radiation exposure is needed. <Note that the slice thickness is “nominal” since the thickness is not technically the same at the middle and the edges>
Reconstruction Kernel Characteristics need to be defined to optimize the analysis for each lesion while still meeting the requirements for noise and spatial resolution. 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.
<<Should we include a discussion of dose issues? Increased dose improves SNR and gives better lesion definition up to a point. >>
<<Up higher in the profile, state that the profile is lesion specific and different lesions in different anatomic regions might be imaged and processed with different parameters; i.e. the requirements are on a lesion by lesion basis>>
The effects of iterative reconstructions are currently not fully understood.
For quantification of whole tumor volumes, the reconstruction software shall produce images that meet the following specifications (see Appendix G):
Open Issue: what do we mean by noise and how do we measure it?
Open Issue: Is 5HU StdDev a reasonable value for all organs? Should we allow multivalued specifications for different organs/body regions? Should those be different profiles?
	Parameter
	Compliance Levels

	Spatial Resolution
	Acceptable
>= 6 lp/cm –OR– Axial FWHM <= 0.8mm

	Voxel Noise
	Acceptable
Std. dev. in 20cm water phantom < 5 HU

	Reconstruction
Field of View
	Acceptable
Entire lateral extent of the patient, but no greater than required to image the entire body; <same as previous scan>

	Slice Thickness
	Acceptable
≤2.5 mm

	
	

	Reconstruction Interval
	Acceptable
≤2.5 mm

	Reconstruction Overlap
	Acceptable
> 0 (i.e. no gap, and may have some overlap)

	Reconstruction Kernel Characteristics
	Acceptable
equivalent for all time points

The following recording requirements are noted:
	Parameter
	Compliance Levels

	Image Header
	Acceptable
Actual Spatial Resolution, Noise, Pixel Spacing, Reconstruction Interval, Reconstruction Overlap, Reconstruction Kernel Characteristics, as well as the model-specific Reconstruction Software parameters utilized to achieve compliance with these metrics shall be recorded.

4. Image Analysis
Each lesion shall be characterized as described in this section. Lesions of interest include: a) small pulmonary masses surrounded by air; b) small to medium pulmonary masses 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.
Procedures for segmenting or excluding tissue types and fluid, blood, necrotic debris within a mass are not described by this protocol, but may be implemented when technically feasible.
4.1 Methods to Be Used for Quantification of Whole Tumor Volumes
Each lesion is characterized by determining the boundary of the lesion (referred to as segmentation), then computing the volume 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. The volume of the segmented region is then computed automatically from the segmented boundary
.
	Parameter
	Compliance Levels

	Common Lesion Selection
	Acceptable

No requirement

Target

The software shall allow a common set of lesions to be designated for measurement, which are then subsequently measured by all readers

Ideal

The software shall detect and measure all measurable lesions automatically without the need for human intervention or multiple readers

	Lesion Volume
	Acceptable

Shall be calculated as the sum of all the voxels within the boundaries of a discrete tumor mass on all the tomographic slices on which it is visible, regardless of its irregular shape.

Target

Shall be calculated without regard to spatial sampling loss (i.e., accounting by some means of interpolation for volume averaging due to non-isotropic voxel reconstruction and finite sampling).

	Change Assessment Workflow
	Acceptable

Shall be performed as “locked sequential read
”.

	Multiple Lesions
	Acceptable

The software shall allow multiple lesions to be measured, and each measured lesion to be associated with a human-readable identifier that can be used for correlation across time points

	Sum of Target Lesion Volumes
	Acceptable
A value computed by adding up all of the target lesion volumes calculated using Acceptable approach above shall be computed.
Target
A value computed by adding up all of the target lesion volumes calculated using Target approach above shall be computed.
Ideal
A value computed by adding up all of the target lesion volumes calculated using Ideal approach above shall be computed.

For semi-automated or automated segmentation, the analysis software shall segment (based on a starting seed point/stroke/ROI) various types of tumors on CT images. The following further requirements are placed on image analysis software:
	Parameter
	Compliance Levels

	Boundary segmentation
	Acceptable
With many (> 50%) lesions requiring reader correction
Target
With few (< 10%) lesions requiring reader correction
Ideal
Fully automatically without reader correction

	Automatically computed read-outs
	Acceptable
Automatic computation of volume of the segmented tumor shall be provided.
Target
Error margins for each measurement Provide a HU-histogram of the segmented voxels shall be provided.

