Standardizing Normal Tissue Contouring for Radiation

Therapy Treatment Planning: An ASTRO Consensus Paper

- 3 Jean L. Wright, MD,^a Sue S. Yom, MD, PhD, MAS,^b Musaddiq J. Awan, MD,^c Samantha
- 4 Dawes, CMD, d Benjamin Fischer-Valuck, MD, e Randi Kudner, MA, d Raymond Mailhot
- 5 Vega, MD, MPH, George Rodrigues, MD, PhD^g
 - a. Johns Hopkins University, Baltimore, MD.
 - b. University of California, San Francisco, CA
 - c. University Hospitals of Cleveland and Case Western Reserve University, Cleveland, OH
 - d. American Society for Radiation Oncology, Arlington, VA
- 10 e. Washington University School of Medicine, St. Louis, MO
- f. Perlmutter Cancer Center Department of Radiation Oncology, New York University, New York,
 NY
 - g. London Health Sciences Centre, London, ON, Canada

13 14

18

2

6

7

8 9

- 15 This document was prepared for the American Society for Radiation Oncology (ASTRO) Clinical Affairs
- and Quality Council as part of an ongoing quality initiative with the goal of enabling members to
- 17 consistently deliver the highest quality and value care to cancer patients.

Disclaimer and Adherence:

- 19 ASTRO clinical practice statements present scientific, health, and safety information and may reflect
- 20 scientific or medical opinion. They are available to ASTRO members and the public for educational and
- 21 informational purposes only. Commercial use of any content in this paper without the prior written
- 22 consent of ASTRO is strictly prohibited.
- Adherence to this guidance will not ensure successful treatment in every situation and should not be
- deemed inclusive of all proper methods of care or exclusive of other methods reasonably directed to
- obtaining the same results. The physician must make the ultimate judgment regarding any specific
- therapy in light of all circumstances presented by the patient. ASTRO assumes no liability for the
- 27 information, conclusions, and findings contained in its papers. This guidance cannot be assumed to apply
- to the use of these interventions performed in the context of clinical trials.
- 29 This guidance is based on information available at the time the task force conducted its research and
- discussions on this topic. There may be new developments that are not reflected in this guidance and that
- 31 may, over time, be a basis for ASTRO to revisit and update the paper.

32

33

Conflict of Interest:

- 34 Before initiation of this paper, all members of the Task Force and Review Panel completed disclosure
- 35 statements. These statements are maintained at ASTRO Headquarters in Arlington, Virginia. ASTRO's
- 36 Clinical Affairs and Quality Council reviewed these disclosures and determined they do not present a
- 37 conflict with respect to the Task Force members' work on this consensus paper. **Jean Wright**: ASTRO
- 38 (honoraria); Sue S. Yom: ASTRO (honoraria), Genentech, Merck, Bristol-Myers Squibb (research
- 39 grants), UpToDate, Springer (royalty), American Radium Society (Executive Committee Treasurer,

Appropriate Use Criteria Committee Chair), American College of Radiology (Appropriate Use Criteria Committee Chair), International Journal of Radiation Oncology Biology Physics (deputy editor); Raymond Mailhot Vega: Varian (travel expenses), George Rodrigues: Demos Publishing Company (Royalty), George Rodrigues Medicine Professional Corporation (President, Stock).	
Methods:	
The Task Force formulated recommendations based on clinical practice and consensus. The draft manuscript was peer reviewed by 15 reviewers, ASTRO legal counsel, and ASTRO's Multidiscipli Quality Assurance (MDQA) Subcommittee and revised accordingly.	nary
The modified paper was posted on the ASTRO website for public comment in May 2018 for 6 wee The final document was approved by the ASTRO Board of Directors in 2018.	ks.
Table of Contents	
1. Introduction	
1.1. Background	
1.2. Scope	
2. Indications and Considerations	
2.1. Standardization	
2.2. Safety	
3. Pre-treatment Preparation	
3.1. Physician documentation	
3.2. Roles and responsibilities of treatment planning staff	
4. Resources	
4.1. Tools	
4.2. Technology	
5. Treatment Planning Processes	
5.1. Registration	
5.2. Segmentation.	
5.3. Treatment plan optimization and evaluation	
6. Summary	
7. Acknowledgements	
8. Tables I and 2	1

1. Introduction

79

80

1.1. Background

- 81 Comprehensive identification and delineation of organs-at-risk (OAR) are vital to the quality of radiation
- 82 therapy treatment planning and the safety of treatment delivery. A lack of standardization for normal
- 83 tissue contouring allows variation in practice and potentially impacts the quality of the dosimetric plan.
- 84 Advances made in the field of radiation oncology over the past decades include increased dose
- 85 conformality, particularly as the profession moved from two-dimensional (2-D) to three-dimensional (3-
- 86 D) to intensity-modulated techniques. Improvements in the shaping and delivering of radiation have
- 87 yielded two major outcomes: improved avoidance of critical structures and dose intensification. When
- 88 targeting tumors, there may be adjacent structures for which potential toxicities are considered
- 89 unacceptable. Additionally, there are structures for which clinical decision-making can be affected by
- 90 toxicity risk depending on the disease site, patient age, treatment technique, prior radiation, and other
- 91 variables, Achieving plan optimization and maximal organ-sparing ultimately depends on the accuracy of
- 92 OAR definition and delineation.
- 93 This guidance aims to improve the consistency of contouring OARs by providing a single standardized
- 94 resource for information regarding specific OARs to be contoured for each disease site.

95 *1.2. Scope*

- The Task Force organized the recommendations into a user-friendly table format as a quality assurance tool for practices and a training resource for residents and other radiation oncology students.
 - Table 1 contains two designations for anatomic sites: (1) Recommended those structures that are recommended for all cases based on consensus and (2) Consider those structures that should be considered depending on the specific clinical scenario. Understanding that practices and patients need the best outcomes given possible resource constraints, the recommended list is focused on the essential organs needed for each primary site to provide a basic minimum standard of care. The organs listed in the consider category build on the recommended list and represent options relevant to specific clinical situations. In both categories, the focus on structures has centered around only those organs with recognized dose limits. These should be considered by the radiation oncology team depending on clinical factors such as anatomical location, treatment intent (palliative versus definitive), pediatric cases, use of stereotactic radiation therapy, and/or requirements for a clinical trial. It is recognized that for research or planning purposes, individual practices may wish to include other contours for which dose limits have not yet been clearly established.

