

NCCN Clinical Practice Guidelines in Oncology (NCCN Guidelines®)

Thyroid Carcinoma

Version 2.2013

NCCN.org

Continue

Comprehensive NCCN Guidelines[®] Version 2.2013 Panel Members Cancer Network[®] Thyroid Carcinoma

NCCN Guidelines Index
Thyroid Table of Contents
Discussion

^{*}R. Michael Tuttle, MD/Chair ð Memorial Sloan-Kettering Cancer Center

Douglas W. Ball, MD ð The Sidney Kimmel Comprehensive Cancer Center at Johns Hopkins

David Byrd, MD ¶
Fred Hutchinson Cancer Research
Center/Seattle Cancer Care Alliance

Paxton Dickson, MD ¶
St. Jude Children's Research
Hospital/University of Tennessee
Cancer Institute

Quan-Yang Duh, MD ¶
UCSF Helen Diller Family
Comprehensive Cancer Center

Hormoz Ehya, MD ≠ Fox Chase Cancer Center

William B. Farrar, MD ¶
The Ohio State University
Comprehensive Cancer Center
James Cancer Hospital and
Solove Research Institute

Robert I. Haddad, MD †
Dana-Farber/Brigham and Women's
Cancer Center

Megan Haymart, MD ▷ University of Michigan Comprehensive Cancer Center

Jason P. Hunt, MD ¶
Huntsman Cancer Institute
at the University of Utah

Fouad Kandeel, MD, PhD & City of Hope Comprehensive Cancer Center

Peter Kopp, MD ð Robert H. Lurie Comprehensive Cancer Center of Northwestern University

Dominick M. Lamonica, MD ▷ ♦ Roswell Park Cancer Institute

William M. Lydiatt, MD ¶
UNMC Eppley Cancer Center at The
Nebraska Medical Center

Judith McCaffrey, MD ζ H. Lee Moffitt Cancer Center & Research Institute

Jeffrey F. Moley, MD ¶
Siteman Cancer Center at Barnes-Jewish
Hospital and Washington University
School of Medicine

Continue

Lee Parks, MD ð Vanderbilt-Ingram Cancer Center

John A. Ridge, MD, PhD ¶ Fox Chase Cancer Center

Randall P. Scheri, MD Duke Cancer Institute

Jatin P. Shah, MD ¶ Memorial Sloan-Kettering Cancer Center

* Steven I. Sherman, MD ð The University of Texas M. D. Anderson Cancer Center

Cord Sturgeon, MD ¶
Robert H. Lurie Comprehensive
Cancer Center of Northwestern
University

* Steven G. Waguespack, MD ð The University of Texas M. D. Anderson Cancer Center

Thomas N. Wang, MD ¶
University of Alabama at Birmingham
Comprehensive Cancer Center

Lori J. Wirth, MD †
Massachusetts General Hospital
Cancer Center

- ð Endocrinology
- ¶ Surgery/Surgical oncology
- † Medical Oncology
- \neq Pathology
- ▶ Internal medicine
- ζ Otolaryngology
- *Writing Committee Member

NCCN
Lauren Gallagher, RPh, PhD
Miranda Hughes, PhD
Nicole McMillian, MS

NCCN Guidelines Panel Disclosures

NCCN Guidelines Index
Thyroid Table of Contents
Discussion

NCCN Thyroid Carcinoma Panel Members

Summary of the Guidelines Updates

Nodule Evaluation (THYR-1)

Principles of TSH Suppression (THYR-A)

Papillary Carcinoma

- FNA Results, Diagnostic Procedures, Primary Treatment (PAP-1)
- Incidental finding postlobectomy (PAP-2)

Follicular Carcinoma

• FNA Results, Diagnostic Procedures, Primary Treatment (FOLL-1)

Hürthle Cell Carcinoma

• FNA Results, Diagnostic Procedures, Primary Treatment (HÜRT-1)

Medullary Thyroid Carcinoma

- FNA Results, Diagnostic Procedures, Primary Treatment (MEDU-1)
- Medullary Thyroid Carcinoma Diagnosed After Initial Thyroid Surgery (MEDU-2)
- Germline mutation of RET proto-oncogene (MEDU-3)

Anaplastic Carcinoma

- FNA Results, Diagnostic Procedures, Primary Treatment (ANAP-1)
- Systemic Therapy For Anaplastic Thyroid Carcinoma (ANAP-A)

Staging (ST-1)

The NCCN Guidelines® are a statement of evidence and consensus of the authors regarding their views of currently accepted approaches to treatment. Any clinician seeking to apply or consult the NCCN Guidelines is expected to use independent medical judgment in the context of individual clinical circumstances to determine any patient's care or treatment. The National Comprehensive Cancer Network® (NCCN®) makes no representations or warranties of any kind regarding their content, use or application and disclaims any responsibility for their application or use in any way. The NCCN Guidelines are copyrighted by National Comprehensive Cancer Network®. All rights reserved. The NCCN Guidelines and the illustrations herein may not be reproduced in any form without the express written permission of NCCN. ©2013.

Clinical Trials: The NCCN believes that the best management for any cancer patient is in a clinical trial. Participation in clinical trials is especially encouraged.

To find clinical trials online at NCCN member institutions, <u>click here:</u> <u>nccn.org/clinical_trials/physician.html</u>

NCCN Categories of Evidence and Consensus: All recommendations are Category 2A unless otherwise specified.

See NCCN Categories of Evidence and Consensus

NCCN Guidelines Index Thyroid Table of Contents Discussion

The 2.2013 version of the NCCN Guidelines for Thyroid Carcinoma represents the addition of the Discussion text correspondent to the changes in the algorithm (MS-1).

Updates in Version 1.2013 of the NCCN Thyroid Carcinoma Guidelines from Version 3.2012 include:

Thyroid Carcinoma Nodule Evaluation THYR-3

- Follicular or Hürthle cell neoplasm: The pathway was revised to include molecular diagnostics. The following was added "Consider molecular diagnostics" along with corresponding recommendations.
- Follicular lesion of undetermined significance pathway:
- ➤ The following treatment recommendations were added "Consider molecular diagnostics" and "Observe".
- ➤ The following recommendation was modified: "Repeat FNA observe or consider surgery based on clinical grounds concerning growth or suspicious sonographic findings".
- Footnote h was revised to include the following statement: "If molecular testing predicts a risk of malignancy comparable to the risk of malignancy seen with a benign FNA cytology (approximately 5% or less), consider observation."

Papillary Carcinoma

PAP-1

- Diagnostic procedures:
- ➤ First bullet: Thyroid ultrasound including lateral neck.." changed to "Thyroid and neck ultrasound (including central and lateral compartments)..."
- ➤ Third bullet changed to "Consider evaluation of vocal cord mobility". (Also for FOLL-1 and HÜRT-1)
- Footnote b changed from "Use of iodinated contrast will delay treatment with RAI but may be required for fixed, bulky, or substernal lesions" to "Use of iodinated contrast will delay treatment with RAI but is required for optimal cervical imaging using CT." (Also for FOLL-1 and HÜRT-1)

PAP-2

- Papillary carcinoma found post-lobectomy; Second column; First bullet: "Thyroid and neck ultrasound..." changed to "Thyroid and neck ultrasound (including central and lateral compartments)..."
- Third column; Top pathway: "Confirmed contralateral disease" was added.
- "Tumor 1-4 cm in diameter or Aggressive variant" pathway; Fifth column; After Observe: Suppress TSH with levothyroxine" changed to "Consider levothyroxine therapy to keep TSH low or normal".

PAP-3 (Also for FOLL-2 and HÜRT-2)

• The "No gross residual disease in neck" pathways: The recommendations about clinical indications for RAI therapy were removed and placed on a new page "Decision making for initial adjuvant or therapeutic administration of RAI".

PAP-4 (Also for FOLL-3 and HÜRT-3)

• A new page was added to help clinicians decide whether to administer postoperative RAI, "Decision making for initial adjuvant or therapeutic administration of RAI".

PAP-5 (Also for FOLL-4 and HÜRT-4)

- 2-12 week post-thyroidectomy; No gross residual disease pathway; Second column: "Clinical indication for radioiodine therapy" changed to "Radioiodine therapy based on clinical indications".
- Third column; Top pathway wording was modified as follows:
 "Tg < 1 ng/mL with negative antithyroglobulin antibodies and negative radioiodine imaging negative".
- Fourth column heading revised as follows: "Postsurgical Therapy <u>for</u> Patients Being Considered for RAI Therapy".
- Suspected or proven thyroid bed uptake pathway; Fourth column: "Consider adjuvant radioiodine ablation to destroy residual thyroid function; post-treatment imaging" changed to "Consider adjuvant radioiodine ablation to destroy residual thyroid function tissue; posttreatment imaging".

NCCN Guidelines Index Thyroid Table of Contents Discussion

<u>Papillary Carcinoma</u>---continued <u>PAP-6</u> (Also for <u>FOLL-5</u> and <u>HÜRT-5</u>)

- Surveillance and Maintenance
- ➤ Fourth bullet was revised as follows: "Consider TSH-stimulated radioiodine imaging in high-risk patients, patients with previous RAI avid metastases, or patients with abnormal Tg levels (either TSH-suppressed or TSH-stimulated), abnormal stable or rising antithyroglobulin antibodies, or abnormal ultrasound during surveillance"
- ➤ Fifth bullet was revised as follows: "In iodine responsive tumors, if detectable Tg or distant metastases or soft tissue invasion on initial staging, radioiodine imaging every 12-24 mo until no clinically significant response is seen to RAI treatment (either withdrawal of thyroid hormone or rhTSH)".
- ➤ Sixth bullet was revised as follows: "If ¹³¹I imaging negative and stimulated Tg > 2-5 ng/mL, consider additional nonradioiodine imaging (eg, <u>central and lateral</u> neck <u>compartments</u> ultrasound, neck CT, chest CT, FDG-PET/CT)".
- ▶ New bullet was added: "Patients treated with ¹³¹I ablation, with a negative ultrasound, stimulated Tg < 2ng/mL (with negative Tg antibodies), and negative RAI imaging (if performed) may be followed by unstimulated thyroglobulin annually and by periodic neck ultrasound. TSH-stimulated testing, or other imaging as clinically appropriate, may be considered if clinical suggestion of recurrent disease."
- Recurrent Disease
- ➤ Third pathway; Stimulated Tg > 10 ng/mL...:
 - ♦ The first bullet was revised as follows: "Stimulated Tg > 10 ng/mL and rising".
 - The treatment recommendation was revised as follows: "Consider radioiodine therapy with 100-150 mCi and post-treatment ¹³¹I imaging (category 3); <u>additional RAI treatments should be limited to patients who responded to previous RAI therapy</u>".

PAP-7 (Also for FOLL-6 and HÜRT-6)

- Metastatic disease; CNS pathway: The following recommendation was removed: "If radioiodine imaging positive, consider radioiodine treatment with steroid prophylaxis".
- Footnote "r": A link to the NCCN Guidelines for Central Nervous System Cancers was added.
- Footnote "s" was modified: Denosumab and bisphosphonates can be associated with severe hypocalcemia..."

<u>Follicular Carcinoma</u> (Also see the Papillary Carcinoma Updates) FOLL-1

• Diagnostic Procedures: "Consider lateral neck ultrasound" changed to "Thyroid and neck ultrasound (including central and lateral compartments), if not previously done". (Also for <u>HÜRT-1</u>)

<u>Hürthle Cell Carcinoma</u> (Also see the Papillary Carcinoma Updates) HÜRT-1

• Primary Treatment: "Total thyroidectomy if invasive cancer..." changed to "Total thyroidectomy if invasive cancer, metastatic disease..."

NCCN Guidelines Index Thyroid Table of Contents Discussion

Medullary Thyroid Carcinoma MEDU-1

- Additional Workup:
- ➤ Seventh Bullet: "Consider lateral neck ultrasound" changed to "Thyroid and neck ultrasound (including central and lateral compartments); if not previously done".
- ➤ Eight Bullet was modified: "Consider evaluation of vocal cord mobility".

MEDU-2

• This page was revised to address the concept of incomplete thyroidectomy if sporadic disease, no imaging evidence of disease, and calcitonin negative.

MEDU-3

 Germline mutation of RET proto-oncogene; Additional Workup for MEN 2B and MEN2A/Familial medullary: "Neck ultrasound" changed to "Central and lateral neck compartments ultrasound, if not previously done".

MEDU-5

Basal calcitonin undetectable or CEA within reference range;
 Observe; Surveillance: Second Bullet: "Consider neck ultrasound" changed to "Consider central and lateral neck compartments ultrasound".

MEDU-6

- Recurrent or Persistent Disease
- ➤ Locoregional:
 - The following recommendation was revised as follows:
 "Consider EBRT or vandetanib for unresectable symptomatic or structurally progressive disease".
 - * "Consider cabozantinib (category 1) for unresectable disease that is symptomatic or structurally progressive" was added as an option. Vandetanib changed from category 2A to a category 1 recommendation. Due to these changes, the following recommendation was added: "Consider vandetanib (category 1) or cabozantinib (category 1) for unresectable disease that is symptomatic or structurally progressive".

MEDU-6---continued

- > Symptomatic, distant metastasis
 - Vandetanib changed from category 2A to a category 1 recommendation, and the recommendation was modified as follows: "Consider vandetanib (category 1)".
 - The following recommendation was added: "Consider cabozantinib (category 1)".
- > Asymptomatic, distant metastases:
 - The recommendation was revised as follows: Consider resection (if possible), ablation (eg, RFA, embolization, or other regional therapy), or vandetanib (category 1), or cabozantinib (category 1) if structurally progressive disease". (vandetanib changed from category 2A to category 1 recommendation)
- > Disseminated symptomatic disease
 - Vandetanib changed from category 2A to a category 1 recommendation.
 - Cabozantinib (category 1) was added as a treatment option.
- Footnote "k" is new to the page: *Increasing tumor markers, in the absence of structural disease progression, are not an indication for treatment with vandetanib or cabozantinib.
- Footnote "m" was revised as follows: "While not FDA approved for treatment of thyroid cancer, other commercially available small molecule kinase inhibitors (such as sorafenib or sunitinib) can be considered if clinical trials, vandetanib, or cabozantinib are not available or appropriate, or if the patient progresses on vandetanib or cabozantinib."

NCCN Guidelines Index Thyroid Table of Contents Discussion

Anaplastic Thyroid Carcinoma ANAP-1

- Diagnostic Procedures: "Consider bone scan" was removed.
- Locally resectable (rarely encountered) pathway: The recommendation changed from "Consider EBRT (consider hyperfractionation) ± radiosensitizing chemotherapy" to "EBRT (consider hyperfractionation) ± concurrent chemotherapy".
- Third column: The pathway was revised as follows: "Unresectable local tumor ± distant disease".
- "Unresectable local tumor ± distant disease" pathway:
 - "Consider EBRT (consider hyperfractionation) and/or chemotherapy" changed to "Consider EBRT (consider hyperfractionation)
 ± concurrent chemotherapy."
 - ♦ "Consider chemotherapy" was added as a treatment option.
- After "Best Supportive Care" a link to the NCCN Guidelines for Palliative Care was added.
- Footnote "b" is new to the page: Consider multidisciplinary evaluation and referral to high-volume center with experience in treating this disease.

ANAP-A---Systemic Therapy for Anaplastic Thyroid Carcinoma

- This is a new page that provides systemic therapy options for the treatment of anaplastic thyroid carcinoma as follows:
- ➤ Concurrent Chemoradiation Regimens
 - ♦ Paclitaxel/Carboplatin
 - Paclitaxel
 - **♦** Cisplatin
 - Doxorubicin
- ➤ Chemotherapy Regimens
 - ♦ Paclitaxel/Carboplatin
 - Paclitaxel
 - **♦ Doxorubicin**

NCCN Guidelines Index
Thyroid Table of Contents
Discussion

CLINICAL PRESENTATION

WORKUP

For thyroid nodule known or suspected on exam or incidental imaging finding:

- Measure thyroid stimulating hormone (TSH)
- Ultrasound of thyroid and central neck
- Ultrasound of lateral neck (category 2B)

Note: All recommendations are category 2A unless otherwise indicated.

^aEvaluate and treat for hypothyroidism as clinically indicated.

^bFor nodules not meeting criteria for FNA, or nodules that appear to be benign by scan or FNA, surveillance should include repeat ultrasound after 6-12 months; if stable for 1-2 years, then subsequent ultrasound can be considered at 3-5 year intervals.

NCCN Guidelines Index Thyroid Table of Contents Discussion

SONOGRAPHIC FEATURES

Threshold for FNA

Solid nodule

With suspicious sonographic features^c ≥ 1.0 cm
 Without suspicious sonographic features^c ≥ 1.5 cm

Mixed cystic-solid nodule

• With suspicious sonographic features c \geq 1.5-2.0 cm • Without suspicious sonographic features c \geq 2.0 cm

Spongiform nodule^d \geq 2.0 cm

Simple cyst Not indicated^e

Suspicious cervical lymph node FNA node ± FNA associated thyroid nodule(s)

The above criteria serve as general guidelines. In patients with high-risk clinical features, ^f evaluations of nodules smaller than listed may be appropriate depending upon clinical concern. Allowance for informed patient desires would include excisional biopsy (lobectomy or thyroidectomy) for definitive histology, especially in larger nodules (>4 cm) or higher risk clinical situations.

FNA, if indicated (<u>See THYR-3 and THYR-4</u>) or Observe^b

Note: All recommendations are category 2A unless otherwise indicated.

^bFor nodules not meeting criteria for FNA, or nodules that appear to be benign by scan or FNA, surveillance should include repeat ultrasound after 6-12 months; if stable for 1-2 years, then subsequent ultrasound can be considered at 3-5 year intervals.

^cSuspicious sonographic features: Hypoechoic, microcalcifications, increased central vascularity, infiltrative margins, taller than wide in transverse plane.

^dAggregation of multiple microcystic components in more than 50% of the volume of the nodule.

^eExcept as therapeutic modality.

[†]High-risk clinical features: radiation exposure as child or adolescent; first degree relative with thyroid cancer or MEN2; FDG avid on PET scan; personal history of thyroid cancer-associated conditions such as familial adenomatous polyposis, Carney complex, Cowden syndrome; personal history of thyroid cancer in lobectomy.

NCCN Guidelines Index Thyroid Table of Contents Discussion

^cSuspicious sonographic features: Hypoechoic, microcalcifications, increased central vascularity, infiltrative margins, taller than wide in transverse plane.

Note: All recommendations are category 2A unless otherwise indicated.

⁹Alternative term: Suspicious for follicular or Hürthle cell neoplasm. Estimated risk of malignancy is 20%-30%.

hThe diagnosis of follicular carcinoma or Hürthle cell carcinoma requires evidence of either vascular or capsular invasion, which cannot be determined by FNA. Molecular diagnostics may be useful to allow reclassification of follicular lesions (follicular neoplasm or follicular lesions of undetermined significance) as more likely to be benign or more likely to be malignant. If molecular testing suggests papillary thyroid carcinoma, see (PAP-1). If molecular testing predicts a risk of malignancy comparable to the risk of malignancy seen with a benign FNA cytology (approximately 5% or less), consider observation.

Alternative terms include: Atypia of undetermined significance, rule out neoplasm, atypical follicular lesion, and cellular follicular lesion. Estimated risk of malignancy is 5%-10%.

^kObservation for lower risk patients with good quality FNA.

NCCN Guidelines Index Thyroid Table of Contents Discussion

FNA RESULTS TREATMENT

Diagnostic categories for FNA results reflect NCI state of the science conference, available from http://www.cytojournal.com/content/5/1/6. Cytology reports should be interpreted in light of terminology used by local cytopathologists.

Note: All recommendations are category 2A unless otherwise indicated.

^kIncludes nodular goiter, colloid nodule, hyperplastic/adenomatoid nodule, and Hashimoto's thyroiditis. Estimated risk of malignancy is < 1%.

Repeat ultrasound after 6-12 mo, if stable for 1-2 years, then subsequent ultrasound can be considered at 3-5 year intervals.

Comprehensive NCCN Guidelines Version 2.2013 Cancer Network® Thyroid Carcinoma – TSH Suppression

NCCN Guidelines Index Thyroid Table of Contents Discussion

PRINCIPLES OF THYROID STIMULATING HORMONE (TSH) SUPPRESSION

- Because TSH is a trophic hormone that can stimulate the growth of cells derived from thyroid follicular epithelium, the use of levothyroxine to maintain low TSH levels is considered optimal in treatment of patients with papillary, follicular, or Hürthle cell carcinoma. However, data are lacking to permit precise specification of the appropriate serum levels of TSH.
- In general, patients with known residual carcinoma or at high risk for recurrence should have TSH levels maintained below 0.1 mU/L, whereas disease-free patients at low risk for recurrence should have TSH levels maintained either slightly below or slightly above the lower limit of the reference range.
- ➤ For low-risk patients with biochemical evidence but no structural evidence of disease (eg, Tg positive, but imaging negative), maintain TSH levels at 0.1 0.5 mU/L.
- ➤ Patients who remain disease free for several years can probably have their TSH levels maintained within the reference range.
- Given the potential toxicities associated with TSH-suppressive doses of levothyroxine--including cardiac tachyarrhythmias (especially in the elderly) and bone demineralization
 (particularly in post-menopausal women) as well as frank symptoms of thyrotoxicosis---the
 risk and benefit of TSH-suppressive therapy must be balanced for each individual patient.
- Patients whose TSH levels are chronically suppressed should be counseled to ensure adequate daily intake of calcium (1200 mg/day) and vitamin D (1000 units/day).

Note: All recommendations are category 2A unless otherwise indicated.

NCCN Guidelines Index Thyroid Table of Contents Discussion

NCCN Guidelines Index Thyroid Table of Contents Discussion

^dTall cell variant, columnar cell, or poorly differentiated features.

Note: All recommendations are category 2A unless otherwise indicated.

⁹See Principles of TSH Suppression (THYR-A).

^hMeasurement of thyroglobulin and antithyroglobulin antibodies.

NCCN Guidelines Index Thyroid Table of Contents Discussion

POSTSURGICAL EVALUATION

^gSee Principles of TSH Suppression (THYR-A).

Note: All recommendations are category 2A unless otherwise indicated.

NCCN Guidelines Index Thyroid Table of Contents Discussion

ⁱRAI ablation is not required in patients with classic PTC that have T1b/T2 (1-4 cm) cN0 disease or small-volume N1a disease (fewer than 3-5 metastatic lymph nodes <1 cm in diameter), particularly if the postoperative Tg is < 1 ng/mL in the absence of interfering anti-Tg antibodies. However, RAI ablation is recommended, when the combination of individual clinical factors (such as the size of primary tumor, histology, degree of vascular invasion and/or lymph node metastases, postoperative thyroglobulin, and age at diagnosis) predicts a significant risk of recurrence, distant metastases, or disease-specific mortality.

Note: All recommendations are category 2A unless otherwise indicated.

NCCN Guidelines Index Thyroid Table of Contents Discussion

POSTSURGICAL THERAPY FOR PATIENTS BEING CONSIDERED FOR RAI THERAPY

⁹See Principles of TSH Suppression (THYR-A).

Note: All recommendations are category 2A unless otherwise indicated.

ⁱSuspicion based on pathology, postoperative thyroglobulin, and intraoperative findings.

^kAll patients should be examined, and palpable neck metastases or sonographically significant disease should be surgically resected if possible before radioiodine treatment.

¹The administered activity of RAI therapy should be adjusted for pediatric patients.

^mIf RAI ablation is used in T1b/T2 (1-4 cm), clinical N0 disease, 30 mCi of ¹³¹I is recommended (category 1) following either recombinant human TSH stimulation or thyroid hormone withdrawal. This RAI ablation dose of 30 mCi of ¹³¹I may also be considered (category 2B) for patients with T1b/T2 (1-4cm) with small volume N1a disease and for patients with primary tumors less than 4 cm, clinical N0 with minor extrathyroidal extension.

NCCN Guidelines Index Thyroid Table of Contents Discussion

SURVEILLANCE AND MAINTENANCE

- Physical examination, TSH and Tg measurement
- + antithyroglobulin antibodies at 6 and 12 mo, then annually if disease-free
- Periodic neck ultrasoundⁿ
- Consider TSH stimulated Tg measurement in patients previously treated with RAI and with negative TSH-suppressed Tg and anti-thyroglobulin antibodies^o
- Consider TSH-stimulated radioiodine imaging in high-risk patients, patients with previous RAI avid metastases, or patients with abnormal Tg levels (either TSH-suppressed or TSH-stimulated), stable or rising antithyroglobulin antibodies, or abnormal ultrasound during surveillance
- In iodine responsive tumors, if detectable Tg or distant metastases or soft tissue invasion on initial staging, radioiodine imaging every 12-24 mo until no clinically significant response is seen to RAI treatment (either withdrawal of thyroid hormone or rhTSH)^p
- If ¹³¹I imaging negative and stimulated Tg > 2-5 ng/mL, consider additional nonradioiodine imaging (eg, central and lateral neck compartments ultrasound, neck CT, chest CT, FDG-PET/CT)
- Patients treated with ¹³¹I ablation, with a negative ultrasound, stimulated Tg < 2ng/mL (with negative Tg antibodies), and negative RAI imaging (if performed) may be followed by unstimulated thyroglobulin annually and by periodic neck ultrasound. TSHstimulated testing, or other imaging as clinically appropriate, may be considered if clinical suggestion of recurrent disease.

⁹See Principles of TSH Suppression (THYR-A).

¹The administered activity of RAI therapy should be adjusted for pediatric patients.

^oIn selected patients who may be at higher risk for residual/recurrent disease (eg, N1 patients), obtain a stimulated Tg and consider concomitant diagnostic RAI imaging. With a positive stimulated Tg, concomitant RAI imaging may help determine whether treatment with RAI is indicated (ie, RAI is often beneficial in iodine-avid disease but not in non-iodine avid disease).

RECURRENT DISEASE

^oIn selected patients who may be at higher risk for residual/recurrent disease (eg, N1 patients), obtain a stimulated Tg and consider concomitant diagnostic RAI imaging. With a positive stimulated Tg, concomitant RAI imaging may help determine whether treatment with RAI is indicated (ie, RAI is often beneficial in iodine-avid disease but not in non-iodine avid disease).

^pIf there is a high likelihood of therapy, thyroid hormone withdrawal suggested; if not, suggest using rhTSH.

^qPreoperative vocal cord assessment, if central neck recurrence.

Note: All recommendations are category 2A unless otherwise indicated.

ⁿA subgroup of low risk patients may only require an ultrasound if there is a reasonable suspicion for recurrence.

NCCN Guidelines Index Thyroid Table of Contents Discussion

TREATMENT OF METASTASES

⁹See Principles of TSH Suppression (THYR-A).

Note: All recommendations are category 2A unless otherwise indicated.

^rFor solitary lesions, either neurosurgical resection or stereotactic radiosurgery preferred. (See NCCN Guidelines for Central Nervous System Cancers)

^sDenosumab and bisphosphonates can be associated with severe hypocalcemia; patients with hypoparathyroidism and vitamin D deficiency are at increased risk.

^tCytotoxic chemotherapy has shown to have minimal efficacy. Clinical trials investigating novel targeted therapies are ongoing. See Clinical trials available at the NCCN member institutions.

^uWhile not FDA approved for treatment of thyroid cancer, commercially available small molecule kinase inhibitors (such as sorafenib, sunitinib, or pazopanib [category 2B for pazopanib]) can be considered if clinical trials are not available or appropriate.

NCCN Guidelines Index Thyroid Table of Contents Discussion

PRIMARY TREATMENT FNA DIAGNOSTIC **RESULTS PROCEDURES** Total thyroidectomy if invasive cancer, metastatic cancer, or patient preference Levothyroxine If lymph node(s) positive, therapy to perform therapeutic^c Benign keep TSH dissection of affected normal^e compartment: → Papillary carcinoma See PAP-3 Central neck dissection Thyroid and neck (level VI) **Follicular** ultrasound (including Lateral neck dissection neoplasm^a central and lateral **Follicular** (levels II. III. IV. and Vb. compartments), if not or carcinoma include levels I and Va if **Follicular** previously done clinically involved). • CT/MRI for fixed, bulky, or lesion of Consider preservation of substernal lesions^b undetermined See the cervical sensory nerves significance^a Invasive cancer Consider evaluation of vocal **Postsurgical Completion of** (extensive (See THYR-3) cord mobility **Evaluation** thyroidectomy vascular (FOLL-2) Consider chest x-ray invasion) or Completion of thyroidectomy ^aThe diagnosis of follicular carcinoma requires evidence of Minimally either vascular or capsular invasion, which cannot be invasive determined by FNA. Molecular diagnostics may be useful Lobectomy/isthmusectomy or cancerd to allow reclassification of follicular lesions (follicular Consider neoplasm or follicular lesions of undetermined significance) levothvroxine Observe as more likely to be benign or more likely to be malignant. therapy to keep TSH low If molecular testing suggests papillary thyroid carcinoma, Observe Benign or normal^e see (PAP-1) ^bUse of iodinated contrast will delay treatment with RAI but is required for optimal cervical imaging using CT. Papillary carcinoma → See PAP-2 ^cUltrasound detected or clinically apparent disease. See ^dMinimally invasive cancer is characterized as a well-defined tumor with microscopic capsular and/or a few foci of vascular invasion and often requires **Surveillance** examination of at least 10 histologic sections to demonstrate. and ^eSee Principles of TSH Suppression (THYR-A). **Maintenance**

(FOLL-5)

Clinical Trials: NCCN believes that the best management of any cancer patient is in a clinical trial. Participation in clinical trials is especially encouraged.

Note: All recommendations are category 2A unless otherwise indicated.

NCCN Guidelines Index Thyroid Table of Contents Discussion

POSTSURGICAL EVALUATION

eSee Principles of TSH Suppression (THYR-A).

Note: All recommendations are category 2A unless otherwise indicated.

NCCN Guidelines Index Thyroid Table of Contents Discussion

^fRAI ablation is not required for minimally invasive follicular thyroid carcinoma or Hürthle cell carcinoma confined to the thyroid when the primary tumor is small and demonstrates only invasion of the tumor capsule without vascular invasion. However, RAI ablation is recommended when the combination of individual clinical factors (such as the size of primary tumor, histology, degree of vascular invasion and/or lymph node metastases, post-operative thyroglobulin, and age at diagnosis) predicts a significant risk of recurrence, distant metastases, or disease-specific mortality.

Note: All recommendations are category 2A unless otherwise indicated.

NCCN Guidelines Index Thyroid Table of Contents Discussion

POSTSURGICAL THERAPY FOR PATIENTS BEING CONSIDERED FOR RAI THERAPY

Note: All recommendations are category 2A unless otherwise indicated.

^eSee Principles of TSH Suppression (THYR-A).

fSuspicion based on pathology, postoperative thyroglobulin, and intraoperative findings.

^hAll patients should be examined, and palpable neck metastases or sonographically significant disease should be surgically resected if possible before radioiodine treatment.

ⁱThe administered activity of RAI therapy should be adjusted for pediatric patients.

NCCN Guidelines Index Thyroid Table of Contents Discussion

SURVEILLANCE AND MAINTENANCE

- Physical examination, TSH and Tg measurement
 + antithyroglobulin antibodies at 6 and 12 mo, then annually if
- + antithyroglobulin antibodies at 6 and 12 mo, then annually if disease-free
- Periodic neck ultrasound^j
- Consider TSH stimulated Tg measurement in patients previously treated with RAI and with negative TSH-suppressed Tg and antithyroglobulin antibodies^k
- Consider TSH-stimulated radioiodine imaging in high-risk patients, patients with previous RAI avid metastases, or patients with abnormal Tg levels (either TSH-suppressed or TSH-stimulated), stable or rising antithyroglobulin antibodies, or abnormal ultrasound during surveillance
- In iodine responsive tumors, if detectable Tg or distant metastases or soft tissue invasion on initial staging, radioiodine imaging every 12-24 mo until no clinically significant response is seen to RAI treatment (either withdrawal of thyroid hormone or rhTSH)^I
- If ¹³¹I imaging negative and stimulated Tg > 2-5 ng/mL, consider additional nonradioiodine imaging (eg, central and lateral neck compartments ultrasound, neck CT, chest CT, FDG-PET/CT)
- Patients treated with I-131 ablation, with a negative ultrasound, stimulated Tg < 2ng/mL (with negative Tg antibodies), and negative RAI imaging (if performed) may be followed by unstimulated thyroglobulin annually and by periodic neck ultrasound. TSHstimulated testing, or other imaging as clinically appropriate, may be considered if clinical suggestion of recurrent disease.

^eSee Principles of TSH Suppression (THYR-A).

ⁱThe administered activity of RAI therapy should be adjusted for pediatric patients.

RECURRENT DISEASE

^kIn selected patients who may be at higher risk for residual/recurrent disease (eg, N1 patients), obtain a stimulated Tg and consider concomitant diagnostic RAI imaging. With a positive stimulated Tg, concomitant RAI imaging may help determine whether treatment with RAI is indicated (ie, RAI is often beneficial in iodine-avid disease but not in non-iodine avid disease).

¹If there is a high likelihood of therapy, thyroid hormone withdrawal suggested; if not, suggest using rhTSH.

^mPreoperative vocal cord assessment, if central neck recurrence.

Note: All recommendations are category 2A unless otherwise indicated.

^jA subgroup of low risk patients may only require an ultrasound if there is a reasonable suspicion for recurrence.

NCCN Guidelines Index
Thyroid Table of Contents
Discussion

TREATMENT OF METASTASES

^eSee Principles of TSH Suppression (THYR-A).

Note: All recommendations are category 2A unless otherwise indicated.

ⁿFor solitary lesions, either neurosurgical resection or stereotactic radiosurgery preferred. (See NCCN Guidelines for Central Nervous System Cancers)

ODenosumab and bisphosphonates can be associated with severe hypocalcemia; patients with hypoparathyroidism and vitamin D deficiency are at increased risk

^pCytotoxic chemotherapy has shown to have minimal efficacy. Clinical trials investigating novel targeted therapies are ongoing. See Clinical trials available at the NCCN member institutions.