	Image Header Recording
	Acceptable
Software shall record in (and reload for review from) lesion segmentation boundary and volumetric measurement as well as metadata about reader identity, date and time and purpose of measurement.
Target
Software shall record in (and reload for review from) lesion segmentation boundary and volumetric measurement as well as metadata in standard formats including one or more of the following output formats: DICOM Presentation State, DICOM Structured Report; DICOM RT Structure Set; DICOM raster or surface segmentation.
Ideal
Software shall record in (and reload for review from) ALL of the Target formats.

4.2 Required Characteristics of Resulting Data
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. The performance of the algorithms will, however, depend on the characteristics of the lesions and may be challenged by complex tumors. Operator assisted semi-automatic segmentation shall produce at least the same level of intra- and inter-rater reliability for the volume measurements of each target lesion as manual segmentation.
	Parameter
	Compliance Levels

	Read-outs as described in Methods section
	Acceptable
Demonstrate that the system can achieve similar levels of precision, accuracy and speed to that of an operator drawing by hand with a pointing device .
Target
Demonstrate that the system can achieve greater precision, accuracy and speed than an operator can draw by hand with a pointing device .

The following recording requirements are noted:
	Parameter
	Compliance Levels

	Annotation and Markup metadata
	Acceptable
Actual model-specific Analysis Software set-up and configuration parameters utilized to achieve compliance with these metrics shall be recorded.

IV. Compliance
Acquisition Devices
Compliance is certified according to specifications set out in the Image Acquisition section above. Additionally, compliant Acquisition Devices shall provide means to record the information identified in the Subject Handling section as means to document compliance of the Performing Site to the specifications noted there.
Reconstruction Software
Compliance to specifications as set out in the Image Reconstruction section above. Additionally, compliant Reconstruction Software shall propagate the information collected at the prior Subject Handling and Imaging Acquisition stages and extend it with those items noted in the Reconstruction section. See the compliance procedure notes associated with Acquisition Devices above for procedural assistance to identify Model Specific Parameters for Reconstruction Software.
Software Analysis Tool
Compliance to specifications as set out in the Image Analysis section above. Additionally, compliant Software Analysis Tools shall propagate the information collected at the prior Subject Handling, Imaging Acquisition, and Imaging Reconstruction stages and extend it with those items noted in the Analysis section
Performing Site

Typically clinical sites are selected due to their competence in oncology and access to a sufficiently large patient population under consideration. For imaging it is important to consider the availability of:

· appropriate imaging equipment and quality control processes,

· appropriate injector equipment and contrast media,

· experienced CT technologists for the imaging procedure, and

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

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.

References
[
] Moertel CG, Hanley JA. The effect of measuring error on the results of therapeutic trials in advanced disease. Disease 1976; 38: 388-394.

[2] Quivey JM, Castro JR, Chen GT, Moss A, Marks WM. Computerized tomography in the quantitative assessment of tumour response. Br J Disease Suppl 1980; 4:30-34.

[3] Munzenrider JE, Pilepich M, Rene-Ferrero JB, Tchakarova I, Carter BL. Use of body scanner in radiotherapy treatment planning. Disease 1977; 40:170-179.

[4] Wormanns, D., Kohl, G., Klotz, E., Marheine, A., Beyer, F., Heindel, W., and Diederich, S. Volumetric measurements of pulmonary nodules at multi-row detector CT: In vivo reproducibility. Eur Radiol 14: 86–92, 2004.

[5] Kostis WJ, Yankelevitz DF, Reeves AP, Fluture SC, Henschke CI, Small Pulmonary Nodules: Reproducibility of Three-dimensional Volumetric Measurement and Estimation of Time to Follow-up CT, Radiology, Volume 231 Number 2, 2004.

[6] Revel M-P, Lefort C, Bissery A, Bienvenu M, Aycard L, Chatellier G, Frija G, Pulmonary Nodules: Preliminary Experience with Three-dimensional Evaluation, Radiology May 2004.

[7] Marten K, Auer F, Schmidt S, Kohl G, Rummeny EJ, Engelke C, Inadequacy of manual measurements compared to automated CT volumetry in assessment of treatment response of pulmonary metastases using RECIST criteria, Eur Radiol (2006) 16: 781–790.