110111112

113114

115

98 99

100

101102

103104

105106

107

- **Table 2** is a reference guide for accessing site-specific sources to assist with the delineation of the structures from Table 1. The list is not exhaustive, and other resources may be available in the medical literature and in clinical trial protocols to assist in OAR delineation for specific clinical scenarios.
- Dose constraints for specific OARs are beyond the scope of this paper, but constraints are available using
- established guidelines published by Emami et al, American Association of Physicists in Medicine
- 118 (AAPM) Task Group TG-101 report, [1] and most recently, the Quantitative Analysis of Normal Tissue

119 Effects in the Clinic (OUANTEC) guidelines.[2] Cooperative group protocols for clinical trials involving 120 radiation therapy for different disease sites also provide additional resources for dose constraints. 121 The naming convention for tissue labels in Table 1 aligns with the AAPM TG-263 report, Standardizing 122 Nomenclatures in Radiation Oncology, [3] which sought to standardize structure names. 2. Indications and Considerations 123 124 2.1. Standardization While dose constraints are an integral part of treatment planning and a part of quality measurement in 125 126 Medicare billing, there is a lack of standardization in how organs are selected and contoured across practices and providers. According to ASTRO's publication, Safety Is No Accident, "A review of target 127 128 delineation and image segmentation prior to planning deserves more standardization."[4] 129 Multiple studies have shown variation in delineation of radiation therapy targets and OARs in such 130 disease sites as the central nervous system (CNS),[5, 6] head and neck,[7, 8] thorax,[9-11] and pelvis.[12, 131 13] Differences in normal tissue contouring can affect dosimetric plan optimization, dose volume 132 histogram (DVH) calculations, and potentially normal tissue complication probabilities (NTCP). For 133 example, in a test case from a patient with oropharyngeal cancer, significant inter-clinician variation in 134 contouring OARs was associated with differences ranging from -289% to 56% for mean dose and -22% to 135 35% for maximum dose.[8] Similar variability in normal structure delineation was observed for breast 136 cancer radiation therapy planning in a Radiation Therapy Oncology Group (NRG Oncology) multi-137 institutional study; structure overlaps between radiation oncologists were as low as 10%, and volume 138 variations had standard deviations up to 60%.[10] 139 Establishing standardized normal tissue contouring assists with dose assessment during radiation therapy 140 planning and the accurate delivery of treatment, particularly in the era of advanced radiation therapy 141 techniques. 142 2.2. Safety 143 In 2011, ASTRO partnered with the AAPM to develop RO-ILS: Radiation Oncology Incident Learning 144 System®, the only medical specialty society-sponsored incident learning system for radiation oncology. Analysis of aggregated RO-ILS data indicates that, to date, 28% of all reported events occurred in 145 treatment planning, with a featured theme being reported events relating to normal tissue definition. [14] 146 147 These events include plans with critical structures not contoured and normal tissues incorrectly or incompletely delineated. 148 149 Similarly, reported data of radiation therapy patient events submitted to Public Health England between 150 December 2013 and November 2015 identified that 27% of incidents occurred during the pre-treatment planning process.[15] Of those events recorded as "near-miss," target and OAR delineation was one of 151 152 the most frequently reported processes (Figure 1).

153

154

Figure 1. Public Health England, "Radiotherapy Errors and Near Misses Data Report (December 2013 to November 2015)" [16] Reproduced with permission.

Despite the importance of contouring and potential sources of variation, no recommended quality systems exist to ensure accuracy and consistency in normal anatomy contouring. Standardization may allow better quantification of DVH-toxicity relationships and assist in preventing avoidable toxicities to normal structures. Failure to include OARs in the planning process may lead to "dose-dumping," where unnecessary and potentially unsafe radiation doses are delivered to OARs that are not defined as part of the planning constraints. This concept extends to the palliative setting, where doses to OARs are generally considered less critical due to lower radiation doses and shorter patient life expectancy. Increasingly, reirradiation is common, and if normal tissue doses are not tracked, inadvertent toxicity may occur.

3. Pre-treatment Preparation

3.1. Physician documentation

Constraining OARs is a fundamental component of the treatment planning process and should be included in the radiation oncologist's pre-treatment planning directive (order) documented prior to the initiation of treatment planning. The written planning directive must provide sufficient information to guide qualified personnel in carrying out the creation of a treatment plan. The ASTRO Accreditation Program for Excellence (APEx®) Standard 2.2.1 [17] requires practices to document defined patient-specific targets and normal tissues along with their respective dose goals and constraints as an essential evaluation component of the program.

3.2. Roles and responsibilities of treatment planning staff

ASTRO's *Safety is No Accident* publication highlights the need for all members of the radiation oncology team to maintain proper credentials, skills, and training, and to undergo clinical competency assessments [4] to assure standardization of contouring practices. It is ultimately the responsibility of the radiation oncologist to review the structures as part of the plan assessment and approval. (Figure 2)

RADIATION ONCOLOGIST	MEDICAL P HYSICIST	MEDICAL DOSIMETRIST	RADIATIONTHERAPIST	NONPHYSICIAN PROVIDEF (NP/PA)	ONCOLOGY NURSE
x				x	x
x				x	x
x					
x			x	x	x
x			x	х	x
x	x	x	x		
x	x	x			
x	x	x			
x	x	x			
x	x	x			
x	x	x	x		
x	x	x	x		
x	x	x	x		
	x x x x x x x x x x x x x x x x x x x	x x x x x x x x x x x x x x x x x x x	x x x x x x x x x x x x x x x x x x x	x	x x x

193

194

195

196

197

198 199

200

201202

203

204

205206

207

208209

210

Figure 2. Roles and responsibilities of the radiation oncology team [4].

