

Evaluation of Patients With Pulmonary Nodules: When Is It Lung Cancer?*

ACCP Evidence-Based Clinical Practice Guidelines (2nd Edition)

Michael K. Gould, MD, FCCP; James Fletcher, MD;
Mark D. Iannettoni, MD, FCCP; William R. Lynch, MD;
David E. Midthun, MD, FCCP; David P. Naidich, MD, FCCP; and
David E. Ost, MD, FCCP

Background: Pulmonary nodules are spherical radiographic opacities that measure up to 30 mm in diameter. Nodules are extremely common in clinical practice and challenging to manage, especially small, “subcentimeter” nodules. Identification of malignant nodules is important because they represent a potentially curable form of lung cancer.

Methods: We developed evidence-based clinical practice guidelines based on a systematic literature review and discussion with a large, multidisciplinary group of clinical experts and other stakeholders.

Results: We generated a list of 29 recommendations for managing the solitary pulmonary nodule (SPN) that measures at least 8 to 10 mm in diameter; small, subcentimeter nodules that measure < 8 mm to 10 mm in diameter; and multiple nodules when they are detected incidentally during evaluation of the SPN. Recommendations stress the value of risk factor assessment, the utility of imaging tests (especially old films), the need to weigh the risks and benefits of various management strategies (biopsy, surgery, and observation with serial imaging tests), and the importance of eliciting patient preferences.

Conclusion: Patients with pulmonary nodules should be evaluated by estimation of the probability of malignancy, performance of imaging tests to characterize the lesion(s) better, evaluation of the risks associated with various management alternatives, and elicitation of patient preferences for treatment.

(CHEST 2007; 132:108S–130S)

Key words: emission CT; granulomas; lung metastasis; lung neoplasms; needle biopsy; pulmonary coin lesion; radiograph CT; thoracic radiography; thoracic surgery

Abbreviations: ACCP = American College of Chest Physicians; CXR = chest radiography; FDG = F-18 fluorodeoxyglucose; HU = Hounsfield unit; NSCLC = non-small cell lung cancer; OR = odds ratio; PET = positron emission tomography; SCLC = small cell lung cancer; SPN = solitary pulmonary nodule; TTNA = transthoracic needle aspiration/biopsy

Pulmonary nodules are small, focal, radiographic opacities that may be solitary or multiple. By definition, the solitary pulmonary nodule (SPN) is a single,

spherical, well-circumscribed, radiographic opacity that measures ≤ 3 cm in diameter and is surrounded

*From the VA Palo Alto Health Care System and the Department of Medicine (Dr. Gould), Stanford School of Medicine, Stanford, CA; the Department of Radiology (Dr. Fletcher), Indiana University School of Medicine, Indianapolis, IN; the Department of Cardiothoracic Surgery (Drs. Iannettoni and Lynch), University of Iowa Carver College of Medicine, Iowa City, IA; the Department of Medicine (Dr. Midthun), Mayo School of Medicine, Rochester, MN; and the Departments of Radiology (Dr. Naidich) and Medicine (Dr. Ost), New York University Medical Center, New York, NY.

The authors have reported to the ACCP that no significant conflicts of interest exist with any companies/organizations whose products or services may be discussed in this article. Manuscript received May 30, 2007; revision accepted June 5, 2007. Reproduction of this article is prohibited without written permission from the American College of Chest Physicians (www.chestjournal.org/misc/reprints.shtml).

Correspondence to: Michael K. Gould, MD, FCCP, VA Palo Alto Health Care System, 3801 Miranda Ave (111P), Palo Alto, CA 94304; e-mail: gould@stanford.edu

DOI: 10.1378/chest.07-1353

completely by aerated lung. There are no associated atelectasis, hilar enlargement, or pleural effusion.^{1,2} The term *coin lesion* should be discouraged because nodules are spherical and not coin shaped. Patients with solitary nodules typically have no symptoms. Focal pulmonary lesions that are > 3 cm in diameter are called *lung masses* and are presumed to represent bronchogenic carcinoma until proved otherwise. The diagnosis and management of lung masses and symptomatic nodules are discussed in other chapters in these guidelines.

We further distinguish small, subcentimeter nodules from the classical SPN because, compared with larger nodules, nodules that measure < 8 to 10 mm in diameter are much less likely to be malignant, typically defy accurate characterization by imaging tests, and are often difficult to approach by needle biopsy. Throughout this chapter, we reserve the term *SPN* for nodules that measure at least 8 to 10 mm in diameter and use the term *subcentimeter* to refer to smaller nodules. We use the term *indeterminate* to describe a nodule that is not calcified in a benign pattern and that has not been shown to be stable after > 2 years of follow-up. We do not distinguish screen-detected nodules from nodules that are detected incidentally or distinguish nodules that are detected by chest radiography (CRX) vs chest CT. When treating patients with lung nodules, it is more important to consider the number (solitary vs multiple), size, and morphology of the lesion(s), as well as the presence of symptoms and risk factors for malignancy. In contrast to the patient with an SPN, patients with multiple lung nodules often have symptoms and typically require systemic therapy for an underlying infectious, inflammatory, or neoplastic diseases.

We begin this chapter by discussing recommendations for the patient with an SPN that measures at least 8 to 10 mm in diameter. Next, we discuss recommendations for managing the increasingly common problem of the subcentimeter nodule. Finally, we discuss patients with multiple lung nodules and other special circumstances. Most of the interventions described in this chapter are diagnostic tests. Although there have been many high-quality studies of diagnostic accuracy, few randomized, controlled trials or outcomes studies have been performed. As a result, many of the recommendations in this chapter are based on evidence that is relatively low in quality.

MATERIALS AND METHODS

To update previous recommendations on the evaluation of patients with pulmonary nodules,³ guidelines on lung cancer diagnosis and management that were published between 2002

and May 2005 were identified by a systematic review of the literature (see "Methodology for Lung Cancer Evidence Review and Guideline Development" chapter). Those guidelines, which include recommendations that are specific to the treatment of patients with pulmonary nodules, were identified for inclusion in this chapter. Supplemental material that is appropriate to this topic was obtained by literature search of a computerized database (MEDLINE), as described in the chapter of these guidelines by Wahidi et al.⁴ In addition, we identified articles by searching our own files and by reviewing reference lists provided by the Thoracic Oncology NetWork of the American College of Chest Physicians (ACCP). A multidisciplinary writing committee composed of three pulmonologists, two thoracic surgeons, and two radiologists developed the recommendations and graded the strength of the recommendations and the quality of the supporting evidence by using a standardized method (see "Methodology for Lung Cancer Evidence Review and Guideline Development" chapter). The resulting guideline was reviewed by all members of the lung cancer guidelines panel before approval by the Thoracic Oncology NetWork, the Health and Science Policy Committee, and the Board of Regents of the ACCP.

RESULTS

SPNs

The SPN is commonly encountered in both primary care and specialty settings. Most lung nodules are detected incidentally on CXRs or CT scans that are obtained for some other purpose. In one study⁵ from the 1950s, an SPN was found in 1 of 500 CXRs (0.2%) that were obtained in community settings. More recently, almost 7% of 1,000 healthy volunteers in New York who participated in the Early Lung Cancer Action Project⁶ were found to have between one and three nodules on baseline screening CXR. In most of these volunteers (76%), the largest nodule measured < 1 cm in diameter. Perhaps not surprising, an even larger number of the participants in this study (almost 25%) were found to have between one and six lung nodules (many of which were subcentimeter nodules) on a low-dose spiral CT scan of the chest. Of note, more than half of the nodules that were detected by CXR were false-positive findings; the presence of the nodule was not confirmed by low-dose CT. In other studies⁴ of screening with low-dose CT, nodules were identified in 8 to 51% of participants at the time of baseline screening.