[8] Goodman, L.R., Gulsun, M., Washington, L., Nagy, P.G., and Piacsek, K.L. Inherent variability of CT lung nodule measurements in vivo using semiautomated volumetric measurements. AJR Am J Roentgenol 186: 989–994, 2006.

[9] Gietema HA, Schaefer-Prokop CM, Mali W, Groenewegen G, Prokop M, Pulmonary Nodules: InterscanVariability of Semiautomated Volume Measurements with Multisection CT— Influence of Inspiration Level, Nodule Size, and Segmentation Performance, Radiology: Volume 245: Number 3 December 2007.

[10] Wang Y, van Klaveren RJ, van der Zaag–Loonen HJ, de Bock GH, Gietema HA, Xu DM, Leusveld ALM, de Koning HJ, Scholten ET, Verschakelen J, Prokop M, Oudkerk M, Effect of Nodule Characteristics on Variability of Semiautomated Volume Measurements in Pulmonary Nodules Detected in a Lung Cancer Screening Program, Radiology: Volume 248: Number 2—August 2008.

[11] Zhao, B., Schwartz, L.H., and Larson, S.M. Imaging surrogates of tumor response to therapy: anatomic and functional biomarkers. J Nucl Med 50: 239–249, 2009.

[12] Hein, P.A., Romano, V.C., Rogalla, P., Klessen, C., Lembcke, A., Dicken, V., Bornemann, L., and Bauknecht, H.C. Linear and volume measurements of pulmonary nodules at different CT dose levels: Intrascan and interscan analysis. Rofo 181: 24–31, 2009.

[13] Mozley PD, Schwartz LH, Bendtsen C, Zhao B, Petrick N, Buckler AJ. Change in lung tumor volume as a biomarker of treatment response: A critical review of the evidence. Annals Oncology; doi:10.1093/annonc/mdq051, March 2010.

[14] Petrou M, Quint LE, Nan B, Baker LH. Pulmonary nodule volumetric measurement variability as a function of CT slice thickness and nodule morphology. Am J Radiol 2007; 188:306-312.

[15] Bogot NR, Kazerooni EA, Kelly AM, Quint LE, Desjardins B, Nan B. Interobserver and intraobserver variability in the assessment of pulmonary nodule size on CT using film and computer display methods. Acad Radiol 2005; 12:948–956.

[16] Erasmus JJ, Gladish GW, Broemeling L, et al. Interobserver and intraobserver variability in measurement of non-small-cell carcinoma lung lesions: Implications for assessment of tumor response. J Clin Oncol 2003; 21:2574–2582.

[17] Winer-Muram HT, Jennings SG, Meyer CA, et al. Effect of varying CT section width on volumetric measurement of lung tumors and application of compensatory equations. Radiology 2003; 229:184-194.

[18] Buckler AJ, Mozley PD, Schwartz L, et al. Volumetric CT in lung disease: An example for the qualification of imaging as a biomarker. Acad Radiol 2010; 17:107-115.
[19] AMERICAN COLLEGE OF RADIOLOGY IMAGING NETWORK, ACRIN 6678, FDG-PET/CT as a Predictive Marker of Tumor Response and Patient Outcome: Prospective Validation in Non-small Cell Lung Cancer, August 13, 2010.
[20] Miller AB, Hoogstraten B, Staquet M, Winkler A. Reporting results of cancer treatment. Cancer 1981;47:207-214.

[21] Eisenhauer EA, Therasse P, Bogaerts J, et al. New response evaluation criteria in solid tumors: Revised RECIST guideline (version 1.1). Eur J Cancer 2009;45:228-247.
[22] McNitt-Gray MF. AAPM/RSNA Physics Tutorial for Residents: Topics in CT. Radiation dose in CT. Radiographics 2002;22:1541-1553.
[23] Xie L, O'Sullivan J, Williamson J, Politte D, Whiting B, TU‐FF‐A4‐02: Impact of Sinogram Modeling Inaccuracies On Image Quality in X‐Ray CT Imaging Using the Alternating Minimization Algorithm, Med. Phys. 34, 2571 (2007); doi:10.1118/1.2761438.

[24] Moertel CG, Hanley JA. The effect of measuring error on the results of therapeutic trials in advanced cancer. Cancer 38:388-94, 1976.
[25] Lavin PT, Flowerdew G: Studies in variation associated with the measurement of solid tumors. Cancer 46:1286-1290, 1980.

[26] Eisenhauera EA, Therasseb P, Bogaertsc J, et a. New response evaluation criteria in solid tumours: Revised RECIST guideline (version 1.1). Eur J Cancer 2009; 45: 228-247.