4. Resources

Contouring Paper

4.1. *Tools*

Contouring guides, or atlases, are published for different anatomical sites to guide practitioners to define clinical target volumes (CTV) and should also be used for visualization of tissue parameters. Disease site-specific contouring atlases published by NRG Oncology are commonly utilized and are developed via consensus among cooperative groups and disease-site committees. Aside from the NRG Atlases, other prominent sources exist, as published in radiation oncology journals. These tools should be used to support consistency in practice procedures, for teaching resources, and in situations when planning treatment for an uncommon or infrequently treated disease site. Table 2 catalogs some of the references mentioned above, and this document seeks to further encourage use of these important tools to promote practice standardization.

4.2. Technology

Modern radiation oncology has experienced rapid changes in software and hardware technology. Knowledge and application of recent advances can impact the efficiency and quality of OAR delineation. Artificial intelligence and deep learning are currently being applied to develop more sophisticated predictive models and automatic contouring software, with an aim of improving the quality of treatment and the consistency of contours. These new tools use previously defined atlases to generate a structure set on a new patient image.

The ability to create and save templates of structure sets within the treatment-planning system (TPS) aids standardization and can be used to normalize practice between providers, within a health care system, or between institutions. Additionally, some TPSs have a built-in anatomical atlas where contours of normal structures are displayed on a scrollable computed tomography (CT) scan. Sagittal/coronal planes and a 3-D view can be used to review and adjust contours. Auto-contouring features in the TPS assist with multiple structures including the brain, lungs, spinal cord, and bony structures and can be accurate for certain structures (e.g., high-contrast organs such as femoral heads).

Reports have been published on the efficacy of auto-contouring technology and the differences between automated and manual contouring. [18, 19] In Aselmaa et al. the review focused on the quality of the delineation and the efficiency within the workflow. Their paper confirms expectation in most cases regarding the time-saving aspect of this technology. (Figure 3)

Figure 3. [18] Reproduced with permission via the Creative commons license

Additionally, according to the review, quality was more consistent between physicians when automatic contouring technology was utilized.

Skitka et al. evaluated the effects of automation bias on treatment planning, however, the review pointed to possible errors associated with automation, noting that "participants with an aid made errors of omission (missed events when not explicitly prompted about them by the aid) and commission (did what an automated aid recommended, even when it contradicted their training and other 100% valid and available indicators)." [19]

These contouring tools promise to reduce time, improve consistency, and increase quality; however, structures generated from computer-based tools should always be subject to a manual review and adjustment prior to initiating treatment planning.

5. Treatment Planning Processes

5.1. Registration

245

246

279

280

281

282 283

284

- 247 Changes in anatomy due to possible tumor extension mandate a basic understanding of normal anatomy.
- 248 To assist with delineating normal tissues, imaging considerations are also important. Certain OARs are
- better visualized or defined on contrast-enhanced CT scans or magnetic resonance imaging (MRI) scans,
- compared to CT scans alone. For example, it is easier to delineate the parotid gland on a contrast CT due
- to the enhancing nature of the organ. Similarly, to accurately delineate the spinal cord, particularly for
- stereotactic planning, a high-resolution T2-weighted MRI or CT myelogram should be used. In the brain,
- 253 it may be easier to delineate the optic chiasm and nerves using a fused high-resolution T1- or T2-
- weighted MRI than a typical treatment-planning CT. Contrast-enhanced CT scans or specific sequences in
- MRI scans for contouring facilitate delineation of normal tissues from adjacent tumor volumes and more
- adequately spare OARs compared with non-contrast treatment planning CT scans. Any registration
- should be verified before contouring commences.

258 5.2. Segmentation

- 259 Contouring appropriate OARs is essential for treatment planning, especially in the modern era of
- 260 modulated techniques where specific details regarding tissue parameters are a necessary component. Each
- organ has its own best practice for appropriate contouring. For example, for lung constraints in the setting
- of definitive radiation therapy for lung cancer, tumor target volumes (e.g., GTV or CTV) are usually
- subtracted from the OAR volume to assess for dose constraints. Conversely, in the setting of CNS tumors,
- there is no such subtraction of tumor target volumes for brainstem dose constraints. There may also be a
- trade-off between adequate tissue sparing and optimal treatment of the target due to tumor location.
- In developing guidance for appropriate organ contouring, the roles of artificial devices and surgical
- interventions in treatment planning also were reviewed. Recommendations for contouring cardiac
- implantable electronic device (CIED) [20] leads, ostomy bags, [21] and surgical hardware have been
- published. The presence of an implanted device may require additional consideration in treatment
- planning and a potential compromise between avoidance structures and optimal treatment plan design.
- This guidance includes these devices in the designation of "consider" where appropriate.
- In other settings, a planning risk volume (PRV) margin around an OAR may further constrain particularly
- 273 sensitive OARs or better shape dose distributions by intentionally constraining an area more purposefully
- than other planning techniques do. This use of PRVs is most common in treating tumors close to critical
- structures (e.g., spinal cord or optic structures) to prevent unintentional overdosing of these OARs due to
- setup errors, particularly with complex treatment planning techniques. [22]
- Aside from anatomical region-specific examples, some universal suggestions are relevant regardless of
- disease site. This list is not meant to be exhaustive, but it represents some general guiding principles:
 - Contour on appropriate density windows (i.e., bone, lung) for each tissue.
 - Create structure set templates in the TPS to set standard practice procedures.
 - Use contrast-enhanced scans when relevant to assist with delineation. Large areas of contrast need a density override or a registered non-contrast scan for planning purposes.
 - Fuse relevant imaging (MRI, contrast-enhanced CT) to the planning CT to assist with tissue definition, and always review final contouring on the primary data set.

