

ASTRO Contouring for Lymphoma

Stephanie Terezakis, MD


 Accurate target volume definition crucial for conformal RT and INRT

Extended Field

- Supradiaphragmatic nodes including cervical, supraclavicular, axillary, and mediastinal/hilar regions
- Treatment of paraaortics, spleen, pelvic, and inguino-femoral nodes
- Significant dose inhomogeneity can result due to differences in patient thickness


Involved Field (~Year 2000)


- The site of the clinically involved lymph node group
- Lymph node grouping not clearly defined
- For extra-nodal sites the organ alone (if no evidence for lymph node involvement)

HD Staging Regions (1971): not an involved-field chart


IFRT - Cervical Chain


- Unilateral or bilateral neck nodes including supraclavicular region extending from skull base to clavicle(s)
- Patient positioned supine with Aquaplast mask
- Oral cavity block placed if tumor coverage will not be compromised


Neck Treatment Positioning

Neutral

Hyperextended


Neck Treatment Positioning

Neutral


Hyperextended


IFRT - Axillary Field

- Treatment of axillary, supraclavicular, and infraclavicular nodes
- Superior border C5-C6 interspace
- Inferior border Tip of scapula or 2 cm below most inferior node
- Medial border Ipsilateral transverse process
- Lateral border Flash axilla


Arm Positioning

- Arms overhead or akimbo
- Raising arms alters axillary lymph node position


IFRT - Mediastinum


- Mediastinal nodes, bilateral hila, and bilateral supraclavicular nodes
- Superior border C5-C6
- Inferior border 2 cm below pre-chemotherapy extent
- Lateral border 1.5 cm on post-chemotherapy volume


IFRT - Para-aortics/Groin

- Para-aortic +/- spleen: T10-T11 down to L4-L5
- Groin: External iliac, femoral, and inguinal lymph nodes
- Account for spleen respiratory motion


The Evolution of INRT and ISRT

- Definitions of IFRT dependent on bony landmarks without 3D target delineation
- Involved-nodal radiotherapy (INRT) was introduced in Europe for Hodgkin Lymphoma and markedly reduced the irradiated volume

INRT design requires accurate pre-chemo or pre-biopsy information

obtained in the treatment position


Principles of ISRT

- ISRT utilizes ICRU definitions
 - Ideal to take advantage of pre-treatment imaging
 - ISRT recognizes detailed pre-treatment evaluation may not always be optimal
 - In most cases, smaller volumes than IFRT
- Planning requirements: CT-based simulation
- Goal to target site of originally involved lymph node(s)
 - Field encompasses the original volume prior to surgery or chemotherapy
 - Spares uninvolved organs once lymph node has regressed

CT Simulation

- CT simulation with IV contrast for accurate identification of vessels, heart, kidneys, and spleen
- Immobilization is site specific


Target Volumes

- Pre-chemotherapy Gross Tumor Volume (GTV)
 - Pre-chemotherapy or pre-surgery volume
 - Should be encompassed by the CTV taking into account change in normal anatomy after initial treatment response
- Post-chemotherapy GTV
 - Potential Boost
- Clinical considerations must ultimately be used to determine the final CTV

Target Volumes

- Certain sites may be subject to internal motion
 - If necessary the CTV may be expanded to the ITV (internal target volume) using either 4D-CT or fluoroscopy
- CTV (or ITV) expansion to the planning target volume (PTV) depends on expected daily setup uncertainty
 - Immobilization device or patient setup
 - Body site
 - Individual characteristics


Treatment Planning


- Organs at risk (OAR) should be identified and contoured
- For many cases, conventional treatment may still be appropriate
- 3D-CRT or IMRT techniques should be considered depending on clinical judgment, individual treatment characteristics and availability considerations


Clinical Example


Case Example


- 37 year old female
- Progressing shortness of breath over 1 month
- Chest CT scan demonstrates large mediastinal mass
- Excisional biopsy performed: Nodular sclerosing Hodgkin lymphoma
- PET/CT =Uptake in bulky mediastinal lymph nodes and right subpectoral region
- Treatment Plan:
 - ABVD x 6 + Involved site RT


Pre-chemotherapy PET/CT


Post-chemotherapy PET/CT


 PET was negative after cycle 3 and at end of all 6 chemotherapy cycles


Referral for radiation treatment


ISRT recommended per new guidelines

Simulation

- CT Simulation performed with IV contrast
- Right arm up
- Patient immobilized in alpha cradle
- AP/PA plan with segments


Treatment Volume Contours

Comparison of IFRT and ISRT


ISRT


Thank You