Appendices
Acknowledgements and Attributions
This document 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):
Athelogou, M. Definiens AG
Avila, R. Kitware, Inc.
Beaumont, H. Median Technologies
Borradaile, K. Core Lab Partners
Buckler, A. BBMSC
Clunie, D. Core Lab Partners
Cole, P. Imagepace
Dorfman, G. Weill Cornell Medical College
Fenimore, C. Nat Inst Standards & Technology
Ford, R. Princeton Radiology Associates.
Garg, K. University of Colorado
Gottlieb, R. Roswell Park Cancer Center
Gustafson, D. Intio, Inc.
Hayes, W. Bristol Myers Squibb
Hillman, B. Metrix, Inc.
Judy, P. Brigham and Women’s Hospital
Kim, HG. University of California Los Angeles
Kohl, G. Siemens AG
Lehner, O. Definiens AG
Lu, J. Nat Inst Standards & Technology
McNitt-Gray, M. University California Los Angeles
Mozley, PD. Merck & Co Inc.
Mulshine, JL. Rush
Nicholson, D. Definiens AG
O'Donnell, K. Toshiba
O'Neal, M. Core Lab Partners
Petrick, N. US Food and Drug Administration
Reeves, A. Cornell University
Richard, S. Duke University
Rong, Y. Perceptive Informatics, Inc.
Schwartz, LH. Columbia University
Saiprasad, G. University of Maryland
Samei, E. Duke University
Siegel, E. University of Maryland
Sullivan, DC. RSNA Science Advisor and Duke University
Thorn, M. Siemens AG
Yankellivitz, D. Mt. Sinai School of Medicine
Yoshida, H. Harvard MGH
Zhao, B. Columbia University
The Volumetric CT Technical Committee is deeply grateful for the support and technical assistance provided by the staff of the Radiological Society of North America.
Background Information
QIBA

The Quantitative Imaging Biomarker Alliance (QIBA) is an initiative to promote the use of standards to reduce variability and improve performance of quantitative imaging in medicine. QIBA provides a forum for volunteer committees of care providers, medical physicists, imaging innovators in the device and software industry, pharmaceutical companies, and other stakeholders in several clinical and operational domains to reach consensus on standards-based solutions to critical quantification issues. QIBA publishes the specifications they produce (called QIBA profiles), first to gather public comment and then for field test by vendors and users.

QIBA envisions providing a process for developers to test their implementations of QIBA profiles through a compliance mechanism. After a committee determines that a profile has undergone sufficient successful testing and deployment in real-world care settings, it is released for use. Purchasers can specify conformance with appropriate QIBA profiles as a requirement in requests for proposal. Vendors who have successfully implemented QIBA profiles in their products can publish conformance statements (called QIBA Compliance Statements) represented as an appendix called “Model-specific Parameters.” General information about QIBA, including its governance structure, sponsorship, member organizations and work process, is available at http://qibawiki.rsna.org/index.php?title=Main_Page.
CT Volumetry for Cancer Response Assessment