285 286	 Review structures in the coronal and sagittal planes when contouring on axial slices to verify completeness of coverage in all dimensions.
287	5.3. Treatment plan optimization and evaluation
288 289 290 291	Incorrect contours may result in difficulties with plan optimization for inverse planning or multileaf collimator (MLC) placement in forward-planned techniques. Ultimately, an error in any planning phase may have a downstream consequence resulting in a suboptimal plan producing suboptimal patient outcomes.
292 293 294 295 296 297 298	In accepting radiation therapy plans, a key step in the process is plan review and 3-D dose-volume-outcome analysis. Whether a more meaningful outcome for an OAR is the mean, maximum, or volumetric dose, inherent in the interpretation of that metric is the assumption that the contours represent the OAR. If not, the entire dosimetric treatment plan may be compromised, as treatment design aspects including beam angle, location of static beams, and avoidance regions in arcs may be affected. By using a standard set of tissues contoured based on disease site, evaluation of DVH data can be analyzed confidently.
299	6. Summary
300 301 302 303 304 305 306 307	Standardization improves patient safety, efficiency, and accuracy in radiation oncology treatment. This consensus guidance represents an ASTRO quality initiative to provide recommendations for the standardization of normal tissue contouring performed during treatment planning for each anatomical treatment site. Table 1 defines two sets of structures for anatomic sites: (1) those that are recommended in all cases and (2) those that should be considered on a case-by-case basis depending on the specific clinical scenario. Table 2 outlines the resources available for defined parameters for general organs-at-risk tissue delineation. Using this paper in conjunction with resources defining tissue parameters and published dose constraints will enable practices to develop a consistent approach to normal tissue evaluation.
308	7. Acknowledgements
309 310 311 312 313	The authors gratefully acknowledge the peer reviewers: Jennifer Bellon, MD, Nicolas DeNunzio, MD, MS, Avraham Eisbruch, MD, Supriya Jain, MD, Lori Kasuski, RT(R)(T), CMD, Aaron Kusano, MD, Lilie Lin, MD, Billy Loo, MD, Charles Mayo, PhD, Sasa Mutic, PhD, Tracey Schefter, MD, Abhishek Solanski, MD, Stephanie Weiss, MD, MS, Ying Xiao, PhD, Catheryn Yashar, MD, Sandra Zaky, MD, and Michael Zelefsky, MD.
314	
315	
316	
317	
318	
319	

8. Tables 1 and 2

Table 1 – Organs at Risk

322 *Recommended* = tissues for contouring in all cases

Consider = tissues dependent on patient-specific variables (anatomical location of target(s), palliative

intent, pediatric, or stereotactic radiation therapy)

324
325

323

320

321

	CNS			
Treated Organ	Recommended	Consider		
Brain	Brainstem	A_Carotid		
	Eye_L/R	Cochlea		
	Lens_L/R	Hippocampus_L/R		
	OpticChiasm	Glnd_Lacrimal		
	OpticNrv_L/R	Pituitary		
	SpinalCord	Scalp		
	Brain			
Spine - Cervical	Brainstem	BrachialPlex_L/R		
	Esophagus	Bone_Mandible		
	SpinalCord	Cavity_Oral		
		Glnd_Submandibular		
		Glnd_Thyroid		
		Larynx		
		Oropharynx		
		Parotids		
		Trachea		
Spine - Thoracic	Esophagus	Bowel_Small		
	Heart	Bowel_Large		
	Lungs	Liver		
	SpinalCord	Kidneys		
		Stomach		
Spine - Lumbar	CaudaEquina	Bowel_Small		
	Kidneys	Bowel_Large		
	SpinalCord	Liver		
		Stomach		
Spine - Sacral	CaudaEquina	Bladder		
		Bowel_Large		
		Bowel_Small		
		Colon_Sigmoid		
		Genitals		
		Ovary		
		Rectum		
		SacralPlex		
		Testis_L/R		
Craniospinal	Brain	Bladder		
	Brainstem	Bowel_Large		
	Cochlea	Bowel_Small		
	Esophagus	Breasts		
	Eye_L/R	Genitals		
	Heart	Glnd_Thyroid		

Page 10 of 19

	Vidnovs	Liver
	Kidneys Lens_L/R	Liver Ovary
	<u> </u>	·
	Lungs	Rectum
	OpticChiasm	Stomach
	OpticNrv_L/R	Testis_L/R
	Pituitary	
	SpinalCord	
	H&N	
Treated Organ	Recommended	Consider
Face, Parotid	Brainstem	Bone_Mandible
	Eye_L/R	Cavity_Oral
	Lens_L/R	Cochlea
	Lips	Glnd_Lacrimal_L/R
	Parotid_L/R	Glnd_Submand_L/R
	SpinalCord	Joint_TM_L/R
		Lobe_Temporal _L/R
Orbit	Brain	Cochlea_L/R
	Brainstem	Lobe_Temporal _L/R
	Eye_L/R	Pituitary
	Glnd_Lacrimal_L/R	Retina
	Lens_L/R	
	OpticNrv_L/R	
	OpticChiasm	
	Parotid_L/R	
Sinonasal	Brain	Bone_Mandible
	Brainstem	Cavity_Oral
	Eye_L/R	Glnd_Lacrimal_L/R
	Lens_L/R	Glnd_Submand_L/R
	Optic_Nrv_L/R	Lobe_Temporal _L/R
	OpticChiasm	Pituitary
	Parotid_L/R	
	SpinalCord	
Nasopharynx	Bone_Mandible	BrachialPlex_L/R
	Brain	Glnd_Submand_L/R
	Brainstem	Pituitary
	Cavity_Oral	Glnd_Thyroid
	Cochlea_L/R	Musc_Constrict
	Eye_L/R	 Esophagus
	Lens_L/R	, ,
	Lips	
	Lobe_Temporal _L/R	
	OpticNrv_L/R	
	OpticChiasm	
	Parotid_L/R	
	SpinalCord	
	Larynx	
	Laryiin	