The prevalence of malignancy in patients with SPN varies widely across studies. In studies⁴ of positron emission tomography (PET) with F-18 fluorodeoxyglucose (FDG), the prevalence of malignancy ranged from 46 to 82%. In screening studies,⁴ the prevalence of malignant SPN was much lower, roughly 2 to 13% in those with nodules. Most of the screening-detected nodules measured < 10 mm in diameter. In a study⁴ of patients with either screening-detected or incidentally detected lung nodules, the prevalence of malignancy was 33 to 60% in nod-

ules that measured 11 to 20 mm in diameter and 64 to 82% in nodules that measured > 20 mm in diameter.

The SPN is important because malignant nodules represent a potentially curable form of bronchogenic carcinoma. In stark contrast to patients who present with more advanced lung cancer, > 60% of patients with clinical stage IA (T1N0M0) tumors will still be alive 5 years after they receive treatment.⁷ It is not clear to what extent the malignant SPN represents “early” lung cancer vs “slowly growing” lung cancer, but it should be acknowledged that many patients who present with a malignant SPN probably have tumors that are less aggressive biologically than tumors in patients who present with more advanced stages of lung cancer.⁸ Despite this, many cancerous SPNs clearly do not behave in a “benign” or indolent manner: up to 20% of patients with clinical stage IA tumors will have occult mediastinal lymph node metastasis identified by mediastinal biopsy or thoracotomy.^{9,10}

Differential Diagnosis: In studies^{11–20} of PET imaging, most of which were performed in the United States, the most common causes of benign SPN were healed or nonspecific granulomas, accounting for 25% of all benign causes. Another 15% of benign nodules were caused by active granulomatous infections, including tuberculosis, coccidioidomycosis, histoplasmosis, cryptococcosis, and aspergillosis. Hamartomas comprised an additional 15% of benign lesions. Less common miscellaneous causes of benign nodules included nonspecific inflammation and fibrosis, lung abscesses, round pneumonia, round atelectasis, bronchogenic cysts, healed pulmonary infarcts, focal hemorrhage, hemangiomas, and arteriovenous malformations. Because bronchopneumonia is a very uncommon cause of SPN and unnecessary use of antibiotics encourages the development of resistant strains of bacteria, we strongly discourage the use of empirical antibiotics in patients who have lung nodules with no symptoms. In addition, a trial of antibiotics contributes to avoidable delays in the diagnosis and treatment of patients with malignant nodules.

The most common causes of malignant SPN in studies^{11–20} of PET imaging were adenocarcinoma (47%), squamous cell carcinoma (22%), solitary metastasis (8%), undifferentiated non-small cell carcinoma (NSCLC) [7%], small cell lung cancer (SCLC) [4%], and bronchioloalveolar cell carcinoma (4%). Less common causes of malignant SPN included large cell carcinoma, carcinoid tumors, intrapulmonary lymphomas, adenosquamous carcinoma, adenoid cystic carcinoma, and malignant teratomas.

Pretest Probability: Although clinical and radiographic characteristics cannot reliably distinguish between benign and malignant nodules in most patients, it nevertheless is important to estimate the clinical “pretest” probability of malignancy before ordering imaging tests or biopsy procedures. Estimating pretest probability facilitates the selection and interpretation of subsequent diagnostic tests. Common sense suggests that different management approaches are called for in a 30-year-old nonsmoker with a 1-cm, smooth-bordered nodule, and a 70-year-old heavy smoker with a 2.5-cm spiculated nodule. Most patients with SPNs have characteristics that fall somewhere between these two extremes. Although many clinicians estimate pretest probability intuitively, several quantitative models^{21–23} have been developed to assist in this task. One validated model^{22,24} was developed by investigators at the Mayo Clinic, who used multiple logistic regression analysis to identify six independent predictors of malignancy in 419 patients with noncalcified nodules that measured between 4 and 30 mm in diameter on CXR. Independent predictors of malignancy included older age (odds ratio [OR], 1.04 for each year), current or past smoking (OR, 2.2), history of extrathoracic cancer > 5 years before nodule detection (OR, 3.8), nodule diameter (OR, 1.14 for each millimeter), spiculation (OR, 2.8), and upper-lobe location (OR, 2.2). The prediction model is described by the following equations:

$$\begin{aligned} \text{Probability of malignancy} &= e^x / (1 + e^x) \\ x &= -6.8272 + (0.0391 \times \text{age}) \\ &+ (0.7917 \times \text{smoke}) + (1.3388 \times \text{cancer}) \\ &+ (0.1274 \times \text{diameter}) + (1.0407 \times \text{spiculation}) \\ &+ (0.7838 \times \text{location}) \end{aligned}$$

where *e* is the base of natural logarithms, age is the patient’s age in years, smoke = 1 if the patient is a current or former smoker (otherwise = 0), cancer = 1 if the patient has a history of an extrathoracic cancer that was diagnosed > 5 years ago (otherwise = 0), diameter is the diameter of the nodule in millimeters, spiculation = 1 if the edge of the nodule has spicules (otherwise = 0), and location = 1 if the nodule is located in an upper lobe (otherwise = 0).

Of note, the accuracy of this model for predicting malignancy was similar to the accuracy of expert clinicians.²⁵ Other investigators have attempted to predict malignancy by using the likelihood ratio form of Bayes theorem^{21,23} and neural networks.^{26–28}

RECOMMENDATION

1. In every patient with an SPN, we recommend that clinicians estimate the pretest probability of malignancy either qualitatively by using clinical judgment or quantitatively by using a validated model. Grade of recommendation, 1C

Imaging Tests: Pulmonary nodule diagnosis begins with imaging studies. CXR and CT are useful and widely available. Recent attention has focused on contrast-enhanced CT and FDG-PET. MRI plays a limited role, if any, in most patients.

CXR: SPN diagnosis should begin with a careful review of the CXR. Nodules located within the chest should be seen in more than one radiographic view, although it is sometimes difficult to visualize nodules in the lateral projection. Occasionally, nipple shadows or articular surfaces of ribs can masquerade as pulmonary nodules. In these cases, the use of nipple markers or apical lordotic projections may help to distinguish normal anatomic structures from abnormal nodular parenchymal lesions.

Depending on the location of the lesion and the sharpness of its borders, nodules as small as 5 to 6 mm in diameter can sometimes be visualized by plain CXR.²⁹ However, many larger solitary nodules are often missed by even experienced chest radiologists. For example, in the Mayo Lung Project,³⁰ 45 of 50 screening-detected peripheral carcinomas were visible on previous radiographs when reviewed in retrospect. All but one of the tumors measured at least 1 cm in diameter. In another study,³¹ 19% of NSCLCs were identified retrospectively on previous CXRs that were interpreted as being normal. Patients with missed lesions had smaller nodules, more superimposing structures, and more indistinct border edges than patients with tumors that were not missed. In a more recent retrospective study³² of 40 patients with NSCLCs that initially were missed on CXR, the median diameter was 1.9 cm, and 85% of the lesions were peripheral in location. Missed cancers were most commonly located on the right side and in the upper lobes, especially in the apical and posterior segments. A clavicle obscured 22% of the missed lesions.