Anatomic imaging using computed tomography (CT) has been historically used to assess tumor burden and to determine tumor response (or progression) to treatment based on uni-dimensional or bi-dimensional measurements. The original WHO response criteria were based on bi-dimensional measurements of the tumor and defined response as a decrease of the sum of the product of the longest perpendicular diameters of measured lesions by at least 50%. The rationale for using a 50% threshold value for definition of response was based on data evaluating the reproducibility of measurements of tumor size by palpation and on planar chest x-rays [24][25]. The more recent RECIST criteria introduced by the National Cancer Institute (NCI) and the European Organisation for Research and Treatment of Cancer (EORTC) standardized imaging techniques for anatomic response assessment by specifying minimum size thresholds for measurable lesions and considered other imaging modalities beyond CT. As well, the RECIST criteria replace longest bi-directional diameters with longest uni-dimensional diameter as the representation of a measured lesion [26]. RECIST defines response as a 30% decrease of the largest diameter of the tumor. For a spherical lesion, this is equivalent to a 50% decrease of the product of two diameters. Current response criteria were designed to ensure a standardized classification of tumor shrinkage after completion of therapy. They have not been developed on the basis of clinical trials correlating tumor shrinkage with patient outcome.
Technological advances in signal processing and the engineering of multi-detector row computed tomography (MDCT) devices have resulted in the ability to acquire high-resolution images rapidly, resulting in volumetric scanning of anatomic regions in a single breath-hold. Volume measurements may be a more sensitive technique for detecting longitudinal changes in tumor masses than reliance on linear tumor diameters as defined by RECIST. Comparative analyses in the context of real clinical trial data have found volume measurements to be more reliable and often more sensitive to longitudinal changes in response than the use of diameters in RECIST. As a result of this increased detection sensitivity and reliability, volume measurements may improve the predictability of clinical outcomes during therapy compared with RECIST. Volume measurements could also benefit patients who need alternative treatments when their diseases stops responding to their current regimens.
The rationale for volumetric approaches to accessing assessing longitudinal changes in tumor burden is multi-factorial. First, most cancers may grow and regress irregularly in three dimensions. Measurements obtained in the transverse plane fail to account for growth or regression in the longitudinal axis, whereas volumetric measurements incorporate changes in all dimensions. Secondly, changes in volume are less subject to either reader error or inter-scan variations. For example, partial response using the RECIST criteria requires a greater than 30% decrease in tumor diameter, which corresponds to greater than 50% reduction in volume of tumor. If one assumes a 21 mm diameter lesion (of 4850 mm3 volume), partial response would result require that the tumor shrink to a in a diameter of less than 158 mm, but which would correspond to a decrease in volume all the way down to 17702145 mm3. The much greater absolute magnitude of volumetric changes is potentially less prone to measurement error than changes in diameter, particularly if the lesions are irregularly shaped or spiculated. As a result of the observed increased sensitivity and reproducibility, volume measurements may be more suited than uni-dimensional measurements to identify early changes in patients undergoing treatment.
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 “bulls-eye” approach, which is a hierarchal system of performance levels based on an analogy to an ancient archery target. 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:
Image Analysis, Image Review, and/or Read: Procedures and processes that culminate in the generation of imaging outcome measures, such tumor response criteria. Reviews can be performed for eligibility, safety or efficacy. The review paradigm may be context specific and dependent on the specific aims of a trial, the imaging technologies in play, and the stage of drug development, among other parameters.
Image Header: The Image Header is that part of the file or dataset containing the image other than the pixel data itself
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.
Intra-Rater 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-Rater Variability is the variability in the interpretation of a set of images by the different readers.
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.
Model-specific Instructions and Parameters
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 Compliance section above.
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 settings that result in data meeting the requirements but this is outside the formal scope of QIBA compliance.
In some cases, parameter sets may be available as an electronic file for direct implementation on the imaging platform.
Table G.1: Acquisition Device Model-specific Parameters Demonstrated to Achieve Compliance
IMPORTANT NOTE with respect to this example table: The presence of specific product models/versions in the following tables shall not be taken to imply that those products are fully compliant with the QIBA Profile. These settings were determined by the team in the 1C study as an example of how it could be done but more strict attention to all parameters identified in the Profile are necessary in order for a company to claim any particular model is compliant. That said, we appreciate the good will and help that the vendors represented here have provided in this early phase of QIBA.
	Acquisition Device
	Product Setting to Achieve Compliance Levels

	GE Discovery HD750 sct3
	kVp
120
Number of Data Channels (N)
64
Width of Each Data Channel (T, in mm)
0.625
Gantry Rotation Time in seconds
1
mA

120
Pitch

0.984
Scan FoV
Large Body (500mm)

	Philips Brilliance 16 IDT mx8000
	kVp
120
Number of Data Channels (N)
16
Width of Each Data Channel (T, in mm)
0.75
Gantry Rotation Time in seconds

0.75
Effective mAs

50
Pitch

1.0
Scan FoV
500

	Philips Brilliance 64
	kVp
120
Number of Data Channels (N)
64
Width of Each Data Channel (T, in mm)
0.625
Gantry Rotation Time in seconds

0.5
Effective mAs

70
Pitch

0.798
Scan FoV
500

	Siemens Sensation 64
	kVp
120
Collimation (on Operator Console)

64 x 0.6 (Z-flying focal spot)
Gantry Rotation Time in seconds

0.5
Effective mAs

100
Pitch

1.0
Scan FoV
500

	Toshiba Aquilion 64
	kVp
120
Number of Data Channels (N)
64
Width of Each Data Channel (T, in mm)
0.5
Gantry Rotation Time in seconds