Oropharynx	Brainstem	BrachialPlex_L/R
, ,	Cavity_Oral	Cochlea_L/R
	Larynx	Eye_L/R
	Lips	Esophagus
	Bone_Mandible	Glnd_Submand_L/R
	Parotid L/R	Glnd_Thyroid
	SpinalCord	Lens_L/R
		Musc_Constrict
		OpticNrv_L/R
		OpticChiasm
Larynx, Hypopharynx,	Bone_Mandible	A_Carotid_L/R
Thyroid or Cervical	_ Brainstem	BrachialPlex_L/R
Esophagus	Cavity_Oral	Esophagus
g	Lips	Glnd_Submand_L/R
	Parotid_L/R	Musc_Constrict
	SpinalCord	Glnd_Thyroid
		Heart
		Lungs
Elective or Definitive	Bone_Mandible	BrachialPlex_L/R
Neck	Brainstem	Cochlea_L/R
7,00%	Cavity_Oral	Esophagus
	Glnd_Submand_L/R	Larynx
	Glnd Thyroid	Lips
	Parotid_L/R	Musc_Constrict
	_	Widde_constrict
	I Spinall ord	
	SpinalCord Thoracic	
Treated Organ	Thoracic Recommended	Consider
Treated Organ	Thoracic Recommended	
Treated Organ Breast/Chestwall	Thoracic Recommended Heart	A_LAD
	Thoracic Recommended	A_LAD Lungs
	Thoracic Recommended Heart	A_LAD Lungs Contralateral breast
	Thoracic Recommended Heart	A_LAD Lungs Contralateral breast Ribs
	Thoracic Recommended Heart	A_LAD Lungs Contralateral breast Ribs Pacemaker
Breast/Chestwall	Thoracic Recommended Heart Lung_L/R	A_LAD Lungs Contralateral breast Ribs Pacemaker BrachialPlex_L/R
	Thoracic Recommended Heart	A_LAD Lungs Contralateral breast Ribs Pacemaker BrachialPlex_L/R BrachialPlex_L/R
Breast/Chestwall	Thoracic Recommended Heart Lung_L/R	A_LAD Lungs Contralateral breast Ribs Pacemaker BrachialPlex_L/R BrachialPlex_L/R Esophagus
Breast/Chestwall Supraclavicular fossa	Recommended Heart Lung_L/R SpinalCord	A_LAD Lungs Contralateral breast Ribs Pacemaker BrachialPlex_L/R BrachialPlex_L/R Esophagus Glnd_Thyroid
Breast/Chestwall	Thoracic Recommended Heart Lung_L/R SpinalCord Heart	A_LAD Lungs Contralateral breast Ribs Pacemaker BrachialPlex_L/R BrachialPlex_L/R Esophagus Glnd_Thyroid BrachialPlex_L/R
Breast/Chestwall Supraclavicular fossa	Thoracic Recommended Heart Lung_L/R SpinalCord Heart Lung_L/R	A_LAD Lungs Contralateral breast Ribs Pacemaker BrachialPlex_L/R BrachialPlex_L/R Esophagus Glnd_Thyroid BrachialPlex_L/R Esophagus
Breast/Chestwall Supraclavicular fossa	Thoracic Recommended Heart Lung_L/R SpinalCord Heart	A_LAD Lungs Contralateral breast Ribs Pacemaker BrachialPlex_L/R BrachialPlex_L/R Esophagus Glnd_Thyroid BrachialPlex_L/R
Breast/Chestwall Supraclavicular fossa Axilla	Thoracic Recommended Heart Lung_L/R SpinalCord Heart Lung_L/R SpinalCord	A_LAD Lungs Contralateral breast Ribs Pacemaker BrachialPlex_L/R BrachialPlex_L/R Esophagus Glnd_Thyroid BrachialPlex_L/R Esophagus Glnd_Thyroid Lungs
Breast/Chestwall Supraclavicular fossa	Thoracic Recommended Heart Lung_L/R SpinalCord Heart Lung_L/R SpinalCord Esophagus	A_LAD Lungs Contralateral breast Ribs Pacemaker BrachialPlex_L/R BrachialPlex_L/R Esophagus Glnd_Thyroid BrachialPlex_L/R Esophagus Glnd_Thyroid BrachialPlex_L/R Esophagus Glnd_Thyroid Lungs BrachialPlex_L/R
Breast/Chestwall Supraclavicular fossa Axilla	Thoracic Recommended Heart Lung_L/R SpinalCord Heart Lung_L/R SpinalCord Esophagus Heart	A_LAD Lungs Contralateral breast Ribs Pacemaker BrachialPlex_L/R BrachialPlex_L/R Esophagus Glnd_Thyroid BrachialPlex_L/R Esophagus Glnd_Thyroid Lungs BrachialPlex_L/R Bronchus_Main
Breast/Chestwall Supraclavicular fossa Axilla	Thoracic Recommended Heart Lung_L/R SpinalCord Heart Lung_L/R SpinalCord Esophagus Heart Lung_L/R	A_LAD Lungs Contralateral breast Ribs Pacemaker BrachialPlex_L/R BrachialPlex_L/R Esophagus Glnd_Thyroid BrachialPlex_L/R Esophagus Glnd_Thyroid Lungs BrachialPlex_L/R Bronchus_L/R
Breast/Chestwall Supraclavicular fossa Axilla	Thoracic Recommended Heart Lung_L/R SpinalCord Heart Lung_L/R SpinalCord Esophagus Heart Lung_L/R Lung_L/R Lung_L/R Lung_L/R Lungs	A_LAD Lungs Contralateral breast Ribs Pacemaker BrachialPlex_L/R BrachialPlex_L/R Esophagus Glnd_Thyroid BrachialPlex_L/R Esophagus Glnd_Thyroid Lungs BrachialPlex_L/R Bronchus_L/R Bronchus_L/R Chestwall_L/R
Breast/Chestwall Supraclavicular fossa Axilla	Thoracic Recommended Heart Lung_L/R SpinalCord Heart Lung_L/R SpinalCord Esophagus Heart Lung_L/R	A_LAD Lungs Contralateral breast Ribs Pacemaker BrachialPlex_L/R BrachialPlex_L/R Esophagus Glnd_Thyroid BrachialPlex_L/R Esophagus Glnd_Thyroid Lungs BrachialPlex_L/R Bronchus_L/R Bronchus_Main Bronchus_L/R Chestwall_L/R GreatVes
Breast/Chestwall Supraclavicular fossa Axilla	Thoracic Recommended Heart Lung_L/R SpinalCord Heart Lung_L/R SpinalCord Esophagus Heart Lung_L/R Lung_L/R Lung_L/R Lung_L/R Lungs	A_LAD Lungs Contralateral breast Ribs Pacemaker BrachialPlex_L/R BrachialPlex_L/R Esophagus Glnd_Thyroid BrachialPlex_L/R Esophagus Glnd_Thyroid Lungs BrachialPlex_L/R Bronchus_L/R Bronchus_L/R Chestwall_L/R
Breast/Chestwall Supraclavicular fossa Axilla	Thoracic Recommended Heart Lung_L/R SpinalCord Heart Lung_L/R SpinalCord Esophagus Heart Lung_L/R Lung_L/R Lung_L/R Lung_L/R Lungs	A_LAD Lungs Contralateral breast Ribs Pacemaker BrachialPlex_L/R BrachialPlex_L/R Esophagus Glnd_Thyroid BrachialPlex_L/R Esophagus Glnd_Thyroid Lungs BrachialPlex_L/R Bronchus_L/R Bronchus_Main Bronchus_L/R Chestwall_L/R GreatVes
Breast/Chestwall Supraclavicular fossa Axilla	Thoracic Recommended Heart Lung_L/R SpinalCord Heart Lung_L/R SpinalCord Esophagus Heart Lung_L/R Lung_L/R Lung_L/R Lung_L/R Lungs	A_LAD Lungs Contralateral breast Ribs Pacemaker BrachialPlex_L/R BrachialPlex_L/R Esophagus Glnd_Thyroid BrachialPlex_L/R Esophagus Glnd_Thyroid Lungs BrachialPlex_L/R Bronchus_Main Bronchus_L/R Chestwall_L/R GreatVes Liver