The recent introduction of dual-energy subtraction digital CXR systems substantially increases the ability to detect nodules. This technique provides markedly enhanced contrast resolution, especially in previously difficult-to-evaluate regions of the lung, including behind the heart and below the diaphragms.³³ It is also possible, by use of both single- and dual-exposure techniques, to vary radiation exposure (kilovolt peak)

and thereby facilitate detection of noncalcified nodules.³⁴ As the use of these newer techniques becomes more widespread in clinical practice, it is likely that fewer lung nodules will escape detection.

In all patients with an SPN, it is essential to compare the current CXR with previous chest films. This point cannot be emphasized strongly enough because nodules that have been stable for at least 2 years usually do not require further evaluation. If the nodule is seen with the benefit of hindsight on the previous CXR, then growth rate of it can be estimated. The growth rate is typically expressed in terms of the doubling time, or the time it takes for the nodule to double in volume. Because the volume of a sphere equals $4\pi r^3/3$, one doubling in tumor volume corresponds approximately to an increase in nodule diameter of 26%. The doubling time can be calculated by using the formula $dt = (t \times \log 2) / \{3 \times [\log (d_2/d_1)]\}$, where dt is the doubling time in days, t is the time in days between CXRs, d_2 is the diameter of the nodule at the time of the current CXR, and d_1 is the diameter of the nodule at the time of the previous CXR.³⁵ Doubling times for malignant nodules are highly variable but are generally thought to fall between 20 and 300 days.^{36–38} However, older studies of lung cancer growth rates selectively enrolled patients who were more likely to have benign-appearing nodules or nodules that initially escaped detection, biasing the results in favor of longer doubling times. Indirect epidemiologic evidence suggests that most malignant nodules encountered in clinical practice have tumor doubling times that are well < 100 days.³⁹ Malignant nodules with longer doubling times can grow for many years before symptoms develop. For example, assuming exponential growth, a malignant nodule that measures 10 mm in diameter and has a tumor volume doubling time of 300 days will require > 4 years (approximately five doubling times) to reach a size that is commonly associated with symptoms (32 mm).

Because doubling times for malignant SPN rarely are > 300 days (except in screening studies), 2-year radiographic stability strongly suggests a benign etiology. Some authors⁴⁰ have questioned the validity of this rule, especially as it relates to smaller, screening-detected nodules, which may have longer doubling times when cancerous. Many of these nodules have a pure ground-glass appearance, which often represents slowly growing bronchioloalveolar cell carcinoma. Because some ground-glass opacities eventually take on a more aggressive phenotype, longer follow-up for patients with these lesions should be considered.^{41,42} However, there is no evidence that extending follow-up beyond 2 years identifies a sizable number of malignant nodules or improves patient outcomes.

Occasionally, a presumptive benign diagnosis can be established when a characteristic pattern of calcification is noted on the CXR. Diffuse, central, laminated, and popcorn patterns of calcification are considered to be benign,^{43,44} although the presence of intranodular fat density is more sensitive for identifying a hamartoma than popcorn calcification.⁴⁵ If one of these patterns of calcification is clearly evident on the CXR, no additional evaluation is necessary. However, other patterns of calcification, including the stippled and eccentric patterns, do not exclude malignancy. Further evaluation of these nodules is mandatory. Studies⁴⁶ have documented that, compared with routine CXR and standard digital radiography, dual-energy digital subtraction radiography improves detection of intranodular calcification.

RECOMMENDATIONS

2. In every patient with an SPN that is visible on CXR, we recommend that previous CXRs and other relevant imaging test be reviewed.

Grade of recommendation, 1C

3. In patients who have an SPN that shows clear evidence of growth on imaging tests, we recommend that tissue diagnosis be obtained unless specifically contraindicated.

Grade of recommendation, 1C

4. In a patient with an SPN that is stable on imaging tests for at least 2 years, we suggest that no additional diagnostic evaluation be performed, except for patients with pure ground-glass opacities on CT, for whom a longer duration of annual follow-up should be considered.

Grade of recommendation, 2C

5. In a patient with an SPN that is calcified in a clearly benign pattern, we recommend no additional diagnostic evaluation.

Grade of recommendation, 1C

Chest CT: Because of lack of superimposition of normal structures, CT is both more sensitive and more specific than CXR for detecting nodules. The likelihood of nodule detection increases with use of thinner slice thickness. Single-arm prospective studies^{6,47} of CT screening in high-risk participants found one or more nodules in approximately 25% of participants when 10-mm collimation was used. In contrast, approximately 50% of participants were found to have one or more nodules when 1.25- to 5-mm collimation was used for screening.^{48–50}

As is true for nodules identified by CXR, all previous CT scans should be reviewed when a nodule is first identified by CT. Chest CT provides more specific

information about the location, density, and edge characteristics of nodules that have been detected. In addition, CT sometimes identifies unsuspected lymphadenopathy, synchronous parenchymal lesions, or invasion of the chest wall or mediastinum. Selected morphologic characteristics are described next. We discuss nodule size and attenuation characteristics (solid vs semisolid vs ground-glass) in greater detail in a subsequent section on small, subcentimeter nodules.

Morphologic characteristics on chest CT that suggest malignancy include spiculated margins,^{51–53} vascular convergence (which suggests vascular and/or lymphatic invasion),⁵⁴ and the finding of either a dilated bronchus leading into the nodule⁵⁵ or the presence of pseudocavitation, a “bubbly” appearance thought to represent air bronchiolograms.⁵³ True cavitation, especially when associated with a thick and irregular wall, is a strong predictor of malignancy. One study⁵⁶ found that whereas only 5% of all cavitated nodules with thin walls (< 5 mm) were malignant, the probability of malignancy was > 85% when maximum wall thickness was > 15 mm.

Morphologic clues can sometimes lead to a presumptive benign diagnosis. For example, arteriovenous fistulas often demonstrate the presence of a feeding artery and a draining vein. A fungus ball can be identified as a solitary nodule within a cavity, although this appearance does not exclude the possibility of malignancy. Acute pulmonary infarcts typically appear on CT as wedge-shaped densities that abut the pleura, involve the lower lobes, and contain air bronchograms, but chronic infarcts may be more difficult to distinguish from a peripheral carcinoma. Rounded atelectasis is characterized by a quartet of CT features, including volume loss, a juxtapleural location, associated pleural thickening, and a dense “comet tail” of bronchovascular structures that points toward the hilum. Although classically associated with asbestos-related pleural disease, this entity may be the result of any process that causes marked focal pleural fibrosis.⁵⁷

Initially described in severely immunocompromised patients with marked neutropenia, the CT halo sign (defined as a zone of ground-glass attenuation surrounding a solid dense core) is strongly associated with the presence of an invasive fungal infection, with the halo caused by hemorrhage surrounding a focal pulmonary infarct.⁵⁸ It should be emphasized, however, that other infectious and non-infectious entities may be associated with a positive halo sign, including mycobacterial infections.^{59–61}

In the past, CT densitometry was performed by comparing the density of a given nodule with the density of a standardized “reference phantom.”^{52,62} Relatively sensitive but not specific, this technique is no longer used because of limited reliability.

