

MRI-based radiomic to predict lipomatous soft tissue tumors malignancy

Benjamin Leporq, Amine Bouhamama, Fabrice Lame, Catherine Bihane, Michaël Sdika, Jean-Yves Blay, Frank Pilleul, Olivier Beuf

▶ To cite this version:

Benjamin Leporq, Amine Bouhamama, Fabrice Lame, Catherine Bihane, Michaël Sdika, et al.. MRI-based radiomic to predict lipomatous soft tissue tumors malignancy. 27th Annual meeting of the ISMRM, May 2019, Montréal, Canada. hal-02266792

HAL Id: hal-02266792

https://hal.science/hal-02266792

Submitted on 16 Aug 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

MRI-based radiomic to predict lipomatous soft tissue tumors malignancy

Benjamin Leporq¹, Amine Bouhamama², Fabrice Lame², Catherine Bihane², Michael Sdika¹, Jean-Yves Blay³, Frank Pilleul², and Olivier Beuf⁴

¹CREATIS CNRS UMR 5220; Inserm U1206; INSA-Lyon; UCBL Lyon 1, Université de Lyon, Villeurbanne, France, ²Department of Radiology, Centre de lutte contre le cancer Léon Berard, Lyon, France, ³Department of Oncology, Centre de lutte contre le cancer Léon Berard, Lyon, France, ⁴CREATIS CNRS UMR 5220; Inserm U1206; INSA-Lyon; UCBL Lyon 1, Université de Lyon, Lyon, France

Synopsis

In this study a MRI-based radiomic method was developed to predict lipomatous soft tissue tumors malignancy. 81 subjects with lipomatous soft tissue tumors whose histology was known and with fat-suppressed T1w contrast enhanced MR images available were retrospectively enrolled to constitute a database. A linear support vector machine was used after learning base dimension reduction to develop the model. Results demonstrate that the evaluation of lipomatous tumor malignancy is feasible with good diagnosis performances using a routinely used MRI acquisition in clinical practice.

Introduction

Lipomatous soft tissue tumors can be either benign (such as lipomas) or malignant (liposarcomas) (1,2). The diagnosis between benign lipoma and malignant lipomatous soft tissue tumors is crucial since it directly drive the therapy strategy. Histology is the gold standard for the diagnosis. Nevertheless, due to the invasive aspect of biopsy and its cost, there is a medical need in non-invasive methods to limit the number of unnecessary biopsy. This challenge can be addressed using medical imaging, which is used in routine clinical practice for cancer diagnosis and staging in oncology. However, tumor heterogeneity introduces a wide range of imaging appearance and reduces the performance of conventional imaging features to distinguish between benign and malignant forms of lipomatous tumors. The difficulty is particularly located between lipomas and well-differentiated liposarcomas (WDL) or atypical lipomatous tumors (ALT). It has been reported that MRI has a positive predictive value of 47% in the diagnosis of ALT/WDL because of morphological overlap with many benign lipoma variants [3]. Therefore, many biopsies done for benign lesions could be avoided and more specific methods are needed. The goal of this study is to develop and validate a MRI-based radiomic method to predict soft tissue tumors malignancy.

Methods

81 subjects with lipomatous soft tissue tumors with histology and contrast-enhanced T1w MR images available were retrospectively enrolled. Repartition according to tumor histology was n = 40 lipomas and n = 41 WLD/ALT. MR images were obtained from 56 different centers with non-uniform protocols. Acquisitions were performed at 3 different fields (1.0T, 1.5T, and 3.0T) with 18 different MR systems commercialized by 4 vendors. In 65% of cases, images were acquired with a 2D fast spin echo sequence (53.3% with a fat saturation and 11.7% with a fat-water decomposition); in 4.9% of cases with a 3D isotropic fast spin echo sequence and in 35% of cases with a 3D gradient echo sequence (16.5% with a fat saturation and 13.6% with a fat-water decomposition). Mean pixel size was $0.81^2 \pm 0.29^2$ mm² (range: $0.37^2 - 1.75^2$ mm²). Images were automatically loaded on an in-house software developed on Matlab R2017a. The tumor was segmented manually by two observers to evaluate the inter-observer reproducibility. Tumor mask was next applied on fat-suppressed enhanced MR image and 87 radiomic features were extracted. They included size, shape, intensity distribution, image domain (based on GCLM, GLRLM, GLSZM and NGTDM matrices) and frequency domain (based on Gabor filtering) textures features. (Fig.1) The set of initial features was reduced to decrease the risk of overfitting and create another set of relevant features in term of relevancy and inter-observer reproducibility. This procedure was achieved using a backward selection by a double thresholding on t-test p-value (t < 0.1) and Pearson's correlation coefficient (t > 0.8), beforehand computed in the reproducibility study. Next, a classification model was built from a support vector machine with a linear kernel. Before training, data were centered at their mean and scales to have unit standard deviation. Support vector computation and hyperplane separation was done using a sequential minimal optimization. Internal validation was performed using a holdout cross-valid