Madinations /Thursus	Feenbagus	Dranchus Main
Mediastinum/Thymus	Esophagus	Bronchus_Main
	Heart	Trachea
	Lungs	Pacemaker
	SpinalCord	
Esophagus	Esophagus	Kidneys
	Heart	Larynx
	Lungs	Liver
	SpinalCord	Pacemaker
	Stomach	
	Abdominal	
Treated Organ	Recommended	Consider
Lower Esophagus/	Bowel_Small	Bowel_Large
Gastroesophageal	Esophagus	
Junction	Kidney_L/R	
	Kidneys	
	Heart	
	Liver	
	Lungs	
	SpinalCord	
	Stomach	
Chamada		Culoru
Stomach	Bowel_Small	Spleen
	Esophagus	Bowel_Large
	Kidney_L/R	
	Kidneys	
	Heart	
	Liver	
	Lungs	
	SpinalCord	
Spleen	Heart	Bowel_Large
-	Lung_L	Bowel_Small
	Kidney_L	_
	SpinalCord	
	Stomach	
Pancreas	Bowel_Small	Bowel_Large
runcieus	Duodenum	DOWEI_Laige
	Kidney_L/R	
	Kidneys 	
	Liver	
	SpinalCord	
	Stomach	
Liver	Liver	BileDuct_Common
	Bowel_Large	Chestwall
	SpinalCord	Duodenum
	Bowel_Small	Esophagus
	Kidney_L/R	GallBladder
	· -	Heart
		Kidneys
		Lungs
		Stomach
		V_Venacava_I
		v_venacava_i

Page 13 of 19

Renal/Adrenal	Bowel_Large Bowel_Small CaudaEquina Kidney_L/R SpinalCord	Liver (Rt) Spleen (Lt) Stomach (Lt)
Paraaortic	Bowel_Small Kidney_L/R Kidneys SpinalCord	Bowel_Large CaudaEquina Duodenum Liver Stomach
Retroperitoneal Space	Bowel_Large Bowel_Small Kidney_L/R Kidneys Liver SpinalCord Pelvic	Stomach
Treated Organ	Recommended	Consider
Treated Organ Seminoma	Bladder	SpinalCord
Semmonia	Bowel_Large	Testis
	Bowel_Small	Bag_Ostomy
	Kidneys	
	Rectum	
Bladder	Bowel_Small Colon_Sigmoid Femur_Head_L/R Rectum	Bag_Ostomy Bladder (partial) Bone_Pelvic Bowel_Large
	nectani	Prostate UreterDivert
Cervix/Uterus/Vagina	Bladder	Bone_Pelvic
/Vulva	Bowel_Small	Bowel_Large
	Colon_Sigmoid	Kidneys
	Femur_Head_L/R	Ovaries
Dog of the	Rectum	Bag_Ostomy
Prostate	Bladder Femur_Head_L/R	Bowel_Large Bowel_Small
	PenileBulb	Colon Sigmoid
	Rectum	Bag_Ostomy
Rectum	Bladder	Bone_Pelvic
	Bowel_Small	Bowel (uninvolved)
	Femur_Head_L/R	Genitals
		Vagina
Auro	Dladdor	Bag_Ostomy
Anus	Bladder Bowel_Small	Bone_Pelvic Bowel (uninvolved)
	Femur_Head_L/R	Genitals
	Rectum	Vagina

327 Table 2 – Organ Parameters

Normal tissue	Resources
anorectum	Pelvic normal tissue contouring guidelines for radiation therapy: A
bladder	Radiation Therapy Oncology Group consensus panel atlas. [23]
bowel bag	
colon	
femoral head	
penile bulb	
prostate	
rectum	
seminal vesicles	
sigmoid colon	
small bowel	
brachial plexus	Development and Validation of a Standardized Method for Contouring the
,	Brachial Plexus: Preliminary Dosimetric Analysis Among Patients Treated
	with IMRT for Head-and-Neck Cancer. [7]
brachial plexus	Consideration of Dose Limits for Organs at Risk of Thoracic Radiotherapy:
bronchus	Atlas for Lung, Proximal Bronchial Tree, Esophagus, Spinal Cord, Ribs, and
esophagus	Brachial Plexus. [24]
lung	
proximal bronchial tree	
ribs	
spinal cord (thoracic)	
brain	CT-based delineation of organs at risk in the head and neck region:
brainstem	DAHANCA, EORTC, GORTEC, HKNPCSG, NCIC CTG, NCRI, NRG Oncology and
cochlea	TROG consensus guidelines. [25]
constrictor	The decisions gardenness [25]
lips	
mandible	
optic chiasm	
optic nerve	
oral cavity	
parotid	
pituitary	
spinal cord (cervical)	
submandibular gland	
supraglottic larynx	
temporal lobe	
thyroid	
breast	Delineation of target volumes and organs at rick in adjuvant radiatherany of
chestwall	Delineation of target volumes and organs at risk in adjuvant radiotherapy of early breast cancer: National guidelines and contouring atlas by the Danish
	Breast Cancer Cooperative Group. [26]
heart	preast Caricer Cooperative Group. [20]
	NRG Breast Cancer Atlas for Radiation Therapy Planning – Consensus
	, ,
	Definition [27]