However, smaller (< 20 mm in diameter), smooth-bordered nodules that contain fat density (< 25 Hounsfield units [HU]) can be confidently diagnosed as a hamartoma, provided appropriate caution is taken to avoid misinterpreting partial volume artifacts as actual fat.⁶³

CT with dynamic contrast enhancement has proved to be highly sensitive but nonspecific for identifying malignant nodules.⁴ A multicenter study⁶⁴ enrolled 356 participants with normal renal function and noncalcified nodules that measured 0.5 to 4 cm in diameter, 48% of which were malignant. Using a threshold for enhancement of 15 HU, the sensitivity and specificity of contrast-enhanced CT were 98% and 58%, respectively. Absence of lung nodule enhancement was strongly predictive of a benign diagnosis; the negative predictive value was 96.5%. Allowing for slight differences in technique, nearly identical results have been reported by others.^{65–69}

Risks associated with CT include radiation exposure and adverse effects as a result of administration of iodinated contrast material. The magnitude of the risk associated with radiation exposure from a single CT scan is likely to be small, but in patients who require multiple follow-up scans, low-dose techniques should be used whenever possible to minimize the uncertain risk associated with repeated radiation exposure.⁷⁰ IV contrast should not be used in patients with renal insufficiency or allergy to iodine, and it is usually not necessary to administer contrast when performing follow-up CT scans to identify growth.

RECOMMENDATIONS

6. In every patient with an indeterminate SPN that is visible on CXR, we recommend that CT of the chest be performed, preferably with thin sections through the nodule. Grade of recommendation, 1C

7. In every patient with an indeterminate SPN that is visible on chest CT, we recommend that previous imaging tests be reviewed. Grade of recommendation, 1C

8. In a patient with normal renal function and an indeterminate SPN on CXR or chest CT, we recommend that CT with dynamic contrast enhancement be considered in centers that have experience performing this technique. Grade of recommendation, 1B

MRI: MRI has a very limited role in the evaluation of the SPN. Dynamic gadolinium-enhanced MRI of lung nodules has been shown to be nearly comparable to contrast-enhanced CT for differentiating benign from malignant nodules: however, this technique re-

mains experimental because of a lack of consensus regarding standardization.^{71,72} Consequently, MRI is not indicated in the workup of the SPN outside investigational settings.

FDG-PET: In this chapter, recommendations address the use of FDG-PET for characterizing SPNs. Recommendations regarding the related issue of when to use FDG-PET for lung cancer staging are presented in these guidelines in the “Noninvasive Staging of Non-small Cell Lung Cancer” chapter.

FDG-PET is a noninvasive functional imaging test that is widely used in clinical oncology for tumor diagnosis, disease staging, and evaluation of treatment response.^{73,74} FDG is taken up selectively by malignant tumor cells, which overexpress the glucose transporter protein. FDG subsequently accumulates within the cell because the radiolabeled glucose analog is phosphorylated once but not metabolized further. FDG is a positron-emitting radionuclide that undergoes an annihilation reaction after colliding with a nearby electron, resulting in the simultaneous release of two high-energy (511 kiloelectron volts) photons in opposite directions. Annihilation photons are coincidentally detected by a ring of crystals in the PET scanner. Electronic circuits and computer software subsequently localize the abnormality, register the intensity of uptake, and reconstruct cross-sectional images for display.⁷⁵

In 17 studies⁴ of diagnostic accuracy identified in the evidence chapter for this guideline, PET characterized pulmonary nodules with fairly high sensitivity (80 to 100%) and variable specificity (40 to 100%); using a summary receiver operating characteristic curve method, point estimates for pooled sensitivity and specificity were 87% and 83%, respectively. Slightly more favorable estimates were reported in a previous metaanalysis.⁷⁶ PET seems to be less sensitive for nodules that measure < 8 to 10 mm in diameter,⁷⁷ so its use in such nodules should be discouraged outside investigational settings. Preliminary evidence suggests that FDG-PET can help characterize screening-detected nodules that measure at least 8 to 10 mm in diameter, but a troubling number of false-negative and occasional false-positive findings have been reported in this situation.^{78–80}

False-negative findings on PET can be seen in patients with bronchioloalveolar cell carcinoma, carcinoid tumors, and mucinous adenocarcinomas.^{18,81} In theory, uncontrolled hyperglycemia may also cause false-negative results,⁸² but the influence of hyperglycemia in clinical settings is uncertain. False-positive findings are often the result of infections or inflammatory conditions, including (but not limited to) endemic mycoses, tuberculosis, rheumatoid nod-

ules, and sarcoidosis.^{11,83} Paradoxically, false-positive PET results can be helpful sometimes because they alert the clinician to the presence of an active infectious or inflammatory condition that might require specific treatment. In some circumstances, FDG-PET can be helpful by directing tissue biopsy.⁸⁴ As a “metabolic biopsy tool,” PET can identify which lesions or portions of lesions are metabolically active and most likely to yield a definitive tissue result.

Use of FDG-PET may be most cost-effective when clinical pretest probability and CT results are discordant, especially when pretest probability is relatively low and CT characteristics are indeterminate (*ie*, not clearly benign).⁸⁵ In patients with indeterminate nodules (by CT) and high pretest probability, negative PET results do not reliably exclude malignancy. However, patients with nonhypermetabolic malignant tumors may have a favorable prognosis even when definitive surgical treatment is delayed by a period of observation as long as 238 days.^{86,87} Hence, patients with negative PET results should be followed up with serial imaging tests for at least 2 years to confirm a benign diagnosis. A more cautious approach would be to perform needle biopsy in high-probability patients with negative PET results.

Integrated PET-CT scanners combine CT and FDG imaging capability in a single patient gantry, facilitating the precise localization of areas of FDG uptake to normal structures or abnormal soft-tissue masses. Accordingly, PET-CT can help to distinguish between hilar and mediastinal lymph nodes and identify invasion of the chest wall or mediastinal structures, but the role of PET-CT scanners in the management of SPN has not been well defined.^{88,89} FDG-PET imaging is associated with minimal risk to the patient, because radiation doses are extremely low.

RECOMMENDATIONS

9. In patients with low-to-moderate pretest probability of malignancy (5 to 60%) and an indeterminate SPN that measures at least 8 to 10 mm in diameter, we recommend that FDG-PET imaging be performed to characterize the nodule. Grade of recommendation, 1B

10. In patients with an SPN that has a high pretest probability of malignancy (> 60%) or patients with a subcentimeter nodule that measures < 8 to 10 mm in diameter, we suggest that FDG-PET not be performed to characterize the nodule. Grade of recommendation, 2C

Management Strategies: Once imaging tests have been performed, management alternatives include sur-

gery, transthoracic needle or bronchoscopic biopsy, and observation with serial radiographs, or “watchful waiting.” Each of these approaches has advantages and disadvantages. Surgery is the diagnostic “gold standard” and the definitive treatment for malignant nodules, but surgery should be avoided in patients with benign nodules. Biopsy often establishes a specific benign or malignant diagnosis, but biopsy is invasive, potentially risky, and frequently nondiagnostic. Observation with serial imaging tests avoids unnecessary surgery in patients with benign nodules, but observation delays diagnosis and treatment in cases of malignancy. A decision analysis found that the choice of management strategy was “a close call” across a range of probabilities for malignancy.⁹⁰ In this analysis, observation was favored when the probability of malignancy was < 3%, and surgery was preferred when the probability was > 68%. Biopsy was the recommended strategy when the probability of malignancy fell between 3% and 68%. A generic management algorithm that is based on this analysis and a subsequent cost-effectiveness analysis⁸⁵ is presented in Figure 1. More specific recommendations are outlined next.

Patients with SPN may have underlying comorbidities that preclude surgical intervention. Preoperative risk assessment is discussed in detail in the chapter on “Physiologic Evaluation of the Patient With Lung Cancer Being Considered for Resectional Surgery” in these guidelines, and evaluation of patients who refuse surgery or who are poor candidates for surgery is discussed later in this chapter.