^qWhile not FDA approved for treatment of thyroid cancer, commercially available small molecule kinase inhibitors (such as sorafenib, sunitinib, or pazopanib [category 2B for pazopanib]) can be considered if clinical trials are not available or appropriate.

NCCN Guidelines Index Thyroid Table of Contents Discussion

NCCN Guidelines Index Thyroid Table of Contents Discussion

POSTSURGICAL EVALUATION

⁹See Principles of TSH Suppression (THYR-A).

Note: All recommendations are category 2A unless otherwise indicated.

^hSuspicion based on pathology, postoperative thyroglobulin, and intraoperative findings.

NCCN Guidelines Index Thyroid Table of Contents Discussion

^hRAI ablation is not required for minimally invasive follicular thyroid carcinoma or Hürthle cell carcinoma confined to the thyroid when the primary tumor is small and demonstrates only invasion of the tumor capsule without vascular invasion. However, RAI ablation is recommended when the combination of individual clinical factors (such as the size of primary tumor, histology, degree of vascular invasion, and/or lymph node metastases, postoperative thyroglobulin, and age at diagnosis) predicts a significant risk of recurrence, distant metastases, or disease-specific mortality.

Note: All recommendations are category 2A unless otherwise indicated.

NCCN Guidelines Index Thyroid Table of Contents Discussion

POSTSURGICAL THERAPY FOR PATIENTS BEING CONSIDERED FOR RAI THERAPY

⁹See Principles of TSH Suppression (THYR-A).

Note: All recommendations are category 2A unless otherwise indicated.

¹Suspicion based on pathology, postoperative thyroglobulin, and intraoperative findings.

^jAll patients should be examined, and palpable neck metastases or sonographically significant disease should be surgically resected if possible before radioiodine treatment.

^kThe administered activity of RAI therapy should be adjusted for pediatric patients.

NCCN Guidelines Index Thyroid Table of Contents Discussion

SURVEILLANCE AND MAINTENANCE

- Physical examination, TSH and Tg measurement
 Applicability antibodies at 6 and 12 mg, then
- + anti-thyroglobulin antibodies at 6 and 12 mo, then annually if disease free
- Periodic neck ultrasound¹
- Consider TSH stimulated Tg measurement in patients previously treated with RAI and with negative TSH-suppressed Tg and anti-thyroglobulin antibodies^m
- Consider TSH-stimulated radioiodine imaging in high-risk patients, patients with previous RAI avid metastases, or patients with abnormal Tg levels (either TSH-suppressed or TSH-stimulated), stable or rising antithyroglobulin antibodies, or abnormal ultrasound during surveillance
- In iodine responsive tumors, if detectable Tg or distant metastases or soft tissue invasion on initial staging, radioiodine imaging every 12-24 mo until no clinically significant response is seen to RAI treatment (either withdrawal of thyroid hormone or rhTSH)ⁿ
- If ¹³¹I imaging negative and stimulated Tg > 2-5 ng/mL, consider additional nonradioiodine imaging (eg, central and lateral neck compartments ultrasound, neck CT, chest CT, FDG-PET/CT)
- Patients treated with I-131 ablation, with a negative ultrasound, stimulated Tg < 2ng/mL (with negative Tg antibodies), and negative RAI imaging (if performed) may be followed by unstimulated thyroglobulin annually and by periodic neck ultrasound. TSHstimulated testing, or other imaging as clinically appropriate, may be considered if clinical suggestion of recurrent disease.

RECURRENT DISEASE

⁹See Principles of TSH Suppression (THYR-A)

^kThe administered activity of RAI therapy should be adjusted for pediatric patients.

A subgroup of low risk patients may only require an ultrasound if there is a reasonable suspicion for recurrence.

^mIn selected patients who may be at higher risk for residual/recurrent disease (eg, N1 patients), obtain a stimulated Tg and consider concomitant diagnostic RAI imaging. With a positive stimulated Tg, the concomitant RAI imaging may help determine whether treatment with RAI is indicated (ie, RAI is often beneficial in iodine-avid disease but not in non-iodine avid disease).

ⁿIf there is a high likelihood of therapy, thyroid hormone withdrawal suggested; if not, suggest using rhTSH.

^oPreoperative vocal cord assessment, if central neck recurrence.

Note: All recommendations are category 2A unless otherwise indicated.

NCCN Guidelines Index **Thyroid Table of Contents** Discussion

TREATMENT OF METASTASES

Note: All recommendations are category 2A unless otherwise indicated.

PFor solitary lesions, either neurosurgical resection or stereotactic radiosurgery preferred. (See NCCN Guidelines for Central Nervous System Cancers)

^qDenosumab and bisphosphonates can be associated with severe hypocalcemia; patients with hypoparathyroidism and vitamin D deficiency are at increased risk

^rCytotoxic chemotherapy has shown to have minimal efficacy. Clinical trials investigating novel targeted therapies are ongoing. See Clinical trials available at the NCCN member institutions.

sWhile not FDA approved for treatment of thyroid cancer, commercially available small molecule kinase inhibitors (such as sorafenib, sunitinib, or pazopanib [category 2B] for pazopanib]) can be considered if clinical trials are not available or appropriate.

NCCN Guidelines Index Thyroid Table of Contents Discussion

^aIn view of the risks of thyroidectomy in very young children, referral to a surgeon and team experienced in pediatric thyroid surgery is advised.

Note: All recommendations are category 2A unless otherwise indicated.

^bEvidence of pheochromocytoma should be evaluated and treated appropriately before proceeding to the next step on the pathway.

^cGermline mutation should prompt family testing of first-degree relatives and genetic counseling. (See NCCN Neuroendocrine Tumors Guidelines)

NCCN Guidelines Index Thyroid Table of Contents Discussion

CLINICAL PRESENTATION

ADDITIONAL WORKUP

MANAGEMENT

Medullary thyroid carcinoma diagnosed after initial thyroid surgery^d

- Basal serum calcitonin level
- CEA
- Screen for RET proto-oncogene mutations^c (exons 10, 11, 13-16)
- Consider genetic counseling
- Central and lateral neck compartments ultrasound, if not previously done

Note: All recommendations are category 2A unless otherwise indicated.

^cGermline mutation should prompt family testing of first-degree relatives and genetic counseling. (See NCCN Neuroendocrine Tumors Guidelines)

d If initial thyroid surgery was less than a total thyroidectomy, additional surgical intervention (eg, completion thyroidectomy ± central neck dissection) is generally unnecessary unless a positive RET mutation or radiographic evidence of disease (ie, biopsy-proven residual neck disease)

NCCN Guidelines Index Thyroid Table of Contents Discussion

^aIn view of the risks of thyroidectomy in very young children, referral to a surgeon and team experienced in pediatric thyroid surgery is advised.

Note: All recommendations are category 2A unless otherwise indicated.

^bEvidence of pheochromocytoma should be evaluated and treated appropriately before proceeding to the next step on the pathway.

^cGermline mutation should prompt family testing of first-degree relatives and genetic counseling. (See NCCN Neuroendocrine Tumors Guidelines)

^eThe timing of prophylactic thyroidectomy generally depends on the aggressiveness of the inherited RET mutation. Codon 634 mutations are considered highest risk with MTC usually presenting at a younger age, whereas other RET mutations associated with MEN2A or FMTC are generally lower risk. Prophylactic thyroidectomy may be delayed in patients with less high risk RET mutations that have later onset of MTC, provided the annual basal calcitonin measurement is normal, the annual ultrasound is unremarkable, there is no history of aggressive MTC in the family, and the family is in agreement. (Brandi ML, Gagel RF, Angeli A, et al. Consensus: Guidelines for diagnosis and therapy of MEN type 1 and type 2. J Clin Endocrinol Metab 2001;86(12)5658-5671 and American Thyroid Association Guidelines Task Force. Kloos RT, Eng C, et al. Medullary thyroid cancer: management guidelines of the American Thyroid Association. Thyroid 2009; 19:565-612.).

^fNormal calcitonin ranges have not been established for very young children.

⁹Screening for pheochromocytoma (MEN 2A and 2B) and hyperparathyroidism (MEN 2A) should be performed annually. For some RET mutations (codons 768, 790, 804, or 891), less frequent screening may be appropriate.

NCCN Guidelines Index Thyroid Table of Contents Discussion

^aIn view of the risks of thyroidectomy in very young children, referral to a surgeon and team experienced in pediatric thyroid surgery is advised.

Note: All recommendations are category 2A unless otherwise indicated.

^cGermline mutation should prompt family testing of first-degree relatives and genetic counseling. (See NCCN Neuroendocrine Tumors Guidelines)

^eThe timing of prophylactic thyroidectomy generally depends on the aggressiveness of the inherited RET mutation. Codon 634 mutations are considered highest risk with MTC usually presenting at a younger age, whereas other RET mutations associated with MEN2A or FMTC are generally lower risk. Prophylactic thyroidectomy may be delayed in patients with less high risk RET mutations that have later onset of MTC, provided the annual basal calcitonin measurement is normal, the annual ultrasound is unremarkable, there is no history of aggressive MTC in the family, and the family is in agreement. (Brandi ML, Gagel RF, Angeli A, et al. Consensus: Guidelines for diagnosis and therapy of MEN type 1 and type 2. J Clin Endocrinol Metab 2001;86(12)5658-5671 and American Thyroid Association Guidelines Task Force. Kloos RT, Eng C, et al. Medullary thyroid cancer: management guidelines of the American Thyroid Association. Thyroid 2009; 19:565-612.).

^hProphylactic neck dissection may not be required if serum calcitonin is less than 40 ng/mL, because lymph node metastases are unlikely with minor calcitonin elevations in this setting.

NCCN Guidelines Index Thyroid Table of Contents Discussion

ⁱThe likelihood of significant residual disease with an undetectable basal calcitonin is very low.

Bone scan and MRI of axial skeleton should be considered in patients with very elevated calcitonin levels.

Note: All recommendations are category 2A unless otherwise indicated.

Comprehensive NCCN Guidelines Version 2.2013 Cancer Network® Thyroid Carcinoma – Medullary Carcinoma

NCCN Guidelines Index Thyroid Table of Contents Discussion

RECURRENT OR PERSISTENT DISEASE

^kIncreasing tumor markers, in the absence of structural disease progression, are not an indication for treatment with vandetanib or cabozantinib.

Note: All recommendations are category 2A unless otherwise indicated.

Clinical Trials: NCCN believes that the best management of any cancer patient is in a clinical trial. Participation in clinical trials is especially encouraged.

Only health care professionals and pharmacies certified through the vandetanib Risk Evaluation and Mitigation Strategy (REMS) program, a restricted distribution program, will be able to prescribe and dispense the drug.

^mWhile not FDA approved for treatment of thyroid cancer, other commercially available small molecule kinase inhibitors (such as sorafenib or sunitinib) can be considered if clinical trials, vandetanib or cabozantinib are not available or appropriate, or if the patient progresses on vandetanib or cabozantinib.

ⁿDenosumab can be associated with severe hypocalcemia; patients with hypoparathyroidism and vitamin D deficiency are at increased risk.

Comprehensive NCCN Guidelines Version 2.2013 Cancer Network® Thyroid Carcinoma – Anaplastic Carcinoma

NCCN Guidelines Index Thyroid Table of Contents Discussion

FNA OR CORE BIOPSY FINDING DIAGNOSTIC PROCEDURES

PRIMARY TREATMENT

^aAn FNA diagnosis suspicious for anaplastic thyroid carcinoma should consider core biopsy.

Note: All recommendations are category 2A unless otherwise indicated.

Clinical Trials: NCCN believes that the best management of any cancer patient is in a clinical trial. Participation in clinical trials is especially encouraged.

^bConsider multidisciplinary evaluation and referral to high-volume center with experience in treating this disease.

^cSee Systemic Therapy For Anaplastic Thyroid Carcinoma (ANAP-A).

Comprehensive NCCN Guidelines Version 2.2013 Cancer Network® Thyroid Carcinoma – Anaplastic Carcinoma

NCCN Guidelines Index Thyroid Table of Contents Discussion

SYSTEMIC THERAPY FOR ANAPLASTIC THYROID CARCINOMA

Concurrent Chemoradiation Regimens¹

- Paclitaxel/Carboplatin
- Paclitaxel
- Cisplatin
- Doxorubicin

Chemotherapy Regimens¹

- Paclitaxel/Carboplatin
- Paclitaxel²
- Doxorubicin³

Note: All recommendations are category 2A unless otherwise indicated.

Clinical Trials: NCCN believes that the best management of any cancer patient is in a clinical trial. Participation in clinical trials is especially encouraged.

¹Smallridge RC, Ain KB, Asa SL, et al. American thyroid association guidelines for management of patients with anaplastic thyroid cancer. Thyroid 2012;22:1104-1139.

²Ain KB, Egorin MJ, DeSimone PA.Treatment of anaplastic thyroid carcinoma with paclitaxel: phase 2 trial using ninety-six-hour infusion. Collaborative Anaplastic Thyroid Cancer Health Intervention Trials (CATCHIT) Group.Thyroid 2000;10:587-594.

³Shimaoka K, Schoenfeld DA, DeWys WD, et al. A randomized trial of doxorubicin versus doxorubicin plus cisplatin in patients with advanced thyroid carcinoma. Cancer 1985;56:2155-2160.

Comprehensive NCCN Guidelines Version 2.2013 Staging Cancer Network® Thyroid Carcinoma

NCCN Guidelines Index Thyroid Table of Contents Discussion

Table 1

American Joint Committee on Cancer (AJCC) TNM Staging For Thyroid Cancer (7th ed., 2010)

Primary Tumor (T)

Note: All categories may be subdivided: (s) solitary tumor and (m) multifocal tumor (the largest determines the classification).

- TX Primary tumor cannot be assessed
- T0 No evidence of primary tumor
- T1 Tumor 2 cm or less in greatest dimension limited to the thyroid
- T1a Tumor 1 cm or less, limited to the thyroid
- T1b Tumor more than 1 cm but not more than 2 cm in greatest dimension, limited to the thyroid
- **T2** Tumor more than 2 cm but not more than 4 cm in greatest dimension limited to the thyroid
- Tumor more than 4 cm in greatest dimension limited to the thyroid or any tumor with minimal extrathyroid extension (eg, extension to sternothyroid muscle or perithyroid soft tissues)
- T4a Moderately advanced disease
 Tumor of any size extending beyond the thyroid capsule to
 invade subcutaneous soft tissues, larynx, trachea, esophagus,
 or recurrent laryngeal nerve
- T4b Very advanced disease
 Tumor invades prevertebral fascia or encases carotid artery or
 mediastinal vessel

All anaplastic carcinomas are considered T4 tumors.

- T4a Intrathyroidal anaplastic carcinoma
- **T4b** Anaplastic carcinoma with gross extrathyroid extension

Regional Lymph Nodes (N)

Regional lymph nodes are the central compartment, lateral cervical, and upper mediastinal lymph nodes.

- NX Regional lymph nodes cannot be assessed
- No regional lymph node metastasis
- N1 Regional lymph node metastasis
- N1a Metastasis to Level VI (pretracheal, paratracheal, and prelaryngeal/Delphian lymph nodes)
- N1b Metastasis to unilateral, bilateral, or contralateral cervical (Levels I, II, III, IV, or V) or retropharyngeal or superior mediastinal lymph nodes (Level VII)

Distant Metastasis (M)

- M0 No distant metastasis
- M1 Distant metastasis

Continued

Used with the permission of the American Joint Committee on Cancer (AJCC), Chicago, Illinois. The original and primary source for this information is the AJCC Cancer Staging Manual, Seventh Edition (2010) published by Springer Science and Business Media LLC (SBM). (For complete information and data supporting the staging tables, visit www.springer.com.) Any citation or quotation of this material must be credited to the AJCC as its primary source. The inclusion of this information herein does not authorize any reuse or further distribution without the expressed, written permission of Springer SBM, on behalf of the AJCC.

Comprehensive NCCN Guidelines Version 2.2013 Staging Cancer Network® Thyroid Carcinoma

NCCN Guidelines Index Thyroid Table of Contents Discussion

Stage grouping: Separate stage groupings are recommended for papillary or follicular (differentiated), medullary, and anaplastic (undifferentiated) carcinoma.	Stage IVA T4a N0 M0 T4a N1a M0 T1 N1b M0 T2 N1b M0
Papillary or Follicular (differentiated) Under 45 Years	T3 N1b M0 T4a N1b M0
Stage I Any T Any N M0 Stage II Any T Any N M1	Stage IVB T4b Any N M0 Stage IVC Any T Any N M1
Papillary or Follicular 45 Years and Older Stage I T1 N0 M0 Stage II T2 N0 M0 Stage III T3 N0 M0 T1 N1a M0 T2 N1a M0	Anaplastic Carcinoma All anaplastic carcinomas are considered Stage IV Stage IVA T4a Any N M0 Stage IVB T4b Any N M0 Stage IVC Any T Any N M1 Histopathologic Type
T3 N1a M0 Stage IVA T4a N0 M0 T4a N1a M0 T1 N1b M0 T2 N1b M0 T3 N1b M0 T4a N1b M0 Stage IVB T4b Any N M0 Stage IVC Any T Any N M1	There are four major histopathologic types: • Papillary carcinoma (including follicular variant of papillary carcinoma) • Follicular carcinoma (including Hürthle cell carcinoma) • Medullary carcinoma • Undifferentiated (anaplastic) carcinoma
Medullary Carcinoma (all age groups)	
Stage I T1 N0 M0 Stage II T2 N0 M0 T3 N0 M0	
Stage III T1 N1a M0 T2 N1a M0 T3 N1a M0	

Used with the permission of the American Joint Committee on Cancer (AJCC), Chicago, Illinois. The original and primary source for this information is the AJCC Cancer Staging Manual, Seventh Edition (2010) published by Springer Science and Business Media LLC (SBM). (For complete information and data supporting the staging tables, visit www.springer.com.) Any citation or quotation of this material must be credited to the AJCC as its primary source. The inclusion of this information herein does not authorize any reuse or further distribution without the expressed, written permission of Springer SBM, on behalf of the AJCC.

NCCN Guidelines Index Thyroid Table of Contents Discussion

Discussion

NCCN Categories of Evidence and Consensus

Category 1: Based upon high-level evidence, there is uniform NCCN consensus that the intervention is appropriate.

Category 2A: Based upon lower-level evidence, there is uniform NCCN consensus that the intervention is appropriate.

Category 2B: Based upon lower-level evidence, there is NCCN consensus that the intervention is appropriate.

Category 3: Based upon any level of evidence, there is major NCCN disagreement that the intervention is appropriate.

All recommendations are category 2A unless otherwise noted.

Table of Contents

C	verview	.3
	Epidemiology	.3
	Managing Differentiated Thyroid Carcinoma	.3
	Radiation-Induced Thyroid Carcinoma	.4
D	ifferentiated Thyroid Carcinoma	.4
	Clinical Presentation and Diagnosis	.4
	Initial Workup	.4
	FNA Results	.6

Recurrence of Differentiated Thyroid Carcinoma8
Prognosis8
Age, Stage, and Sex at Diagnosis8
Familial Syndromes9
Tumor Variables Affecting Prognosis9
Tumor Staging
Prognostic Scoring Strategies
Surgical Management of Differentiated Thyroid Carcinoma13
Ipsilateral Lobectomy Versus Total Thyroidectomy13
Completion Thyroidectomy14
Surgical Complications
Radioactive Iodine
Postoperative Radioiodine14
Diagnostic Total Body Imaging and Thyroid Stunning16
Administration of Radioiodine Therapy16
Post-Treatment 131I Imaging
Assessment and Management After Initial Treatment
Recombinant Human TSH17
Measuring Serum Tg18
Treating Patients With Positive Tg and Negative Imaging 19

NCCN Guidelines Index **Thyroid Table of Contents** Discussion

Thyroid Hormone Suppression of TSH	19
Adjuvant External-Beam RT	20
External-Beam RT and Surgical Excision of Metastases	20
Systemic Therapy	20
Papillary Thyroid Carcinoma	21
Surgical Therapy	21
Radioactive Iodine	22
Adjuvant External-Beam RT	23
Surveillance and Maintenance	23
Recurrent and Metastatic Disease	23
Follicular Thyroid Carcinoma	24
Hürthle Cell Carcinoma	25
Medullary Thyroid Carcinoma	26
Nodule Evaluation and Diagnosis	26
Sporadic MTC	26
Inherited MTC	26
Staging	27
Surgical Management	28
Adjuvant RT	29
Persistently Increased Calcitonin	30

Postoperative Management and Surveillance	30
Recurrent or Persistent Disease	31
Anaplastic Thyroid Carcinoma	32
Prognosis	33
Treatment	33
Figures 1 and 2	35
References	36

NCCN Guidelines Index
Thyroid Table of Contents
Discussion

Overview

Epidemiology

Thyroid nodules are approximately 4 times more common in women than in men. Palpable nodules increase in frequency throughout life, reaching a prevalence of about 5% in the U.S. population for ages 50 years and older.¹⁻³ Nodules are even more prevalent when the thyroid gland is examined at autopsy or surgery, or when using ultrasonography; 50% of the thyroids studied have nodules, which are almost always benign.^{2,4} New nodules develop at a rate of about 0.1% per year, beginning in early life, but they develop at a much higher rate (approximately 2% per year) after exposure to head and neck irradiation.^{5,6}

By contrast, thyroid carcinoma is uncommon. For the U.S. population, the lifetime risk of being diagnosed with thyroid carcinoma is less than 1%.^{7,8} It is estimated that approximately 60,220 new cases of thyroid carcinoma will be diagnosed in the United States in 2013.⁹ As with thyroid nodules, thyroid carcinoma occurs 2 to 3 times more often in women than in men. With the incidence increasing every year, ¹⁰ thyroid carcinoma is currently the fifth most common malignancy diagnosed in women.⁹ Among persons aged 15 to 24 years, thyroid carcinoma accounts for 7.5% to 10% of all diagnosed malignancies.¹¹⁻¹³ The disease is also diagnosed more often in white North Americans than in African Americans. Although thyroid carcinoma can occur at any age, the peak incidence is around age 49 years.^{7,8}

The main histologic types of thyroid carcinoma include: 1) differentiated (including papillary, follicular, and Hürthle); 2) medullary; and 3) anaplastic (aggressive undifferentiated tumor). Of 53,856 patients treated for thyroid carcinoma between 1985 and 1995, 80% had papillary carcinoma, 11% had follicular carcinoma, 3% had Hürthle cell

carcinoma, 4% had medullary carcinoma, and 2% had anaplastic thyroid carcinoma. ¹⁴ The 10-year relative survival rates for patients with papillary, follicular, and Hürthle cell carcinomas were 93%, 85%, and 76%, respectively. ¹⁴

In 2013, it is estimated that approximately 1850 cancer deaths will occur among persons with thyroid carcinoma in the United States.¹⁵ Anaplastic thyroid carcinoma is almost uniformly lethal; however, most thyroid carcinoma deaths are from papillary, follicular, and Hürthle cell carcinomas, which account for nearly 95% of all thyroid carcinoma cases. Although thyroid carcinoma occurs more often in women, mortality rates are lower for younger women. ^{7,8,16-18} The incidence of thyroid carcinoma increased almost 310% between 1950 and 2004, but mortality rates decreased more than 44%.8 From 1975 to 2004, thyroid cancer rates doubled in the United States. 19 Because overall mortality has remained stable since 1975, the increasing incidence may reflect earlier detection of subclinical disease (ie, small papillary cancers). 19,20 However, recent data show the incidence has increased by varying degrees across all tumor sizes. 21-24 The stable age- and gender-adjusted mortality rate for thyroid carcinoma contrasts distinctly with the declining rates for other solid tumors in adults. 15,25

Managing Differentiated Thyroid Carcinoma

Managing differentiated (ie, papillary, follicular, Hürthle) thyroid carcinoma can be a challenge, because very few prospective randomized trials of treatment have been done. Results from ongoing randomized trials will not be available for many years, given the typically prolonged course and relative infrequency of these tumors. Most of the information about treatment comes from studies of large patient cohorts in which therapy has not been randomly assigned. This

NCCN Guidelines Index
Thyroid Table of Contents
Discussion

accounts for much of the disagreement about managing differentiated carcinoma.

Nonetheless, most patients can be cured of this disease when properly treated by experienced physicians and surgeons. ²⁸ The treatment of choice is surgery, whenever possible, followed by radioiodine (131I) in selected patients and thyroxine therapy in most patients. External-beam radiation therapy (EBRT) and chemotherapy have less prominent roles in managing these tumors.

Radiation-Induced Thyroid Carcinoma

Exposure to ionizing radiation is the only known environmental cause of thyroid carcinoma and usually causes papillary carcinoma. The thyroid glands of children are especially vulnerable to ionizing radiation. A child's thyroid gland has one of the highest risks of developing cancer of any organ. The thyroid gland is the only organ linked to risk at about 0.10 Gy.⁵ The risk of radiation-induced thyroid carcinoma is greater in females, certain Jewish populations, and patients with a family history of thyroid carcinoma.²⁹ This suggests that genetic factors are also important in the development of thyroid carcinoma. Beginning within 5 years of irradiation during childhood, new nodules develop at a rate of about 2% annually, reaching a peak incidence within 30 years of irradiation but remaining high at 40 years.^{5,6}

Adults have a very small risk of developing thyroid carcinoma after exposure to 131I.³⁰ After the Chernobyl nuclear reactor accident in 1986, many children and adolescents developed papillary thyroid carcinoma (PTC) after being exposed to 131I fallout.³¹ It became evident that 131I and other short-lived 131Is were potent thyroid carcinogens in these children, particularly those younger than 10 years when they were exposed.³² Iodine deficiency increases the risk for radiation-induced thyroid cancer.³³ Although radiation-induced PTC

tends to appear more aggressive histologically and to have high recurrence rates, the prognosis for survival is similar to that of spontaneously occurring tumors. ³⁴⁻³⁶ lodine deficiency is associated with follicular and anaplastic thyroid carcinomas.

Differentiated Thyroid Carcinoma

Clinical Presentation and Diagnosis

Differentiated (ie, papillary, follicular, Hürthle) thyroid carcinoma is usually asymptomatic for long periods and commonly presents as a solitary thyroid nodule. However, evaluating all nodules for malignancy is difficult, because benign nodules are so prevalent and because thyroid carcinoma is so uncommon. Moreover, both benign and malignant thyroid nodules are usually asymptomatic, giving no clinical clue to their diagnosis. About 50% of the malignant nodules are discovered during a routine physical examination, by serendipity on imaging studies, or during surgery for benign disease. The other 50% are usually first noticed by the patient, usually as an asymptomatic nodule. Regrettably, the typically indolent nature of differentiated thyroid carcinoma often leads to long delays in diagnosis that may substantially worsen the course of the disease. Regretable of the disease.

Initial Workup

For a patient with a thyroid nodule, the first step is to measure the serum thyrotropin (thyroid-stimulating hormone [TSH]) level and to do an ultrasound of the thyroid and central neck; all nodules (even incidentalomas) should have this assessment; there is no size cutoff. Note that some NCCN Panel Members do not feel it is necessary to do an ultrasound of the lateral neck at this point, hence the category 2B recommendation (see box at the beginning of this Discussion for the explanation of the different categories). A category 2B recommendation means that many (>50%), but not all (<85%), of

NCCN Guidelines Index Thyroid Table of Contents Discussion

the NCCN Panel Members agree with the recommendation; the level of evidence (eg, phase II trial) is the same as for a category 2A recommendation. The TSH level, ultrasound results, and clinical features are used to determine whether is it necessary to do fine-needle aspiration (FNA) of the nodule or whether there is a low risk of malignancy (see *Nodule Evaluation* in the NCCN Thyroid Carcinoma algorithm).^{38,41}

FNA is the procedure of choice for evaluating suspicious thyroid nodules. 3,38,42 Recent data show that higher TSH levels are associated with an increased risk for differentiated thyroid carcinoma in patients with thyroid nodules. FNA should be considered in patients with normal or elevated TSH, certain ultrasound features, and clinical findings. FNA of suspicious cervical lymph nodes should also be considered if identified in the ultrasonographic evaluation of the thyroid and neck. Ultrasound features that increase the threshold for FNA are described in the NCCN Thyroid Carcinoma algorithm (see *Sonographic Features* in the section on *Nodule Evaluation*). 1311 imaging is recommended in patients with low TSH.

Thyroid nodules smaller than 1 cm occur with such frequency in the asymptomatic general population that they are often found by serendipity when performing imaging studies for other head or neck problems. Often termed *incidentalomas*, nodules smaller than 1 cm are typically clinically insignificant lesions and usually do not require FNA, unless there are suspicious findings (see *Nodule Evaluation* in the NCCN Thyroid Carcinoma algorithm).^{4,39,45,46} However, it may be appropriate to evaluate patients with high-risk clinical features (eg, radiation exposure, history of thyroid cancer, multiple first-degree relatives with thyroid cancer), which are described later in this section.³ In selected cases, it may be reasonable to follow these nodules with serial ultrasounds.

The NCCN Panel uses recommendations from several organizations (eg, American Thyroid Association [ATA], Society of Radiologists in Ultrasound, NCI) and their expertise when formulating the NCCN Guidelines for thyroid nodules (see Nodule Evaluation in the NCCN Thyroid Carcinoma algorithm). 3,41,47 The NCCN recommendations describe which nodules require further assessment with FNA and which can be observed. The ATA recently updated its guidelines on the management of thyroid nodules and thyroid cancer; its comprehensive quidelines also discuss ultrasound and FNA.3 In 2007, the NCI had a conference on using FNA to manage thyroid nodules. The NCI guidelines discuss which nodules should undergo FNA and discuss the FNA results (ie, carcinoma, benign). 38,41 The Society of Radiologists in Ultrasound wrote a consensus statement in 2005 about management of thyroid nodules identified at thyroid ultrasonography. Their recommendations describe which nodules should undergo FNA based on nodule size and ultrasound characteristics, and on clinical features that might predict risk of morbidity from an undiagnosed malignancy.⁴⁷ Suspicious criteria by ultrasound include increased central hypervascularity, hypoechoic mass, microcalcifications, infiltrative margins, and other features (see Sonographic Features in the section on Nodule Evaluation in the NCCN Thyroid Carcinoma algorithm).

Although more than 50% of all malignant nodules are asymptomatic, the pretest probability of malignancy in a nodule increases considerably when signs or symptoms are present (see *Nodule Evaluation* in the NCCN Thyroid Carcinoma algorithm).⁴⁸ For example, the likelihood that a nodule is malignant increases about 7-fold if it is very firm, fixed to adjacent structures, rapidly growing, associated with enlarged regional lymph nodes, causes vocal cord paralysis, or if symptoms of invasion into neck structures are present.^{48,49} Family history of thyroid cancer is also indicative of malignancy. If 2 or more of these features are present,

NCCN Guidelines Index
Thyroid Table of Contents
Discussion

the likelihood of thyroid cancer is virtually assured; however, this is a rare situation. 49 A patient's age and gender also affect the probability of malignancy. The risk of malignancy is higher in patients younger than 15 years, older than 45 years, and in those who are male. Other factors that increase the suspicion of malignancy include: 1) a history of head and neck irradiation; 2) a history of diseases associated with thyroid carcinoma, such as familial adenomatous polyposis (formerly called Gardner's syndrome), Carney complex, Cowden's syndrome, and multiple endocrine neoplasia (MEN) types 2A or 2B; 3) evidence of other thyroid cancer-associated diseases or syndromes, such as hyperparathyroidism, pheochromocytoma, marfanoid habitus, and mucosal neuromas (suggestive of MEN2B), which make the presence of medullary thyroid carcinoma (MTC) more likely; or 4) the presence of suspicious findings detected by imaging, such as focal FDG uptake on PET, or central hypervascularity, irregular border, and/or microcalcifications on ultrasound.3,50

Some clinicians, especially in Europe,⁵¹ recommend obtaining serum calcitonin levels from all patients with thyroid nodules to assess for MTC. However, this is controversial in the United States, especially in the absence of confirmatory pentagastrin stimulation testing and because it may not be cost effective. The ATA is equivocal about measuring serum calcitonin.³ A recent study showed that calcitonin screening may be cost effective in the United States.⁵² However, false-positive calcitonin readings that can result from minimal calcitonin elevations have traditionally been ruled out with pentagastrin testing, and pentagastrin is not available in the United States. Some authors have suggested high-dose calcium infusion as an alternative to pentagastrin stimulation testing in patients with minimal calcitonin elevations.⁵³

FNA Results

Cytologic examination of an FNA specimen is typically categorized as: 1) carcinoma (papillary, medullary, or anaplastic) or suspicious for carcinoma; 2) follicular or Hürthle cell neoplasm; 3) follicular lesion of undetermined significance; 4) thyroid lymphoma; 5) benign (ie, nodular goiter, colloid goiter, hyperplastic/adenomatoid nodule, Hashimoto's thyroiditis); or 6) insufficient biopsy (nondiagnostic) (see *Nodule Evaluation* in the NCCN Thyroid Carcinoma algorithm). These diagnostic categories for FNA results reflect the NCI's state of the science conference held in 2007. Pathology and cytopathology slides should be reviewed at the treating institution by a pathologist with expertise in the diagnosis of thyroid disorders. Although FNA is a very sensitive test—particularly for PTC —false-negative results are sometimes obtained; therefore, a reassuring FNA should not override worrisome clinical findings. ⁵⁴

Molecular diagnostics to detect individual mutations (eg, BRAF, RET/PTC, RAS, PAX8/PPAR [peroxisome proliferator-activated receptors] gamma) or pattern recognition approaches using molecular classifiers may be useful in the evaluation of FNA samples that are indeterminate. ⁵⁵⁻⁶² For the 2013 update, the NCCN Panel added recommendations to consider molecular diagnostics for evaluating FNA results that are suspicious for 1) follicular or Hürthle cell neoplasms; or 2) follicular lesion of undetermined significance (see *Nodule Evaluation* in the NCCN Thyroid Carcinoma algorithm). ^{63,64} Rather than proceeding to immediate surgical resection to obtain a definitive diagnosis in these categories, patients can be followed with observation if the application of a specific molecular diagnostic test results in a predicted risk of malignancy that is comparable to the rate seen in cytologically benign thyroid FNAs (approximately ≤5%). It is important to note that the predictive value of molecular diagnostics may be significantly

NCCN Guidelines Index
Thyroid Table of Contents
Discussion

influenced by the pre-test probability of disease associated with the various FNA cytology categories. Furthermore, in the cytologically indeterminate groups, the risk of malignancy for FNA can vary widely between institutions. Because the published studies have focused primarily on adult patients with thyroid nodules, the diagnostic utility of molecular diagnostics in pediatric patients remains to be defined. Therefore, proper implementation of molecular diagnostics into clinical care requires an understanding of both the performance characteristics of the specific molecular test and its clinical meaning across a range of pre-test disease probabilities. A specific molecular test and its clinical meaning across a range of pre-test disease probabilities.