0.5
mA

TBD
Pitch

.828
Scan FoV
Medium and Large

Table G.2: Reconstruction Software Model-specific Parameters Demonstrated to Achieve Compliance
IMPORTANT NOTE: The presence of specific product models/versions in the following tables shall not be taken to imply that those products are fully compliant with the QIBA Profile. These settings were determined by the team in the 1C study as an example of how it could be done but more strict attention to all parameters identified in the Profile are necessary in order for a company to claim any particular model is compliant. That said, we appreciate the good will and help that the vendors represented here have provided in this early phase of QIBA.
	Reconstruction Software
	Product Setting to Achieve Compliance Levels

	GE Discovery HD750 sct3
	Reconstructed Slice Width, mm
1.25
Reconstruction Interval
1.0mm
Display FOV, mm
350
Recon kernel
STD

	Philips Brilliance 16 IDT mx8000
	Reconstructed Slice Width, mm
1.00
Reconstruction Interval
1.0mm (contiguous)
Display FOV, mm
350
Recon kernel
B

	Philips Brilliance 64
	Reconstructed Slice Width, mm
1.00
Reconstruction Interval
1.0mm (contiguous)
Display FOV, mm
350
Recon kernel
B

	Siemens Sensation 64
	Reconstructed Slice Width, mm
1.00
Reconstruction Interval
1.0mm
Display FOV, mm
350
Recon kernel
B30

	Toshiba Aquilion 64
	Reconstructed Slice Width, mm
1.00
Reconstruction Interval
1.0mm
Display FOV, mm
TBD
Recon kernel
FC12

Table G.3: Image Analysis Software Model-specific Parameters Demonstrated to Achieve Compliance
IMPORTANT NOTE: The presence of specific product models/versions in the following tables shall not be taken to imply that those products are fully compliant with the QIBA Profile. In particular, the following example table only has placeholders for these example products which need to be replaced with product model-specific settings in order to claim compliance.
	Image Analysis Software
	Product Setting to Achieve Compliance Levels

	Siemens LunCARE
	a
<settings to achieve…>
b
<settings to achieve…>
c
<settings to achieve…>
d
<settings to achieve…>

	GE Lung VCAR
	e
<settings to achieve…>
f
<settings to achieve…>
g
<settings to achieve…>
h
<settings to achieve…>

	R2 ImageChecker CT Lung System
	i
<settings to achieve…>
j
<settings to achieve…>
k
<settings to achieve…>
l
<settings to achieve…>

	Definiens (name specific product)
	m
<settings to achieve…>
n
<settings to achieve…>
o
<settings to achieve…>
p
<settings to achieve…>

	Median (name specific product)
	q
<settings to achieve…>
r
<settings to achieve…>
s
<settings to achieve…>
t
<settings to achieve…>

	Intio (name specific product)
	u
<settings to achieve…>
v
<settings to achieve…>
w
<settings to achieve…>
x
<settings to achieve…>

� Desribe scalar values in footnotes

�Andy: I think we should consider breaking this into specific sections along these lines:

Prerequisites – equipment, etc. (what minimum level of equipment is required? Do you need 1 slice scanner? 16? 256? Do you need a nursing staff or onsite physicians to administer contrast ? What are some of the assumptions we can spell out for sponsors or even sites to see if they should even read on (let’s not have them get to page 10 before they figure out they can’t do this at the ideal level)

Prior to the scan

Schedule

Patient factors

During the scan visit

Patient preparation and instructions

Acquisition

Reconstruction

End of scan

Transmission of data

Analysis

Reporting

�Moz: table of actors

�Moz: To be polished by Petrick et al.

�Are we specifically trying to sound like a biology lab? This is not common usage in Radiology….are you trying to force its adoption here?

�Moz: search for word "protocol"

�Moz: editor to change section numbers

�Moz: committee agreed to charge Buckler with collapsing Section 1.6

�Where would this go exactly? I don’t recall a “Comments” field at the scanner, so how would this go into the DICOM fields?

�Residual text from lung profile must die

�While theoretically interesting, there is no way for a site to understand what this means, nor is there a way to assess whether the scanner is in compliance or not. I would take these out and put them in future work.

�Moz: request to Buckler to add to actor list: image analyst

�Probably should define this somewhere…

�Please confirm these settings with Chuck Fenimore and Ehsan Samei; they look high to me (either the mA or the rotation time should be decreased and possibly both).

	

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

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

	

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

	

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