Shared Decision Making and Patient Preferences: Because different management strategies are associated with similar expected outcomes in many patients with lung nodules, patient preferences should be elicited and used to guide decisions. Some patients may be uncomfortable with adopting a strategy of observation when told that a potentially cancerous lung nodule is present. Others are similarly risk averse about undergoing surgery unless they are certain that cancer is present. All patients should be provided with an estimate of the probability of cancer and informed about the specific risks and benefits associated with alternative management strategies. Clinicians should elicit preferences for management and be sensitive to the preferred participatory decision-making style of the patient.^{91,92}

RECOMMENDATION

11. In every patient with an SPN, we recommend that clinicians discuss the risks and ben-

FIGURE 1. Recommended management algorithm for patients with SPNs that measure 8 to 30 mm in diameter. Adapted from Ost et al.²

Benefits of alternative management strategies and elicit patient preferences. Grade of recommendation, 1C

Observation or Watchful Waiting: In some patients with lung nodules, observation with serial imaging tests may be used as a diagnostic tool. When this strategy is used, detection of growth at any time is presumptive evidence of malignancy, and surgical resection should be performed in patients who are operative candidates. Two-year radiographic stability is strong presumptive evidence of a benign cause. Because it may be difficult to detect growth in nodules on plain CXRs, CT is usually preferred. Although it may be possible to detect growth on serial CXRs when the nodule is large (> 1.5 to 2 cm) and has sharp, clearly demarcated borders, the observation strategy is seldom used in operative candi-

dates with nodules of this size, because of the relatively high probability of malignancy. The optimal time interval between imaging tests has not been determined for patients with SPN, but the standard clinical practice is to obtain follow-up CT scans at least at 3, 6, 12, and 24 months. More frequent follow-up may be considered in patients who are at higher risk for malignancy. Less frequent follow-up is indicated in patients with small, subcentimeter nodules.

The disadvantage of the observation strategy is that it potentially delays diagnosis and treatment in patients with malignant nodules. Depending on the growth rate and metastatic potential of the nodule and the length of observation, some malignant tumors will progress from resectable to unresectable disease during the observation period, and opportunities for surgical cure will be missed. Empirical data relevant to the hazard of delay

are scarce, although a Scottish study⁹³ found that maximum cross-sectional tumor area increased by > 50% in almost 25% of patients who had delays in radiotherapy treatment lasting between 18 and 131 days. Therefore, the observation strategy should be selected with caution. It is most appropriate in patients with a very low risk for malignancy and/or those who are at high risk for complications of surgical resection and/or nonsurgical biopsy.

RECOMMENDATIONS

12. In patients who have an indeterminate SPN that measures at least 8 to 10 mm in diameter and are candidates for curative treatment, observation with serial CT scans is an acceptable management strategy in the following circumstances: (1) when the clinical probability of malignancy is very low (< 5%); (2) when clinical probability is low (< 30 to 40%) and the lesion is not hypermetabolic by FDG-PET or does not enhance > 15 HU on dynamic contrast CT; (3) when needle biopsy is nondiagnostic and the lesion is not hypermetabolic by FDG-PET; (4) when a fully informed patient prefers this nonaggressive management approach. Grade of recommendation, 2C

13. In patients who have an indeterminate SPN that measures at least 8 to 10 mm in diameter and undergo observation, we suggest that serial CT scans be repeated at least at 3, 6, 12, and 24 months. Grade of recommendation, 2C

Transthoracic Needle Aspiration Biopsy: Needle biopsy of the SPN is usually performed under the guidance of fluoroscopy or, more common, CT. Few studies of needle biopsy have been performed under fluoroscopic guidance and limited enrollment to participants with pulmonary nodules. In one study⁹⁴ with a very high prevalence of malignancy, a diagnosis was made by fluoroscope-guided needle biopsy in 84% of patients with nodules that measured 2 to 4 cm in diameter. However, in two other studies^{95,96} with a lower prevalence of malignancy, the diagnostic yield was only 36 to 43%.

Several studies of CT-guided needle biopsy limited enrollment to patients with pulmonary nodules that measured < 4 cm in diameter.⁴ As expected, the specificity of needle biopsy for identifying malignancy was very high. However, nondiagnostic biopsy results were seen in 4 to 41% of patients (median, 21%). It is interesting that nondiagnostic biopsies were more common in nodules that proved to be benign (approximately 44% of all benign nodules) than in those that were malignant (approximately 8% of all malignant

nodules). The sensitivity of transthoracic needle aspiration biopsy (TTNA) depends on the size of the nodule, the size of the needle (especially for identifying lymphoma or benign disease), the number of needle passes, and the presence of on-site cytopathology examination. Complications include minor pneumothorax in approximately 25% of procedures and major pneumothorax that requires chest tube drainage in approximately 5% of procedures. Identified risk factors for pneumothorax include smaller lesion size, deeper location, proximity to fissures, the presence of emphysema, lateral pleural puncture site, and a smaller angle of entry between the needle and the pleura. Risk factors for chest tube drainage include emphysema, proximity to fissures, and the need to traverse aerated lung.⁹⁷⁻⁹⁹

Use of needle biopsy is probably most appropriate when there is discordance among the clinical probability of cancer, imaging test results, patient preferences, and/or the risk for surgical complications, as described in recommendation 14. It is important to emphasize that a nondiagnostic needle biopsy result does not rule out the possibility of malignancy.

Bronchoscopy: Bronchoscopy is an excellent tool for sampling central airway lesions, mediastinal nodes, and parenchymal masses. Traditionally, bronchoscopy has played a limited role in SPN management outside investigational settings. Diagnostic yields with fluoroscope-guided bronchoscopy for malignant, peripheral pulmonary nodules that measure < 2 cm in diameter have consistently been in the range of 10 to 50%.¹⁰⁰⁻¹⁰³ The likelihood of obtaining a specific benign diagnosis is even lower. The presence of an air bronchogram in a pulmonary nodule is associated with an increased yield, especially if this provides a specific road map as to the bronchial location.^{104,105} Likewise, bronchoscopy with multiplanar CT or endobronchial ultrasound guidance seems to be an improvement over bronchoscopy under standard fluoroscopic guidance.¹⁰⁵⁻¹⁰⁸

A newer technique, electromagnetic navigation, combines simultaneous CT virtual bronchoscopy with real-time fiberoptic bronchoscopy and shows promise as another tool for guiding biopsy of peripheral nodules.^{109,110} Although these new methods seem to improve diagnostic yields over fluoroscopic guidance, results still do not compare favorably with those from a recent series that evaluated TTNA in patients with small peripheral nodules.¹¹¹ Until further progress is made in guidance of bronchoscopy, peripheral nodules that do not have a CT-bronchus sign should be pursued with TTNA. In addition, routine preoperative bronchoscopy is not recom-

mended in the patient with an SPN, because it has been shown rarely to change stage and obviate the need for surgery.¹¹²

Older retrospective series¹¹³ reported major complications of bronchoscopy in < 1% of procedures, including bleeding, respiratory depression, cardiorespiratory arrest, arrhythmia, and pneumothorax. Mortality has been considered rare, with a reported death rate of 0.01 to 0.03% in > 70,000 procedures.^{114,115} However, a more recent prospective, multicenter study¹¹⁶ suggested that complications and mortality are more frequent than previously recognized. Bechara et al¹¹⁶ reported adverse events in 35% of 300 bronchoscopies performed that included at least two endobronchial biopsies. Severe adverse events occurred in 10% of patients, 4 of whom died (2%). However, two of the deaths occurred 1 week after the procedure and seemed to be unrelated.