Additional immunohistochemical studies (eg, calcitonin) may occasionally be required to confirm the diagnosis of MTC. ⁴¹ Hürthle cell neoplasms can sometimes mimic MTC cytologically and on frozen section. Sometimes it can be difficult to discriminate between anaplastic thyroid carcinoma and other primary thyroid malignancies (ie, MTC, thyroid lymphoma) or poorly differentiated cancer metastatic to the thyroid. ⁷⁰ Metastatic renal carcinoma can mimic a follicular neoplasm, melanoma can mimic MTC, and metastatic lung cancer can mimic anaplastic thyroid carcinoma. ⁴¹

Pathology synoptic reports (protocols) are useful for reporting results from examinations of surgical specimens, such as those from the College of American Pathologists (CAP). The CAP protocol information and checklists—which were updated in June 2012 and reflect the 2010 staging (7th edition) from the AJCC—can be accessed at: (http://www.cap.org/apps/docs/committees/cancer/cancer_protocols/2012/Thyroid_12protocol_3002.pdf).

Follicular and Hürthle cell carcinomas are rarely diagnosed on FNA, because the diagnostic criterion for these malignancies requires demonstration of vascular or capsular invasion.^{28,71} Nodules that yield

an abundance of follicular cells with little or no colloid are nearly impossible to categorize as benign or malignant on the basis of FNA. Approximately 20% of these lesions are malignant.⁴⁸ Male gender, older patient age, and larger nodule size may increase the likelihood of a malignant diagnosis at surgery as high as 80%, whereas female gender, younger age, and smaller nodule size may reduce the risk as low as 5%. Repeat FNA will not resolve the diagnostic dilemma. However, molecular diagnostic testing may be useful (see *Nodule Evaluation* in the NCCN Thyroid Carcinoma algorithm).

In some patients with follicular lesions, serum TSH level and thyroid 123I or 99m technetium scanning may identify patients with an autonomously functioning or "hot" nodule who often may be spared surgery, because the diagnosis of follicular adenoma (ie, benign) is highly likely.^{3,72} Clinically euthyroid patients with a low TSH and a hot nodule on thyroid imaging should be evaluated and treated for thyrotoxicosis as indicated even when cytology is suspicious for follicular neoplasm. Those with a "cold" or warm nodule and with suspicious clinical and sonographic features should proceed to surgery (see *Nodule Evaluation* in the NCCN Thyroid Carcinoma algorithm).^{2,3} Those patients with a high or normal TSH and with cytology suspicious for follicular or Hürthle cell neoplasm should undergo diagnostic lobectomy or total thyroidectomy, depending on patient preference unless molecular diagnostic testing predicts a low risk of malignancy.

In patients with follicular or Hürthle cell neoplasm on FNA who are selected for thyroid surgery in order to obtain a definitive diagnosis, total thyroidectomy should be considered for bilateral disease, unilateral disease greater than 4 cm (especially in men), or if the patient prefers this approach. An FNA that yields insufficient cellular material for diagnosis and is solid should be repeated, because approximately 50% of subsequent specimens are adequate to assign a diagnosis (see

NCCN Guidelines Index
Thyroid Table of Contents
Discussion

Nodule Evaluation in the NCCN Thyroid Carcinoma algorithm). Data suggest that ultrasound-guided FNA may be useful in diagnosing thyroid carcinoma, especially when repeating an FNA for a previously nondiagnostic biopsy. In patients with serial nondiagnostic aspirates, 5% of women and 30% of men may prove to have malignant nodules. Nodules yielding benign cytology do not require repeat FNA unless the nodules show evidence of growth. When a diagnosis of thyroid carcinoma is promptly established using FNA, the tumor is often confined to the thyroid or has metastasized only to regional nodes; thus, patients can be cured. However, as many as 5% of patients with papillary carcinoma and up to 10% of those patients with follicular or Hürthle cell carcinoma have tumors that aggressively invade structures in the neck or have produced distant metastases. Such cancers are difficult to cure.

Recurrence of Differentiated Thyroid Carcinoma

Depending on initial therapy and other prognostic variables, up to 30% of patients with differentiated thyroid carcinoma may have tumor recurrences during several decades; 66% of these recurrences occur within the first decade after initial therapy. Although not usually fatal, a recurrence in the neck is serious and must be regarded as the first sign of a potentially lethal outcome. In one large study, central neck recurrences were seen most often in the cervical lymph nodes (74%), followed by the thyroid remnant (20%), and then the trachea or muscle (6%). Of the group with local recurrences, 8% eventually died of cancer. Distant metastases were the sites of recurrence in 21% of this patient cohort, most often (63%) in the lungs alone. Of the patients with distant metastases, 50% died of cancer. However, it is important to recognize that the poor outcomes in this study were probably related to the manner in which the recurrence was diagnosed. In the past, disease recurrence was heralded by symptoms or palpable disease on

physical examination, reflecting relatively large-volume disease recurrence. However, tools that are highly sensitive for detecting disease (eg, sensitive thyroglobulin [Tg] assays, high-resolution neck ultrasound) appear to have resulted in earlier detection of disease recurrence, which is now often found in the first 2 to 5 years of follow-up. These non-palpable small-volume lymph node recurrences often show little evidence of disease progression over many years and do not appear to be associated in an increase in mortality. 77,78

Prognosis

Age, Stage, and Sex at Diagnosis

Although many factors influence the outcome for patients with papillary and follicular thyroid carcinomas, patient age at the time of initial therapy and tumor stage are important. 18,79-81 Age is the most important prognostic variable for thyroid cancer mortality. However, thyroid cancer is more aggressive in men. Thyroid carcinoma is more lethal in patients older than 40 years, increasingly so with each subsequent decade of life. The mortality rate increases dramatically after age 60 years (see Figure 1). However, tumor recurrence shows a remarkably different behavior with respect to age. Recurrence frequencies are highest (40%) for those younger than 20 years or older than 60 years; recurrence at other ages ensues in only about 20% of patients. 18,79-82 This disparity between cancer-related mortality and the frequency of tumor recurrence probably accounts for most of the disagreements among clinicians concerning optimal treatment for patients with differentiated thyroid carcinoma. How clinicians assess the importance of tumor recurrence (as opposed to cancer-specific survival) accounts for much of the debate surrounding the influence of age on the treatment plan for children and young adults.

Children typically present with more advanced disease and have more tumor recurrences after therapy than adults, yet their prognosis for

NCCN Guidelines Index
Thyroid Table of Contents
Discussion

survival is good. 83,84 Although the prognosis of children with thyroid carcinoma is favorable for long-term survival (90% at 20 years), the standardized mortality ratio is 8-fold higher than predicted. 85 Some clinicians believe that young age imparts such a favorable influence on survival that it overshadows the behavior expected from the characteristics of the tumor. Therefore, they classify most thyroid tumors as low-risk tumors that may be treated with lobectomy alone. 86-88 However, most physicians treating the disease believe that tumor stage and its histologic features should be as significant as the patient's age in determining management. 18,83,89,90 Prognosis is less favorable in men than in women, but the difference is usually small. 18,88 One study found that gender was an independent prognostic variable for survival and that the risk of death from cancer was about twice as high in men as in women. 18 Because of this risk factor, men with thyroid carcinoma especially those who are older than 40 years—may be regarded with special concern.91

Familial Syndromes

Familial, non-MTC accounts for about 5% of PTCs and, in some cases, may be clinically more aggressive than the sporadic form. P2.93 For patients to be considered as having familial PTC, most studies require at least 3 first-degree relatives to be diagnosed with PTC because the finding of cancer in a single first-degree relative may just be a chance event. Microscopic familial PTC tends to be multifocal and bilateral, often with vascular invasion, lymph node metastases, and high rates of recurrence and distant metastases. Other familial syndromes associated with PTC are familial adenomatous polyposis, Carney complex (multiple neoplasia and lentiginosis syndrome, which affects endocrine glands), and Cowden's syndrome (multiple hamartomas). The prognosis for patients with all of these syndromes is not different from the prognosis of those with spontaneously occurring PTC.

Tumor Variables Affecting Prognosis

Some tumor features have a profound influence on prognosis. 82,98-100 The most important features are tumor histology, primary tumor size, local invasion, necrosis, vascular invasion, BRAF mutation status, and metastases. 101,102 For example, vascular invasion (even within the thyroid gland) is associated with more aggressive disease and with a higher incidence of recurrence. The CAP protocol provides definitions of vascular invasion and other terms (http://www.cap.org/apps/docs/committees/cancer/cancer_protocols/20 12/Thyroid_12protocol_3002.pdf). In patients with sporadic MTC, a somatic RET oncogene mutation confers an adverse prognosis. 107

Histology

Although survival rates with typical PTC are quite good, cancer-specific mortality rates vary considerably with certain histologic subsets of tumors.¹ A well-defined tumor capsule, which is found in about 10% of PTCs, is a particularly favorable prognostic indicator. A worse prognosis is associated with: 1) anaplastic tumor transformation; 2) tall-cell papillary variants, which have a 10-year mortality of up to 25%; 3) columnar variant papillary carcinoma (a rapidly growing tumor with a high mortality rate); and 4) diffuse sclerosing variants, which infiltrate the entire gland.^{28,108} Follicular-variant PTC (FVPTC), which is recognized by its follicular architecture and typical papillary cytology, does not appear to have a worse prognosis than the pure papillary lesions if the FVPTC is encapsulated.^{82,108-110} Molecular diagnostic testing is also useful for diagnosing FVPTC.⁵⁸

Follicular thyroid carcinoma is typically a solitary encapsulated tumor that may be more aggressive than PTC. It usually has a microfollicular histologic pattern. It is identified as cancer by follicular cell invasion of the tumor capsule and/or blood vessels. The latter has a worse prognosis than capsular penetration alone.¹¹¹ Many follicular thyroid

NCCN Guidelines Index **Thyroid Table of Contents** Discussion

carcinomas are minimally invasive tumors, exhibiting only slight tumor capsular penetration without vascular invasion. They closely resemble follicular adenomas and are less likely to produce distant metastases or to cause death. 112 FNA or frozen section study cannot differentiate a minimally invasive follicular thyroid carcinoma from a follicular adenoma.^{38,71} Therefore, the tumor is often simply referred to as a follicular neoplasm by the cytopathologist (see Nodule Evaluation in the NCCN Thyroid Carcinoma algorithm). The diagnosis of follicular thyroid carcinoma is assigned only after diagnostic lobectomy or thyroidectomy and indeed only after analysis of the "permanent" histologic sections shows tumor capsule invasion by follicular cells.

Highly invasive follicular thyroid carcinomas are much less common; they are sometimes recognized at surgery by their invasion of surrounding tissues and extensive invasion of blood vessels. Up to 80% of these cancers metastasize, causing death in about 20% of patients, often within a few years of diagnosis. 82 The poor prognosis is closely related to older age at the time of diagnosis, advanced tumor stage, and larger tumor size. 18 The mortality for papillary and follicular thyroid carcinomas is similar in patients of comparable age and disease stage. Patients with either cancer have an excellent prognosis if the tumors are confined to the thyroid, are small, and are minimally invasive. However, patients with either papillary or follicular thyroid carcinoma have far less favorable outcomes if their disease is highly invasive or they develop distant metastases. 18,113

When Hürthle (oncocytic) cells constitute most (or all) of the mass of a malignant tumor, the disease is often classified as Hürthle cell carcinoma, although the WHO classification and the AJCC consider it as a variant of follicular thyroid carcinoma. 114,115 Molecular studies suggest, however, that this tumor may be more similar to papillary than follicular thyroid carcinomas. 116,117 Benign and malignant Hürthle tumors usually cannot be discriminated by FNA or frozen section examination, although large (>4 cm) tumors are more likely to be malignant than smaller ones. 118 Similar to follicular thyroid carcinoma, the diagnosis of Hürthle cell carcinoma is only assigned after analysis of the "permanent" histologic sections (obtained from diagnostic lobectomy or thyroidectomy) shows tumor capsule invasion by Hürthle cells.

Hürthle cell carcinomas may be aggressive, especially when vascular invasion or large tumors occur in older patients. 119,120 In 2 large series, pulmonary metastases occurred in 25% and 35% of patients with Hürthle cell carcinoma, about twice the frequency of follicular thyroid carcinoma metastases. 121,122 Fewer Hürthle cell carcinomas concentrate 1311 than do papillary or follicular carcinomas. In a series of 100 patients with distant metastases, 131I uptake by pulmonary metastases was seen in more than 50% of the follicular (64%) and papillary (60%) carcinomas but in only 36% of Hürthle cell carcinomas. 123 In the National Cancer Data Base report, the 10-year relative survival rates were 85% for follicular carcinomas and 76% for Hürthle cell carcinoma.14

Primary Tumor Size

PTCs smaller than 1 cm, termed incidentalomas or microcarcinomas, are typically found incidentally after surgery for benign thyroid conditions. Their cancer-specific mortality rates are near zero. 124 The risk of recurrence in papillary microcarcinomas ranges from 1% to 2% in unifocal papillary microcarcinomas, to 4% to 6% in multifocal papillary microcarcinomas. 125,126 Other small PTCs become clinically apparent. For example, about 20% of microcarcinomas are multifocal tumors that commonly metastasize to cervical lymph nodes. Some researchers report a 60% rate of nodal metastases from multifocal microcarcinomas, 127 which may be the presenting feature and also may be associated with distant metastases. 124 Otherwise, small (<1.5 cm)

NCCN Guidelines Index Thyroid Table of Contents Discussion

papillary or follicular carcinomas confined to the thyroid almost never cause distant metastases. Furthermore, recurrence rates after 30 years are one third of those associated with larger tumors; 30-year cancer-specific mortality is 0.4% compared to 7% (P < .001) for tumors 1.5 cm or larger. 18 In fact, the prognosis for papillary and follicular thyroid carcinomas is incrementally poorer as tumors increase in size. 113,128 There is a linear relationship between tumor size and recurrence or cancer-specific mortality for both papillary and follicular carcinomas (see Figure 2).¹⁸

Local Tumor Invasion

Up to 10% of differentiated thyroid carcinomas invade through the outer border of the gland and grow directly into surrounding tissues, increasing both morbidity and mortality. The local invasion may be microscopic or gross; it can occur with both papillary and follicular thyroid carcinomas. 18,129 Recurrence rates are 2 times higher with locally invasive tumors, and as many as 33% of patients with such tumors die of cancer within a decade. 18,130

Lymph Node Metastases

In one review, nodal metastases were found in 36% of 8029 adults with PTC, in 17% of 1540 patients with follicular thyroid carcinoma, and in up to 80% of children with papillary carcinoma. 82 An enlarged cervical lymph node may be the only sign of thyroid carcinoma. In these patients, multiple nodal metastases are usually found at surgery. 131 The prognostic importance of regional lymph node metastases is controversial.³ However, an analysis of more than 9900 patients in the SEER database found a significant difference in survival at 14 years for those with and without lymph node metastases (79% vs. 82%, respectively). 132 Older patients (>45 years) with PTC and lymph node metastases also have decreased survival. 133 A recent review by Randolph et al emphasized the correlation between the size and

number of metastatic lymph nodes and the risk of recurrence. 134 Identification of fewer than 5 sub-cm metastatic lymph nodes was associated with a low risk of recurrence. Conversely, structural disease recurrence rates of more than 20% to 30% were seen in large-volume lymph node metastases (>3 cm, or >5–10 involved lymph nodes).

Distant Metastases

Distant metastases are the principal cause of death from papillary and follicular thyroid carcinomas. Almost 10% of patients with papillary carcinoma and up to 25% of those with follicular thyroid carcinoma develop distant metastases. About 50% of these metastases are present at the time of diagnosis. 82 Distant metastases occur even more often in patients with Hürthle cell cancer (35%) and in those patients diagnosed after age 40 years. 121,123 Among 1231 patients in 13 studies. the sites of reported distant metastases were lung (49%), bone (25%), both lung and bone (15%), and the central nervous system (CNS) or other soft tissues (10%). The main predictors of outcome for patients with distant metastases are patient's age, the site of the distant metastasis, whether the metastases concentrate 1311, and morphology on chest radiograph. 121,123,135,136

Although some patients, especially younger ones, with distant metastases survive for decades, about 50% die within 5 years regardless of tumor histology. 82 Even so, some pulmonary metastases are compatible with long-term survival. For example, one study found that when distant metastases were confined to the lung, more than 50% of the patients were alive and free of disease at 10 years, whereas no patients with skeletal metastases survived that long. 137 The survival rates are highest in young patients with diffuse lung metastases seen only on 131I imaging and not on x-ray. 136-138 Prognosis is worse with large pulmonary metastases that do not concentrate 131I. 121,123,135

NCCN Guidelines Index **Thyroid Table of Contents** Discussion

Tumor Staging

The NCCN Guidelines for Thyroid Carcinoma do not use TNM stages as the primary determinant of management. Instead, many tumor and patient characteristics play important roles in these NCCN Guidelines. Many specialists in thyroid cancer also follow this paradigm. When treating differentiated thyroid carcinoma, where most patients do not die, many clinicians place a stronger emphasis on potential morbidity than on mortality (see Surgical Complications in this Discussion). Staging was revised in the 2002 guidelines (6th edition) from the AJCC for patients with papillary and follicular thyroid carcinomas who are older than 45 years. 139 Note that the AJCC considers Hürthle cell carcinoma as a variant of follicular carcinoma, as does the WHO. Revised staging guidelines from the AJCC (7th edition) became effective January 1, 2010 (see Table 1).114 In the 7th edition, TI has been divided into Tla and Tlb. These changes include using the term moderately advanced instead of resectable and the term very advanced instead of unresectable. Many studies (including those described in this Discussion) have been based on AJCC-TNM staging from earlier editions, such as the 5th edition¹⁴⁰ and not the 6th or 7th editions.^{114,139}

Prognostic Scoring Strategies

Several staging and clinical prognostic scoring strategies use patient age older than 40 years as a major feature to identify cancer mortality risk from differentiated thyroid carcinoma. 80,86,114,139,141 These strategies include the EORTC, TNM 7th edition, AMES (Age, Metastases, Extent, and Size), and AGES (Age, tumor Grade, Extent, and Size). All of these strategies effectively distinguish between low- and high-risk patients. 128 With incrementally worsening MACIS (Metastasis, Age, Completeness of resection, Invasion, and Size) scores of less than 6, 6 to 6.99, 7 to 7.99, and 8+, however, the 20-year survival rates decreased from 99% to 89% and 56%, and 24%, respectively.86

Unfortunately, a study that classified 269 patients with PTC according to 5 different prognostic paradigms found that some patients in the lowest risk group from each approach died of cancer. 89 This is particularly true of classification schemes that simply categorize patients dichotomously as low or high risk. 139,142 The AJCC TNM staging approach (see Table 1), which is perhaps the most widely used indicator of prognosis, classifies tumors in all patients younger than 45 years as stage I or stage II, even those with distant metastases. Although it predicts cancer mortality reasonably well, 143,144 TNM staging was not established as a predictor of recurrence and therefore does not accurately forecast the recurrences that often occur in patients who developed thyroid carcinoma when they are young. Two studies have shown the poor predictive value of most staging approaches for thyroid carcinoma, including the TNM system. 80,145

A three-tiered staging system (low, intermediate, high) that uses clinico-pathologic features to risk stratify with regard to the risk of recurrence has recently been suggested and validated. 3,146-149 This staging system effectively risk stratifies patients with regard to the risk of recurrence, risk of persistent disease after initial therapy, risk of having persistent structural disease, likelihood of achieving remission in response to initial therapy, and likelihood of being in remission at final follow-up. More recently, emphasis has been placed on evaluation of response to therapy using a dynamic risk assessment approach in which the initial risk estimates are modified during follow-up as additional data are accumulated. ¹⁵⁰ This allows ongoing re-assessment of risk and allows the management paradigm to be better tailored to realistic estimates of risk that may change substantially over time.

NCCN Guidelines Index Thyroid Table of Contents Discussion

Surgical Management of Differentiated Thyroid Carcinoma Ipsilateral Lobectomy Versus Total Thyroidectomy

The appropriate extent of thyroid resection (ie, ipsilateral lobectomy vs. total thyroidectomy) is very controversial for lower-risk PTC, which is reflected in the NCCN category 2B recommendations for these procedures (see Primary Treatment in the NCCN Guidelines for Papillary [Thyroid] Carcinoma and Papillary Thyroid Carcinoma in this Discussion). In most clinical settings, decisions about the extent of thyroidectomy should be individualized and done in consultation with the patient. Circumstances in which lobectomy is not recommended are detailed in the NCCN Guidelines. This debate reflects the limitations of prognostic scoring⁸⁸ and the morbidity often associated with total thyroidectomy performed outside of major cancer centers. Patients treated at the Mayo Clinic for low-risk PTCs (MACIS score ≤3.99) had no improvement in survival rates after undergoing procedures more extensive than ipsilateral lobectomy; thus, the authors concluded that more aggressive surgery was indicated only for those with higher MACIS scores. 151

Cancer-specific mortality and recurrence rates after unilateral or bilateral lobectomy were assessed in patients with PTC considered to be low risk by AMES criteria. 152 No significant differences were found in cancer-specific mortality or distant metastasis rates between the 2 groups. However, the 20-year frequencies of local recurrence and nodal metastasis after unilateral lobectomy were 14% and 19%, respectively, which were significantly higher (P = .0001) than the frequencies of 2% and 6% seen after bilateral thyroid lobe resection. Hay and colleagues concluded that bilateral thyroid resection is the preferable initial surgical approach for patients with AMES low-risk PTC. 152

Most NCCN Panel Members (and guidelines from the ATA) recommend total thyroidectomy for all patients in whom the diagnosis of PTC is assigned preoperatively, 3,28,153 because such procedures are associated with improved disease-free survival, even in children and adults with low-risk tumors. 75,90,152,154 Some centers report that patients treated by lobectomy alone have a 5% to 10% recurrence rate in the opposite thyroid lobe. 82,151 After lobectomy, these patients also have an overall long-term recurrence rate of more than 30% (vs. 1% after total thyroidectomy and 131I therapy)¹⁸ and the highest frequency (11%) of subsequent pulmonary metastases. 155 However, in properly selected patients treated with lobectomy alone, recurrence rates may be as low as 4%.34 Higher recurrence rates are also observed with cervical lymph node metastases and multicentric tumors, providing some additional justification for total thyroidectomy. 18

However, some prominent thyroid cancer specialists (including some at NCCN Member Institutions) oppose this view and advocate unilateral lobectomy for most patients with papillary and follicular thyroid carcinoma based on 1) the low mortality among those patients categorized as low risk by the AMES and other prognostic classification schemes (ie, most patients); and 2) the high complication rates reported with more extensive thyroidectomy. 87,141,156 The large thyroid remnant remaining after unilateral lobectomy, however, may complicate long-term follow-up with serum Tg determinations and whole-body 131I imaging.

NCCN Panel Members believe that total lobectomy alone is adequate treatment for papillary microcarcinomas provided the patient has not been exposed to radiation, has no other risk factors, and has a tumor smaller than 1 cm that is unifocal and confined to the thyroid without vascular invasion (see *Primary Treatment* in the NCCN Papillary Carcinoma algorithm). 18,124,157 Total lobectomy alone is also adequate

NCCN Guidelines Index **Thyroid Table of Contents** Discussion

treatment for minimally invasive follicular thyroid carcinomas (see Primary Treatment in the NCCN Follicular [Thyroid] Carcinoma algorithm). However, completion thyroidectomy is recommended for any of the following: tumor more than 4 cm, positive margins, gross extrathyroidal extension, macroscopic multifocal disease, confirmed nodal metastases, confirmed contralateral disease, or vascular invasion.³ Note that gross extrathyroidal extension refers to spread of the primary tumor outside of the thyroid capsule with invasion into the surrounding structures (eg, strap muscles, trachea, larvnx, vasculature, esophagus, recurrent laryngeal nerve). 101,158,159

Completion Thyroidectomy

This procedure is recommended when remnant ablation is anticipated or if long-term follow-up (with serum Tg determinations with [or without] whole-body 131I imaging) is planned. Large thyroid remnants are difficult to ablate with 1311.155 Completion thyroidectomy has a complication rate similar to that of total thyroidectomy. Some experts recommend completion thyroidectomy for routine treatment of tumors 1 cm or larger, because approximately 50% of patients with cancers this size have additional cancer in the contralateral thyroid lobe. 129,160-166 In patients with local or distant tumor recurrence after lobectomy, cancer is found in more than 60% of the resected contralateral lobes. 163

Miccoli and colleagues studied irradiated children from Chernobyl who developed thyroid carcinoma and were treated by lobectomy; they found that 61% had unrecognized lung or lymph node metastases that could only be identified after completion thyroidectomy. 90 In another study, patients who underwent completion thyroidectomy within 6 months of their primary operation developed significantly fewer lymph node and hematogenous recurrences, and they survived significantly longer than did those in whom the second operation was delayed for more than 6 months. 164

Surgical Complications

The most common significant complications of thyroidectomy are hypoparathyroidism and recurrent laryngeal nerve injury, which occur more frequently after total thyroidectomy. Transient clinical hypoparathyroidism after surgery is common in adults¹⁶⁷ and children^{90,168} undergoing total thyroidectomy. The rates of long-term recurrent laryngeal nerve injury and hypoparathyroidism, respectively, were 3% and 2.6% after total thyroidectomy and 1.9% and 0.2% after subtotal thyroidectomy. 169 One study reported hypocalcemia in 5.4% of patients immediately after total thyroidectomy, persisting in only 0.5% of patients 1 year later. 170 Another study reported a 3.4% incidence of long-term recurrent laryngeal nerve injury and a 1.1% incidence of permanent hypocalcemia. 171

When experienced surgeons perform thyroidectomies, complications occur at a lower rate. A study of 5860 patients found that surgeons who performed more than 100 thyroidectomies a year had the lowest overall complication rate (4.3%), whereas surgeons who performed fewer than 10 thyroidectomies a year had 4 times as many complications. 172 Recently, minimally invasive surgical procedures (eg, robotic surgery) have been used for thyroidectomy. Although fewer postoperative complications are reported with robotic surgery, long-term oncologic outcome data are not yet available. 173,174

Radioactive Iodine

Postoperative Radioiodine

The NCCN Panel recommends a selective use approach to postoperative radioactive iodine (RAI) remnant ablation. The 3 general, but overlapping, functions of postoperative RAI administration include: 1) ablation of the normal thyroid remnant, which may help in surveillance for recurrent disease (see below); 2) adjuvant therapy to try to eliminate suspected micrometastases; or 3) RAI therapy to treat

NCCN Guidelines Index Thyroid Table of Contents Discussion

known persistent disease. Postoperative RAI is recommended for patients at high risk of having persistent disease remaining after total thyroidectomy and includes patients with gross extrathyroidal extension, a primary tumor greater than 4 cm, or known/suspected distant metastases (see Clinco-Pathologic Factors in the NCCN Papillary, Follicular, and Hürthle Cell Carcinoma algorithms). Postoperative RAI is also recommended for select patients who are at greater risk for recurrence based on clinical indications (eg. high-risk histology, vascular invasion, clinically significant cervical lymph node metastases, inappropriately elevated postoperative serum Tg). 3,175,176 However, the NCCN Panel does not routinely recommend RAI for patients with either unifocal or multifocal papillary microcarcinomas (<1 cm) confined to the thyroid. Guidelines from the ATA list very similar indications for postoperative RAI use and also provide specific guidance regarding the safe use of RAI in the outpatient setting. 3,177

Studies show decreased recurrence and disease-specific mortality for higher-risk populations when postoperative 131I therapy is administered as part of the initial treatment. 18,81,89,178,179 In a study assessing outcomes in 1004 patients with differentiated thyroid carcinoma, tumor recurrence was about 3-fold higher in patients either treated with thyroid hormone alone or given no postoperative medical therapy when compared with patients who underwent postoperative thyroid remnant ablation with 1311 (P < .001). Moreover, fewer patients developed distant metastases (P < .002) after thyroid remnant 1311 ablation than after other forms of postoperative treatment. However, this effect is observed only in patients with primary tumors 1.5 cm or more in diameter. 178 Some found that remnant ablation had less of a therapeutic effect, perhaps, because more extensive locoregional surgery had been done. 128

Previously, it was reported that postoperative RAI was associated with decreased overall survival in patients with stage I thyroid cancer, although the deaths seemed unrelated to thyroid cancer. 180 Longer follow-up suggests that overall survival is not decreased or increased in these patients. 181 However, a recent study reported that the incidence of secondary malignancies (eg, leukemia, salivary gland malignancies) has increased in patients with low-risk thyroid cancer (ie, T1N0) who received RAI. 182 Debate continues about ablating the thyroid bed with 131I after total thyroidectomy. 3,128,178,183 In patients with PTC who were at low risk for recurrence, thyroid remnant ablation did not decrease recurrence rates. 157,176 A recent long-term study (n=1298) found that overall survival is not improved in patients who receive RAI ablation.¹⁸⁴

Reasons favoring remnant ablation include: 1) simplified patient follow-up, because elimination of "thyroid bed" uptake prevents misinterpretation of it as disease; 2) elimination of normal tissue as a source of Tg production, which facilitates identification of patients who are free of disease and may simplify their care while promoting early identification of those with residual cancer; and 3) elimination of normal tissue may eliminate the nidus for continued confounding anti-Tg antibody production. Conversely, others argue that most recurrences can be easily detected with neck ultrasound and that serum Tg levels are often quite low after a total thyroidectomy. Therefore, in low- and intermediate-risk patients, the clinical benefit of routine remnant ablation as a requirement for optimal follow-up remains uncertain. Recent data suggest that lower doses of RAI are as effective as higher doses (ie, 30 vs. 100 mCi) for ablation in patients with low-risk thyroid cancer (eg, T1b/T2 [1-4 cm], clinical N0 disease). 26,27 The NCCN Guidelines now reflect a more cautious approach to using RAI ablation based on these randomized trials. 185 If RAI ablation is used, the NCCN Guidelines now recommend (category 1) 30 mCi of 131I for RAI

NCCN Guidelines Index Thyroid Table of Contents Discussion

ablation in low-risk patients based on these randomized trials. This same ablation dose (ie, 30 mCi) may be considered (category 2B) in slightly higher-risk patients (see Postsurgical Therapy for Patients Being Considered for RAI Therapy in the NCCN Papillary, Follicular, and Hürthle Cell Carcinoma algorithms). RAI ablation is not recommended in very-low-risk patients.

Diagnostic Total Body Imaging and Thyroid Stunning

When indicated, diagnostic total body 1311 imaging is recommended by many (>50%), but not all (<85%), of the NCCN Panel (category 2B) after surgery to assess the completeness of thyroidectomy and to assess whether residual disease is present (eg, see Postsurgical Therapy for Patients Being Considered for RAI Therapy in the NCCN Papillary, Follicular, and Hürthle Cell Carcinoma algorithms). However, a phenomenon termed stunning may occur when imaging doses of 1311 induce follicular cell damage. 186 Stunning decreases uptake in the thyroid remnant or metastases, thus impairing the therapeutic efficacy of subsequent 1311.187

To avoid or reduce the stunning effect, the following have been suggested: 1) the use of 123I or small (2 or 3 mCi) doses of 131I; and/or 2) a shortened interval (of not more than 72 hours) between the diagnostic 1311 dose and the therapy dose. However, 1231 is more expensive and smaller 131I doses have reduced sensitivity when compared with larger 131I doses. 186-188 In addition, a large thyroid remnant may obscure detection of residual disease with 1311 imaging. Some experts recommend that diagnostic 1311 imaging be avoided completely with decisions based on the combination of tumor stage and serum Tg. 186 Other experts advocate that whole-body 131I diagnostic imaging may alter therapy, for example: 1) when unsuspected metastases are identified; or 2) when an unexpectedly large remnant is identified that requires additional surgery or a reduction in RAI dosage

to avoid substantial radiation thyroiditis. 3,186,189-191 Thus, NCCN Panel Members disagreed about using diagnostic total body 131I imaging before postoperative RAI, which is reflected in the category 2B recommendation for imaging. Note that diagnostic imaging is used less often for low-risk patients.

Administration of Radioiodine Therapy

Historically, the 3 methods of determining 1311 therapy activities (doses) have included: empiric fixed doses, quantitative dosimetry, and upper bound limits that are set by blood dosimetry. 3,186,189,192,193 Most patients at NCCN centers receive RAI therapy based on empiric fixed dosing; a few centers use a combination of blood dosimetry and quantitative lesional dosimetry. In the past, hospitalization was required to administer therapeutic doses of 1311 greater than 30 mCi (1110 MBq). However, hospitalization is no longer necessary in most states, because a change in federal regulations permits the use of much larger 131I doses in ambulatory patients. 192 131I therapy with high doses (>200 mCi) is best done in medical centers with experience using high doses.