cauda equina	Stereotactic body radiotherapy for the treatment of spinal metastases. [28]
cochlea	Contouring the Middle and Inner Ear on Radiotherapy Planning Scans. [29]
common bile duct duodenum esophagus gall bladder gastroesophageal junction kidney liver pancreas spinal cord (lumbar) spleen stomach constrictors	Upper abdominal normal organ contouring guidelines and atlas: A Radiation Therapy Oncology Group consensus. [30] Intensity-modulated radiotherapy of head and neck cancer aiming to
larynx	reduce dysphagia: early dose-effect relationships for the swallowing structures. [31] Delineation of organs at risk involved in swallowing for radiotherapy
cornea	treatment planning. [32] Organs at risk in the brain and their dose-constrains in adults and in
cochlea eye/globe hippocampus lacrimal gland lens optic chiasm optic nerves pituitary retina	children: A radiation oncologist's guide for delineation in everyday practice. [33]
genitalia_men genitalia_women	Proposed genitalia contouring guidelines in anal cancer intensity-modulated radiotherapy. [34]
great vessels heart	Development and validation of a heart atlas to study cardiac exposure to radiation following treatment for breast cancer. [35]
hippocampus	Hippocampal Contouring: A Contouring Atlas for RTOG 0933 [36]
internal carotid artery	Simple carotid-sparing intensity-modulated radiotherapy technique and preliminary experience for T1-2 glottic cancer. [37]
parotid	A radiation oncologist's guide to contour the parotid gland. [38]
sacral plexus	Development of a Standardized Method for Contouring the Lumbosacral Plexus: A Preliminary Dosimetric Analysis of this Organ at Risk Among 15 Patients Treated with Intensity-Modulated Radiotherapy for Lower Gastrointestinal Cancers and the Incidence of Radiation-Induced Lumbosacral Plexopathy [39]

scalp	Tumor Directed, Scalp Sparing Intensity Modulated Whole Brain
	Radiotherapy for Brain Metastases. [40]

329

330

References

- 331 1. Benedict, S.H., et al., *Stereotactic body radiation therapy: the report of AAPM Task Group 101.*332 Med Phys, 2010. **37**(8): p. 4078-101.
- Bentzen, S.M., et al., *Quantitative Analyses of Normal Tissue Effects in the Clinic (QUANTEC): an introduction to the scientific issues.* Int J Radiat Oncol Biol Phys, 2010. **76**(3 Suppl): p. S3-9.
- 335 3. Mayo CS, M.J., Bosch W, Xiao Y, McNutt T, *AAPM TG-263: Standardizing Nomenclatures in Radiation Oncology.* International Journal of Radiation Oncology Biology Physics, 2018.
- Zietman, A., Palta FJ, Steinburg ML, Blumberg AL, Burns RA, Cagle SW, Safety is no accident: A
 framework for quality radiation oncology and care. 2012, ASTRO: Fairfax, VA.
- Cattaneo, G.M., et al., Target delineation in post-operative radiotherapy of brain gliomas:
 interobserver variability and impact of image registration of MR(pre-operative) images on
 treatment planning CT scans. Radiother Oncol, 2005. 75(2): p. 217-23.
- 342 6. Yamamoto, M., et al., *Differences in target outline delineation from CT scans of brain tumours* 343 *using different methods and different observers.* Radiother Oncol, 1999. **50**(2): p. 151-6.
- Hall, W.H., et al., Development and validation of a standardized method for contouring the
 brachial plexus: preliminary dosimetric analysis among patients treated with IMRT for head-and-neck cancer. Int J Radiat Oncol Biol Phys, 2008. 72(5): p. 1362-7.
- Nelms, B.E., et al., *Variation in external beam treatment plan quality: An inter-institutional study* of planners and planning systems. Pract Radiat Oncol, 2012. **2**(4): p. 296-305.
- Spoelstra, F.O., et al., Variations in target volume definition for postoperative radiotherapy in stage III non-small-cell lung cancer: analysis of an international contouring study. Int J Radiat
 Oncol Biol Phys, 2010. **76**(4): p. 1106-13.
- Li, X.A., et al., Variability of target and normal structure delineation for breast cancer
 radiotherapy: an RTOG Multi-Institutional and Multiobserver Study. Int J Radiat Oncol Biol Phys,
 2009. 73(3): p. 944-51.
- Van de Steene, J., et al., *Definition of gross tumor volume in lung cancer: inter-observer variability.* Radiother Oncol, 2002. **62**(1): p. 37-49.
- Rosewall, T., et al., *The effect of delineation method and observer variability on bladder dose*volume histograms for prostate intensity modulated radiotherapy. Radiother Oncol, 2011. **101**(3): p. 479-85.
- Foppiano, F., et al., *The impact of contouring uncertainty on rectal 3D dose-volume data: results of a dummy run in a multicenter trial (AIROPROS01-02).* Int J Radiat Oncol Biol Phys, 2003. **57**(2): p. 573-9.
- 363 14. PSO, C., Quarterly Report: Patient Safety Work Product Q3 2017. 2018, Clarity PSO.
- 364 15. Group, P.S.I.R.S., *Radiotherapy Errors and Near Misses Data Report (December 2013 to November 2015)*. 2016, Public Health England.
- 16. PSRT, Radiotherapy Errors and Near Misses Data Report: December 2013 to November 2015.
 2016, PHE Centre for Radiation, Chemical and Environmental Hazards.