RECOMMENDATION

14. In patients who have an indeterminate SPN that measures at least 8 to 10 mm in diameter and are candidates for curative treatment, it is appropriate to perform a transthoracic needle biopsy or bronchoscopy in the following circumstances: (1) when clinical pretest probability and findings on imaging tests are discordant; for example, when the pretest probability of malignancy is high and the lesion is not hypermetabolic by FDG-PET; (2) when a benign diagnosis that requires specific medical treatment is suspected; (3) when a fully informed patient desires proof of a malignant diagnosis before surgery, especially when the risk for surgical complications is high. In general, we suggest that transthoracic needle biopsy be the first choice for patients with peripheral nodules, unless the procedure is contraindicated or the nodule is inaccessible. We suggest that bronchoscopy be performed when an air bronchogram is present or in centers with expertise in newer guided techniques. Grade of recommendation, 2C

Surgery: Surgical resection is the “gold standard” diagnostic test and can often be therapeutic. However, only one flawed and inconclusive randomized, controlled trial^{117–119} has compared surgery alone with an alternative treatment in patients with resectable lung cancer. The decision to include surgery as part of the diagnostic strategy for the SPN must take into account the benefits of definitive diagnosis and treatment when compared with the surgical risk. Video-assisted thorascopic surgery, thoracotomy, and me-

diastinoscopy may be used alone or in combination in patients with SPNs, depending on the clinical circumstances. Video-assisted thorascopic surgery is commonly used to diagnose peripheral SPN. Thoracotomy is sometimes necessary to make the diagnosis. If the nodule proves to be a primary lung malignancy, then therapeutic resection and staging are often completed in a single operative procedure.

Thoracoscopy is usually the favored surgical approach for nodules located in the peripheral third of the lung. It is a minimally invasive technique with a sensitivity and specificity approaching 100%,^{120–122} with an associated mortality of approximately 1%.^{123–128} The rate of conversion to thoracotomy is approximately 12%. As thorascopic techniques mature, resection of smaller nodules (< 5 mm) is becoming possible. Localizing techniques can be used to aid the surgeon in finding these lesions. Wire localization, methylene dye injection, fluoroscopy, and intrathoracic and extrathoracic ultrasound each have been reported as useful allies in locating small nodules.^{129–134}

The diagnosis is most often established by intraoperative consultation with pathology. Frozen-section analysis is sensitive and specific for diagnosis of malignancy; however, the technique has limitations that the surgeon should understand. In one recent study,¹³⁵ the sensitivity for identifying malignancy was 86.9% for nodules that measured < 1.1 cm in diameter and 94.1% for nodules that measured between 1.1 and 1.5 cm. The specificity of frozen-section analysis was 100%. The technique has limitations in distinguishing bronchioloalveolar carcinoma from atypical adenomatous hyperplasia and reactive pneumocyte hyperplasia. It is limited in establishing a specific cell type in NSCLC. It is limited in recognizing small peripheral carcinoid tumors. Lesions that measure < 5 mm should probably not be used for frozen-section analysis unless there is other material available for permanent studies.¹³⁵

For the surgical candidate with an SPN that is proved to be NSCLC, lobectomy and systematic mediastinal lymph node dissection are the standard of care for complete oncologic resection and staging.¹³⁶ Thoracotomy is the standard approach for resection, with a morbidity and mortality of approximately 34% and 4%, respectively.^{137–145} Thorascopic resection and lymph node dissection for staging is an option in experienced hands.^{143,146–148} For patients with marginal cardiac performance or limited pulmonary reserve, limited resection can be considered acceptable treatment, although limited resection is associated with a higher rate of local recurrence and a statistically nonsignificant trend toward reduced 5-year survival.^{149,150}

An oncologic resection is not complete without staging the mediastinum. Recommendations for intraoperative staging can be found in the "Treatment of Non-small Cell Lung Cancer-Stage IIIA" in these guidelines.

RECOMMENDATIONS

15. In surgical candidates with an indeterminate SPN that measures at least 8 to 10 mm in diameter, surgical diagnosis is preferred in most circumstances, including the following: (1) when the clinical probability of malignancy is moderate to high (> 60%); (2) when the nodule is hypermetabolic by FDG-PET imaging; (3) when a fully informed patient prefers undergoing a definitive diagnostic procedure. Grade of recommendation, 1C

16. In patients who have an indeterminate SPN in the peripheral third of the lung and choose surgery, we recommend that thoracoscopy be performed to obtain a diagnostic wedge resection. Grade of recommendation, 1C

17. In a patient who chooses surgery for an indeterminate SPN that is not accessible by thoracoscopy, bronchoscopy, or TTNA, we recommend that a diagnostic thoracotomy be performed. Grade of recommendation, 1C

18. In patients who undergo thoracoscopic wedge resection for an SPN that is found to be cancer by frozen section, we recommend that anatomic resection with systematic mediastinal lymph node sampling or dissection be performed during the same anesthesia. Grade of recommendation, 1C

19. In patients who have an SPN and are judged to be marginal candidates for lobectomy, we recommend definitive treatment by wedge resection/segmentectomy (with systematic lymph node sampling or dissection). Grade of recommendation, 1B

Patients Who Are Not Surgical Candidates: Management is uncertain in patients who have an SPN and refuse surgery or are judged to be at unacceptably high risk for complications from even a limited pulmonary resection. No randomized trials have compared early treatment before the development of symptoms vs later treatment when symptoms develop. Discussion of potential risks and benefits with patients is limited by the paucity of data. For patients who prefer treatment, the diagnosis of lung cancer should first be confirmed by biopsy whenever possible. Although external-beam radiation therapy with curative intent is the current standard of

care, experimental alternatives for these patients include stereotactic radiosurgery and radiofrequency ablation.

RECOMMENDATIONS

20. For the patient who has an SPN and is not a surgical candidate and prefers treatment, we recommend that the diagnosis of lung cancer be confirmed by biopsy, unless contraindicated. Grade of recommendation, 1C

21. For the patient who has a malignant SPN and is not a surgical candidate and prefers treatment, we recommend referral for external-beam radiation or to a clinical trial of an experimental treatment such as stereotactic radiosurgery or radiofrequency ablation. Grade of recommendation, 2C

Small Subcentimeter Pulmonary Nodules

Subcentimeter nodules measure < 8 to 10 mm in diameter, can be solitary or multiple, and are usually detected incidentally on a CT scan that has been ordered for some other reason. As is true for larger nodules, the likelihood of malignancy depends on patient risk factors, nodule size, and certain morphologic characteristics.

Predictors of Malignancy: Patient characteristics have been incompletely studied as predictors of malignancy in individuals with subcentimeter nodules. In the Lung Screening Study,¹⁵¹ abnormal findings on a single low-dose CT screening examination were more common in current smokers and individuals who were at least 65 years of age. The likelihood of malignancy is probably highest in current smokers and lowest in nonsmokers who have nodules that are comparable in size. Extrapolation from studies in patients with larger nodules would suggest that the risk for malignancy probably increases with age.²¹⁻²³

Size: Studies of CT screening in volunteers at risk for lung cancer confirm a strong association between nodule diameter and the likelihood of malignancy.⁴ Data from baseline screening in three US trials^{49,151,152} of low-dose CT show that the probability of malignancy is extremely low (< 1%) in prevalent nodules that measure < 5 mm in diameter. For nodules that measure 5 to 9 mm in diameter, the prevalence of malignancy varies from 2.3 to 6%.^{151,152} In one Japanese study,¹³⁰ the prevalence of malignancy in subcentimeter nodules was > 20%, considerably higher than in the US studies.