Fixed 131I Doses

Administration of a fixed dose of 131I is the most widely used and simplest method. Most clinics use this method regardless of the percentage uptake of 1311 in the remnant or metastatic lesion. Patients with uptake in tumor are routinely treated with large, fixed amounts of 1311. Lymph node metastases may be treated with about 100 to 175 mCi (3700 to 6475 MBg) of 1311. Cancer growing through the thyroid capsule (and incompletely resected) is treated with 150 to 200 mCi (5550 to 7400 MBg). Patients with distant metastases are usually treated with 200 mCi (7400 MBq) of 131I, which typically will not induce radiation sickness or produce serious damage to other structures but may exceed generally accepted safety limits to the blood in the elderly

NCCN Guidelines Index **Thyroid Table of Contents** Discussion

and in those with impaired kidney function. 194,195 Diffuse pulmonary metastases that concentrate 50% or more of the diagnostic dose of 131I (which is very uncommon) are treated with 150 mCi of 131I (5550 MBq) or less to avoid lung injury, which may occur when more than 80 mCi remain in the whole body 48 hours after treatment. The administered activity of RAI therapy should be adjusted for pediatric patients. 3,196 A recent pilot study demonstrated that targeted therapy of the MAP kinase pathway with a MEK inhibitor (selumetinib) significantly increased the effectiveness of RAI therapy in patients who were previously RAI refractory. 197

Post-Treatment 1311 Imaging

When 131I therapy is given, whole-body 131I imaging should be performed several days later to document 131I uptake by the tumor. Post-treatment whole-body 131I imaging should be done, primarily because up to 25% of images show lesions that may be clinically important, which were not detected by the diagnostic imaging. 192 In a study of pre-treatment and post-treatment imaging, the 2 differed in 27% of the treatment cycles, but only 10% of the post-treatment imaging showed clinically significant new foci of metastatic disease. 198 Post-treatment imaging was most likely to reveal clinically important new information in patients younger than 45 years who had received 131I therapy in the past. Conversely, in older patients and patients who had not previously received 131I therapy, post-treatment imaging rarely yielded new information that altered the patient's prognosis. 198

Assessment and Management After Initial Treatment

Serum Tg determinations, neck ultrasound, and whole-body 131I imaging detect recurrent or residual disease in most patients who have undergone total thyroid ablation. 199 In contrast, neither serum Tg nor whole-body 1311 imaging is specific for thyroid carcinoma in patients who have not undergone thyroidectomy and remnant ablation. When

initial ablative therapy has been completed, serum Tg should be measured periodically. Serum Tg can be measured while the patient is taking thyroxine, but the test is more sensitive when thyroxine has been stopped or when recombinant human TSH (rhTSH) is given to increase the serum TSH.^{200,201}

Using current Tg assays, patients with measurable serum Tg levels during TSH suppression and those with stimulated Tg levels more than 2 ng/mL are likely to have residual/recurrent disease that may be localized in almost 50% promptly and in an additional 30% over the next 3 to 5 years. 202 About 6% of patients with detectable serum Tg levels (which are less than 2 ng/mL after stimulation) will have recurrences over the next 3 to 5 years, whereas only about 2% of patients with completely undetectable serum Tg after stimulation will have recurrences over the next 3 to 5 years. The long-term clinical significance is uncertain for disease only detected by minimally elevated Tg levels after stimulation.

Recombinant Human TSH

During follow-up, periodic withdrawal of thyroid hormone therapy has traditionally been used to increase the serum TSH concentrations sufficiently to stimulate thyroid tissue so that serum Tg measurements with (or without) 131I imaging could be performed to detect residual thyroid tissue or carcinoma. However, patients dislike thyroid hormone withdrawal, because it causes symptomatic hypothyroidism. An alternative to thyroid hormone withdrawal is the administration of rhTSH intramuscularly, which stimulates thyroidal 131I uptake and Tg release while the patient continues thyroid hormone suppressive therapy and avoids symptomatic hypothyroidism.²⁰³ rhTSH is well tolerated. Nausea (10.5%) and transient mild headache (7.3%) are its main adverse effects. 201 It is associated with significantly fewer symptoms and

NCCN Guidelines Index Thyroid Table of Contents Discussion

dysphoric mood states than hypothyroidism induced by thyroid hormone withdrawal.²⁰³

An international study was performed to assess the effects of 2 rhTSH dosing schedules on whole-body 131I imaging and serum Tg levels when compared with imaging and Tg levels obtained after thyroid hormone withdrawal.²⁰¹ Data showed that the combination of rhTSHstimulated whole-body imaging and serum Tg measurements detected 100% of metastatic carcinoma.²⁰¹ In this study, 0.9 mg of rhTSH was given intramuscularly every day for 2 days, followed by a minimum of 4 mCi of 131I on the third day. Whole-body imaging and Tg measurements were performed on the fifth day. Whole-body 131I images were acquired after 30 minutes of imaging or after obtaining 140,000 counts, whichever came first. A serum Tg of 2.0 ng/mL or higher, obtained 72 hours after the last rhTSH injection, indicates that thyroid tissue or thyroid carcinoma is present, regardless of the whole-body imaging findings.^{201,204}

Measuring Serum Tg

Serum Tg measurement is the best means of detecting thyroid tissue (including carcinoma). To should be measured when TSH has been stimulated (either by thyroid hormone withdrawal or by rhTSH), because in this setting serum Tg has a lower false-negative rate than whole-body 131I imaging. 200-202,205 Serum Tg levels vary in response to the increase in serum TSH after thyroid hormone withdrawal or rhTSH stimulation. Serum Tg generally does not rise as high after rhTSH administration as after withdrawal of thyroid hormone. The conditions for rhTSH-stimulated whole-body 131I imaging stipulate using 4-mCi 131I doses (based on the trial)²⁰¹ and an imaging time of 30 minutes or until 140,000 counts are obtained.

The sensitivity and specificity of various Tg assays, however, vary widely in different laboratories, even with the use of an international standard (CRM 457). 206,207 Thus, it is recommended that patients undergo Tg monitoring via the same Tg assay performed in the same laboratory. Ideally, serum is frozen and saved for future analyses if needed, especially should a change in Tg assay be necessary. As the sensitivity of commercially available Tg assays improves, the need for stimulated Tg testing is likely to become less important.

Anti-Tg antibodies should be measured in the same serum sample taken for Tg assay, because these antibodies (which are found in ≤25% of patients with thyroid carcinoma) invalidate serum Tg measurements in most assays. 207,208 These antibodies typically falsely lower the Tg value in immunochemiluminometric assays (ICMAs) and immunoradiometric assays (IRMA), while raising the value in older RAIs. Although the clinical importance of anti-Tg antibodies is unclear, their persistence for more than 1 year after thyroidectomy and RAI ablation probably indicates the presence of residual thyroid tissue and possibly an increased risk of recurrence.²⁰⁸

In one study, 49% of patients had a recurrence if they had undetectable serum Tg and serum anti-Tg antibody levels of 100 U/mL or more when compared with only 3% of patients with undetectable serum Tg and serum anti-Tg antibodies of less than 100 U/mL.²⁰⁹ In patients with coexistent autoimmune thyroid disease at the time of surgery, anti-Tg antibodies may persist far longer. In a study of 116 patients with anti-Tg antibodies before thyroidectomy, antibodies remained detectable for up to 20 years in some patients without detectable thyroid tissue, and the median time to disappearance of antibodies was 3 years.²¹⁰

NCCN Guidelines Index Thyroid Table of Contents Discussion

Treating Patients With Positive Tg and Negative Imaging

Post-treatment 131I imaging may indicate the location of metastases when the serum Tg level is increased, but a tumor [or metastases] cannot be found by physical examination or other localizing techniques (ie, diagnostic 131I imaging, neck ultrasonography, CT, MRI, PET). Pulmonary metastases may be found only after administering therapeutic doses of 131I and obtaining whole-body imaging within a few days of treatment.211 In a study of 283 patients treated with 100 mCi (3700 MBg) of 131I, 6.4% had lung and bone metastases detected after treatment that had been suspected based on high serum Tg concentrations alone but had not been detected after 2-mCi (74 MBg) diagnostic imaging.²¹²

Unfortunately, most diagnostic imaging-negative/Tg-positive patients are not rendered disease free by 131I therapy; however, the tumor burden may be diminished.²¹³ Thus, most patients with residual or recurrent disease confined to the neck undergo re-operation rather than RAI therapy in the hopes of a cure. RAI therapy is more commonly considered for those with distant metastases or inoperable local disease. Patients not benefiting from this therapy can be considered for clinical trials, especially those patients with progressive metastatic disease. When a large tumor is not visible on diagnostic whole-body imaging, its ability to concentrate 131I is very low; thus, the tumor will not respond to 131I therapy.

Thyroid Hormone Suppression of TSH

The use of levothyroxine to decrease TSH levels is considered optimal in treatment of patients with papillary, follicular, or Hürthle cell carcinoma, because TSH is a trophic hormone that can stimulate the growth of cells derived from thyroid follicular epithelium. 3,189,214 However, the optimal serum levels of TSH have not been defined because of a lack of specific data; therefore, the NCCN Panel recommends tailoring

the degree of TSH suppression to the risk of recurrence and death from thyroid cancer for each individual patient. For patients with known residual carcinoma (or those at high risk for recurrence), the recommended TSH level is below 0.1 mU/L. For low-risk patients and for those patients with an excellent response to initial therapy (are in remission), the recommended TSH level is either slightly below or slightly above the reference range. The risk and benefit of TSH-suppressive therapy must be balanced for each individual patient because of the potential toxicities associated with TSH-suppressive doses of levothyroxine, including cardiac tachyarrhythmias (especially in the elderly), bone demineralization (particularly in post-menopausal women), and frank symptoms of thyrotoxicosis.³ An adequate daily intake of calcium (1200 mg/day) and vitamin D (1000 units/day) is recommended for patients whose TSH levels are chronically suppressed.

Decreased recurrence and cancer-specific mortality rates for differentiated thyroid carcinoma have been reported for patients treated with thyroid hormone suppressive therapy. 18,178,180,214-217 The average dosage needed to attain serum TSH levels in the euthyroid range is higher in patients who have been treated for thyroid carcinoma (2.11 mcg/kg per day) than in those patients with spontaneously occurring primary hypothyroidism (1.62 mcg/kg per day).²¹⁷ Even higher doses are required to suppress serum TSH in patients who have been treated for thyroid carcinoma. The optimal TSH level to be achieved is uncertain in patients who have been treated for thyroid carcinoma. Superior outcomes were associated with aggressive thyroid hormone suppression therapy in high-risk patients but were achieved with modest suppression in stage II patients. 180 Excessive TSH suppression (into the undetectable, thyrotoxic range) is not required to prevent

NCCN Guidelines Index Thyroid Table of Contents Discussion

disease progression in all patients who have been treated for differentiated thyroid carcinoma.

Adjuvant External-Beam RT

No prospective controlled trials have been completed using adjuvant EBRT.²¹⁸ One retrospective study reported a benefit of adjuvant EBRT after RAI in patients older than 40 years with invasive PTC (T4) and lymph node involvement (N1).²¹⁹ Local recurrence and locoregional and distant failure were significantly improved. A second study reported improved cause-specific survival and local relapse-free rate in select patients treated with adjuvant EBRT (in addition to total thyroidectomy and TSH-suppressive therapy with thyroid hormone) for PTC with microscopic residuum. Not all patients received RAI therapy. 81 Benefit was not shown in patients with follicular thyroid carcinoma or other subgroups of PTC. Similarly, patients with microscopic residual papillary carcinoma after surgery are more commonly rendered disease free after receiving EBRT (90%) than those who do not receive it (26%).²²⁰ In another study, patients with microscopically invasive follicular thyroid carcinoma after surgery were also more often disease free when postoperative EBRT was given (53%) than when it was not given (38%). 220 However, these patients had not received RAI. Similar benefit was shown with RAI alone in comparable patients treated with RAI after surgery. 220 Another study found that recurrences did not occur in high-risk patients who received EBRT, but recurrences did occur in those who did not receive EBRT. However, the study was not powered to detect a statistical significance.²²¹

External-Beam RT and Surgical Excision of Metastases

Isolated skeletal metastases should be considered for surgical excision or external irradiation. Brain metastases pose a special problem, because 131I therapy may induce cerebral edema. Neurosurgical resection can be considered for brain metastases. For solitary brain

lesions, either neurosurgical resection or stereotactic radiosurgery is preferred over whole brain radiation. 222,223 Once brain metastases are diagnosed, disease-specific mortality is very high (67%), with a reported median survival of 12.4 months in one retrospective study. Survival was significantly improved by surgical resection of one or more tumor foci.²²⁴ Most recurrent tumors respond well to surgery, 1311 therapy, or EBRT. 3,225

Systemic Therapy

Systemic therapy can be considered for tumors that are not surgically resectable, are not responsive to 131I, are not amenable to EBRT treatment, and have clinically significant structural disease progression during the last 6 to 12 months. Among 49 patients with metastatic differentiated thyroid carcinoma who were treated with 5 chemotherapy protocols, only 2 (3%) patients had objective responses.²²⁶ In a review of published series, 38% of patients had a response (defined as a decrease in tumor mass) to doxorubicin. 227 Combination chemotherapy is not clearly superior to doxorubicin therapy alone. 82 Overall, traditional cytotoxic systemic chemotherapy (eg, doxorubicin) has minimal efficacy in patients with metastatic differentiated thyroid disease. 228

Novel treatments for patients with metastatic differentiated thyroid carcinoma have been evaluated. 229-232 Agents that have been evaluated include: 1) multitargeted kinase inhibitors, such as motesanib diphosphate (AMG-706), 233,234 sorafenib, 235-240 sunitinib, 237,241-243 axitinib, 244 vandetanib, 245 pazopanib, 246 and lenvatinib; 247,248 2) the histone deacetylase inhibitors, vorinostat and depsipeptide; ^{249,250} 3) the DNA methylation inhibitor, decitabine; 4) the heat-shock protein 90 (HSP-90) inhibitor, 17-allylamino-17-demethoxygeldanamycin (17-AAG); 5) the proteasome inhibitor, bortezomib;²⁵¹ 6) a selective cyclooxygenase-2 inhibitor, celecoxib;²⁵² and 7) a derivative of thalidomide, lenalidomide. 253,254

NCCN Guidelines Index Thyroid Table of Contents Discussion

Clinical trials suggest that tyrosine kinase inhibitors (TKIs) appear to have a clinical benefit (partial response rates plus stable disease) in 50% to 60% of subjects, usually for about 12 to 24 months. 237,246,248,255-257 Vandetanib and cabozantinib, oral TKIs, are recommended for the treatment of MTC in patients with unresectable locally advanced or metastatic disease (see Medullary Thyroid Carcinoma in this Discussion and the NCCN algorithm). 258-261 Severe or fatal side effects from kinase inhibitors include bleeding, hypertension, stroke, and liver toxicity; however, most side effects can be managed and are reversible with discontinuation of the drug. 262 Pazopanib has been reported to cause reversible hypopigmentation.²⁶³

Papillary Thyroid Carcinoma

Surgical Therapy

Imaging is recommended before surgery to ascertain the extent of disease and thus aid in the surgical decision-making process (eg. whether to do a total thyroidectomy vs. lobectomy plus isthmusectomy). A CT/MRI should be performed if the lesion is fixed, bulky, or substernal; iodinated contrast is required for optimal cervical imaging with CT. A thyroid and neck ultrasound (including central and lateral compartments) is recommended if not previously done. ²⁶⁴ In one report, cervical ultrasound performed before primary surgery for newly diagnosed disease identified metastatic sites not appreciated on physical examination in 20% of patients, and surgical strategy was altered in many patients. ²⁶⁵ Evaluation of vocal cord mobility can be considered. A chest x-ray can also be considered.

The NCCN Panel agreed on the characteristics of higher-risk patients who require total thyroidectomy and neck dissection as the primary treatment (see Preoperative or Intraoperative Decision-Making Criteria in the NCCN Papillary [Thyroid] Carcinoma algorithm). 3,266,267 A total

thyroidectomy is recommended for patients with any one of the following factors, including: age younger than 15 years or older than 45 years, radiation history, known distant metastases, bilateral nodularity, extrathyroidal extension, tumor greater than 4 cm in diameter, cervical lymph node metastases, or aggressive variant. Note that aggressive variant disease is defined as tall cell variant, columnar cell, or poorly differentiated features. If lymph nodes are palpable or positive on biopsy, then central neck dissection (level VI) and lateral neck dissection (at least levels II–IV and Vb) are recommended. 268 If the nodes are negative, prophylactic central neck dissection (level VI) can be considered (category 2B) but is not required in all cases. 269-273

The NCCN Panel did not agree about the preferred primary surgery for patients who are assumed to be at lower risk of cancer-specific mortality. The majority of Panel Members recommended (category 2B) total thyroidectomy in any patient in whom PTC was identified preoperatively or at the time of surgery. However, a minority of Panel Members recommended (category 2B) that, initially, lobectomy plus isthmusectomy is adequate surgery for properly selected patients at low risk of recurrence. Lobectomy plus isthmusectomy is recommended for patients who cannot (or refuse to) take thyroid hormone replacement therapy for the remainder of their lives.²⁷⁴ Note that some patients prefer to have total thyroidectomy to avoid having a second surgery (ie, completion thyroidectomy). Other patients prefer to have a lobectomy in an attempt to avoid thyroid hormone replacement.

A study in more than 5000 patients found that survival of patients after partial thyroidectomy was similar to the survival after total thyroidectomy for both low- and high-risk patients. ²⁷⁵ An observational study (SEER database) in more than 35,000 patients with PTC limited to the thyroid gland suggests that survival is similar whether (or not) patients are treated in the first year after diagnosis and whether they

NCCN Guidelines Index Thyroid Table of Contents Discussion

undergo lobectomy or total thyroidectomy. 276 However, most guidelines (eg, NCCN, ATA) do not recommend observation for patients with PTC.³ Another study in 2784 patients with differentiated thyroid carcinoma (86% with PTC) found that total thyroidectomy was associated with increased survival in high-risk patients. 180 A study in 52,173 patients found that total thyroidectomy improves survival in patients with PTC greater than 1 cm when compared with lobectomy.²⁷⁷ For patients who undergo lobectomy plus isthmusectomy (lower-risk patients), completion of thyroidectomy is recommended for any one of the following risk factors: large tumor (>4 cm), positive margins, gross extrathyroidal extension, macroscopic multifocal disease, vascular invasion, or confirmed nodal metastases.

Incidentally discovered PTCs 1 to 4 cm in size may warrant a completion thyroidectomy (category 2B) for an aggressive variant (see Primary Treatment in the NCCN Papillary [Thyroid] Carcinoma algorithm); observation is another option for these patients (ie, with measurement of Tg and anti-Tg antibodies). Levothyroxine therapy can be considered for these patients to maintain the TSH levels at low or normal (see TSH Suppression in the NCCN Thyroid Carcinoma algorithm). Lobectomy is sufficient for tumors resected with all of the following: negative margins, no contralateral lesion, no suspicious lymph node(s), and small (<1 cm) PTCs found incidentally on the final pathology sections; these patients are observed (ie, with measurement of Tg and anti-Tg antibodies). Levothyroxine therapy to reduce serum TSH to low or low-normal concentrations can be considered for these patients (see TSH Suppression in the NCCN Thyroid Carcinoma algorithm).

Radioactive Iodine

Therapy with 131I is recommended for patients with tumors found on examination, imaging studies, or by increased serum Tg levels if these tumors are unresectable and if they concentrate 1311. All patients should be examined, and palpable neck disease should be surgically resected before any RAI treatment. A negative pregnancy test is required before the administration of RAI in women of child-bearing potential. The administered activity of RAI therapy should be adjusted for pediatric patients. 196 RAI is not recommended for patients with either unifocal or multifocal papillary microcarcinomas (<1 cm) confined to the thyroid, and clinical N0 and M0. 185 The NCCN Panel agrees that RAI treatment is not needed for patients with Tg levels less than 1 ng/mL, negative 1311 imaging, and negative anti-Tg antibodies. For patients with suspected or proven RAI-responsive residual tumor, RAI treatment is recommended (100–200 mCi) followed by post-treatment imaging; dosimetry can be considered for distant metastases (see Postsurgical Therapy for Patients Being Considered for RAI Therapy in the NCCN Papillary [Thyroid] Carcinoma algorithm).³

For unresectable locoregional recurrence, RAI treatment and EBRT are recommended if the 1311 imaging is positive; EBRT alone is another option in the absence of 131I uptake. 278,279 When recurrent disease is suspected based on a high serum-stimulated Tg values (>10 ng/mL) and based on negative imaging studies (including PET scans), RAI therapy can be considered (category 3) using an empiric fixed dose of 100 to 150 mCi of 131I (see Recurrent Disease in the NCCN Papillary [Thyroid] Carcinoma algorithm). However, the NCCN Panel had a major disagreement about this recommendation (category 3), because some do not feel that these patients should receive RAI. No study has shown a decrease in morbidity or mortality in patients treated with 1311 on the basis of increased Tg measurements alone. In a long-term follow-up

NCCN Guidelines Index Thyroid Table of Contents Discussion

study, no survival advantage was associated with empiric high-dose RAI in imaging-negative patients. ²⁸⁰ Further, potential long-term side effects (ie. xerostomia, nasolacrimal duct stenosis, bone marrow and gonadal compromise, the risk of hematologic and other malignancies) may negate any benefit. 281,282 For patients with metastatic disease that is not locoregional, the NCCN Panel recommends individualized treatment based on the tumor location(s) (eg, CNS, bone, sites other than CNS) (see *Treatment of Metastases* in the NCCN Papillary [Thyroid] Carcinoma algorithm).

Adjuvant External-Beam RT

For patients with unresectable gross residual disease in the neck (suspected or proven) that does not concentrate RAI, EBRT is recommended.³ EBRT can be considered for patients older than 45 years with macroscopic disease (ie, T4 [surgically resected gross extrathyroidal extension]) that does not concentrate RAI and without gross residual disease in their neck (see Postsurgical Therapy for Patients Being Considered for RAI Therapy in the NCCN Papillary [Thyroid] Carcinoma algorithm). 3,278,283-286

Surveillance and Maintenance

The recommendations for surveillance and maintenance are described in the algorithm (see Surveillance and Maintenance in the NCCN Papillary [Thyroid] Carcinoma algorithm).³ In patients who have had total (or near total) thyroidectomy and thyroid remnant ablation, the ATA Guidelines define the absence of persistent tumor (ie, disease free) as: 1) absence of clinical evidence of tumor; 2) absence of imaging evidence of tumor; and 3) undetectable Tg levels (during TSH suppression) and absence of anti-Tg antibodies.3 The NCCN Panel added a new recommendation for 2013 (see Surveillance and Maintenance in the NCCN Papillary [Thyroid] Carcinoma algorithm).

Patients treated with 131I ablation may be followed with unstimulated Tg annually and with periodic neck ultrasound if they have negative ultrasounds, stimulated Tg less than 2 ng/mL (with negative anti-Tg antibodies), and negative RAI imaging (if performed). However, if they have a clinical suggestion of recurrent disease, then TSH-stimulated testing (or other imaging) may be considered. A subgroup of low-risk patients (eg, micropapillary carcinomas entirely confined to the thyroid gland) may only require periodic neck ultrasound follow-up (without stimulated Tg or follow-up whole-body imaging) as long as their basal Tg remains low (see Surveillance and Maintenance in the NCCN Papillary [Thyroid] Carcinoma algorithm). Note that Tg should be measured using the same laboratory and the same assay, because Tg levels vary widely between laboratories.³

Recurrent and Metastatic Disease

The NCCN Panel agrees that surgery is the preferred therapy for locoregional recurrent disease if the tumor is resectable (see Recurrent Disease in the NCCN Papillary [Thyroid] Carcinoma algorithm). For unresectable locoregional recurrences, 131I therapy is recommended for tumors that concentrate 1311 (ie, 1311 imaging positive), and EBRT alone is recommended for those that do not concentrate 131I (ie. 131I) imaging negative). Unresectable iodine-responsive locoregional disease may additionally be treated with EBRT to improve outcomes.

For metastatic disease, several therapeutic approaches are recommended (see Treatment of Metastases in the NCCN Papillary [Thyroid] Carcinoma algorithm), depending on the site and number of tumor foci. 3,287 Patients should continue to receive levothyroxine to suppress TSH levels. For skeletal metastases, surgical palliation is recommended for symptomatic or asymptomatic tumors in weight-bearing extremities; other therapeutic options are 131l treatment

NCCN Guidelines Index Thyroid Table of Contents Discussion

(if the 131I imaging is positive) and/or EBRT. 288-290 Intravenous bisphosphonate (eg. pamidronate or zoledronic acid) or denosumab therapy may be considered for bone metastases; data show that these agents prevent skeletal-related events. 291-293 Embolization of metastases can also be considered.²⁹⁴

For metastases to the CNS, neurosurgical resection should be considered for appropriate cases and/or image-guided EBRT (see Treatment of Metastases in the NCCN Papillary [Thyroid] Carcinoma algorithm). For solitary CNS lesions, either neurosurgical resection or stereotactic radiosurgery is preferred (see the NCCN Guidelines for Central Nervous System). 222,223 For sites other than the CNS, surgical resection and/or EBRT can be considered for selected, enlarging, or symptomatic metastases; 131I is recommended if the tumor concentrates the radioisotope. For clinically progressive or symptomatic disease, recommended options include: 1) clinical trials for non-131I-responsive tumors; 2) consider small molecule kinase inhibitors or systemic therapy if a clinical trial is not available; or 3) best supportive care. 295 Because chemotherapy is usually not effective, the NCCN Guidelines recommend clinical trials for non-RAI avid tumors: small molecule kinase inhibitors (ie, sorafenib, sunitinib, pazopanib [category 2B for pazopanib]) or traditional cytotoxic systemic therapy can be considered if a trial is not available. 3,235,238,240,242,246,296-298 However, TKI therapy may be most appropriate for patients with unresectable recurrent disease that is threatening vital structures or is not responsive to EBRT.²⁹⁹ Of interest, hypothyroidism has been reported in some patients receiving sunitinib or sorafenib, but it also seems to be associated with increased progression-free survival (PFS).³⁰⁰ Note that use of pazopanib is a category 2B recommendation, because some NCCN Panel Members do not feel it is appropriate to use. Several

agents are in clinical trials (http://clinicaltrials.gov/ct2/results?term=thyroid+cancer).

Follicular Thyroid Carcinoma

Because the diagnosis and treatment of papillary and follicular thyroid carcinoma are similar, only the important differences in the management of follicular carcinoma are highlighted. The diagnosis of follicular thyroid carcinoma requires evidence of invasion through the capsule of the nodule or the presence of vascular invasion. Thus, FNA is not specific for follicular thyroid carcinoma (unlike papillary carcinoma) and accounts for the main differences in management of the 2 tumor types. The FNA cytologic diagnosis of "[suspicious for] follicular neoplasm" will prove to be a benign follicular adenoma in 80% of cases. However, 20% of patients with follicular neoplasms on FNA are ultimately diagnosed with follicular thyroid carcinoma when the final pathology is assessed. Further diagnostic and treatment decisions for patients who present with follicular neoplasms are based on their TSH levels (see Nodule Evaluation in the NCCN Thyroid Carcinoma algorithm).

Because most patients with follicular neoplasms on FNA actually have benign disease, total thyroidectomy is recommended only if invasive cancer or metastatic disease is apparent at the time of surgery or if the patient opts for total thyroidectomy to avoid a second procedure (ie, completion thyroidectomy) if cancer is found at pathologic review. Otherwise, lobectomy plus isthmusectomy is advised as the initial surgery. If invasive follicular thyroid carcinoma (extensive vascular invasion) is found on the final histologic sections after lobectomy plus isthmusectomy, prompt completion of thyroidectomy is recommended (see Primary Treatment in the NCCN Follicular [Thyroid] Carcinoma algorithm).

NCCN Guidelines Index **Thyroid Table of Contents** Discussion

Completion thyroidectomy is also recommended for tumors that, on final histologic sections after lobectomy plus isthmusectomy, are identified as minimally invasive follicular thyroid carcinomas. *Minimally* invasive cancer is characterized as a well-defined tumor with microscopic capsular and/or a few foci of vascular invasion and often requires examination of at least 10 histologic sections. 301 These tumors may also be simply followed carefully, because minimally invasive follicular carcinomas usually have an excellent prognosis. However, deaths attributed to minimally invasive follicular carcinoma do occasionally occur. For patients who have a central neck recurrence, preoperative vocal cord assessment should be considered (see Recurrent Disease in the NCCN Follicular [Thyroid] Carcinoma algorithm).

The other features of management and follow-up for follicular thyroid carcinoma are identical to those of papillary carcinoma. Thus, RAI ablation to destroy residual thyroid tissue should be considered for suspected or proven thyroid bed uptake. 131I ablation and post-treatment imaging (with consideration of dosimetry for distant metastasis) is recommended for suspected or proven 131I-responsive residual tumor (see Postsurgical Therapy for Patients Being Considered for RAI Therapy in the NCCN Follicular [Thyroid] Carcinoma algorithm). The decision to perform diagnostic whole-body 131I imaging with adequate TSH stimulation (thyroid withdrawal or rhTSH stimulation) before 131I therapy is administered is a category 2B recommendation for both follicular and PTC because of the problem of stunning (see section on Diagnostic Total Body Imaging and Thyroid Stunning in this Discussion).

Hürthle Cell Carcinoma

This tumor (also known as oxyphilic cell carcinoma) is usually assumed to be a variant of follicular thyroid carcinoma, 114,115 although the prognosis of Hürthle cell carcinoma is worse. 120,302,303 The Hürthle cell variant of PTC is rare and seems to have a prognosis similar to follicular carcinoma. 304 The management of Hürthle cell (oxyphilic) carcinoma is almost identical to follicular thyroid carcinoma, except that 1) locoregional nodal metastases may be more common, and therefore therapeutic lymph node dissections of the affected compartment may be needed for positive nodes, or prophylactic (category 2B) central neck compartment dissection may be considered for negative nodes; and 2) metastatic Hürthle cell tumors are less likely to concentrate 1311.

Postoperative EBRT can be considered for advanced Hürthle cell lesions (ie, T4) in patients older than 45 years (see Postsurgical Therapy for Patients Being Considered for RAI Therapy in the NCCN Hürthle Cell [Thyroid] Carcinoma algorithm), similar to the management for papillary carcinoma.³ Nonetheless, RAI therapy has been reported to decrease the risk of locoregional recurrence and is recommended for unresectable disease with positive 1311 imaging. 1311 therapy (100-150 mCi) may be considered (category 3) after thyroidectomy for patients with stimulated Tg levels of more than 10 ng/mL who have negative scans (including FDG-PET) (see Recurrent Disease in the NCCN Hürthle Cell [Thyroid] Carcinoma algorithm). 120

NCCN Panel Members do not all agree about the following recommendations, which are reflected in the category 2B decisions. Some NCCN Panel Members do not feel that diagnostic total body 131I imaging with adequate TSH stimulation (thyroid withdrawal or rhTSH stimulation) should be recommended (category 2B) before 131I therapy is administered, because the thyroid remnant may interfere with the

NCCN Guidelines Index **Thyroid Table of Contents** Discussion

scan.³ Other Panel Members do not feel that patients with clinical indications for RAI (suspicion based on pathology, postoperative Tg, and intraoperative findings) require imaging (category 2B) (see Postsurgical Therapy for Patients Being Considered for RAI Therapy in the NCCN Hürthle Cell [Thyroid] Carcinoma algorithm).

Medullary Thyroid Carcinoma

MTC arises from the neuroendocrine parafollicular C cells of the thyroid. 305-307 Sporadic MTC accounts for about 80% of all cases of the disease. The remaining cases consist of inherited tumor syndromes, such as: 1) MEN type 2A (MEN 2A), which is the most common type; 2) MEN 2B; or 3) familial MTC. 308,309 Sporadic disease typically presents in the fifth or sixth decade. Familial forms of the disease tend to present at earlier ages.³⁰⁵ The 10-year overall survival is about 75%.¹⁴ Because the C cells are predominantly located in the upper portion of each thyroid lobe, patients with sporadic disease typically present with upper pole nodules. Metastatic cervical adenopathy appears in about 50% of patients at initial presentation. Symptoms of upper aerodigestive tract compression or invasion are reported by up to 15% of patients with sporadic disease.310

Distant metastases in the lungs or bones cause symptoms in 5% to 10% of patients. Many patients with advanced MTC can have diarrhea, Cushing's syndrome, or facial flushing, because the tumor can secrete calcitonin and sometimes other hormonally active peptides (ie, adrenocorticotropic hormone [ACTH], calcitonin gene-related peptide [CGRP]). Treatment with somatostatin analogs (eg. octreotide, lanreotide) may be useful in patients with these symptoms.³¹¹ However, patients with unresectable or metastatic disease may have either slowly progressive or rapidly progressive disease.

Nodule Evaluation and Diagnosis

Patients with MTC can be identified by using pathologic diagnosis or by prospective genetic screening. Separate pathways are included in the algorithm (see *Clinical Presentation* in the NCCN Medullary [Thyroid] Carcinoma algorithm) depending on the method of identification.

Sporadic MTC

Sporadic MTC is usually suspected after FNA of a solitary nodule (see Nodule Evaluation in the NCCN Thyroid Carcinoma algorithm). Reports suggest that about 3% of patients with nodular thyroid disease will have an increased serum calcitonin level when measured by a sensitive immunometric assay; 40% of these patients will have MTC at thyroidectomy. 312-314 However, routine measurement of the basal serum calcitonin concentration is not recommended by the NCCN Panel for evaluating a patient with nodular thyroid disease because of the expense of screening all thyroid nodules and only finding a few cases of MTC, the lack of confirmatory pentagastrin stimulation testing, and the resulting need for thyroidectomy in some patients who actually have benign thyroid disease. 315,316 The ATA is equivocal about routine calcitonin measurement.³

Inherited MTC

For patients in known kindreds with inherited MTC, prospective family screening with testing for mutant ret genes can identify disease carriers long before clinical symptoms or signs are noted. 306,307 The traditional approach of stimulating secretion of calcitonin by either pentagastrin or calcium infusion to identify patients with MTC is no longer recommended, because elevated calcitonin is not a specific or adequately sensitive marker for MTC³¹⁷ and because pentagastrin is no longer available in the United States. When MEN 2A is suspected, the NCCN Guidelines recommend measurement of calcium levels with (or without) serum intact parathyroid hormone levels (see Additional

NCCN Guidelines Index Thyroid Table of Contents Discussion

Workup in the NCCN Medullary [Thyroid] Carcinoma algorithm). Compared with sporadic disease, the typical age of presentation for familial disease is the third or fourth decade, without gender preference. In patients with MEN 2A, signs or symptoms of hyperparathyroidism or pheochromocytoma rarely present before those of MTC, even in the absence of screening.