Results

For the whole set of radiomic features, Pearson's correlation coefficient was ranged between 0.27 and 0.99; mean: 0.81 ± 0.15 . Based on a 0.8 threshold on the Pearson's correlation coefficient, 63.2% of radiomic features (55/87) were considered reproducible. Results for all features families are summarized in Fig.2. Based on t-test p-value, 73.6% of features (64/87) were found relevant to be included in the reduced feature set. Results stratified by feature family are summarized in Fig.3. After combination with reproducibility criterion, the radiome was finally reduced to 35 features (40.2%). To predict malignant tumors, model diagnosis performances were: AUROC = 0.96; sensitivity = 100% (95% CI: 100 – 100%); specificity = 90% (95% CI: 71.4 – 108%); positive predictive value = 90.9% (95% CI: 73.9 – 108%); negative predictive value = 100% (95% CI: 100 – 100%) and overall accuracy = 95.0% (95% CI: 85.5 – 105%).

Discussion

These results show that the evaluation of lipomatous tumor malignancy is feasible using a routinely used MRI acquisition in clinical practice. As suggested by the reproducibility study, the segmentation step may introduce inherent inter-observer variability and this latter need to be taking into account in the data mining. These encouraging results need to be further confirmed on an external validation cohort.

Acknowledgements

This work was performed within the framework of the SIRIC LyriCAN grant INCa_INSERM_DGOS_12563 and LABEX PRIMES (ANR-11-LABX-0063), program "Investissements d'Avenir" (ANR-11-IDEX-0007).

References

- (1) Murphey M et al. Radiographics 2005; 25:1371-1395.
- (2) O'Regan et al. Am J Roentgenol 2011; 97:37-43.
- (3) Brisson M et al. Skelet Radiol 2013; 42:635-647.

Figures

Fig1: Radiome extraction pipeline. Size and shape features were extracted from the binary mask. Intensity distribution features were extracted from from the histogram built with 256 bins. Images gray levels were discretized in a smaller number of gray levels with an equal probability algorithm. Images were discretized in 8, 16, 24, 32, 40, 48 and 64 grey levels. For each discretization level, four matrixes were built: GLCM (Gray-level co-occurrence), GLRLM (Gray-level run length), GLSZM (Gray-level size zone) and NGTDM (Neighborhood gray tone difference) from which characteristics were extracted, then averaged. Frequency domain-based texture features were extracted using a Gabor filtering.

	Size	Shape	Intensity distribution	GLCM	GLRLM	GLZSM	NGTDM	Gahor filtering
	0.89 ± 0.04	0.58 ± 0.20	0.90 ± 0.16	0.77 ± 0.08	0.76 ± 0.13	0.77 ± 0.17	0.82 ± 0.08	0.98 ± 0.02
r	(0.84 - 0.93)	(0.27 - 0.89)	(0.49 - 0.99)	(0.59 - 0.86)	(0.57 - 0.95)	(0.49 - 0.99)	(0.73 - 0.93)	(0.96 - 0.997)
	0.80 ± 0.08	0.38 ± 0.24	0.83 ± 0.24	0.6 ± 0.12	0.6 ± 0.2	0.62 ± 0.26	0.67 ± 0.13	0.96 ± 0.04
R:	(0.70 - 0.86)	(0.07 - 0.79)	(0.24 - 0.98)	(0.35 - 0.74)	(0.33 - 0.89)	(0.24 - 0.99)	(0.54 - 0.86)	(0.92 - 0.99)
	0.92 ± 0.01	0.62 ± 0.17	0.86 ± 0.06	0.77 ± 0.04	0.74 ± 0.06	0.74 ± 0.01	0.87 ± 0.06	0.88 ± 0.02
P	(0.90 - 0.93)	(0.46 - 0.93)	(0.72 - 0.92)	(0.68 - 0.81)	(0.57 - 0.81)	(0.53 - 0.84)	(0.77 - 0.92)	(0.85 -0.91)

Fig.2: Linear regression parameters (Pearson correlation coefficient (r), coefficient of determination (R²) and Spearman's rank-order coefficient (p)) computed to evaluate the inter-observer variability according to the radiomic features family. Values reported are mean ± standard deviation and ranges in parenthesis

	Benign vs. Malignant		
Size	100% (6/6)		
Shape	80.0% (4/5)		
Intensity distribution	28.6% (4/14)		
GLCM	95.2% (20/21)		
GLRLM	92.3% (12/13)		
GLSZM	69.2% (9/13)		
NGTDM	80.0% (4/5)		
Gabor filtering	50.0% (5/10)		

Fig.3: Percentage of relevant features to discriminate between benign and malignant lipomatous tumors. Relevancy was assumed for a t-test p-value smaller than 20%.