- 368 17. ASTRO. APEx Program Standards. 2016 [cited 2016; Available from:
- 369 https://www.astro.org/uploadedFiles/ MAIN_SITE/Daily_Practice/Accreditation/Content_Piece
 370 sy/ProgramStandards.pdf.
- 371 18. Aselmaa, A., et al., *The influence of automation on tumor contouring.* Cognition, Technology & Work, 2017. **19**(4): p. 795-808.
- 373 19. Skitka LJ, M.K., Burdick M *Does automation bias decision-making?* International Journal of Human Computer Studies, 1999. **51**(5): p. 991-1006.
- Indik, J.H., et al., 2017 HRS expert consensus statement on magnetic resonance imaging and
 radiation exposure in patients with cardiovascular implantable electronic devices. Heart Rhythm,
 2017. 14(7): p. e97-e153.
- 378 21. Baumann, B.C., et al., *Development and Validation of Consensus Contouring Guidelines for*379 *Adjuvant Radiation Therapy for Bladder Cancer After Radical Cystectomy.* Int J Radiat Oncol Biol
 380 Phys, 2016. **96**(1): p. 78-86.
- Hodapp, N., [The ICRU Report 83: prescribing, recording and reporting photon-beam intensitymodulated radiation therapy (IMRT)]. Strahlenther Onkol, 2012. **188**(1): p. 97-9.
- 383 23. Gay, H.A., et al., *Pelvic normal tissue contouring guidelines for radiation therapy: a Radiation*384 *Therapy Oncology Group consensus panel atlas.* Int J Radiat Oncol Biol Phys, 2012. **83**(3): p.
 385 e353-62.
- Kong, F.M., et al., Consideration of dose limits for organs at risk of thoracic radiotherapy: atlas
 for lung, proximal bronchial tree, esophagus, spinal cord, ribs, and brachial plexus. Int J Radiat
 Oncol Biol Phys, 2011. 81(5): p. 1442-57.
- 389 25. Brouwer, C.L., et al., *CT-based delineation of organs at risk in the head and neck region:*390 *DAHANCA, EORTC, GORTEC, HKNPCSG, NCIC CTG, NCRI, NRG Oncology and TROG consensus*391 *guidelines.* Radiother Oncol, 2015. **117**(1): p. 83-90.
- Nielsen, M.H., et al., *Delineation of target volumes and organs at risk in adjuvant radiotherapy* of early breast cancer: national guidelines and contouring atlas by the Danish Breast Cancer Cooperative Group. Acta Oncol, 2013. **52**(4): p. 703-10.
- White J, T.A., Arthur D, Buchholz T, MacDonald S, Marks L, Pierce L, Recht A, Rabinovitch R,
 Taghian A, Vicini F, Woodward W, Li X.A., NRG Breast Cancer Atlas for Radiation Therapy
 Planning: Consensus Definition.
- 398 28. Balagamwala, E.H., *Stereotactic body radiotherapy for the treatment of spinal metasteses.*399 Journal of Radiation Oncology, 2012. **1**(3): p. 255-265.
- 400 29. Pacholke, H.D., et al., *Contouring the middle and inner ear on radiotherapy planning scans*. Am J Clin Oncol, 2005. **28**(2): p. 143-7.
- 402 30. Jabbour, S.K., et al., *Upper abdominal normal organ contouring guidelines and atlas: a Radiation Therapy Oncology Group consensus.* Pract Radiat Oncol, 2014. **4**(2): p. 82-9.
- 404 31. Feng, F.Y., et al., *Intensity-modulated radiotherapy of head and neck cancer aiming to reduce*405 *dysphagia: early dose-effect relationships for the swallowing structures.* Int J Radiat Oncol Biol
 406 Phys, 2007. **68**(5): p. 1289-98.
- 407 32. Christianen, M.E., et al., *Delineation of organs at risk involved in swallowing for radiotherapy* 408 *treatment planning.* Radiother Oncol, 2011. **101**(3): p. 394-402.
- Scoccianti, S., et al., Organs at risk in the brain and their dose-constraints in adults and in
 children: a radiation oncologist's guide for delineation in everyday practice. Radiother Oncol,
 2015. 114(2): p. 230-8.
- 412 34. Brooks, C., et al., *Proposed genitalia contouring guidelines in anal cancer intensity-modulated* 413 *radiotherapy.* Br J Radiol, 2015. **88**(1051): p. 20150032.

- 414 35. Feng, M., et al., *Development and validation of a heart atlas to study cardiac exposure to*415 *radiation following treatment for breast cancer.* Int J Radiat Oncol Biol Phys, 2011. **79**(1): p. 10-8.
- 416 36. Gondi V, T.W.A., Rowley H.A, Mehta M.P., *Hippocampal Contouring: A Contouring Atlas for RTOG 9333.*
- 418 37. Rosenthal, D.I., et al., Simple carotid-sparing intensity-modulated radiotherapy technique and 419 preliminary experience for T1-2 glottic cancer. Int J Radiat Oncol Biol Phys, 2010. **77**(2): p. 455-420 61.
- 421 38. Freedman, L. and C. Sidani, *A radiation oncologist's guide to contour the parotid gland.* Pract 422 Radiat Oncol, 2016. **6**(6): p. e315-e317.
- 423 39. Yi, S.K., et al., Development of a standardized method for contouring the lumbosacral plexus: a
 424 preliminary dosimetric analysis of this organ at risk among 15 patients treated with intensity425 modulated radiotherapy for lower gastrointestinal cancers and the incidence of radiation426 induced lumbosacral plexopathy. Int J Radiat Oncol Biol Phys, 2012. **84**(2): p. 376-82.
- 427 40. Kao, J., et al., *Tumor Directed, Scalp Sparing Intensity Modulated Whole Brain Radiotherapy for*428 *Brain Metastases.* Technol Cancer Res Treat, 2015. **14**(5): p. 547-55.