All familial forms of MTC and MEN 2 are inherited in an autosomal dominant fashion. Mutations in the RET proto-oncogene are found in at least 95% of kindreds with MEN 2A and 88% of familial MTC. 306,307,318 Familial MTC is now viewed as a variant of MEN 2A. 305 The RET proto-oncogene codes for a cell membrane-associated tyrosine kinase receptor for a glial, cell line-derived neurotrophic factor. Mutations associated with MEN 2A and familial MTC have been primarily identified in several codons of the cysteine-rich extracellular domains of exons 10, 11, and 13; MEN 2B and some familial MTC mutations are found within the intracellular exons 14 to 16.305 Somatic mutations in exons 11, 13, and 16 have also been found in at least 25% of sporadic MTC tumors—particularly the codon 918 mutation that activates the tyrosine kinase function of the receptor—and is associated with poorer patient prognosis.

About 6% of patients with clinically sporadic MTC carry a germline mutation in RET, leading to identification of new kindreds with multiple (previously undiagnosed) affected individuals. 319,320 Genetic testing for RET proto-oncogene mutations is recommended for all newly diagnosed patients with clinically apparent sporadic MTC, and for screening children and adults in known kindreds with inherited forms of MTC; genetic counseling should be considered. MTC can involve difficult ethical decisions for clinicians if parents or guardians refuse screening and/or treatment for children with possible MTC.321

The generally accepted preoperative workup includes measurement of serum markers (basal serum calcitonin and serum carcinoembryonic antigen [CEA]) and screening patients with germline RET proto-oncogene mutations for pheochromocytoma (MEN 2A and 2B) and hyperparathyroidism (MEN 2A). Before surgery for MTC, it is important to diagnose and prospectively treat coexisting pheochromocytoma to avoid hypertensive crisis during surgery. Pheochromocytoma can be removed using laparoscopic adrenalectomy. 305,322 Preoperative thyroid and neck ultrasound (including central and lateral neck compartments) is recommended. Contrast-enhanced CT or MRI of the chest and mediastinum can be considered if the patient has N1 disease or calcitonin greater than 400 pg/mL.³⁰⁵ Evaluation of vocal cord mobility can also be considered.

Staging

As previously mentioned, the NCCN Guidelines for Thyroid Carcinoma do not use TNM stages to guide therapy. Instead, many tumor and patient characteristics play important roles in these NCCN Guidelines. Many specialists in thyroid cancer also follow this paradigm. The TNM criteria for clinicopathologic tumor staging are based on tumor size, the presence or absence of extrathyroidal invasion, locoregional nodal metastases, and distant metastases (see Table 1) (7th edition of the AJCC Cancer Staging Manual). 114 Staging for MTC slightly changed in the 2010 AJCC update (ie. 7th edition of the AJCC Cancer Staging Manual). 114 In the 7th edition, T3,N0,M0 has been downstaged from stage III to stage II. All follow-up studies (in this Discussion) reporting on AJCC-TNM staging have referred to the 5th edition¹⁴⁰ and not to the 6th or 7th editions. 114,139 In one study with a median follow-up period of only 4 years, mortality from MTC was 0% for stage I, 13% for stage II, 56% for stage III, and 100% for stage IV disease. 323

NCCN Guidelines Index **Thyroid Table of Contents** Discussion

However, the TNM staging classification lacks other important prognostic factors. 324 Notably absent is the age at diagnosis. Patients younger than 40 years at diagnosis have a 5- and 10-year disease-specific survival rate of about 95% and 75%, respectively, compared with 65% and 50% for those older than 40 years. 310,324 Controlling for the effect of age at diagnosis, the prognosis of patients with inherited disease (who typically are diagnosed at an earlier age) is probably similar to those with sporadic disease. 325,326 Despite an even younger typical age at diagnosis, however, patients with MEN 2B who have MTC are more likely than those with MEN 2A (or familial MTC) to have locally aggressive disease.³²⁶

Other factors that may be important for predicting a worse prognosis include: 1) the heterogeneity and paucity of calcitonin immunostaining of the tumor;³²⁷ 2) a rapidly increasing CEA level, particularly in the setting of a stable calcitonin level; ³²⁸ and 3) postoperative residual hypercalcitoninemia. 323 A study comparing different staging systems found that a system incorporating age, gender, and distant metastases (EORTC) had the greatest predictive value; however, the AJCC staging system was deemed to be the most appropriate. 324,329 Codon analysis is useful for predicting prognosis. ^{305,330} Presence of an exon 16 mutation, either within a sporadic tumor or associated with MEN 2B, is associated with more aggressive disease. 331 More than 95% of patients with MEN 2B have a mutation in exon 16 (codon 918), whereas 2% to 3% have a mutation in exon 15 (codon 883).³³²

Surgical Management

Surgery is the main treatment for MTC, because no curative systemic therapy for MTC is available, although vandetanib and cabozantinib are recommended for locally advanced and metastatic MTC (see Recurrent or Persistent Disease in this Discussion). 258-261 MTC cells do not

concentrate RAI, and MTC does not respond well to conventional cytotoxic chemotherapy. Therefore, 131I imaging cannot be used, and RAI treatment is not effective in these patients. Postoperative levothyroxine is indicated for all patients; however, TSH suppression is not appropriate because C cells lack TSH receptors. Thus, TSH should be kept in the normal range by adjusting the levothyroxine dose. 305

Patients should be assessed for hyperparathyroidism and pheochromocytoma preoperatively, even in patients who have apparently sporadic disease, because the possibility of MEN 2 should dictate testing for a RET proto-oncogene mutation for all patients with MTC. Pheochromocytomas should be removed (eg, laparoscopic adrenalectomy) before surgery on the thyroid to avoid hypertensive crisis during surgery. Patients with pheochromocytomas must be treated preoperatively with alpha-adrenergic blockade (phenoxybenzamine) or with alpha-methyltyrosine to avoid a hypertensive crisis during surgery. Forced hydration and alpha-blockade are necessary to prevent hypotension after the tumor is removed. After institution of alpha-blockade and hydration, beta-adrenergic blockade may be necessary to treat tachyarrhythmia.

Total thyroidectomy and bilateral central neck dissection (level VI) are indicated in all patients with MTC whose tumor is 1 cm or larger or who have bilateral thyroid disease; total thyroidectomy is recommended and neck dissection can be considered for those whose tumor is less than 1 cm and for unilateral thyroid disease (see Primary Treatment in the NCCN Medullary [Thyroid] Carcinoma algorithm). 266,310 Given the risks of thyroidectomy in very young children, referral to a surgeon and team with experience in pediatric thyroid surgery is advised.

If a patient with inherited disease is diagnosed early enough, the recommendation is to perform a prophylactic total thyroidectomy by age

NCCN Guidelines Index Thyroid Table of Contents Discussion

5 years or when the mutation is identified (in older patients), especially in patients with codon 609, 611, 618, 620, 630, or 634 RET mutations. 305,333 Note that C634 mutations are the most common mutation.³⁰⁵ Total thyroidectomy is recommended in the first year of life or at diagnosis for MEN 2B patients with codon 883 RET mutations, 918 RET mutations, or compound heterozygous [V804M + E805K, V804M + Y806C, or V804M + S904C] RET mutations (see Clinical *Presentation* in the NCCN Medullary [Thyroid] Carcinoma algorithm), because these RET mutations carry the highest risk for MTC (ie, level D).^{305,334}

However, for patients with codon 768, 790, 791, 804, and 891 RET (risk level A) mutations, the lethality of MTC may be lower than with other *RET* mutations. ^{305,334} In patients with these less high-risk (ie, lower-risk level A) RET mutations, annual basal calcitonin testing and annual ultrasound are recommended; total thyroidectomy and central node dissection may be deferred if these tests are normal, there is no family history of aggressive MTC, and the family agrees to defer surgery (see Additional Workup in the NCCN Medullary [Thyroid] Carcinoma algorithm). 305,335 Delaying thyroidectomy may also be appropriate for children with lower-risk mutations (ie, level A) because of the late onset of MTC development. 305,336 A study found no evidence of persistent or recurrent MTC 5 years or more after prophylactic total thyroidectomy in young patients with RET mutations for MEN 2A; longer follow-up is necessary to determine if these patients are cured.³³⁷

Variations in surgical strategy for MTC depend on the risk for locoregional node metastases and on whether simultaneous parathyroid resection for hyperparathyroidism is necessary. 305 A bilateral central neck dissection (level VI) can be considered for all patients with MEN 2B. For those patients with MEN 2A who undergo prophylactic thyroidectomy, therapeutic ipsilateral or bilateral central

neck dissection (level VI) is recommended if patients have an increased calcitonin or CEA test or if ultrasound shows a thyroid or nodal abnormality. Similarly, more extensive lymph node dissection (levels II-V) is considered for these patients with primary tumor(s) 1 cm or larger in diameter (>0.5 cm for patients with MEN 2B) or for patients with central compartment lymph node metastases (see Primary Treatment in the NCCN Medullary [Thyroid] Carcinoma algorithm).

With a concurrent diagnosis of hyperparathyroidism in MEN 2A or familial MTC, the surgeon should leave or autotransplant the equivalent mass of one normal parathyroid gland if multiglandular hyperplasia is present. Cryopreservation of resected parathyroid tissue should be considered to allow future implantation in the event of iatrogenic hypoparathyroidism. Disfiguring radical node dissections do not improve prognosis and are not indicated. In the presence of grossly invasive disease, more extended procedures with resection of involved neck structures may be appropriate. Function-preserving approaches are preferred. In some patients, MTC is diagnosed after thyroid surgery. In these patients, additional workup is recommended to ascertain whether they have RET proto-oncogene mutations (eg, exons 10, 11, 13–16), which will determine whether they need additional surgery (eg. completion thyroidectomy and/or neck dissection); genetic counseling should be considered (see Additional Workup in the NCCN Medullary [Thyroid] Carcinoma algorithm).

Adjuvant RT

EBRT has not been adequately studied as adjuvant therapy in MTC.³³⁸ Slight improvements in local disease-free survival have been reported after EBRT for selected patients, such as those with extrathyroidal invasion or extensive locoregional node involvement.³³⁹ However, most centers do not have extensive experience with adjuvant EBRT for this

NCCN Guidelines Index **Thyroid Table of Contents** Discussion

disease. When EBRT is used, 40 Gy is typically administered in 20 fractions to the cervical, supraclavicular, and upper mediastinal lymph nodes over 4 weeks, with subsequent booster doses of 10 Gy in 5 fractions to the thyroid bed. 192 Postoperative adjuvant EBRT to the neck and mediastinum may be considered for patients with gross extrathyroidal extension (T4a or T4b) with positive margins after resection of all gross disease and after resection of moderate-volume to high-volume disease in the central or lateral neck lymph nodes with extra-nodal soft tissue extension; however, this is rarely recommended in children (see *Primary Treatment* in the NCCN Medullary [Thyroid] Carcinoma algorithm). BBRT can also be given to palliate painful or progressing bone metastases. 290,305

Persistently Increased Calcitonin

Basal serum concentrations of calcitonin and CEA should be measured 2 or 3 months postoperatively. About 80% of patients with palpable MTC and 50% of those with nonpalpable but macroscopic MTC who undergo supposedly curative resection have serum calcitonin values indicative of residual disease. Those patients with residual disease may benefit from further evaluation to detect either residual resectable disease in the neck or the presence of distant metastases. Patients with detectable basal calcitonin or elevated CEA who have negative imaging and who are asymptomatic may be followed (see Surveillance in the NCCN Medullary [Thyroid] Carcinoma algorithm).

Patients with a basal serum calcitonin value greater than 1000 pg/mL and with no obvious MTC in the neck and upper mediastinum probably have distant metastases, most likely in the liver. However, occasionally patients have relatively low serum CEA and calcitonin levels but have extensive metastatic disease; initial postoperative

imaging is therefore reasonable despite the absence of very high serum markers.

The prognosis for patients with postoperative hypercalcitoninemia depends primarily on the extent of disease at the time of initial surgery. In a study of 31 patients (10 patients with apparently sporadic disease, 15 patients with MEN 2A, and 6 patients with MEN 2B), the 5- and 10-year survival rates were 90% and 86%, respectively.³⁴⁰ Two studies have reported higher mortality rates for patients with high postoperative serum calcitonin values, with more than 50% of patients having a recurrence during a mean follow-up of 10 years. 323,341 Routine lymphadenectomy or excision of palpable tumor generally fails to normalize the serum calcitonin concentrations in such patients; therefore, some have focused on detection and eradication of microscopic tumor deposits with a curative intent in patients without distant metastases. Extensive dissection to remove all nodal and perinodal tissue from the neck and upper mediastinum was first reported to normalize the serum calcitonin levels in 4 of 11 patients at least 2 years postoperatively. 342 In subsequent larger studies, 20% to 40% of patients undergoing microdissection of the central and bilateral neck compartments were biochemically cured, with minimal perioperative morbidity. 343,344 When repeat surgery is planned for curative intent, preoperative assessment should include locoregional imaging (ie, ultrasonography of the neck and upper mediastinum) and attempts to exclude patients with distant metastases, which may include contrast-enhanced CT or MRI of the neck, chest, and abdomen.344

Postoperative Management and Surveillance

Calcitonin is very useful for surveillance, because this hormone is only produced in the parafollicular cells. Thus, measurements of serum

NCCN Guidelines Index **Thyroid Table of Contents** Discussion

calcitonin and CEA levels are the cornerstone of postoperative assessment for residual disease (see Surveillance in the NCCN Medullary [Thyroid] Carcinoma algorithm). For patients with a detectable basal calcitonin or elevated CEA level, neck imaging is recommended. Patients with undetectable calcitonin levels can subsequently be followed with annual measurements of serum markers. Additional studies or more frequent testing can be done for those with significantly rising calcitonin or CEA. Nonetheless, the likelihood of significant residual disease is very low in patients with an undetectable basal calcitonin level in a sensitive assay. If the patient has MEN 2, annual screening for pheochromocytoma (MEN 2B or 2A) and hyperparathyroidism (MEN 2A) should also be performed. For some low-risk RET mutations (eg, codons 768, 790, 804, or 891), less frequent screening may be appropriate.

Patients with detectable serum markers (ie, calcitonin levels ≥150 pg/mL) should have contrast-enhanced CT or MRI of the neck, chest, and abdomen with a liver protocol. Bone scan and MRI of axial skeleton should be considered in patients with very elevated calcitonin levels. 305 The NCCN Panel recognizes that many different imaging modalities may be used to examine for residual or metastatic tumor, but there is insufficient evidence to recommend any particular choice or combination of tests.³⁰⁵

For the asymptomatic patient with detectable markers in whom imaging fails to identify foci of disease, the NCCN Panel recommends conservative surveillance with repeat measurement of the serum markers every 6 to 12 months. For asymptomatic patients with abnormal markers and repeated negative imaging, continued observation or consideration of cervical re-operation is recommended if primary surgery was incomplete. For the patient with increasing serum markers, more frequent imaging may be considered. Outside of clinical

trials, no therapeutic intervention is recommended on the basis of abnormal markers alone.

Recurrent or Persistent Disease

Vandetanib and cabozantinib are oral receptor TKIs that increased PFS in patients with metastatic MTC. 260,345-348 Vandetanib is a multitargeted TKI; it inhibits RET, vascular endothelial growth factor (VEGFR), and endothelial growth factor receptor (EGFR).²⁵⁹ In a phase III randomized trial in unresectable, locally advanced, or metastatic MTC (n = 331), vandetanib increased PFS when compared with placebo (hazard ratio [HR], 0.46; 95% CI, 0.31–0.69; P < .001); overall survival data are not yet available. 346,349 The FDA approved the use of vandetanib for patients with locally advanced or metastatic MTC who are not eligible for surgery and whose disease is causing symptoms or growing (http://www.accessdata.fda.gov/drugsatfda docs/label/2012/022405s00 3lbl.pdf). However, access is restricted through a vandetanib Risk Evaluation and Mitigation Strategy (REMS) program because of potential cardiac toxicity (see boxed warning in the prescribing information). The NCCN Panel recommends vandetanib (category 1) for patients with recurrent or persistent MTC (see Recurrent or Persistent Disease in the NCCN Medullary [Thyroid] Carcinoma algorithm). For the 2013 update, the NCCN Panel revised the recommendation for vandetanib from category 2A to category 1, because the phase III randomized trial was published.²⁵⁹

Cabozantinib is a multitargeted TKI that inhibits RET, VEGFR2, and MET. In a recent phase III randomized trial (EXAM) in patients with locally advanced or metastatic MTC (n=330), cabozantinib increased median PFS when compared with placebo (11.2 vs. 4.0 months; HR, 0.28; 95% CI, 0.19–0.40; P < .001); overall survival data are not yet available. 260 The FDA recently approved the use of cabozantinib for

NCCN Guidelines Index Thyroid Table of Contents Discussion

patients with progressive, metastatic MTC

(http://www.accessdata.fda.gov/drugsatfda_docs/label/2012/203756lbl. pdf). 260,261 For the 2013 update, the NCCN Panel now recommends cabozantinib (category 1) based on the phase III randomized trial and FDA approval (see Recurrent or Persistent Disease in the NCCN Medullary [Thyroid] Carcinoma algorithm). Rare adverse events with cabozantinib include severe bleeding and gastrointestinal perforations or fistulas; severe hemorrhage is a contraindication for cabozantinib.

When locoregional disease is identified in the absence of distant metastases, surgical resection is recommended with (or without) postoperative EBRT. For unresectable locoregional disease that is symptomatic or structurally progressive, the following treatment can be considered: 1) EBRT; 2) vandetanib (category 1); or 3) cabozantinib (category 1). Treatment can be considered for symptomatic distant metastases (eg, those in bone); recommended options include: 1) palliative resection, ablation (eg. radiofrequency, embolization), or other regional treatment; 2) vandetanib (category 1); or 3) cabozantinib (category 1) (see Recurrent or Persistent Disease in the NCCN Medullary [Thyroid] Carcinoma algorithm). These interventions may be considered for asymptomatic distant metastases (especially for progressive disease), but observation is acceptable given the lack of data regarding alteration in outcome.

In the setting of disseminated symptomatic metastases, the NCCN Panel recommends the following: 1) vandetanib (category 1);^{259,347,348} 2) cabozantinib (category 1);²⁶⁰ 3) clinical trial; or 4) consider other small molecule kinase inhibitors (ie, sorafenib or sunitinib) if clinical trials, vandetanib, or cabozantinib are not available or appropriate. 350-355 If the patient progresses on vandetanib or cabozantinib, systemic chemotherapy can be administered, using dacarbazine or combinations including dacarbazine. 356,357 EBRT can be used for focal symptoms.

Bisphosphonate therapy or denosumab can be considered for bone metastases. 291-293 Best supportive care is also recommended.

In patients with metastatic MTC, sorafenib reduces symptoms due to hypercalcitonemia and metastases.³⁵³ Recently, stable disease rates of about 50% and clinical benefit rates of approximately 70% have been seen with motesanib diphosphate (AMG-706). 347,358 In addition, clinical response was seen in 6 of 8 patients with MTC who were treated with a combination of sorafenib and the farnesyltransferase inhibitor, tipifarnib.³⁵⁹ Sunitinib was associated with clinical response in several case reports. 354,360,361 Clinical trials are assessing the effectiveness of novel multitargeted therapies including sunitinib, 243,350,354 sorafenib, 359,362 and pazopanib. Severe or fatal side effects from kinase inhibitors include bleeding, hypertension, and liver toxicity; however, many side effects can be managed.²⁶² Because some patients may have indolent and asymptomatic disease, potentially toxic therapy may not be appropriate.

Novel therapies and the management of aggressive MTC have been reviewed. 230,363-365 Of interest, calcitonin levels decreased dramatically after vandetanib therapy, which did not directly correlate with changes in tumor volume; thus, calcitonin may not be a reliable marker of tumor response in patients receiving RET inhibitor therapy.³⁴⁷ A recent phase II trial in patients with progressive metastatic MTC assessed treatment using pretargeted anti-CEA radioimmunotherapy with 131I. 366 Overall survival was improved in the subset of patients with increased calcitonin doubling times.³⁶⁷

Anaplastic Thyroid Carcinoma

Anaplastic thyroid carcinomas are aggressive undifferentiated tumors, with a disease-specific mortality approaching 100%. 368 Patients with anaplastic carcinoma are older than those with differentiated

NCCN Guidelines Index Thyroid Table of Contents Discussion

carcinomas, with a mean age at diagnosis of approximately 71 years.³⁶⁹ Fewer than 10% of patients are younger than age 50 years, and 60% to 70% of patients are women. 79,369 The incidence of anaplastic thyroid carcinoma is decreasing.³⁶⁸ As previously mentioned, anaplastic carcinoma is the least common type of thyroid carcinoma. Of 53,856 patients treated for thyroid carcinoma between 1985 and 1995, only 2% had anaplastic thyroid carcinoma.¹⁴

Approximately 50% of patients with anaplastic thyroid carcinoma have either a prior or coexistent differentiated carcinoma. Anaplastic carcinoma develops from more differentiated tumors as a result of one or more dedifferentiating steps, particularly loss of the p53 tumor suppressor protein.³⁷⁰ No precipitating events have been identified, and the mechanisms leading to anaplastic transformation of differentiated carcinomas are uncertain. Differentiated thyroid carcinomas can concentrate iodine, express TSH receptor, and produce Tg, whereas poorly differentiated or undifferentiated carcinomas typically do not. Therefore, 131I imaging cannot be used and RAI treatment is not effective in these patients with anaplastic thyroid carcinoma.

Patients with anaplastic thyroid carcinoma present with extensive local invasion, and distant metastases are found at initial disease presentation in 15% to 50% of patients. 301,371 The lungs and pleura are the most common site of distant metastases (≤90% of patients with distant disease). About 5% to 15% of patients have bone metastases; 5% have brain metastases; and a few have metastases to the skin, liver, kidneys, pancreas, heart, and adrenal glands. All anaplastic thyroid carcinomas are considered stage IV (A, B, or C) (see Table 1). The T4 category includes: 1) T4a tumors that are intrathyroidal and surgically resectable; and 2) T4b tumors that are extrathyroidal and not surgically resectable. However, clinically apparent anaplastic tumors are usually unresectable.

The diagnosis of anaplastic thyroid carcinoma is usually established by core or surgical biopsy. Sometimes it is difficult to discriminate between anaplastic thyroid carcinoma and other primary thyroid malignancies (ie, MTC, thyroid lymphoma) or poorly differentiated cancer metastatic to the thyroid. 70,372 Diagnostic procedures include a CBC, serum calcium, TSH level, and imaging studies. CT scans of the neck can accurately determine the extent of the thyroid tumor and identify tumor invasion of the great vessels and upper aerodigestive tract structures.³⁷³ FDG-PET scans with (or without) CT scans can be considered. Bone metastases are usually lytic.

Prognosis

No effective therapy exists for anaplastic thyroid carcinoma; it is almost uniformly fatal.³⁷⁴ The median survival from diagnosis is about 5 months. 372,375 The 1-year survival rate is about 20%. 371,375 Death is attributable to upper airway obstruction and suffocation (often despite tracheostomy) in 50% of these patients; in the remaining patients, death is attributable to complications of local and distant disease and/or therapy. Patients with disease confined to the neck at diagnosis have a mean survival of 8 months compared with 3 months if the disease extends beyond the neck.³⁷⁶ Other variables that may predict a worse prognosis include older age at diagnosis, distant metastases, WBC ≥10,000 mm³, and dyspnea as a presenting symptom. ^{377,378}

Treatment

Once the diagnosis of anaplastic thyroid carcinoma is confirmed, it is essential to rapidly determine whether local resection is an option.³⁶⁸ However, most patients with anaplastic thyroid carcinoma have unresectable or metastatic disease. The patency of the airway should be considered throughout the patient's course. If the patient appears to have resectable disease, an attempt at total thyroidectomy with

NCCN Guidelines Index Thyroid Table of Contents Discussion

complete gross tumor resection should be made, with selective resection of all involved local or regional structures and nodes. Total thyroidectomy with attempted complete tumor resection has not been shown to prolong survival except for the few patients whose tumors are small and confined entirely to the thyroid or readily excised structures. 375,376,379,380 EBRT can increase short-term survival in some patients; EBRT can also improve local control and can also be used for palliation (eg, to prevent asphyxiation). 338,368,372,378,381,382

Treatment with single-drug chemotherapy is not very effective, although some patients may respond or have stable disease.³⁷² Hyperfractionated EBRT, combined with radiosensitizing doses of doxorubicin, may increase the local response rate to about 80%, with subsequent median survival of 1 year. Distant metastases then become the leading cause of death. 383 Similar improvement in local disease control has been reported with a combination of hyperfractionated RT and doxorubicin-based regimens, followed by debulking surgery in responsive patients or other multimodality approaches. 384,385 IMRT may be useful to reduce toxicity. 338,372,386-390 However, the addition of larger doses of other chemotherapeutic drugs has not been associated with improved control of distant disease or with improved survival.

For 2013, the NCCN Panel added systemic therapy recommendations (see Systemic Therapy for Anaplastic Thyroid Carcinoma in the NCCN Anaplastic [Thyroid] Carcinoma algorithm). 372,391 Either concurrent chemoradiation or chemotherapy alone regimens may be used depending on the clinical setting; however, chemoradiation is generally more toxic. If using chemoradiation, the ATA Guidelines recommend using weekly chemotherapy regimens.³⁷² Chemotherapy alone can be considered for patients with unresectable or metastatic disease. Single-agent doxorubicin is the only agent that is approved by the FDA for anaplastic thyroid carcinoma.³⁷² Paclitaxel (single agent) may benefit some newly diagnosed patients; increased survival has been reported in stage IVB patients. 392-394 If weekly paclitaxel is used, the ATA Guidelines recommend using paclitaxel at 60 to 90 mg/m² IV weekly and not the dose previously reported in the study by Ain et al. 372,394

Given the poor outcome with current standard therapy, all patients regardless of surgical resection—should be considered for clinical trials. Clinical trials include fosbretabulin (and its parent drug, combretastatin A4 phosphate [CA4P], and crinobulin (EPC2407), which are vascular disrupting agents), CS-7107 (an oral PPAR gamma agonist), and novel multitargeted therapies including bevacizumab with doxorubicin, sorafenib, sunitinib, imatinib, and pazopanib

(http://clinicaltrials.gov/ct2/results?term=thyroid+cancer). 235,254,296,391,395-401

A patient with anaplastic thyroid carcinoma had a durable complete response in a phase I trial with CA4P, and was disease free for several years. 402,403 A study in 26 patients with advanced anaplastic thyroid carcinoma showed that 33% of patients survived more than 6 months after receiving fosbretabulin. 400 A larger trial in 80 patients (FACT) reported that the addition of fosbretabulin—to a carboplatin/paclitaxel regimen—increased median survival (8.2 vs. 4.0 months), although the trial was not powered to detect a difference.³⁹¹ Multimodality therapy is recommended in patients with locally resectable disease (see Primary Treatment in the NCCN Anaplastic [Thyroid] Carcinoma algorithm). 372,386,391,404-408 Although optimal results have been reported with hyperfractionated EBRT combined with chemotherapy, the NCCN Panel acknowledged that considerable toxicity is associated with such treatment and that prolonged remission is uncommonly reported. 409

NCCN Guidelines Index **Thyroid Table of Contents** Discussion

Figures 1 and 2

Figure 1: Relationship of cancer recurrence and mortality to patient age at time of diagnosis

(Reprinted and adapted from AM J Med, 97, Mazzaferri EL and Jhiang SM, Long-term impact of initial surgical and medical therapy on papillary and follicular thyroid cancer, pp 418-428, 1994, with permission from Excerpta Medica Inc.).

Figure 2: Relationship of cancer recurrence and mortality to tumor size

(Reprinted and adapted from AM J Med, 97, Mazzaferri EL and Jhiang SM, Long-term impact of initial surgical and medical therapy on papillary and follicular thyroid cancer, pp 418-428, 1994, with permission from Excerpta Medica Inc.).

NCCN Guidelines Index Thyroid Table of Contents Discussion

References

- 1. Mazzaferri EL. Thyroid carcinoma: Papillary and follicular. In: Mazzaferri EL, Samaan N, eds. Endocrine Tumors. Cambridge: Blackwell Scientific Publications 1993:278-333.
- 2. Hegedus L. Clinical practice. The thyroid nodule. N Engl J Med 2004;351:1764-1771. Available at: http://www.ncbi.nlm.nih.gov/pubmed/15496625.
- 3. Cooper DS, Doherty GM, Haugen BR, et al. Revised American Thyroid Association management guidelines for patients with thyroid nodules and differentiated thyroid cancer. Thyroid 2009;19:1167-1214. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19860577.
- 4. Ezzat S, Sarti DA, Cain DR, Braunstein GD. Thyroid incidentalomas. Prevalence by palpation and ultrasonography. Arch Intern Med 1994;154:1838-1840. Available at: http://www.ncbi.nlm.nih.gov/pubmed/8053752.
- 5. Ron E, Lubin JH, Shore RE, et al. Thyroid cancer after exposure to external radiation: a pooled analysis of seven studies. Radiat Res 1995;141:259-277. Available at: http://www.ncbi.nlm.nih.gov/pubmed/7871153.
- 6. Schneider AB, Bekerman C, Leland J, et al. Thyroid nodules in the follow-up of irradiated individuals: comparison of thyroid ultrasound with scanning and palpation. J Clin Endocrinol Metab 1997;82:4020-4027. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9398706.
- 7. Altekruse S, Kosary C, Krapcho M, et al. SEER Cancer Statistics Review, 1975-2007. Bethesda, MD: National Cancer Institute; 2010. Available at:
- 8. SEER Cancer Statistics Review, 1975-2006. Bethesda, MD: National Cancer Institute; 2009. Available at: Accessed October 20, 2009.

- 9. Siegel R, Naishadham D, Jemal A. Cancer statistics, 2013. CA Cancer J Clin 2013;63:11-30. Available at: http://www.ncbi.nlm.nih.gov/pubmed/23335087.
- 10. Cramer JD, Fu P, Harth KC, et al. Analysis of the rising incidence of thyroid cancer using the Surveillance, Epidemiology and End Results national cancer data registry. Surgery 2010;148:1147-1152; discussion 1152-1143. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/21134545.

11. Wu XC, Chen VW, Steele B, et al. Cancer incidence in adolescents and young adults in the United States, 1992-1997. J Adolesc Health 2003;32:405-415. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/12782451.

- 12. Wu X, Groves FD, McLaughlin CC, et al. Cancer incidence patterns among adolescents and young adults in the United States. Cancer Causes Control 2005;16:309-320. Available at: http://www.ncbi.nlm.nih.gov/pubmed/15947883.
- 13. Bleyer A, Viny A, Barr R. Cancer in 15- to 29-year-olds by primary site. Oncologist 2006;11:590-601. Available at: http://www.ncbi.nlm.nih.gov/pubmed/16794238.
- 14. Hundahl SA, Fleming ID, Fremgen AM, Menck HR. A National Cancer Data Base report on 53,856 cases of thyroid carcinoma treated in the U.S., 1985-1995 [see comments]. Cancer 1998;83:2638-2648. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9874472.
- 15. Siegel R, Ward E, Brawley O, Jemal A. Cancer statistics, 2011: the impact of eliminating socioeconomic and racial disparities on premature cancer deaths. CA Cancer J Clin 2011. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21685461.
- 16. Jonklaas J, Nogueras-Gonzalez G, Munsell M, et al. The impact of age and gender on papillary thyroid cancer survival. J Clin Endocrinol Metab 2012;97:E878-887. Available at: http://www.ncbi.nlm.nih.gov/pubmed/22496497.

NCCN Guidelines Index
Thyroid Table of Contents
Discussion

- 17. Stroup AM, Harrell CJ, Herget KA. Long-term survival in young women: hazards and competing risks after thyroid cancer. J Cancer Epidemiol 2012;2012:641372. Available at: http://www.ncbi.nlm.nih.gov/pubmed/23091489.
- 18. Mazzaferri EL, Jhiang SM. Long-term impact of initial surgical and medical therapy on papillary and follicular thyroid cancer. Am J Med 1994;97:418-428. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/7977430.

- 19. Davies L, Welch HG. Increasing incidence of thyroid cancer in the United States, 1973-2002. JAMA 2006;295:2164-2167. Available at: http://www.ncbi.nlm.nih.gov/pubmed/16684987.
- 20. Ito Y, Tomoda C, Uruno T, et al. Papillary microcarcinoma of the thyroid: how should it be treated? World J Surg 2004;28:1115-1121. Available at: http://www.ncbi.nlm.nih.gov/pubmed/15490053.
- 21. Aschebrook-Kilfoy B, Ward MH, Sabra MM, Devesa SS. Thyroid cancer incidence patterns in the United States by histologic type, 1992-2006. Thyroid 2011;21:125-134. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21186939.
- 22. Yu GP, Li JC, Branovan D, et al. Thyroid cancer incidence and survival in the national cancer institute surveillance, epidemiology, and end results race/ethnicity groups. Thyroid 2010;20:465-473. Available at: http://www.ncbi.nlm.nih.gov/pubmed/20384488.
- 23. Chen AY, Jemal A, Ward EM. Increasing incidence of differentiated thyroid cancer in the United States, 1988-2005. Cancer 2009;115:3801-3807. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19598221.
- 24. Enewold L, Zhu K, Ron E, et al. Rising thyroid cancer incidence in the United States by demographic and tumor characteristics, 1980-2005. Cancer Epidemiol Biomarkers Prev 2009;18:784-791. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19240234.