Similar results have been reported in nonscreened populations evaluated by CT. One retrospective review¹⁵³ of 3,446 consecutive chest CT scans at a single institution identified 87 patients with non-screening-detected lung nodules that measured < 10 mm in diameter and definitive 2-year follow-up. Whereas 10 of these nodules were malignant (11%), 9 nodules proved to be metastases in patients with known extrathoracic malignancies (who composed 56% of the study population). More recently, in a retrospective review¹⁵⁴ of 414 patients with no history of neoplasm, infection, fibrosis, or immune deficiency and one or more noncalcified lung nodules that measured < 5 mm, none of the nodules was observed to grow at > 3 to 24 months of follow-up. The upper boundaries of the 95% confidence intervals for the probability of growth in these small nodules were 0.9, 1.0, and 1.3% at 3, 6, and 12 months, respectively.

Morphology: In the past decade, we have witnessed a remarkable change in CT terminology to describe the morphology of lung nodules. Morphologic characteristics of small nodules can be visualized by high-resolution CT with thin (approximately 1 mm) slices through the target nodule. On the basis of observations from recent lung cancer screening trials,⁴ it is now appreciated that nodules may be characterized as solid, partly solid, or pure ground-glass opacities (defined as focal densities in which underlying lung morphology is preserved). These categories can help to distinguish benign from malignant nodules. In two small studies,^{155,156} almost 60% of pure ground-glass opacities were malignant, although the percentage was lower (18%) in another study.⁴² The likelihood of malignancy was similarly high in partly solid lesions but much lower (< 10%) in solid nodules.^{42,156}

Ground-glass nodules often represent either atypical adenomatous hyperplasia or true bronchoalveolar cell carcinoma.^{54,157–164} When malignant, partly solid or solid nodules usually represent adenocarcinoma but can also be caused by squamous cell carcinoma or small cell carcinoma. Of note, observed growth rates are often very slow for malignant ground-glass opacities, intermediate for partly solid nodules, and relatively fast for solid nodules.⁴

Management Strategies: The optimal approach to the management of subcentimeter nodules remains problematic. Expert consensus-based guidelines for radiographic follow-up in patients with small pulmonary nodules were published by members of the Fleischner Society,¹⁶⁵ who concluded that the follow-up should be less frequent and often shorter in duration than in patients with larger nodules.

Decisions about the frequency and duration of

follow-up for patients with subcentimeter nodules need to weigh multiple considerations, including clinical risk factors (*eg*, age, smoking history, exposure to secondhand smoke and other lung carcinogens); nodule size; the probable rate of nodule growth as reflected by CT morphology^{41,158,163}; the limited accuracy of available techniques for establishing growth by cross-sectional and/or volumetric measurements, especially for nodules that measure < 5 mm in size^{166–168}; concerns regarding radiation dose^{70,169,170}; risk factors for surgical complications; and cost. There is no evidence that early identification of subcentimeter malignant lung nodules improves lung cancer mortality rates (see “Screening for Lung Cancer”), providing additional justification for a less aggressive management approach. In patients who are not considered to be surgical candidates (especially those with limited life expectancy), the utility of follow-up is questionable, and even less aggressive management alternatives (including no follow-up) should be considered.

In general, we agree with the consensus recommendations of the Fleischner Society that are outlined in Recommendations 22 to 25 and in Figure 2, although more frequent follow-up of small lung nodules should be considered in fully informed patients who prefer a more aggressive approach. It should also be noted that controversy remains regarding how long follow-up should be continued for both partly solid and especially pure ground-glass nodules.^{41,158,163} As a consequence, longer follow-up extending over years may be appropriate in some patients, especially when there is an antecedent history of lung cancer. Follow-up studies should be performed with the lowest possible radiation dose (ideally between 40 and 100 mAs) to minimize cumulative radiation exposure in individuals who require multiple follow-up CT examinations.

RECOMMENDATIONS

22. For surgical candidates who have subcentimeter nodules and no risk factors for lung cancer, the frequency and duration of follow-up (preferably with low-dose CT) should depend on the size of the nodule. We suggest the following: (1) that nodules that measure up to 4 mm in diameter not be followed up, but the patient must be fully informed of the risks and benefits of this approach; (2) that nodules that measure > 4 to 6 mm be reevaluated at 12 months without additional follow-up if unchanged; (3) that nodules that measure > 6 to 8 mm be followed up sometime between 6 and 12

FIGURE 2. Recommended management algorithm for patients with subcentimeter pulmonary nodules that measure ≤ 8 mm in diameter.

months and then again between 18 and 24 months if unchanged. Grade of recommendation, 2C

RECOMMENDATIONS

23. For surgical candidates who have subcentimeter nodules and one or more risk factors for lung cancer, the frequency and duration of follow-up (preferably with low-dose CT) should depend on the size of the nodule. We suggest the following: (1) that nodules that measure up to 4 mm in diameter be reevaluated at 12 months without additional follow-up if unchanged; (2) that nodules that measure > 4 to 6 mm be followed up sometime between 6 and 12 months and then again between 18 and 24 months if unchanged; (3) that nodules that measure > 6 to 8 mm be followed up initially sometime between 3 and 6 months then subsequently between 9 and 12 months and again at 24 months if unchanged. Grade of recommendation, 2C

24. For surgical candidates with subcentimeter nodules that display unequivocal evidence of growth during follow-up, we recommend that definitive tissue diagnosis be obtained by surgical resection, transthoracic needle biopsy, or bronchoscopy. Grade of recommendation, 1C

25. For individuals who have subcentimeter

nodules and are not candidates for curative treatment, we recommend limited follow-up (in 12 months) or follow-up when symptoms develop. Grade of recommendation, 1C

Multiple Nodules

Multiple nodules and the solitary nodule have similar causes, although for multiple nodules, metastatic disease is the most likely malignant diagnosis and active infectious or inflammatory granulomatous disease is the most likely benign cause. A detailed discussion of diagnosis and treatment in these patients is beyond the scope of this chapter; however, the diagnosis can usually be established by a combination of serologic testing, sputum analysis, bronchoscopy with biopsy or bronchoalveolar lavage, transthoracic needle biopsy, and/or open surgical biopsy. Treatment should be directed at the specific underlying cause. An inherent assumption in the evaluation of many patients with multiple nodules is that all of the nodules identified represent the same diagnosis. This is usually true in a patient with multiple nodules that measure ≥ 1 cm in diameter but often not the case when a dominant nodule and one or more additional diminutive nodules are present.

Patients With One or More Additional Nodules Detected During SPN Evaluation: In patients with a known or suspected lung cancer on CXR, CT will frequently identify one or more additional nodules.

Studies indicate that most of these additional nodules are benign. A study¹⁷¹ from Japan showed that 10% of patients with suspected lung cancer had a second nodule detected during subsequent evaluation, and 60% of these were benign at surgery. Similarly, Keogan et al¹⁷² reported that CT detected a second, indeterminate nodule in 16% of patients with clinically operable stage I to IIIA NSCLC. The nodules ranged in size from 4 to 12 mm, and although many of the nondominant nodules were unavailable for follow-up, > 85% of those with a definite diagnosis were benign.