- 25. Jemal A, Siegel R, Ward E, et al. Cancer statistics, 2009. CA Cancer J Clin 2009;59:225-249. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19474385.
- 26. Mallick U, Harmer C, Yap B, et al. Ablation with low-dose radioiodine and thyrotropin alfa in thyroid cancer. N Engl J Med 2012;366:1674-1685. Available at: http://www.ncbi.nlm.nih.gov/pubmed/22551128.
- 27. Schlumberger M, Catargi B, Borget I, et al. Strategies of radioiodine ablation in patients with low-risk thyroid cancer. N Engl J Med 2012;366:1663-1673. Available at: http://www.ncbi.nlm.nih.gov/pubmed/22551127.
- 28. Sherman SI. Thyroid carcinoma. Lancet 2003;361:501-511. Available at: http://www.ncbi.nlm.nih.gov/pubmed/12583960.
- 29. Wong FL, Ron E, Gierlowski T, Schneider AB. Benign thyroid tumors: general risk factors and their effects on radiation risk estimation. Am J Epidemiol 1996;144:728-733. Available at: http://www.ncbi.nlm.nih.gov/pubmed/8857821.
- 30. Ron E, Doody MM, Becker DV, et al. Cancer mortality following treatment for adult hyperthyroidism. Cooperative Thyrotoxicosis Therapy Follow-up Study Group. JAMA 1998;280:347-355. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9686552.
- 31. Tronko MD, Howe GR, Bogdanova TI, et al. A cohort study of thyroid cancer and other thyroid diseases after the chornobyl accident: thyroid cancer in Ukraine detected during first screening. J Natl Cancer Inst 2006;98:897-903. Available at: http://www.ncbi.nlm.nih.gov/pubmed/16818853.
- 32. Jacob P, Goulko G, Heidenreich WF, et al. Thyroid cancer risk to children calculated. Nature 1998;392:31-32. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9510245.

- 33. Cardis E, Kesminiene A, Ivanov V, et al. Risk of thyroid cancer after exposure to 131I in childhood. J Natl Cancer Inst 2005;97:724-732. Available at: http://www.ncbi.nlm.nih.gov/pubmed/15900042.
- 34. Tuttle RM, Vaisman F, Tronko MD. Clinical presentation and clinical outcomes in Chernobyl-related paediatric thyroid cancers: what do we know now? What can we expect in the future? Clin Oncol (R Coll Radiol) 2011;23:268-275. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21324656.
- 35. Schneider AB. Radiation-induced thyroid tumors. Endocrinol Metab Clin North Am 1990;19:495-508. Available at: http://www.ncbi.nlm.nih.gov/pubmed/2261904.
- 36. Nikiforov YE, Nikiforova M, Fagin JA. Prevalence of minisatellite and microsatellite instability in radiation-induced post-Chernobyl pediatric thyroid carcinomas. Oncogene 1998;17:1983-1988. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9788442.
- 37. Kaplan MM. Clinical evaluation and management of solitary thyroid nodules. In: Braverman LE, Utiger RD, eds. Werner and Ingbar's The Thyroid: A Fundamental and Clinical Text, 9th ed. Philadelphia: Lippincott Williams & Wilkins; 2005:996-1010.
- 38. Layfield LJ, Cibas ES, Gharib H, Mandel SJ. Thyroid aspiration cytology: current status. CA Cancer J Clin 2009;59:99-110. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19278960.
- 39. Shrestha M, Crothers BA, Burch HB. The impact of thyroid nodule size on the risk of malignancy and accuracy of fine-needle aspiration: a 10-year study from a single institution. Thyroid 2012;22:1251-1256. Available at: http://www.ncbi.nlm.nih.gov/pubmed/22962940.
- 40. Koike E, Noguchi S, Yamashita H, et al. Ultrasonographic characteristics of thyroid nodules: prediction of malignancy. Arch Surg 2001;136:334-337. Available at: http://www.ncbi.nlm.nih.gov/pubmed/11231857.

- 41. Baloch ZW, Cibas ES, Clark DP, et al. The National Cancer Institute Thyroid fine needle aspiration state of the science conference: a summation. Cytojournal 2008;5:6. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18394201.
- 42. Yang J, Schnadig V, Logrono R, Wasserman PG. Fine-needle aspiration of thyroid nodules: a study of 4703 patients with histologic and clinical correlations. Cancer 2007;111:306-315. Available at: http://www.ncbi.nlm.nih.gov/pubmed/17680588.
- 43. Jin J, Machekano R, McHenry CR. The utility of preoperative serum thyroid-stimulating hormone level for predicting malignant nodular thyroid disease. Am J Surg 2010;199:294-297; discussion 298. Available at: http://www.ncbi.nlm.nih.gov/pubmed/20226898.
- 44. Haymart MR, Repplinger DJ, Leverson GE, et al. Higher serum thyroid stimulating hormone level in thyroid nodule patients is associated with greater risks of differentiated thyroid cancer and advanced tumor stage. J Clin Endocrinol Metab 2008;93:809-814. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18160464.
- 45. Ito Y, Uruno T, Nakano K, et al. An observation trial without surgical treatment in patients with papillary microcarcinoma of the thyroid. Thyroid 2003;13:381-387. Available at: http://www.ncbi.nlm.nih.gov/pubmed/12804106.
- 46. Tan GH, Gharib H. Thyroid incidentalomas: management approaches to nonpalpable nodules discovered incidentally on thyroid imaging. Ann Intern Med 1997;126:226-231. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9027275.
- 47. Frates MC, Benson CB, Charboneau JW, et al. Management of thyroid nodules detected at US: Society of Radiologists in Ultrasound consensus conference statement. Radiology 2005;237:794-800. Available at: http://www.ncbi.nlm.nih.gov/pubmed/16304103.

- 48. Mazzaferri EL. Thyroid cancer in thyroid nodules: finding a needle in the haystack. Am J Med 1992;93:359-362. Available at: http://www.ncbi.nlm.nih.gov/pubmed/1415298.
- 49. Hamming JF, Goslings BM, van Steenis GJ, et al. The value of fine-needle aspiration biopsy in patients with nodular thyroid disease divided into groups of suspicion of malignant neoplasms on clinical grounds. Arch Intern Med 1990;150:113-116. Available at: http://www.ncbi.nlm.nih.gov/pubmed/2297281.
- 50. Chan BK, Desser TS, McDougall IR, et al. Common and uncommon sonographic features of papillary thyroid carcinoma. J Ultrasound Med 2003;22:1083-1090. Available at: http://www.ncbi.nlm.nih.gov/pubmed/14606565.
- 51. Henry JF, Denizot A, Puccini M, et al. [Early diagnosis of sporadic medullary cancers of the thyroid: value of systematic assay of calcitonin]. Presse Med 1996;25:1583-1588. Available at: http://www.ncbi.nlm.nih.gov/pubmed/8952672.
- 52. Cheung K, Roman SA, Wang TS, et al. Calcitonin measurement in the evaluation of thyroid nodules in the United States: a cost-effectiveness and decision analysis. J Clin Endocrinol Metab 2008;93:2173-2180. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18364376.
- 53. Doyle P, Duren C, Nerlich K, et al. Potency and tolerance of calcitonin stimulation with high-dose calcium versus pentagastrin in normal adults. J Clin Endocrinol Metab 2009;94:2970-2974. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19491231.
- 54. Yeh MW, Demircan O, Ituarte P, Clark OH. False-negative fine-needle aspiration cytology results delay treatment and adversely affect outcome in patients with thyroid carcinoma. Thyroid 2004;14:207-215. Available at: http://www.ncbi.nlm.nih.gov/pubmed/15072703.
- 55. Alexander EK, Kennedy GC, Baloch ZW, et al. Preoperative diagnosis of benign thyroid nodules with indeterminate cytology. N Engl

- J Med 2012;367:705-715. Available at: http://www.ncbi.nlm.nih.gov/pubmed/22731672.
- 56. Nikiforov YE, Ohori NP, Hodak SP, et al. Impact of mutational testing on the diagnosis and management of patients with cytologically indeterminate thyroid nodules: a prospective analysis of 1056 FNA samples. J Clin Endocrinol Metab 2011;96:3390-3397. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21880806.
- 57. Ohori NP, Nikiforova MN, Schoedel KE, et al. Contribution of molecular testing to thyroid fine-needle aspiration cytology of "follicular lesion of undetermined significance/atypia of undetermined significance". Cancer Cytopathol 2010;118:17-23. Available at: http://www.ncbi.nlm.nih.gov/pubmed/20099311.
- 58. Rivera M, Ricarte-Filho J, Knauf J, et al. Molecular genotyping of papillary thyroid carcinoma follicular variant according to its histological subtypes (encapsulated vs infiltrative) reveals distinct BRAF and RAS mutation patterns. Mod Pathol 2010;23:1191-1200. Available at: http://www.ncbi.nlm.nih.gov/pubmed/20526288.
- 59. Nikiforov YE, Steward DL, Robinson-Smith TM, et al. Molecular testing for mutations in improving the fine-needle aspiration diagnosis of thyroid nodules. J Clin Endocrinol Metab 2009;94:2092-2098. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19318445.
- 60. Musholt TJ, Fottner C, Weber MM, et al. Detection of papillary thyroid carcinoma by analysis of BRAF and RET/PTC1 mutations in fine-needle aspiration biopsies of thyroid nodules. World J Surg 2010;34:2595-2603. Available at:
- http://www.ncbi.nlm.nih.gov/pubmed/20652698.
- 61. Lassalle S, Hofman V, Ilie M, et al. Clinical impact of the detection of BRAF mutations in thyroid pathology: potential usefulness as diagnostic, prognostic and theragnostic applications. Curr Med Chem 2010;17:1839-1850. Available at: http://www.ncbi.nlm.nih.gov/pubmed/20345340.

- 62. Chudova D, Wilde JI, Wang ET, et al. Molecular classification of thyroid nodules using high-dimensionality genomic data. J Clin Endocrinol Metab 2010;95:5296-5304. Available at: http://www.ncbi.nlm.nih.gov/pubmed/20826580.
- 63. Theoharis C, Roman S, Sosa JA. The molecular diagnosis and management of thyroid neoplasms. Curr Opin Oncol 2012;24:35-41. Available at: http://www.ncbi.nlm.nih.gov/pubmed/22123232.
- 64. Hodak SP, Rosenthal DS. Information for clinicians: commercially available molecular diagnosis testing in the evaluation of thyroid nodule fine-needle aspiration specimens. Thyroid 2013;23:131-134. Available at: http://www.ncbi.nlm.nih.gov/pubmed/22984796.
- 65. Wang CC, Friedman L, Kennedy GC, et al. A large multicenter correlation study of thyroid nodule cytopathology and histopathology. Thyroid 2011;21:243-251. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21190442.
- 66. Wong LQ, Baloch ZW. Analysis of the bethesda system for reporting thyroid cytopathology and similar precursor thyroid cytopathology reporting schemes. Adv Anat Pathol 2012;19:313-319. Available at: http://www.ncbi.nlm.nih.gov/pubmed/22885380.
- 67. Cibas ES, Ali SZ. The Bethesda System For Reporting Thyroid Cytopathology. Am J Clin Pathol 2009;132:658-665. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19846805.
- 68. Bongiovanni M, Spitale A, Faquin WC, et al. The Bethesda System for reporting thyroid cytopathology: a meta-analysis. Acta Cytol 2012;56:333-339. Available at: http://www.ncbi.nlm.nih.gov/pubmed/22846422.
- 69. Albarel F, Conte-Devolx B, Oliver C. From nodule to differentiated thyroid carcinoma: contributions of molecular analysis in 2012. Ann Endocrinol (Paris) 2012;73:155-164. Available at: http://www.ncbi.nlm.nih.gov/pubmed/22503804.

- 70. Asa SL, Bedard YC. Fine-needle aspiration cytology and histopathology. In: Clark OH, Noguchi S, eds. Thyroid Cancer: Diagnosis and Treatment. St Louis: Quality Medical Publishing; 2000:105-126.
- 71. Baloch ZW, Fleisher S, LiVolsi VA, Gupta PK. Diagnosis of "follicular neoplasm": a gray zone in thyroid fine-needle aspiration cytology. Diagn Cytopathol 2002;26:41-44. Available at: http://www.ncbi.nlm.nih.gov/pubmed/11782086.
- 72. Cersosimo E, Gharib H, Suman VJ, Goellner JR. "Suspicious" thyroid cytologic findings: outcome in patients without immediate surgical treatment. Mayo Clin Proc 1993;68:343-348. Available at: http://www.ncbi.nlm.nih.gov/pubmed/8455392.
- 73. Yassa L, Cibas ES, Benson CB, et al. Long-term assessment of a multidisciplinary approach to thyroid nodule diagnostic evaluation. Cancer 2007;111:508-516. Available at: http://www.ncbi.nlm.nih.gov/pubmed/17999413.
- 74. McHenry CR, Walfish PG, Rosen IB. Non-diagnostic fine needle aspiration biopsy: a dilemma in management of nodular thyroid disease. Am Surg 1993;59:415-419. Available at: http://www.ncbi.nlm.nih.gov/pubmed/8323073.
- 75. Newman KD, Black T, Heller G, et al. Differentiated thyroid cancer: determinants of disease progression in patients <21 years of age at diagnosis: a report from the Surgical Discipline Committee of the Children's Cancer Group. Ann Surg 1998;227:533-541. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9563542.
- 76. Robie DK, Dinauer CW, Tuttle RM, et al. The impact of initial surgical management on outcome in young patients with differentiated thyroid cancer. J Pediatr Surg 1998;33:1134-1138; discussion 1139-1140. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9694109.
- 77. Robenshtok E, Fish S, Bach A, et al. Suspicious cervical lymph nodes detected after thyroidectomy for papillary thyroid cancer usually

NCCN Guidelines Index Thyroid Table of Contents Discussion

remain stable over years in properly selected patients. J Clin Endocrinol Metab 2012;97:2706-2713. Available at: http://www.ncbi.nlm.nih.gov/pubmed/22639292.

- 78. Rondeau G, Fish S, Hann LE, et al. Ultrasonographically detected small thyroid bed nodules identified after total thyroidectomy for differentiated thyroid cancer seldom show clinically significant structural progression. Thyroid 2011;21:845-853. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21809914.
- 79. Gilliland FD, Hunt WC, Morris DM, Key CR. Prognostic factors for thyroid carcinoma. A population-based study of 15,698 cases from the Surveillance, Epidemiology and End Results (SEER) program 1973-1991. Cancer 1997;79:564-573. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9028369.
- 80. Sherman SI, Brierley JD, Sperling M, et al. Prospective multicenter study of thyroid carcinoma treatment: initial analysis of staging and outcome. National Thyroid Cancer Treatment Cooperative Study Registry Group. Cancer 1998;83:1012-1021. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9731906.
- 81. Tsang RW, Brierley JD, Simpson WJ, et al. The effects of surgery, radioiodine, and external radiation therapy on the clinical outcome of patients with differentiated thyroid carcinoma. Cancer 1998;82:375-388. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9445196.
- 82. Mazzaferri EL. Management of a solitary thyroid nodule. N Engl J Med 1993;328:553-559. Available at: http://www.ncbi.nlm.nih.gov/pubmed/8426623.
- 83. Dottorini ME, Vignati A, Mazzucchelli L, et al. Differentiated thyroid carcinoma in children and adolescents: a 37-year experience in 85 patients. J Nucl Med 1997;38:669-675. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9170425.
- 84. Samuel AM, Rajashekharrao B, Shah DH. Pulmonary metastases in children and adolescents with well-differentiated thyroid cancer. J Nucl

Med 1998;39:1531-1536. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9744337.

- 85. Schlumberger M, De Vathaire F, Travagli JP, et al. Differentiated thyroid carcinoma in childhood: long term follow-up of 72 patients. J Clin Endocrinol Metab 1987;65:1088-1094. Available at: http://www.ncbi.nlm.nih.gov/pubmed/3680475.
- 86. Hay ID, Bergstralh EJ, Goellner JR, et al. Predicting outcome in papillary thyroid carcinoma: development of a reliable prognostic scoring system in a cohort of 1779 patients surgically treated at one institution during 1940 through 1989. Surgery 1993;114:1050-1057; discussion 1057-1058. Available at: http://www.ncbi.nlm.nih.gov/pubmed/8256208.
- 87. Shaha AR, Loree TR, Shah JP. Prognostic factors and risk group analysis in follicular carcinoma of the thyroid. Surgery 1995;118:1131-1136; discussion 1136-1138. Available at: http://www.ncbi.nlm.nih.gov/pubmed/7491533.
- 88. Cady B. Staging in thyroid carcinoma. Cancer 1998;83:844-847. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9731884.
- 89. DeGroot LJ, Kaplan EL, Straus FH, Shukla MS. Does the method of management of papillary thyroid carcinoma make a difference in outcome? World J Surg 1994;18:123-130. Available at: http://www.ncbi.nlm.nih.gov/pubmed/8197768.
- 90. Miccoli P, Antonelli A, Spinelli C, et al. Completion total thyroidectomy in children with thyroid cancer secondary to the Chernobyl accident. Arch Surg 1998;133:89-93. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9438766.
- 91. Palme CE, Waseem Z, Raza SN, et al. Management and outcome of recurrent well-differentiated thyroid carcinoma. Arch Otolaryngol Head Neck Surg 2004;130:819-824. Available at: http://www.ncbi.nlm.nih.gov/pubmed/15262757.

- 92. Frankenthaler RA, Sellin RV, Cangir A, Goepfert H. Lymph node metastasis from papillary-follicular thyroid carcinoma in young patients. Am J Surg 1990;160:341-343. Available at: http://www.ncbi.nlm.nih.gov/pubmed/2221231.
- 93. Hemminki K, Eng C, Chen B. Familial risks for nonmedullary thyroid cancer. J Clin Endocrinol Metab 2005;90:5747-5753. Available at: http://www.ncbi.nlm.nih.gov/pubmed/16030170.
- 94. Agostini L, Mazzi P, Cavaliere A. Multiple primary malignant tumours: gemistocytic astrocytoma with leptomeningeal spreading and papillary thyroid carcinoma. A case report. Acta Neurol (Napoli) 1990;12:305-310. Available at: http://www.ncbi.nlm.nih.gov/pubmed/2251958.
- 95. Soravia C, Sugg SL, Berk T, et al. Familial adenomatous polyposis-associated thyroid cancer: a clinical, pathological, and molecular genetics study. Am J Pathol 1999;154:127-135. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9916927.
- 96. Stratakis CA, Courcoutsakis NA, Abati A, et al. Thyroid gland abnormalities in patients with the syndrome of spotty skin pigmentation, myxomas, endocrine overactivity, and schwannomas (Carney complex). J Clin Endocrinol Metab 1997;82:2037-2043. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9215269.
- 97. Marsh DJ, Dahia PL, Caron S, et al. Germline PTEN mutations in Cowden syndrome-like families. J Med Genet 1998;35:881-885. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9832031.
- 98. Mazzaferri EL. Papillary thyroid carcinoma: factors influencing prognosis and current therapy. Semin Oncol 1987;14:315-332. Available at: http://www.ncbi.nlm.nih.gov/pubmed/3306936.
- 99. LiVolsi VA. Follicular lesions of the thyroid. In: LiVolsi VA, ed. Surgical Pathology of the Thyroid. Philadelphia: WB Saunders; 1990:173-212.

- 100. LiVolsi VA. Papillary lesions of the thyroid. In: LiVolsi VA, ed. Surgical Pathology of the Thyroid. Philadelphia: WB Saunders; 1990:136-172.
- 101. Ghossein R. Update to the College of American Pathologists reporting on thyroid carcinomas. Head Neck Pathol 2009;3:86-93. Available at: http://www.ncbi.nlm.nih.gov/pubmed/20596997.
- 102. Basolo F, Torregrossa L, Giannini R, et al. Correlation between the BRAF V600E mutation and tumor invasiveness in papillary thyroid carcinomas smaller than 20 millimeters: analysis of 1060 cases. J Clin Endocrinol Metab 2010;95:4197-4205. Available at: http://www.ncbi.nlm.nih.gov/pubmed/20631031.
- 103. Gardner RE, Tuttle RM, Burman KD, et al. Prognostic importance of vascular invasion in papillary thyroid carcinoma. Arch Otolaryngol Head Neck Surg 2000;126:309-312. Available at: http://www.ncbi.nlm.nih.gov/pubmed/10722002.
- 104. Mai KT, Khanna P, Yazdi HM, et al. Differentiated thyroid carcinomas with vascular invasion: a comparative study of follicular, Hurthle cell and papillary thyroid carcinoma. Pathology 2002;34:239-244. Available at: http://www.ncbi.nlm.nih.gov/pubmed/12109784.
- 105. Furlan JC, Bedard YC, Rosen IB. Clinicopathologic significance of histologic vascular invasion in papillary and follicular thyroid carcinomas. J Am Coll Surg 2004;198:341-348. Available at: http://www.ncbi.nlm.nih.gov/pubmed/14992733.
- 106. Falvo L, Catania A, D'Andrea V, et al. Prognostic importance of histologic vascular invasion in papillary thyroid carcinoma. Ann Surg 2005;241:640-646. Available at: http://www.ncbi.nlm.nih.gov/pubmed/15798466.
- 107. Elisei R, Cosci B, Romei C, et al. Prognostic significance of somatic RET oncogene mutations in sporadic medullary thyroid cancer: a 10-year follow-up study. J Clin Endocrinol Metab 2008;93:682-687. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18073307.

NCCN Guidelines Index
Thyroid Table of Contents
Discussion

- 108. LiVolsi VA. Unusual variants of papillary thyroid carcinoma. In: Mazzaferri EL, Kreisberg RA, Bar RS, eds. Advances in Endocrinology and Metabolism. St. Louis: Mosby-Year Book; 1994:39-54.
- 109. Tielens ET, Sherman SI, Hruban RH, Ladenson PW. Follicular variant of papillary thyroid carcinoma. A clinicopathologic study. Cancer 1994;73:424-431. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/8293410.

110. Liu J, Singh B, Tallini G, et al. Follicular variant of papillary thyroid carcinoma: a clinicopathologic study of a problematic entity. Cancer 2006;107:1255-1264. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/16900519.

- 111. van Heerden JA, Hay ID, Goellner JR, et al. Follicular thyroid carcinoma with capsular invasion alone: a nonthreatening malignancy. Surgery 1992;112:1130-1136; discussion 1136-1138. Available at: http://www.ncbi.nlm.nih.gov/pubmed/1455315.
- 112. LiVolsi VA, Asa SL. The demise of follicular carcinoma of the thyroid gland. Thyroid 1994;4:233-236. Available at: http://www.ncbi.nlm.nih.gov/pubmed/7920009.
- 113. Brennan MD, Bergstralh EJ, van Heerden JA, McConahey WM. Follicular thyroid cancer treated at the Mayo Clinic, 1946 through 1970: initial manifestations, pathologic findings, therapy, and outcome. Mayo Clin Proc 1991;66:11-22. Available at: http://www.ncbi.nlm.nih.gov/pubmed/1988751.
- 114. Edge SB, Byrd DR, Compton CC, et al. AJCC Cancer Staging Manual, 7th ed. New York: Springer; 2010:1-646.
- 115. Hedinger CE. [Problems in the classification of thyroid tumors. Their significance for prognosis and therapy]. Schweiz Med Wochenschr 1993;123:1673-1681. Available at: http://www.ncbi.nlm.nih.gov/pubmed/8211018.

- 116. Maxwell EL, Palme CE, Freeman J. Hurthle cell tumors: applying molecular markers to define a new management algorithm. Arch Otolaryngol Head Neck Surg 2006;132:54-58. Available at: http://www.ncbi.nlm.nih.gov/pubmed/16415430.
- 117. Belchetz G, Cheung CC, Freeman J, et al. Hurthle cell tumors: using molecular techniques to define a novel classification system. Arch Otolaryngol Head Neck Surg 2002;128:237-240. Available at: http://www.ncbi.nlm.nih.gov/pubmed/11886336.
- 118. Chen H, Nicol TL, Zeiger MA, et al. Hurthle cell neoplasms of the thyroid: are there factors predictive of malignancy? Ann Surg 1998;227:542-546. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9563543.
- 119. Thompson NW, Dunn EL, Batsakis JG, Nishiyama RH. Hurthle cell lesions of the thyroid gland. Surg Gynecol Obstet 1974;139:555-560. Available at: http://www.ncbi.nlm.nih.gov/pubmed/4479589.
- 120. Lopez-Penabad L, Chiu AC, Hoff AO, et al. Prognostic factors in patients with Hurthle cell neoplasms of the thyroid. Cancer 2003;97:1186-1194. Available at: http://www.ncbi.nlm.nih.gov/pubmed/12599224.
- 121. Ruegemer JJ, Hay ID, Bergstralh EJ, et al. Distant metastases in differentiated thyroid carcinoma: a multivariate analysis of prognostic variables. J Clin Endocrinol Metab 1988;67:501-508. Available at: http://www.ncbi.nlm.nih.gov/pubmed/3410936.
- 122. Samaan NA, Schultz PN, Hickey RC, et al. The results of various modalities of treatment of well differentiated thyroid carcinomas: a retrospective review of 1599 patients. J Clin Endocrinol Metab 1992;75:714-720. Available at: http://www.ncbi.nlm.nih.gov/pubmed/1517360.
- 123. Samaan NA, Schultz PN, Haynie TP, Ordonez NG. Pulmonary metastasis of differentiated thyroid carcinoma: treatment results in 101

NCCN Guidelines Index Thyroid Table of Contents Discussion

patients. J Clin Endocrinol Metab 1985;60:376-380. Available at: http://www.ncbi.nlm.nih.gov/pubmed/3965495.

124. Baudin E, Travagli JP, Ropers J, et al. Microcarcinoma of the thyroid gland: the Gustave-Roussy Institute experience. Cancer 1998;83:553-559. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/9690549.

- 125. Roti E, degli Uberti EC, Bondanelli M, Braverman LE. Thyroid papillary microcarcinoma: a descriptive and meta-analysis study. Eur J Endocrinol 2008;159:659-673. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18713843.
- 126. Mazzaferri EL. Management of low-risk differentiated thyroid cancer. Endocr Pract 2007;13:498-512. Available at: http://www.ncbi.nlm.nih.gov/pubmed/17872353.
- 127. Sugino K, Ito K, Jr., Ozaki O, et al. Papillary microcarcinoma of the thyroid. J Endocrinol Invest 1998;21:445-448. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9766259.
- 128. Hay ID. Papillary thyroid carcinoma. Endocrinol Metab Clin North Am 1990;19:545-576. Available at: http://www.ncbi.nlm.nih.gov/pubmed/2261906.
- 129. Emerick GT, Duh QY, Siperstein AE, et al. Diagnosis, treatment, and outcome of follicular thyroid carcinoma. Cancer 1993;72:3287-3295. Available at: http://www.ncbi.nlm.nih.gov/pubmed/8080485.
- 130. Salvesen H, Njolstad PR, Akslen LA, et al. Papillary thyroid carcinoma: a multivariate analysis of prognostic factors including an evaluation of the p-TNM staging system. Eur J Surg 1992;158:583-589. Available at: http://www.ncbi.nlm.nih.gov/pubmed/1363062.
- 131. Pingpank JF, Jr., Sasson AR, Hanlon AL, et al. Tumor above the spinal accessory nerve in papillary thyroid cancer that involves lateral neck nodes: a common occurrence. Arch Otolaryngol Head Neck Surg

2002;128:1275-1278. Available at: http://www.ncbi.nlm.nih.gov/pubmed/12431169.

- 132. Podnos YD, Smith D, Wagman LD, Ellenhorn JD. The implication of lymph node metastasis on survival in patients with well-differentiated thyroid cancer. Am Surg 2005;71:731-734. Available at: http://www.ncbi.nlm.nih.gov/pubmed/16468507.
- 133. Zaydfudim V, Feurer ID, Griffin MR, Phay JE. The impact of lymph node involvement on survival in patients with papillary and follicular thyroid carcinoma. Surgery 2008;144:1070-1077; discussion 1077-1078. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19041020.
- 134. Randolph GW, Duh QY, Heller KS, et al. The prognostic significance of nodal metastases from papillary thyroid carcinoma can be stratified based on the size and number of metastatic lymph nodes, as well as the presence of extranodal extension. Thyroid 2012;22:1144-1152. Available at: http://www.ncbi.nlm.nih.gov/pubmed/23083442.
- 135. Schlumberger M, Challeton C, De Vathaire F, Parmentier C. Treatment of distant metastases of differentiated thyroid carcinoma. J Endocrinol Invest 1995;18:170-172. Available at: http://www.ncbi.nlm.nih.gov/pubmed/7629392.
- 136. Sisson JC, Giordano TJ, Jamadar DA, et al. 131-I treatment of micronodular pulmonary metastases from papillary thyroid carcinoma. Cancer 1996;78:2184-2192. Available at: http://www.ncbi.nlm.nih.gov/pubmed/8918413.
- 137. Brown AP, Greening WP, McCready VR, et al. Radioiodine treatment of metastatic thyroid carcinoma: the Royal Marsden Hospital experience. Br J Radiol 1984;57:323-327. Available at: http://www.ncbi.nlm.nih.gov/pubmed/6704664.
- 138. Casara D, Rubello D, Saladini G, et al. Different features of pulmonary metastases in differentiated thyroid cancer: natural history and multivariate statistical analysis of prognostic variables. J Nucl Med

NCCN Guidelines Index Thyroid Table of Contents Discussion

1993;34:1626-1631. Available at: http://www.ncbi.nlm.nih.gov/pubmed/8410272.

- 139. Greene FL, Page DL, Fleming ID. AJCC Cancer Staging Manual, 6th ed. New York: Springer-Verlag; 2002.
- 140. Fleming ID, Cooper JS, Henson DE. AJCC Cancer Staging Manual, 5th ed. Philadelphia: Lippincott Williams & Wilkins; 1997.
- 141. Cady B. Hayes Martin Lecture. Our AMES is true: how an old concept still hits the mark: or, risk group assignment points the arrow to rational therapy selection in differentiated thyroid cancer. Am J Surg 1997;174:462-468. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9374215.
- 142. Cady B, Sedgwick CE, Meissner WA, et al. Risk factor analysis in differentiated thyroid cancer. Cancer 1979;43:810-820. Available at: http://www.ncbi.nlm.nih.gov/pubmed/427722.
- 143. Loh KC, Greenspan FS, Gee L, et al. Pathological tumor-node-metastasis (pTNM) staging for papillary and follicular thyroid carcinomas: a retrospective analysis of 700 patients. J Clin Endocrinol Metab 1997;82:3553-3562. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9360506.
- 144. Lin JD, Kao PF, Weng HF, et al. Relative value of thallium-201 and iodine-131 scans in the detection of recurrence or distant metastasis of well differentiated thyroid carcinoma. Eur J Nucl Med 1998;25:695-700. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9662590.
- 145. Brierley JD, Panzarella T, Tsang RW, et al. A comparison of different staging systems predictability of patient outcome. Thyroid carcinoma as an example. Cancer 1997;79:2414-2423. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9191532.
- 146. Castagna MG, Maino F, Cipri C, et al. Delayed risk stratification, to include the response to initial treatment (surgery and radioiodine ablation), has better outcome predictivity in differentiated thyroid cancer

patients. Eur J Endocrinol 2011;165:441-446. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21750043.

- 147. Tuttle RM, Tala H, Shah J, et al. Estimating risk of recurrence in differentiated thyroid cancer after total thyroidectomy and radioactive iodine remnant ablation: using response to therapy variables to modify the initial risk estimates predicted by the new American Thyroid Association staging system. Thyroid 2010;20:1341-1349. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21034228.
- 148. Vaisman F, Momesso D, Bulzico DA, et al. Spontaneous remission in thyroid cancer patients after biochemical incomplete response to initial therapy. Clin Endocrinol (Oxf) 2012;77:132-138. Available at: http://www.ncbi.nlm.nih.gov/pubmed/22248037.
- 149. Pitoia F, Bueno F, Urciuoli C, et al. Outcome of patients with differentiated thyroid cancer risk stratified according to the American Thyroid Association and Latin American Thyroid Society risk of recurrence classification systems. Thyroid 2013. Available at: http://www.ncbi.nlm.nih.gov/pubmed/23517313.
- 150. Tuttle RM. Risk-adapted management of thyroid cancer. Endocr Pract 2008;14:764-774. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18996800.
- 151. Hay ID, Grant CS, Taylor WF, McConahey WM. Ipsilateral lobectomy versus bilateral lobar resection in papillary thyroid carcinoma: a retrospective analysis of surgical outcome using a novel prognostic scoring system. Surgery 1987;102:1088-1095. Available at: http://www.ncbi.nlm.nih.gov/pubmed/3686348.
- 152. Hay ID, Grant CS, Bergstralh EJ, et al. Unilateral total lobectomy: is it sufficient surgical treatment for patients with AMES low-risk papillary thyroid carcinoma? Surgery 1998;124:958-964; discussion 964-956. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9854569.

- 153. Dackiw AP, Zeiger M. Extent of surgery for differentiated thyroid cancer. Surg Clin North Am 2004;84:817-832. Available at: http://www.ncbi.nlm.nih.gov/pubmed/15145237.
- 154. Mazzaferri EL. Treating differentiated thyroid carcinoma: where do we draw the line? Mayo Clin Proc 1991;66:105-111. Available at: http://www.ncbi.nlm.nih.gov/pubmed/1988750.
- 155. Massin JP, Savoie JC, Garnier H, et al. Pulmonary metastases in differentiated thyroid carcinoma. Study of 58 cases with implications for the primary tumor treatment. Cancer 1984;53:982-992. Available at: http://www.ncbi.nlm.nih.gov/pubmed/6692296.
- 156. Shaha AR. Implications of prognostic factors and risk groups in the management of differentiated thyroid cancer. Laryngoscope 2004;114:393-402. Available at: http://www.ncbi.nlm.nih.gov/pubmed/15091208.
- 157. Hay ID, Hutchinson ME, Gonzalez-Losada T, et al. Papillary thyroid microcarcinoma: a study of 900 cases observed in a 60-year period. Surgery 2008;144:980-987; discussion 987-988. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19041007.
- 158. Mete O, Rotstein L, Asa SL. Controversies in thyroid pathology: thyroid capsule invasion and extrathyroidal extension. Ann Surg Oncol 2010;17:386-391. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19949881.
- 159. Ortiz S, Rodriguez JM, Soria T, et al. Extrathyroid spread in papillary carcinoma of the thyroid: clinicopathological and prognostic study. Otolaryngol Head Neck Surg 2001;124:261-265. Available at: http://www.ncbi.nlm.nih.gov/pubmed/11240987.
- 160. Grigsby PW, Reddy RM, Moley JF, Hall BL. Contralateral papillary thyroid cancer at completion thyroidectomy has no impact on recurrence or survival after radioiodine treatment. Surgery 2006;140:1043-1047; discussion 1047-1049. Available at: http://www.ncbi.nlm.nih.gov/pubmed/17188155.

- 161. Kim ES, Kim TY, Koh JM, et al. Completion thyroidectomy in patients with thyroid cancer who initially underwent unilateral operation. Clin Endocrinol (Oxf) 2004;61:145-148. Available at: http://www.ncbi.nlm.nih.gov/pubmed/15212657.
- 162. DeGroot LJ, Kaplan EL. Second operations for "completion" of thyroidectomy in treatment of differentiated thyroid cancer. Surgery 1991;110:936-939; discussion 939-940. Available at: http://www.ncbi.nlm.nih.gov/pubmed/1745981.
- 163. Pasieka JL, Thompson NW, McLeod MK, et al. The incidence of bilateral well-differentiated thyroid cancer found at completion thyroidectomy. World J Surg 1992;16:711-716; discussion 716-717. Available at: http://www.ncbi.nlm.nih.gov/pubmed/1413840.
- 164. Scheumann GF, Seeliger H, Musholt TJ, et al. Completion thyroidectomy in 131 patients with differentiated thyroid carcinoma. Eur J Surg 1996;162:677-684. Available at: http://www.ncbi.nlm.nih.gov/pubmed/8908447.
- 165. Chao TC, Jeng LB, Lin JD, Chen MF. Completion thyroidectomy for differentiated thyroid carcinoma. Otolaryngol Head Neck Surg 1998;118:896-899. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9627262.
- 166. Pacini F, Elisei R, Capezzone M, et al. Contralateral papillary thyroid cancer is frequent at completion thyroidectomy with no difference in low- and high-risk patients. Thyroid 2001;11:877-881. Available at: http://www.ncbi.nlm.nih.gov/pubmed/11575858.
- 167. Burge MR, Zeise TM, Johnsen MW, et al. Risks of complication following thyroidectomy. J Gen Intern Med 1998;13:24-31. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9462491.
- 168. Dralle H, Gimm O, Simon D, et al. Prophylactic thyroidectomy in 75 children and adolescents with hereditary medullary thyroid carcinoma: German and Austrian experience. World J Surg 1998;22:744-750;

NCCN Guidelines Index
Thyroid Table of Contents
Discussion

discussion 750-741. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9606292.

169. Udelsman R, Lakatos E, Ladenson P. Optimal surgery for papillary thyroid carcinoma. World J Surg 1996;20:88-93. Available at: http://www.ncbi.nlm.nih.gov/pubmed/8588420.

170. Pattou F, Combemale F, Fabre S, et al. Hypocalcemia following thyroid surgery: incidence and prediction of outcome. World J Surg 1998;22:718-724. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/9606288.

- 171. Hassanain M, Wexler M. Conservative management of well-differentiated thyroid cancer. Can J Surg 2010;53:109-118. Available at: http://www.ncbi.nlm.nih.gov/pubmed/20334743.
- 172. Sosa JA, Bowman HM, Tielsch JM, et al. The importance of surgeon experience for clinical and economic outcomes from thyroidectomy. Ann Surg 1998;228:320-330. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9742915.
- 173. Lee S, Ryu HR, Park JH, et al. Early surgical outcomes comparison between robotic and conventional open thyroid surgery for papillary thyroid microcarcinoma. Surgery 2012;151:724-730. Available at: http://www.ncbi.nlm.nih.gov/pubmed/22284763.
- 174. Yu HY, Friedlander DF, Patel S, Hu JC. The current status of robotic oncologic surgery. CA Cancer J Clin 2013;63:45-56. Available at: http://www.ncbi.nlm.nih.gov/pubmed/23161385.
- 175. Hay ID. Selective use of radioactive iodine in the postoperative management of patients with papillary and follicular thyroid carcinoma. J Surg Oncol 2006;94:692-700. Available at: http://www.ncbi.nlm.nih.gov/pubmed/17131429.
- 176. Sawka AM, Brierley JD, Tsang RW, et al. An updated systematic review and commentary examining the effectiveness of radioactive iodine remnant ablation in well-differentiated thyroid cancer. Endocrinol

Metab Clin North Am 2008;37:457-480, x. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18502337.

177. Sisson JC, Freitas J, McDougall IR, et al. Radiation safety in the treatment of patients with thyroid diseases by radioiodine 131I: practice recommendations of the American Thyroid Association. Thyroid 2011;21:335-346. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/21417738.

- 178. Mazzaferri EL. Thyroid remnant 131I ablation for papillary and follicular thyroid carcinoma. Thyroid 1997;7:265-271. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9133698.
- 179. Taylor T, Specker B, Robbins J, et al. Outcome after treatment of high-risk papillary and non-Hurthle-cell follicular thyroid carcinoma. Ann Intern Med 1998;129:622-627. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9786809.
- 180. Jonklaas J, Sarlis NJ, Litofsky D, et al. Outcomes of patients with differentiated thyroid carcinoma following initial therapy. Thyroid 2006;16:1229-1242. Available at: http://www.ncbi.nlm.nih.gov/pubmed/17199433.
- 181. Jonklaas J, Cooper DS, Ain KB, et al. Radioiodine therapy in patients with stage I differentiated thyroid cancer. Thyroid 2010;20:1423-1424. Available at:
- http://www.ncbi.nlm.nih.gov/pubmed/21054207.
- 182. Iyer NG, Morris LG, Tuttle RM, et al. Rising incidence of second cancers in patients with low-risk (T1N0) thyroid cancer who receive radioactive iodine therapy. Cancer 2011;117:4439-4446. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21432843.
- 183. Hay ID, Thompson GB, Grant CS, et al. Papillary thyroid carcinoma managed at the Mayo Clinic during six decades (1940-1999): temporal trends in initial therapy and long-term outcome in 2444 consecutively treated patients. World J Surg 2002;26:879-885. Available at: http://www.ncbi.nlm.nih.gov/pubmed/12016468.

NCCN Guidelines Index Thyroid Table of Contents Discussion

- 184. Schvartz C, Bonnetain F, Dabakuyo S, et al. Impact on overall survival of radioactive iodine in low-risk differentiated thyroid cancer patients. J Clin Endocrinol Metab 2012;97:1526-1535. Available at: http://www.ncbi.nlm.nih.gov/pubmed/22344193.
- 185. Haugen BR. Radioiodine remnant ablation: current indications and dosing regimens. Endocr Pract 2012;18:604-610. Available at: http://www.ncbi.nlm.nih.gov/pubmed/22849876.
- 186. Robbins RJ, Schlumberger MJ. The evolving role of (131)I for the treatment of differentiated thyroid carcinoma. J Nucl Med 2005;46 Suppl 1:28S-37S. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/15653649.

- 187. Leger FA, Izembart M, Dagousset F, et al. Decreased uptake of therapeutic doses of iodine-131 after 185-MBq iodine-131 diagnostic imaging for thyroid remnants in differentiated thyroid carcinoma. Eur J Nucl Med 1998;25:242-246. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9580856.
- 188. Muratet JP, Giraud P, Daver A, et al. Predicting the efficacy of first iodine-131 treatment in differentiated thyroid carcinoma. J Nucl Med 1997;38:1362-1368. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9293788.
- 189. Cooper DS, Doherty GM, Haugen BR, et al. Management guidelines for patients with thyroid nodules and differentiated thyroid cancer. Thyroid 2006;16:109-142. Available at: http://www.ncbi.nlm.nih.gov/pubmed/16420177.
- 190. Mazzaferri EL. Carcinoma of follicular epithelium: Radioiodine and other treatment outcomes. In: Braverman LE, Utiger RD, eds. The Thyroid: A Fundamental and Clinical Text. Philadelphia: Lippincott-Raven; 1996:922-945.
- 191. Amdur RJ, Mazzaferri EL. Essentials of Thyroid Cancer Management. New York: Springer Science; 2005.

- 192. Brierley J, Maxon HR. Radioiodine and external radiation therapy in the treatment of thyroid cancer. In: Fagin JA, ed. Thyroid Cancer. Boston/Dordrecht/London: Kluwer Academic; 1998:285-317.
- 193. Hanscheid H, Lassmann M, Luster M, et al. Blood dosimetry from a single measurement of the whole body radioiodine retention in patients with differentiated thyroid carcinoma. Endocr Relat Cancer 2009;16:1283-1289. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/19628649.

- 194. Tuttle RM, Leboeuf R, Robbins RJ, et al. Empiric radioactive iodine dosing regimens frequently exceed maximum tolerated activity levels in elderly patients with thyroid cancer. J Nucl Med 2006;47:1587-1591. Available at: http://www.ncbi.nlm.nih.gov/pubmed/17015892.
- 195. Van Nostrand D, Wartofsky L. Radioiodine in the treatment of thyroid cancer. Endocrinol Metab Clin North Am 2007;36:807-822, vii-viii. Available at: http://www.ncbi.nlm.nih.gov/pubmed/17673129.
- 196. Jarzab B, Handkiewicz-Junak D, Wloch J. Juvenile differentiated thyroid carcinoma and the role of radioiodine in its treatment: a qualitative review. Endocr Relat Cancer 2005;12:773-803. Available at: http://www.ncbi.nlm.nih.gov/pubmed/16322322.
- 197. Ho AL, Grewal RK, Leboeuf R, et al. Selumetinib-enhanced radioiodine uptake in advanced thyroid cancer. N Engl J Med 2013;368:623-632. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/23406027.

- 198. Sherman SI, Tielens ET, Sostre S, et al. Clinical utility of posttreatment radioiodine scans in the management of patients with thyroid carcinoma. J Clin Endocrinol Metab 1994;78:629-634. Available at: http://www.ncbi.nlm.nih.gov/pubmed/8126134.
- 199. Pacini F, Molinaro E, Castagna MG, et al. Recombinant human thyrotropin-stimulated serum thyroglobulin combined with neck ultrasonography has the highest sensitivity in monitoring differentiated

NCCN Guidelines Index
Thyroid Table of Contents
Discussion

thyroid carcinoma. J Clin Endocrinol Metab 2003;88:3668-3673. Available at: http://www.ncbi.nlm.nih.gov/pubmed/12915653.

- 200. Pacini F, Lari R, Mazzeo S, et al. Diagnostic value of a single serum thyroglobulin determination on and off thyroid suppressive therapy in the follow-up of patients with differentiated thyroid cancer. Clin Endocrinol (Oxf) 1985;23:405-411. Available at: http://www.ncbi.nlm.nih.gov/pubmed/4064348.
- 201. Haugen BR, Pacini F, Reiners C, et al. A comparison of recombinant human thyrotropin and thyroid hormone withdrawal for the detection of thyroid remnant or cancer. J Clin Endocrinol Metab 1999;84:3877-3885. Available at: http://www.ncbi.nlm.nih.gov/pubmed/10566623.
- 202. Kloos RT, Mazzaferri EL. A single recombinant human thyrotropinstimulated serum thyroglobulin measurement predicts differentiated thyroid carcinoma metastases three to five years later. J Clin Endocrinol Metab 2005;90:5047-5057. Available at: http://www.ncbi.nlm.nih.gov/pubmed/15972576.
- 203. Ladenson PW, Braverman LE, Mazzaferri EL, et al. Comparison of administration of recombinant human thyrotropin with withdrawal of thyroid hormone for radioactive iodine scanning in patients with thyroid carcinoma. N Engl J Med 1997;337:888-896. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9302303.
- 204. Mazzaferri EL, Kloos RT. Is diagnostic iodine-131 scanning with recombinant human TSH useful in the follow-up of differentiated thyroid cancer after thyroid ablation? J Clin Endocrinol Metab 2002;87:1490-1498. Available at: http://www.ncbi.nlm.nih.gov/pubmed/11932270.
- 205. Castagna MG, Brilli L, Pilli T, et al. Limited value of repeat recombinant human thyrotropin (rhTSH)-stimulated thyroglobulin testing in differentiated thyroid carcinoma patients with previous negative rhTSH-stimulated thyroglobulin and undetectable basal serum thyroglobulin levels. J Clin Endocrinol Metab 2008;93:76-81. Available at: http://www.ncbi.nlm.nih.gov/pubmed/17971424.

- 206. Spencer CA, Takeuchi M, Kazarosyan M. Current status and performance goals for serum thyroglobulin assays. Clin Chem 1996;42:164-173. Available at:
- http://www.ncbi.nlm.nih.gov/pubmed/8565221.
- 207. Spencer CA, Lopresti JS. Measuring thyroglobulin and thyroglobulin autoantibody in patients with differentiated thyroid cancer. Nat Clin Pract Endocrinol Metab 2008;4:223-233. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18268520.
- 208. Spencer CA, Takeuchi M, Kazarosyan M, et al. Serum thyroglobulin autoantibodies: prevalence, influence on serum thyroglobulin measurement, and prognostic significance in patients with differentiated thyroid carcinoma. J Clin Endocrinol Metab 1998;83:1121-1127. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9543128.
- 209. Chung JK, Park YJ, Kim TY, et al. Clinical significance of elevated level of serum antithyroglobulin antibody in patients with differentiated thyroid cancer after thyroid ablation. Clin Endocrinol (Oxf) 2002;57:215-221. Available at: http://www.ncbi.nlm.nih.gov/pubmed/12153600.
- 210. Chiovato L, Latrofa F, Braverman LE, et al. Disappearance of humoral thyroid autoimmunity after complete removal of thyroid antigens. Ann Intern Med 2003;139:346-351. Available at: http://www.ncbi.nlm.nih.gov/pubmed/12965943.
- 211. Schlumberger M, Mancusi F, Baudin E, Pacini F. 131I therapy for elevated thyroglobulin levels. Thyroid 1997;7:273-276. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9133699.
- 212. Schlumberger M, Tubiana M, De Vathaire F, et al. Long-term results of treatment of 283 patients with lung and bone metastases from differentiated thyroid carcinoma. J Clin Endocrinol Metab 1986;63:960-967. Available at: http://www.ncbi.nlm.nih.gov/pubmed/3745409.
- 213. Pineda JD, Lee T, Ain K, et al. lodine-131 therapy for thyroid cancer patients with elevated thyroglobulin and negative diagnostic

NCCN Guidelines Index Thyroid Table of Contents Discussion

scan. J Clin Endocrinol Metab 1995;80:1488-1492. Available at: http://www.ncbi.nlm.nih.gov/pubmed/7744991.

214. McGriff NJ, Csako G, Gourgiotis L, et al. Effects of thyroid hormone suppression therapy on adverse clinical outcomes in thyroid cancer. Ann Med 2002;34:554-564. Available at: http://www.ncbi.nlm.nih.gov/pubmed/12553495.

- 215. Pujol P, Daures JP, Nsakala N, et al. Degree of thyrotropin suppression as a prognostic determinant in differentiated thyroid cancer. J Clin Endocrinol Metab 1996;81:4318-4323. Available at: http://www.ncbi.nlm.nih.gov/pubmed/8954034.
- 216. Cooper DS, Specker B, Ho M, et al. Thyrotropin suppression and disease progression in patients with differentiated thyroid cancer: results from the National Thyroid Cancer Treatment Cooperative Registry. Thyroid 1998;8:737-744. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9777742.
- 217. Burmeister LA, Goumaz MO, Mariash CN, Oppenheimer JH. Levothyroxine dose requirements for thyrotropin suppression in the treatment of differentiated thyroid cancer. J Clin Endocrinol Metab 1992;75:344-350. Available at: http://www.ncbi.nlm.nih.gov/pubmed/1639933.
- 218. Biermann M, Pixberg MK, Schuck A, et al. Multicenter study differentiated thyroid carcinoma (MSDS). Diminished acceptance of adjuvant external beam radiotherapy. Nuklearmedizin 2003;42:244-250. Available at: http://www.ncbi.nlm.nih.gov/pubmed/14668957.
- 219. Farahati J, Reiners C, Stuschke M, et al. Differentiated thyroid cancer. Impact of adjuvant external radiotherapy in patients with perithyroidal tumor infiltration (stage pT4). Cancer 1996;77:172-180. Available at: http://www.ncbi.nlm.nih.gov/pubmed/8630926.
- 220. Simpson WJ, Panzarella T, Carruthers JS, et al. Papillary and follicular thyroid cancer: impact of treatment in 1578 patients. Int J

Radiat Oncol Biol Phys 1988;14:1063-1075. Available at: http://www.ncbi.nlm.nih.gov/pubmed/2454902.

- 221. Chen PV, Osborne R, Ahn E, et al. Adjuvant external-beam radiotherapy in patients with high-risk well-differentiated thyroid cancer. Ear Nose Throat J 2009;88:E01. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19623515.
- 222. Linskey ME, Andrews DW, Asher AL, et al. The role of stereotactic radiosurgery in the management of patients with newly diagnosed brain metastases: a systematic review and evidence-based clinical practice guideline. J Neurooncol 2010;96:45-68. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19960227.
- 223. Kalkanis SN, Kondziolka D, Gaspar LE, et al. The role of surgical resection in the management of newly diagnosed brain metastases: a systematic review and evidence-based clinical practice guideline. J Neurooncol 2010;96:33-43. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19960230.
- 224. Chiu AC, Delpassand ES, Sherman SI. Prognosis and treatment of brain metastases in thyroid carcinoma. J Clin Endocrinol Metab 1997;82:3637-3642. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9360519.
- 225. Durante C, Haddy N, Baudin E, et al. Long-term outcome of 444 patients with distant metastases from papillary and follicular thyroid carcinoma: benefits and limits of radioiodine therapy. J Clin Endocrinol Metab 2006;91:2892-2899. Available at: http://www.ncbi.nlm.nih.gov/pubmed/16684830.
- 226. Droz JP, Schlumberger M, Rougier P, et al. Chemotherapy in metastatic nonanaplastic thyroid cancer: experience at the Institut Gustave-Roussy. Tumori 1990;76:480-483. Available at: http://www.ncbi.nlm.nih.gov/pubmed/2256195.

NCCN Guidelines Index
Thyroid Table of Contents
Discussion

- 227. Ahuja S, Ernst H. Chemotherapy of thyroid carcinoma. J Endocrinol Invest 1987;10:303-310. Available at: http://www.ncbi.nlm.nih.gov/pubmed/3624802.
- 228. Sherman SI. Cytotoxic chemotherapy for differentiated thyroid carcinoma. Clin Oncol (R Coll Radiol) 2010;22:464-468. Available at: http://www.ncbi.nlm.nih.gov/pubmed/20452757.
- 229. Bales SR, Chopra IJ. Targeted treatment of differentiated and medullary thyroid cancer. J Thyroid Res 2011;2011:102636. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21826256.
- 230. Gild ML, Bullock M, Robinson BG, Clifton-Bligh R. Multikinase inhibitors: a new option for the treatment of thyroid cancer. Nat Rev Endocrinol 2011;7:617-624. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21862995.
- 231. Kapiteijn E, Schneider TC, Morreau H, et al. New treatment modalities in advanced thyroid cancer. Ann Oncol 2011. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21471561.
- 232. Perez CA, Santos ES, Arango BA, et al. Novel molecular targeted therapies for refractory thyroid cancer. Head Neck 2011. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21544895.
- 233. Rosen LS, Kurzrock R, Mulay M, et al. Safety, pharmacokinetics, and efficacy of AMG 706, an oral multikinase inhibitor, in patients with advanced solid tumors. J Clin Oncol 2007;25:2369-2376. Available at: http://www.ncbi.nlm.nih.gov/pubmed/17557949.
- 234. Sherman SI, Wirth LJ, Droz JP, et al. Motesanib diphosphate in progressive differentiated thyroid cancer. N Engl J Med 2008;359:31-42. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18596272.
- 235. Brose MS, Nutting CM, Sherman SI, et al. Rationale and design of decision: a double-blind, randomized, placebo-controlled phase III trial evaluating the efficacy and safety of sorafenib in patients with locally advanced or metastatic radioactive iodine (RAI)-refractory, differentiated

thyroid cancer. BMC Cancer 2011;11:349. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21834960.

236. Hoftijzer H, Heemstra KA, Morreau H, et al. Beneficial effects of sorafenib on tumor progression, but not on radioiodine uptake, in patients with differentiated thyroid carcinoma. Eur J Endocrinol 2009;161:923-931. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/19773371.

- 237. Cabanillas ME, Waguespack SG, Bronstein Y, et al. Treatment with tyrosine kinase inhibitors for patients with differentiated thyroid cancer: the M. D. Anderson experience. J Clin Endocrinol Metab 2010;95:2588-2595. Available at: http://www.ncbi.nlm.nih.gov/pubmed/20392874.
- 238. Kloos RT, Ringel MD, Knopp MV, et al. Phase II trial of sorafenib in metastatic thyroid cancer. J Clin Oncol 2009;27:1675-1684. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19255327.
- 239. Kloos R, Ringel M, Knopp M, et al. Significant clinical and biologic activity of RAF/VEGF-R kinase inhibitor BAY 43-9006 in patients with metastatic papillary thyroid carcinoma (PTC): Updated results of a phase II study [abstract]. J Clin Oncol 2006;24(Suppl 18):Abstract 5534. Available at:

http://meeting.ascopubs.org/cgi/content/abstract/24/18_suppl/5534.

- 240. Gupta-Abramson V, Troxel AB, Nellore A, et al. Phase II trial of sorafenib in advanced thyroid cancer. J Clin Oncol 2008;26:4714-4719. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18541894.
- 241. Carr L, Goulart B, Martins R, et al. Phase II trial of continuous dosing of sunitinib in advanced, FDG-PET avid, medullary thyroid carcinoma (MTC) and well-differentiated thyroid cancer (WDTC) [abstract]. J Clin Oncol 2009;27(Suppl 15):Abstract 6056. Available at: http://meeting.ascopubs.org/cgi/content/abstract/27/15S/6056.
- 242. Cohen EE, Needles BM, Cullen KJ, et al. Phase 2 study of sunitinib in refractory thyroid cancer [abstract]. J Clin Oncol

NCCN Guidelines Index Thyroid Table of Contents Discussion

2008;26(Suppl 15):Abstract 6025. Available at: http://meeting.ascopubs.org/cgi/content/abstract/26/15 suppl/6025.

243. Goulart B, Carr L, Martins RG, et al. Phase II study of sunitinib in iodine refractory, well-differentiated thyroid cancer (WDTC) and metastatic medullary thyroid carcinoma (MTC) [abstract]. J Clin Oncol 2008;26(Suppl 15):Abstract 6062. Available at:

http://meeting.ascopubs.org/cgi/content/abstract/26/15_suppl/6062.

- 244. Cohen EE, Rosen LS, Vokes EE, et al. Axitinib is an active treatment for all histologic subtypes of advanced thyroid cancer: results from a phase II study. J Clin Oncol 2008;26:4708-4713. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18541897.
- 245. Leboulleux S, Bastholt L, Krause T, et al. Vandetanib in locally advanced or metastatic differentiated thyroid cancer: a randomised, double-blind, phase 2 trial. Lancet Oncol 2012;13:897-905. Available at: http://www.ncbi.nlm.nih.gov/pubmed/22898678.
- 246. Bible KC, Suman VJ, Molina JR, et al. Efficacy of pazopanib in progressive, radioiodine-refractory, metastatic differentiated thyroid cancers: results of a phase 2 consortium study. Lancet Oncol 2010;11:962-972. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/20851682.

247. Ball DW, Sherman SI, Jarzab B, et al. Lenvatinib treatment of advanced RAI-refractory differentiated thyroid cancer (DTC): Cytokine and angiogenic factor (CAF) profiling in combination with tumor genetic analysis to identify markers associated with response [abstract]. J Clin Oncol 2012;30(Suppl 15):Abstract 5518. Available at: http://meeting.ascopubs.org/cgi/content/abstract/30/15 suppl/5518.

248. Anderson RT, Linnehan JE, Tongbram V, et al. Clinical, safety, and economic evidence in radioactive iodine-refractory differentiated thyroid cancer: a systematic literature review. Thyroid 2013. Available at: http://www.ncbi.nlm.nih.gov/pubmed/23294230.

249. Woyach JA, Kloos RT, Ringel MD, et al. Lack of therapeutic effect of the histone deacetylase inhibitor vorinostat in patients with metastatic radioiodine-refractory thyroid carcinoma. J Clin Endocrinol Metab 2009;94:164-170. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/18854394.

250. Sherman EJ, Fury MG, Tuttle RM, et al. Phase II study of depsipeptide (DEP) in radioiodine (RAI)-refractory metastatic nonmedullary thyroid carcinoma [abstract]. J Clin Oncol 2009;27(Suppl 15):Abstract 6059. Available at:

http://meeting.ascopubs.org/cgi/content/abstract/27/15S/6059.

251. Harvey RD, Kauh JS, Ramalingam SS, et al. Combination therapy with sunitinib and bortezomib in adult patients with radioiodine refractory thyroid cancer [abstract]. J Clin Oncol 2010;28(Suppl 15):Abstract 5589. Available at:

http://meeting.ascopubs.org/cgi/content/abstract/28/15 suppl/5589.

252. Mrozek E, Kloos RT, Ringel MD, et al. Phase II study of celecoxib in metastatic differentiated thyroid carcinoma. J Clin Endocrinol Metab 2006;91:2201-2204. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/16522694.

- 253. Ain KB, Lee C, Holbrook KM, et al. Phase II study of lenalidomide in distantly metastatic, rapidly progressive, and radioiodine-unresponsive thyroid carcinomas: preliminary results [abstract]. J Clin Oncol 2008;26(Suppl 15):Abstract 6027. Available at: http://meeting.ascopubs.org/cgi/content/abstract/26/15 suppl/6027.
- 254. Deshpande HA, Gettinger SN, Sosa JA. Novel chemotherapy options for advanced thyroid tumors: small molecules offer great hope. Curr Opin Oncol 2008;20:19-24. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18043252.
- 255. Sherman SI. Targeted therapies for thyroid tumors. Mod Pathol 2011;24 Suppl 2:S44-52. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21455200.

NCCN Guidelines Index Thyroid Table of Contents Discussion

- 256. Tuttle RM, Leboeuf R. Investigational therapies for metastatic thyroid carcinoma. J Natl Compr Canc Netw 2007;5:641-646. Available at: http://www.ncbi.nlm.nih.gov/pubmed/17623615.
- 257. Sherman SI. Tyrosine kinase inhibitors and the thyroid. Best Pract Res Clin Endocrinol Metab 2009;23:713-722. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19942148.
- 258. Thornton K, Kim G, Maher VE, et al. Vandetanib for the treatment of symptomatic or progressive medullary thyroid cancer in patients with unresectable locally advanced or metastatic disease: U.S. Food and Drug Administration drug approval summary. Clin Cancer Res 2012;18:3722-3730. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/22665903.

- 259. Wells SA, Jr., Robinson BG, Gagel RF, et al. Vandetanib in patients with locally advanced or metastatic medullary thyroid cancer: a randomized, double-blind phase III trial. J Clin Oncol 2012;30:134-141. Available at: http://www.ncbi.nlm.nih.gov/pubmed/22025146.
- 260. Schoffski P, Elisei R, Muller S, et al. An international, double-blind, randomized, placebo-controlled phase III trial (EXAM) of cabozantinib (XL184) in medullary thyroid carcinoma (MTC) patients (pts) with documented RECIST progression at baseline [abstract]. J Clin Oncol 2012;30(Suppl 15):Abstract 5508. Available at:

http://meeting.ascopubs.org/cgi/content/abstract/30/15 suppl/5508.

- 261. Traynor K. Cabozantinib approved for advanced medullary thyroid cancer. Am J Health Syst Pharm 2013;70:88. Available at: http://www.ncbi.nlm.nih.gov/pubmed/23292257.
- 262. Cabanillas ME, Hu MI, Durand JB, Busaidy NL. Challenges associated with tyrosine kinase inhibitor therapy for metastatic thyroid cancer. J Thyroid Res 2011;2011:985780. Available at: http://www.ncbi.nlm.nih.gov/pubmed/22007339.
- 263. Sideras K, Menefee ME, Burton JK, et al. Effect of pazopanib on hair and skin hypopigmentation: A series of three patients [abstract]. J

- Clin Oncol 2010;28(Suppl 15):Abstract e13602. Available at: http://meeting.ascopubs.org/cgi/content/abstract/28/15 suppl/e13602.
- 264. Moreno MA, Agarwal G, de Luna R, et al. Preoperative lateral neck ultrasonography as a long-term outcome predictor in papillary thyroid cancer. Arch Otolaryngol Head Neck Surg 2011;137:157-162. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21339402.
- 265. Kouvaraki MA, Shapiro SE, Fornage BD, et al. Role of preoperative ultrasonography in the surgical management of patients with thyroid cancer. Surgery 2003;134:946-954; discussion 954-945. Available at: http://www.ncbi.nlm.nih.gov/pubmed/14668727.
- 266. Carty SE, Cooper DS, Doherty GM, et al. Consensus statement on the terminology and classification of central neck dissection for thyroid cancer. Thyroid 2009;19:1153-1158. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19860578.
- 267. Caron NR, Tan YY, Ogilvie JB, et al. Selective modified radical neck dissection for papillary thyroid cancer-is level I, II and V dissection always necessary? World J Surg 2006;30:833-840. Available at: http://www.ncbi.nlm.nih.gov/pubmed/16555024.
- 268. Stack BC, Jr., Ferris RL, Goldenberg D, et al. American Thyroid Association consensus review and statement regarding the anatomy, terminology, and rationale for lateral neck dissection in differentiated thyroid cancer. Thyroid 2012;22:501-508. Available at: http://www.ncbi.nlm.nih.gov/pubmed/22435914.
- 269. Cisco RM, Shen WT, Gosnell JE. Extent of surgery for papillary thyroid cancer: preoperative imaging and role of prophylactic and therapeutic neck dissection. Curr Treat Options Oncol 2012;13:1-10. Available at: http://www.ncbi.nlm.nih.gov/pubmed/22278672.
- 270. Lim YC, Choi EC, Yoon YH, Koo BS. Occult lymph node metastases in neck level V in papillary thyroid carcinoma. Surgery 2010:147:241-245. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19910012.

- 271. Moo TA, Umunna B, Kato M, et al. Ipsilateral versus bilateral central neck lymph node dissection in papillary thyroid carcinoma. Ann Surg 2009;250:403-408. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19661784.
- 272. Sadowski BM, Snyder SK, Lairmore TC. Routine bilateral central lymph node clearance for papillary thyroid cancer. Surgery 2009;146:696-703; discussion 703-695. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19789029.
- 273. Palestini N, Borasi A, Cestino L, et al. Is central neck dissection a safe procedure in the treatment of papillary thyroid cancer? Our experience. Langenbecks Arch Surg 2008;393:693-698. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18592264.
- 274. Bilimoria KY, Zanocco K, Sturgeon C. Impact of surgical treatment on outcomes for papillary thyroid cancer. Adv Surg 2008;42:1-12. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18953806.
- 275. Haigh PI, Urbach DR, Rotstein LE. Extent of thyroidectomy is not a major determinant of survival in low- or high-risk papillary thyroid cancer. Ann Surg Oncol 2005;12:81-89. Available at: http://www.ncbi.nlm.nih.gov/pubmed/15827782.
- 276. Davies L, Welch HG. Thyroid cancer survival in the United States: observational data from 1973 to 2005. Arch Otolaryngol Head Neck Surg 2010;136:440-444. Available at: http://www.ncbi.nlm.nih.gov/pubmed/20479371.
- 277. Bilimoria KY, Bentrem DJ, Ko CY, et al. Extent of surgery affects survival for papillary thyroid cancer. Ann Surg 2007;246:375-381; discussion 381-374. Available at: http://www.ncbi.nlm.nih.gov/pubmed/17717441.
- 278. Terezakis SA, Lee KS, Ghossein RA, et al. Role of external beam radiotherapy in patients with advanced or recurrent nonanaplastic thyroid cancer: Memorial Sloan-kettering Cancer Center experience. Int

- J Radiat Oncol Biol Phys 2009;73:795-801. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18676097.
- 279. Brierley JD, Tsang RW. External beam radiation therapy for thyroid cancer. Endocrinol Metab Clin North Am 2008;37:497-509, xi. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18502339.
- 280. Pacini F, Agate L, Elisei R, et al. Outcome of differentiated thyroid cancer with detectable serum Tg and negative diagnostic (131)I whole body scan: comparison of patients treated with high (131)I activities versus untreated patients. J Clin Endocrinol Metab 2001;86:4092-4097. Available at: http://www.ncbi.nlm.nih.gov/pubmed/11549631.
- 281. Mazzaferri EL, Kloos RT. Clinical review 128: Current approaches to primary therapy for papillary and follicular thyroid cancer. J Clin Endocrinol Metab 2001;86:1447-1463. Available at: http://www.ncbi.nlm.nih.gov/pubmed/11297567.
- 282. Burns JA, Morgenstern KE, Cahill KV, et al. Nasolacrimal obstruction secondary to I(131) therapy. Ophthal Plast Reconstr Surg 2004;20:126-129. Available at: http://www.ncbi.nlm.nih.gov/pubmed/15083081.
- 283. Brierley J, Tsang R, Panzarella T, Bana N. Prognostic factors and the effect of treatment with radioactive iodine and external beam radiation on patients with differentiated thyroid cancer seen at a single institution over 40 years. Clin Endocrinol (Oxf) 2005;63:418-427. Available at: http://www.ncbi.nlm.nih.gov/pubmed/16181234.
- 284. Schwartz DL, Lobo MJ, Ang KK, et al. Postoperative external beam radiotherapy for differentiated thyroid cancer: outcomes and morbidity with conformal treatment. Int J Radiat Oncol Biol Phys 2009;74:1083-1091. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19095376.
- 285. Chow SM, Yau S, Kwan CK, et al. Local and regional control in patients with papillary thyroid carcinoma: specific indications of external radiotherapy and radioactive iodine according to T and N categories in

NCCN Guidelines Index Thyroid Table of Contents Discussion

AJCC 6th edition. Endocr Relat Cancer 2006;13:1159-1172. Available at: http://www.ncbi.nlm.nih.gov/pubmed/17158761.

- 286. Lee N, Tuttle M. The role of external beam radiotherapy in the treatment of papillary thyroid cancer. Endocr Relat Cancer 2006;13:971-977. Available at: http://www.ncbi.nlm.nih.gov/pubmed/17158749.
- 287. Haugen BR, Kane MA. Approach to the thyroid cancer patient with extracervical metastases. J Clin Endocrinol Metab 2010;95:987-993. Available at: http://www.ncbi.nlm.nih.gov/pubmed/20203334.
- 288. Wexler JA. Approach to the thyroid cancer patient with bone metastases. J Clin Endocrinol Metab 2011;96:2296-2307. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21816796.
- 289. Orita Y, Sugitani I, Matsuura M, et al. Prognostic factors and the therapeutic strategy for patients with bone metastasis from differentiated thyroid carcinoma. Surgery 2010;147:424-431. Available at: http://www.ncbi.nlm.nih.gov/pubmed/20176243.
- 290. Lutz S, Berk L, Chang E, et al. Palliative radiotherapy for bone metastases: an ASTRO evidence-based guideline. Int J Radiat Oncol Biol Phys 2011;79:965-976. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21277118.
- 291. Henry DH, Costa L, Goldwasser F, et al. Randomized, double-blind study of denosumab versus zoledronic acid in the treatment of bone metastases in patients with advanced cancer (excluding breast and prostate cancer) or multiple myeloma. J Clin Oncol 2011;29:1125-1132. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21343556.
- 292. Rosen LS, Gordon D, Tchekmedyian NS, et al. Long-term efficacy and safety of zoledronic acid in the treatment of skeletal metastases in patients with nonsmall cell lung carcinoma and other solid tumors: a randomized, Phase III, double-blind, placebo-controlled trial. Cancer 2004;100:2613-2621. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/15197804.

- 293. Vitale G, Fonderico F, Martignetti A, et al. Pamidronate improves the quality of life and induces clinical remission of bone metastases in patients with thyroid cancer. Br J Cancer 2001;84:1586-1590. Available at: http://www.ncbi.nlm.nih.gov/pubmed/11401309.
- 294. Eustatia-Rutten CF, Romijn JA, Guijt MJ, et al. Outcome of palliative embolization of bone metastases in differentiated thyroid carcinoma. J Clin Endocrinol Metab 2003;88:3184-3189. Available at: http://www.ncbi.nlm.nih.gov/pubmed/12843163.
- 295. Van Nostrand D, Atkins F, Yeganeh F, et al. Dosimetrically determined doses of radioiodine for the treatment of metastatic thyroid carcinoma. Thyroid 2002;12:121-134. Available at: http://www.ncbi.nlm.nih.gov/pubmed/11916281.
- 296. Keefe SM, Troxel AB, Rhee S, et al. Phase II trial of sorafenib in patients with advanced thyroid cancer [abstract]. J Clin Oncol 2011;29(Suppl 15):Abstract 5562. Available at: http://meeting.ascopubs.org/cgi/content/abstract/29/15 suppl/5562.
- 297. Schneider TC, Abdulrahman RM, Corssmit EP, et al. Long-term analysis of the efficacy and tolerability of sorafenib in advanced radio-iodine refractory differentiated thyroid carcinoma: final results of a phase II trial. Eur J Endocrinol 2012;167:643-650. Available at: http://www.ncbi.nlm.nih.gov/pubmed/22918300.
- 298. Crouzeix G, Michels JJ, Sevin E, et al. Unusual short-term complete response to two regimens of cytotoxic chemotherapy in a patient with poorly differentiated thyroid carcinoma. J Clin Endocrinol Metab 2012;97:3046-3050. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/22723320.

299. Fagin JA, Tuttle RM, Pfister DG. Harvesting the low-hanging fruit: kinase inhibitors for therapy of advanced medullary and nonmedullary thyroid cancer. J Clin Endocrinol Metab 2010;95:2621-2624. Available at: http://www.ncbi.nlm.nih.gov/pubmed/20525911.

NCCN Guidelines Index
Thyroid Table of Contents
Discussion

- 300. Clemons J, Gao D, Naam M, et al. Thyroid dysfunction in patients treated with sunitinib or sorafenib. Clin Genitourin Cancer 2012;10:225-231. Available at: http://www.ncbi.nlm.nih.gov/pubmed/23017335.
- 301. Thompson LD, Wieneke JA, Paal E, et al. A clinicopathologic study of minimally invasive follicular carcinoma of the thyroid gland with a review of the English literature. Cancer 2001;91:505-524. Available at: http://www.ncbi.nlm.nih.gov/pubmed/11169933.
- 302. Goffredo P, Roman SA, Sosa JA. Hurthle cell carcinoma: a population-level analysis of 3311 patients. Cancer 2013;119:504-511. Available at: http://www.ncbi.nlm.nih.gov/pubmed/22893587.
- 303. Sugino K, Ito K, Mimura T, et al. Hurthle cell tumor of the thyroid: analysis of 188 cases. World J Surg 2001;25:1160-1163. Available at: http://www.ncbi.nlm.nih.gov/pubmed/11571953.
- 304. Herrera MF, Hay ID, Wu PS, et al. Hurthle cell (oxyphilic) papillary thyroid carcinoma: a variant with more aggressive biologic behavior. World J Surg 1992;16:669-674; discussion 774-665. Available at: http://www.ncbi.nlm.nih.gov/pubmed/1413835.
- 305. Kloos RT, Eng C, Evans DB, et al. Medullary thyroid cancer: management guidelines of the American Thyroid Association. Thyroid 2009;19:565-612. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19469690.
- 306. Gagel RF, Hoff AO, Cote GJ. Medullary thyroid carcinoma. In: Braverman LE, Utiger RD, eds. Werner and Ingbar's The Thyroid: A Fundamental and Clinical Text, 9th ed. Philadelphia: Lippincott Williams & Wilkins; 2005:967-988.
- 307. Gagel RF, Cote GJ. Pathogenesis of medullary thyroid carcinoma. In: JA F, ed. Thyroid Cancer. Boston/Dordrecht/London: Kluwer Academic; 1998:85-103.

- 308. Gertner ME, Kebebew E. Multiple endocrine neoplasia type 2. Curr Treat Options Oncol 2004;5:315-325. Available at: http://www.ncbi.nlm.nih.gov/pubmed/15233908.
- 309. Raue F, Frank-Raue K. Multiple endocrine neoplasia type 2: 2007 update. Horm Res 2007;68 Suppl 5:101-104. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18174721.
- 310. Saad MF, Ordonez NG, Rashid RK, et al. Medullary carcinoma of the thyroid. A study of the clinical features and prognostic factors in 161 patients. Medicine (Baltimore) 1984;63:319-342. Available at: http://www.ncbi.nlm.nih.gov/pubmed/6503683.
- 311. Vitale G, Tagliaferri P, Caraglia M, et al. Slow release lanreotide in combination with interferon-alpha2b in the treatment of symptomatic advanced medullary thyroid carcinoma. J Clin Endocrinol Metab 2000;85:983-988. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/10720027.

- 312. Pacini F, Fontanelli M, Fugazzola L, et al. Routine measurement of serum calcitonin in nodular thyroid diseases allows the preoperative diagnosis of unsuspected sporadic medullary thyroid carcinoma. J Clin Endocrinol Metab 1994;78:826-829. Available at: http://www.ncbi.nlm.nih.gov/pubmed/8157706.
- 313. Niccoli P, Wion-Barbot N, Caron P, et al. Interest of routine measurement of serum calcitonin: study in a large series of thyroidectomized patients. The French Medullary Study Group. J Clin Endocrinol Metab 1997;82:338-341. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9024213.
- 314. Ozgen AG, Hamulu F, Bayraktar F, et al. Evaluation of routine basal serum calcitonin measurement for early diagnosis of medullary thyroid carcinoma in seven hundred seventy-three patients with nodular goiter. Thyroid 1999;9:579-582. Available at: http://www.ncbi.nlm.nih.gov/pubmed/10411120.

NCCN Guidelines Index Thyroid Table of Contents Discussion

- 315. Horvit PK, Gagel RF. The goitrous patient with an elevated serum calcitonin--what to do? J Clin Endocrinol Metab 1997;82:335-337. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9024212.
- 316. Hodak SP, Burman KD. The calcitonin conundrum--is it time for routine measurement of serum calcitonin in patients with thyroid nodules? J Clin Endocrinol Metab 2004;89:511-514. Available at: http://www.ncbi.nlm.nih.gov/pubmed/14764754.
- 317. Papi G, Corsello SM, Cioni K, et al. Value of routine measurement of serum calcitonin concentrations in patients with nodular thyroid disease: A multicenter study. J Endocrinol Invest 2006;29:427-437. Available at: http://www.ncbi.nlm.nih.gov/pubmed/16794366.
- 318. Kouvaraki MA, Shapiro SE, Perrier ND, et al. RET proto-oncogene: a review and update of genotype-phenotype correlations in hereditary medullary thyroid cancer and associated endocrine tumors. Thyroid 2005;15:531-544. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/16029119.

- 319. Wohllk N, Cote GJ, Bugalho MM, et al. Relevance of RET protooncogene mutations in sporadic medullary thyroid carcinoma. J Clin Endocrinol Metab 1996;81:3740-3745. Available at: http://www.ncbi.nlm.nih.gov/pubmed/8855832.
- 320. Elisei R, Romei C, Cosci B, et al. RET genetic screening in patients with medullary thyroid cancer and their relatives: experience with 807 individuals at one center. J Clin Endocrinol Metab 2007;92:4725-4729. Available at: http://www.ncbi.nlm.nih.gov/pubmed/17895320.
- 321. Rosenthal MS, Diekema DS. Pediatric ethics guidelines for hereditary medullary thyroid cancer. Int J Pediatr Endocrinol 2011;2011:847603. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21436957.
- 322. Grubbs EG, Rich TA, Ng C, et al. Long-term outcomes of surgical treatment for hereditary pheochromocytoma. J Am Coll Surg

2013;216:280-289. Available at: http://www.ncbi.nlm.nih.gov/pubmed/23317575.

- 323. Dottorini ME, Assi A, Sironi M, et al. Multivariate analysis of patients with medullary thyroid carcinoma. Prognostic significance and impact on treatment of clinical and pathologic variables. Cancer 1996;77:1556-1565. Available at: http://www.ncbi.nlm.nih.gov/pubmed/8608543.
- 324. Kebebew E, Ituarte PH, Siperstein AE, et al. Medullary thyroid carcinoma: clinical characteristics, treatment, prognostic factors, and a comparison of staging systems. Cancer 2000;88:1139-1148. Available at: http://www.ncbi.nlm.nih.gov/pubmed/10699905.
- 325. Samaan NA, Schultz PN, Hickey RC. Medullary thyroid carcinoma: prognosis of familial versus sporadic disease and the role of radiotherapy. J Clin Endocrinol Metab 1988;67:801-805. Available at: http://www.ncbi.nlm.nih.gov/pubmed/2901430.
- 326. O'Riordain DS, O'Brien T, Weaver AL, et al. Medullary thyroid carcinoma in multiple endocrine neoplasia types 2A and 2B. Surgery 1994;116:1017-1023. Available at: http://www.ncbi.nlm.nih.gov/pubmed/7985081.
- 327. Lippman SM, Mendelsohn G, Trump DL, et al. The prognostic and biological significance of cellular heterogeneity in medullary thyroid carcinoma: a study of calcitonin, L-dopa decarboxylase, and histaminase. J Clin Endocrinol Metab 1982;54:233-240. Available at: http://www.ncbi.nlm.nih.gov/pubmed/6798062.
- 328. Mendelsohn G, Wells SA, Jr., Baylin SB. Relationship of tissue carcinoembryonic antigen and calcitonin to tumor virulence in medullary thyroid carcinoma. An immunohistochemical study in early, localized, and virulent disseminated stages of disease. Cancer 1984;54:657-662. Available at: http://www.ncbi.nlm.nih.gov/pubmed/6378353.
- 329. Byar DP, Green SB, Dor P, et al. A prognostic index for thyroid carcinoma. A study of the E.O.R.T.C. Thyroid Cancer Cooperative

NCCN Guidelines Index
Thyroid Table of Contents
Discussion

Group. Eur J Cancer 1979;15:1033-1041. Available at: http://www.ncbi.nlm.nih.gov/pubmed/510341.

330. Szinnai G, Meier C, Komminoth P, Zumsteg UW. Review of multiple endocrine neoplasia type 2A in children: therapeutic results of early thyroidectomy and prognostic value of codon analysis. Pediatrics 2003;111:E132-139. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/12563086.

- 331. Romei C, Elisei R, Pinchera A, et al. Somatic mutations of the ret protooncogene in sporadic medullary thyroid carcinoma are not restricted to exon 16 and are associated with tumor recurrence. J Clin Endocrinol Metab 1996;81:1619-1622. Available at: http://www.ncbi.nlm.nih.gov/pubmed/8636377.
- 332. Eng C, Clayton D, Schuffenecker I, et al. The relationship between specific RET proto-oncogene mutations and disease phenotype in multiple endocrine neoplasia type 2. International RET mutation consortium analysis. JAMA 1996;276:1575-1579. Available at: http://www.ncbi.nlm.nih.gov/pubmed/8918855.
- 333. Machens A, Dralle H. Genotype-phenotype based surgical concept of hereditary medullary thyroid carcinoma. World J Surg 2007;31:957-968. Available at: http://www.ncbi.nlm.nih.gov/pubmed/17453286.
- 334. Learoyd DL, Gosnell J, Elston MS, et al. Experience of prophylactic thyroidectomy in multiple endocrine neoplasia type 2A kindreds with RET codon 804 mutations. Clin Endocrinol (Oxf) 2005;63:636-641. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/16343097.

335. Brandi ML, Gagel RF, Angeli A, et al. Guidelines for diagnosis and therapy of MEN type 1 and type 2. J Clin Endocrinol Metab 2001;86:5658-5671. Available at: http://www.ncbi.nlm.nih.gov/pubmed/11739416.

336. Machens A, Niccoli-Sire P, Hoegel J, et al. Early malignant progression of hereditary medullary thyroid cancer. N Engl J Med

2003;349:1517-1525. Available at: http://www.ncbi.nlm.nih.gov/pubmed/14561794.

337. Skinner MA, Moley JA, Dilley WG, et al. Prophylactic thyroidectomy in multiple endocrine neoplasia type 2A. N Engl J Med 2005;353:1105-1113. Available at: http://www.ncbi.nlm.nih.gov/pubmed/16162881.

- 338. Brierley J, Sherman E. The role of external beam radiation and targeted therapy in thyroid cancer. Semin Radiat Oncol 2012;22:254-262. Available at: http://www.ncbi.nlm.nih.gov/pubmed/22687950.
- 339. Brierley J, Tsang R, Simpson WJ, et al. Medullary thyroid cancer: analyses of survival and prognostic factors and the role of radiation therapy in local control. Thyroid 1996;6:305-310. Available at: http://www.ncbi.nlm.nih.gov/pubmed/8875751.
- 340. van Heerden JA, Grant CS, Gharib H, et al. Long-term course of patients with persistent hypercalcitoninemia after apparent curative primary surgery for medullary thyroid carcinoma. Ann Surg 1990;212:395-400; discussion 400-391. Available at: http://www.ncbi.nlm.nih.gov/pubmed/2222011.
- 341. Scopsi L, Sampietro G, Boracchi P, et al. Multivariate analysis of prognostic factors in sporadic medullary carcinoma of the thyroid. A retrospective study of 109 consecutive patients. Cancer 1996;78:2173-2183. Available at: http://www.ncbi.nlm.nih.gov/pubmed/8918412.
- 342. Tisell LE, Hansson G, Jansson S, Salander H. Reoperation in the treatment of asymptomatic metastasizing medullary thyroid carcinoma. Surgery 1986;99:60-66. Available at: http://www.ncbi.nlm.nih.gov/pubmed/3942001.
- 343. Moley JF, Debenedetti MK, Dilley WG, et al. Surgical management of patients with persistent or recurrent medullary thyroid cancer. J Intern Med 1998;243:521-526. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/9681853.

NCCN Guidelines Index
Thyroid Table of Contents
Discussion

- 344. Fleming JB, Lee JE, Bouvet M, et al. Surgical strategy for the treatment of medullary thyroid carcinoma. Ann Surg 1999;230:697-707. Available at: http://www.ncbi.nlm.nih.gov/pubmed/10561095.
- 345. Kurzrock R, Sherman SI, Ball DW, et al. Activity of XL184 (Cabozantinib), an oral tyrosine kinase inhibitor, in patients with medullary thyroid cancer. J Clin Oncol 2011;29:2660-2666. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21606412.
- 346. Wells SA, Robinson BG, Gagel RF, et al. Vandetanib (VAN) in locally advanced or metastatic medullary thyroid cancer (MTC): A randomized, double-blind phase III trial (ZETA) [abstract]. J Clin Oncol 2010;28(Suppl 15):Abstract 5503. Available at: http://meeting.ascopubs.org/cgi/content/abstract/28/15 suppl/5503.
- 347. Wells SA, Jr., Gosnell JE, Gagel RF, et al. Vandetanib for the treatment of patients with locally advanced or metastatic hereditary medullary thyroid cancer. J Clin Oncol 2010;28:767-772. Available at: http://www.ncbi.nlm.nih.gov/pubmed/20065189.
- 348. Robinson BG, Paz-Ares L, Krebs A, et al. Vandetanib (100 mg) in patients with locally advanced or metastatic hereditary medullary thyroid cancer. J Clin Endocrinol Metab 2010;95:2664-2671. Available at: http://www.ncbi.nlm.nih.gov/pubmed/20371662.
- 349. Wells SA, Jr., Robinson BG, Gagel RF, et al. Vandetanib in patients with locally advanced or metastatic medullary thyroid cancer: a randomized, double-blind phase III trial. J Clin Oncol 2011. Available at: http://www.ncbi.nlm.nih.gov/pubmed/22025146.
- 350. Carr LL, Mankoff DA, Goulart BH, et al. Phase II study of daily sunitinib in FDG-PET-positive, iodine-refractory differentiated thyroid cancer and metastatic medullary carcinoma of the thyroid with functional imaging correlation. Clin Cancer Res 2010;16:5260-5268. Available at: http://www.ncbi.nlm.nih.gov/pubmed/20847059.
- 351. Lam ET, Ringel MD, Kloos RT, et al. Phase II clinical trial of sorafenib in metastatic medullary thyroid cancer. J Clin Oncol

2010;28:2323-2330. Available at: http://www.ncbi.nlm.nih.gov/pubmed/20368568.

- 352. De Souza JA, Busaidy N, Zimrin A, et al. Phase II trial of sunitinib in medullary thyroid cancer (MTC) [abstract]. J Clin Oncol 2010;28(Suppl 15):Abstract 5504. Available at: http://meeting.ascopubs.org/cgi/content/abstract/28/15 suppl/5504.
- 353. Kober F, Hermann M, Handler A, Krotla G. Effect of sorafenib in symptomatic metastatic medullary thyroid cancer [abstract]. J Clin Oncol 2007;25(Suppl 18):Abstract 14065. Available at: http://meeting.ascopubs.org/cgi/content/abstract/25/18 suppl/14065.
- 354. Kelleher FC, McDermott R. Response to sunitinib in medullary thyroid cancer. Ann Intern Med 2008;148:567. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18378960.
- 355. Sherman SI. Advances in chemotherapy of differentiated epithelial and medullary thyroid cancers. J Clin Endocrinol Metab 2009;94:1493-1499. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19258410.
- 356. Nocera M, Baudin E, Pellegriti G, et al. Treatment of advanced medullary thyroid cancer with an alternating combination of doxorubicin-streptozocin and 5 FU-dacarbazine. Groupe d'Etude des Tumeurs a Calcitonine (GETC). Br J Cancer 2000;83:715-718. Available at: http://www.ncbi.nlm.nih.gov/pubmed/10952773.
- 357. Schlumberger M, Abdelmoumene N, Delisle MJ, Couette JE. Treatment of advanced medullary thyroid cancer with an alternating combination of 5 FU-streptozocin and 5 FU-dacarbazine. The Groupe d'Etude des Tumeurs a Calcitonine (GETC). Br J Cancer 1995;71:363-365. Available at: http://www.ncbi.nlm.nih.gov/pubmed/7530987.
- 358. Schlumberger MJ, Elisei R, Bastholt L, et al. Phase II study of safety and efficacy of motesanib in patients with progressive or symptomatic, advanced or metastatic medullary thyroid cancer. J Clin Oncol 2009;27:3794-3801. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19564535.

NCCN Guidelines Index
Thyroid Table of Contents
Discussion

359. Hong D, Ye L, Gagel R, et al. Medullary thyroid cancer: targeting the RET kinase pathway with sorafenib/tipifarnib. Mol Cancer Ther 2008;7:1001-1006. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/18445656.

360. Cleary JM, Sadow PM, Randolph GW, et al. Neoadjuvant treatment of unresectable medullary thyroid cancer with sunitinib. J Clin Oncol 2010;28:e390-392. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/20567012.

- 361. Bugalho MJ, Domingues R, Borges A. A case of advanced medullary thyroid carcinoma successfully treated with sunitinib. Oncologist 2009;14:1083-1087. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19887470.
- 362. Spector E, Franklin MJ, Truskinovsky AM, Dudek AZ. Sorafenib induces partial response in metastatic medullary thyroid carcinoma. Acta Oncol 2010;49:104-106. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19711206.
- 363. Santarpia L, Ye L, Gagel RF. Beyond RET: potential therapeutic approaches for advanced and metastatic medullary thyroid carcinoma. J Intern Med 2009;266:99-113. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19522829.
- 364. Cakir M, Grossman AB. Medullary thyroid cancer: molecular biology and novel molecular therapies. Neuroendocrinology 2009;90:323-348. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19468197.
- 365. Cerrato A, De Falco V, Santoro M. Molecular genetics of medullary thyroid carcinoma: the quest for novel therapeutic targets. J Mol Endocrinol 2009;43:143-155. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19383830.
- 366. Chatal JF, Campion L, Kraeber-Bodere F, et al. Survival improvement in patients with medullary thyroid carcinoma who undergo pretargeted anti-carcinoembryonic-antigen radioimmunotherapy: a

- collaborative study with the French Endocrine Tumor Group. J Clin Oncol 2006;24:1705-1711. Available at: http://www.ncbi.nlm.nih.gov/pubmed/16549819.
- 367. Salaun PY, Campion L, Bournaud C, et al. Phase II trial of anticarcinoembryonic antigen pretargeted radioimmunotherapy in progressive metastatic medullary thyroid carcinoma: biomarker response and survival improvement. J Nucl Med 2012;53:1185-1192. Available at: http://www.ncbi.nlm.nih.gov/pubmed/22743249.
- 368. Are C, Shaha AR. Anaplastic thyroid carcinoma: biology, pathogenesis, prognostic factors, and treatment approaches. Ann Surg Oncol 2006;13:453-464. Available at: http://www.ncbi.nlm.nih.gov/pubmed/16474910.
- 369. Kebebew E, Greenspan FS, Clark OH, et al. Anaplastic thyroid carcinoma. Treatment outcome and prognostic factors. Cancer 2005;103:1330-1335. Available at: http://www.ncbi.nlm.nih.gov/pubmed/15739211.
- 370. Moretti F, Farsetti A, Soddu S, et al. p53 re-expression inhibits proliferation and restores differentiation of human thyroid anaplastic carcinoma cells. Oncogene 1997;14:729-740. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9038381.
- 371. Sherman SI. Anaplastic carcinoma: Clinical aspects. In: Wartofsky L, Van Nostrand D, eds. Thyroid Cancer: A Comprehensive Guide to Clinical Management, 2nd ed. Totowa, NJ: Humana Press; 2006:629-632.
- 372. Smallridge RC, Ain KB, Asa SL, et al. American Thyroid Association guidelines for management of patients with anaplastic thyroid cancer. Thyroid 2012;22:1104-1139. Available at: http://www.ncbi.nlm.nih.gov/pubmed/23130564.
- 373. Takashima S, Morimoto S, Ikezoe J, et al. CT evaluation of anaplastic thyroid carcinoma. AJR Am J Roentgenol 1990;154:1079-1085. Available at: http://www.ncbi.nlm.nih.gov/pubmed/2108546.

NCCN Guidelines Index
Thyroid Table of Contents
Discussion

- 374. Wein RO, Weber RS. Anaplastic thyroid carcinoma: palliation or treatment? Curr Opin Otolaryngol Head Neck Surg 2011;19:113-118. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21252667.
- 375. Untch BR, Olson JA, Jr. Anaplastic thyroid carcinoma, thyroid lymphoma, and metastasis to thyroid. Surg Oncol Clin N Am 2006;15:661-679, x. Available at: http://www.ncbi.nlm.nih.gov/pubmed/16882503.
- 376. Venkatesh YS, Ordonez NG, Schultz PN, et al. Anaplastic carcinoma of the thyroid. A clinicopathologic study of 121 cases. Cancer 1990;66:321-330. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/1695118.

377. Sugitani I, Miyauchi A, Sugino K, et al. Prognostic factors and treatment outcomes for anaplastic thyroid carcinoma: ATC Research Consortium of Japan cohort study of 677 patients. World J Surg 2012;36:1247-1254. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/22311136.

- 378. Akaishi J, Sugino K, Kitagawa W, et al. Prognostic factors and treatment outcomes of 100 cases of anaplastic thyroid carcinoma. Thyroid 2011;21:1183-1189. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21936674.
- 379. Junor EJ, Paul J, Reed NS. Anaplastic thyroid carcinoma: 91 patients treated by surgery and radiotherapy. Eur J Surg Oncol 1992;18:83-88. Available at: http://www.ncbi.nlm.nih.gov/pubmed/1582515.
- 380. McIver B, Hay ID, Giuffrida DF, et al. Anaplastic thyroid carcinoma: a 50-year experience at a single institution. Surgery 2001;130:1028-1034. Available at: http://www.ncbi.nlm.nih.gov/pubmed/11742333.
- 381. Burnison CM, Lim S. Multimodal approach to anaplastic thyroid cancer. Oncology (Williston Park) 2012;26:378-384, 390-378. Available at: http://www.ncbi.nlm.nih.gov/pubmed/22655531.

- 382. Wang Y, Tsang R, Asa S, et al. Clinical outcome of anaplastic thyroid carcinoma treated with radiotherapy of once- and twice-daily fractionation regimens. Cancer 2006;107:1786-1792. Available at: http://www.ncbi.nlm.nih.gov/pubmed/16967442.
- 383. Kim JH, Leeper RD. Treatment of locally advanced thyroid carcinoma with combination doxorubicin and radiation therapy. Cancer 1987;60:2372-2375. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/3664425.

384. Derbel O, Limem S, Segura-Ferlay C, et al. Results of combined treatment of anaplastic thyroid carcinoma (ATC). BMC Cancer 2011;11:469. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/22044775.

- 385. Wallin G, Lundell G, Tennvall J. Anaplastic giant cell thyroid carcinoma. Scand J Surg 2004;93:272-277. Available at: http://www.ncbi.nlm.nih.gov/pubmed/15658667.
- 386. Smallridge RC. Approach to the patient with anaplastic thyroid carcinoma. J Clin Endocrinol Metab 2012;97:2566-2572. Available at: http://www.ncbi.nlm.nih.gov/pubmed/22869844.
- 387. Bhatia A, Rao A, Ang KK, et al. Anaplastic thyroid cancer: Clinical outcomes with conformal radiotherapy. Head Neck 2010;32:829-836. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19885924.
- 388. Sun XS, Sun SR, Guevara N, et al. Chemoradiation in anaplastic thyroid carcinomas. Crit Rev Oncol Hematol 2012. Available at: http://www.ncbi.nlm.nih.gov/pubmed/23218594.
- 389. Gregoire V, Mackie TR. State of the art on dose prescription, reporting and recording in Intensity-Modulated Radiation Therapy (ICRU report No. 83). Cancer Radiother 2011;15:555-559. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21802333.

NCCN Guidelines Index Thyroid Table of Contents Discussion

390. ICRU Report 83: Prescribing, Recording, and Reporting Intensity-Modulated Photon-Beam Therapy (IMRT). Journal of the ICRU 2010;10:NP. Available at: http://jicru.oxfordjournals.org/content/10/1.toc.

391. Sosa JA, Balkissoon J, Lu SP, et al. Thyroidectomy followed by fosbretabulin (CA4P) combination regimen appears to suggest improvement in patient survival in anaplastic thyroid cancer. Surgery 2012;152:1078-1087. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/23158178.

392. Higashiyama T, Ito Y, Hirokawa M, et al. Induction chemotherapy with weekly paclitaxel administration for anaplastic thyroid carcinoma. Thyroid 2010;20:7-14. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/20025538.

- 393. Ain KB. Anaplastic thyroid carcinoma: behavior, biology, and therapeutic approaches. Thyroid 1998;8:715-726. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9737368.
- 394. Ain KB, Egorin MJ, DeSimone PA. Treatment of anaplastic thyroid carcinoma with paclitaxel: phase 2 trial using ninety-six-hour infusion. Collaborative Anaplastic Thyroid Cancer Health Intervention Trials (CATCHIT) Group. Thyroid 2000;10:587-594. Available at: http://www.ncbi.nlm.nih.gov/pubmed/10958311.
- 395. Bible KC, Suman VJ, Menefee ME, et al. A multiinstitutional phase 2 trial of pazopanib monotherapy in advanced anaplastic thyroid cancer. J Clin Endocrinol Metab 2012;97:3179-3184. Available at: http://www.ncbi.nlm.nih.gov/pubmed/22774206.
- 396. Ha HT, Lee JS, Urba S, et al. A phase II study of imatinib in patients with advanced anaplastic thyroid cancer. Thyroid 2010;20:975-980. Available at: http://www.ncbi.nlm.nih.gov/pubmed/20718683.
- 397. Savvides P, Nagaiah G, Lavertu PN, et al. Phase II trial of sorafenib in patients with advanced anaplastic carcinoma of the thyroid. Thyroid 2012. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/23113752.

398. Antonelli A, Fallahi P, Ulisse S, et al. New targeted therapies for anaplastic thyroid cancer. Anticancer Agents Med Chem 2011. Available at: http://www.ncbi.nlm.nih.gov/pubmed/22043992.

399. Perri F, Lorenzo GD, Scarpati GD, Buonerba C. Anaplastic thyroid carcinoma: A comprehensive review of current and future therapeutic options. World J Clin Oncol 2011;2:150-157. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21611089.

400. Mooney CJ, Nagaiah G, Fu P, et al. A phase II trial of fosbretabulin in advanced anaplastic thyroid carcinoma and correlation of baseline serum-soluble intracellular adhesion molecule-1 with outcome. Thyroid 2009;19:233-240. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/19265494.

401. Smallridge RC, Marlow LA, Copland JA. Anaplastic thyroid cancer: molecular pathogenesis and emerging therapies. Endocr Relat Cancer 2009;16:17-44. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/18987168.

- 402. Dowlati A, Robertson K, Cooney M, et al. A phase I pharmacokinetic and translational study of the novel vascular targeting agent combretastatin a-4 phosphate on a single-dose intravenous schedule in patients with advanced cancer. Cancer Res 2002;62:3408-3416. Available at: http://www.ncbi.nlm.nih.gov/pubmed/12067983.
- 403. Cooney MM, Savvides P, Agarwala S, et al. Phase II study of combretastatin A4 phosphate (CA4P) in patients with advanced anaplastic thyroid carcinoma (ATC) [abstract]. J Clin Oncol 2006;24(Suppl 18):Abstract 5580. Available at: http://meeting.ascopubs.org/cgi/content/abstract/24/18 suppl/5580.
- 404. Foote RL, Molina JR, Kasperbauer JL, et al. Enhanced survival in locoregionally confined anaplastic thyroid carcinoma: a single-institution experience using aggressive multimodal therapy. Thyroid 2011;21:25-30. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21162687.

NCCN Guidelines Index
Thyroid Table of Contents
Discussion

405. Nagaiah G, Hossain A, Mooney CJ, et al. Anaplastic thyroid cancer: a review of epidemiology, pathogenesis, and treatment. J Oncol 2011;2011:542358. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/21772843.

406. Siironen P, Hagstrom J, Maenpaa HO, et al. Anaplastic and poorly differentiated thyroid carcinoma: therapeutic strategies and treatment outcome of 52 consecutive patients. Oncology 2010;79:400-408. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21455012.

407. Brignardello E, Gallo M, Baldi I, et al. Anaplastic thyroid carcinoma: clinical outcome of 30 consecutive patients referred to a single institution in the past 5 years. Eur J Endocrinol 2007;156:425-430. Available at: http://www.ncbi.nlm.nih.gov/pubmed/17389456.

408. Yau T, Lo CY, Epstein RJ, et al. Treatment outcomes in anaplastic thyroid carcinoma: survival improvement in young patients with localized disease treated by combination of surgery and radiotherapy. Ann Surg Oncol 2008;15:2500-2505. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18581185.

409. Heron DE, Karimpour S, Grigsby PW. Anaplastic thyroid carcinoma: comparison of conventional radiotherapy and hyperfractionation chemoradiotherapy in two groups. Am J Clin Oncol 2002;25:442-446. Available at: http://www.ncbi.nlm.nih.gov/pubmed/12393980.