Screening studies provide additional evidence that patients with a malignant nodule will not uncommonly have additional benign nodules. In the Early Lung Cancer Action Project,⁶ 30% of the participants with cancer identified during baseline (prevalence) screening had one or more additional nodules at the time of detection. None of these was reported to be malignant after follow-up.¹⁷³ In the Mayo Clinic screening study,¹⁷⁴ > 50% of the 31 participants with prevalent cancers had other nodules detected, and all but one (a carcinoid tumor) proved to be benign by absence of growth during follow-up. In these studies, the majority of "secondary" nodules measured < 4 mm, which suggests a very low risk for malignancy. Therefore, although the likelihood of finding one or more additional nodules increases with the use of smaller slice thickness on CT, the vast majority of additional nodules will be benign.

When confronted with one or more additional nodules during SPN evaluation, it is prudent to consider each nodule individually, rather than assuming that the additional nodules are either metastatic or benign. Preoperative PET scanning may help to decide whether more than one nodule is likely malignant and guide further evaluation, although many of these nodules will be too small to be reliably characterized by PET. Above all, candidates for curative treatment who have known or suspected malignant nodules and have one or more additional nodules present should not be denied curative therapy unless metastasis is confirmed by histopathology. The evaluation and treatment of a synchronous cancer in a separate lobe, satellite cancers in the same lobe, and metachronous cancers is discussed in the "Bronchioloalveolar Lung Cancer" chapter in these guidelines.

RECOMMENDATION

26. In patients who are candidates for curative treatment for a dominant SPN and one or more additional small nodules, we recommend that each nodule be evaluated individually, as

necessary, and curative treatment not be denied unless there is histopathologic confirmation of metastasis. Grade of recommendation, 1C

Solitary Metastasis

In patients with an active or previous extrapulmonary cancer, the SPN can represent a metastasis, a primary lung cancer, or benign disease. Determining the cause of the nodule is important so that appropriate therapy can be offered.

Pulmonary metastasectomy has been offered to selected patients who have an SPN in the setting of an extrapulmonary malignancy because of the potential for cure.¹⁷⁵⁻¹⁸⁴ In this group, 60 to 80% of nodules will be malignant, and 20 to 50% will be due to bronchogenic carcinoma.¹⁸⁵⁻¹⁸⁷ Distinguishing patients with metastatic disease from those with a primary lung cancer is the task, and treatment for cure is the goal. Chronic benign processes and infectious causes are a consideration; however, malignancy must be aggressively pursued, and tissue diagnosis is required.

The site and histology of the primary tumor influence both the likelihood of metastasis¹⁸⁸⁻¹⁹² and the prognosis after metastasectomy.^{183,193,194} Of 5,206 procedures included in the International Registry of Lung Metastases, the most common malignant diagnoses were sarcoma (42%), colon cancer (14%), breast cancer (9%), renal cell carcinoma (8%), germ cell tumors (7%), melanoma (6%), and head and neck cancer (5%). In a combined series,¹⁸³ 5-year survival after metastasectomy was 80% for patients with germ cell tumors, 53% for gynecologic cancers, 44% for head and neck tumors, 43% for renal cell carcinoma, 38% for colon cancer, 34% for sarcoma, 34% for breast cancer, and 16% for melanoma. Overall survival after metastasectomy ranges from 25 to 45%.^{188,195} Prognosis is best for patients with longer disease-free intervals (> 36 months), solitary metastases, and germ cell or Wilms tumors. A diagnosis of melanoma confers the worst prognosis.^{196,197}

Metastasectomy should be considered in surgical candidates who have disease that is otherwise controlled without evidence of extrapulmonary involvement, for whom no better therapy is available. If these criteria are met, then the surgical strategy must be directed at completeness of resection with minimal morbidity and mortality. The "gold standard" is argued to be complete resection with an approach that will allow thorough palpation of the lung.^{198,199} Thoracotomy is appropriate for this approach. It has been reported that 30 to 50% of metastases will present as bilateral disease that is not apparent on CT scan, and exploration of both lungs may be justified.^{198,199} This approach would require bilateral thoracotomies, median sternotomy, or bilateral ante-

rior thoracotomy with transverse sternotomy (clamshell incision) to explore both lungs completely. However, some believe that equal benefits can be achieved when only radiographically visible disease is resected. Thoracoscopy can be used to achieve this objective.^{200–202}

RECOMMENDATION

27. In surgical candidates with a solitary pulmonary metastasis, we recommend that pulmonary metastasectomy be performed when there is no evidence of extrapulmonary malignancy and there is no better available treatment. Grade of recommendation, 1C

Solitary Nodule Caused by Small Cell Carcinoma

SCLCs represent approximately 15 to 20% of all primary lung cancers,²⁰³ and 90% of these patients have regional lymph node involvement or metastatic disease at initial presentation.²⁰⁴ Infrequently, surgical resection of an undiagnosed lung nodule reveals the presence of SCLC. Surgery should also be considered in patients who have known SCLC and present with an SPN and no evidence of regional or distant metastasis. In one older study,²⁰⁵ multimodality treatment with surgery and adjuvant chemotherapy resulted in a 5-year survival rate of 59% in patients with T1N0M0 tumors caused by small cell carcinoma. Other series^{206–210} confirmed that cure was possible in surgically resected, limited-stage small cell carcinoma. Three factors contributed to favorable outcomes: small tumor size, no lymph node involvement, and candidacy for lobectomy.²¹¹ A patient who has small cell carcinoma and presents with an SPN falls into this category and should be considered for surgery.

RECOMMENDATIONS

28. In surgical candidates with an SPN that has been diagnosed as SCLC, we recommend surgical resection with adjuvant chemotherapy, provided that noninvasive and invasive staging exclude the presence of regional or distant metastasis. Grade of recommendation, 1C

29. In patients who have an SPN and in whom SCLC is diagnosed intraoperatively, we recommend anatomic resection (with systematic mediastinal lymph node sampling or dissection) under the same anesthesia when there is no evidence of nodal involvement and when the patient will tolerate resection. Surgery should be followed by adjuvant chemotherapy. Grade of recommendation, 1C

CONCLUSIONS

The classical SPN is a common and vexing problem. Patients with an SPN should be evaluated by review of old films, estimation of the probability of malignancy, performance of imaging tests to characterize the nodule better, evaluation of the risks associated with various treatment alternatives, and elicitation of patient preferences for treatment. Subcentimeter nodules are becoming increasingly prevalent, and we still have much to learn about their biology and behavior, although it is already apparent that the growth rates of small malignant nodules vary widely and that morphologic characteristics provide clues about the likelihood of malignancy and the rate of growth. In this guideline, we endorsed recent expert consensus-based recommendations for performing follow-up CT scans in patients with subcentimeter nodules that balance the potential benefits of careful follow-up with the potential risks associated with radiation exposure from CT. In the future, as imaging tests and other diagnostic technologies improve, the prevalence of pulmonary nodules will likely increase, as will our ability to distinguish malignant from benign nodules before surgery.

SUMMARY OF RECOMMENDATIONS

1. In every patient with an SPN, we recommend that clinicians estimate the pretest probability of malignancy either qualitatively by using their clinical judgment or quantitatively by using a validated model.

Grade of recommendation, 1C

2. In every patient with an SPN that is visible on CXR, we recommend that previous CXRs and other relevant imaging tests be reviewed.

Grade of recommendation, 1C

3. In patients who have an SPN that shows clear evidence of growth on imaging tests, we recommend that tissue diagnosis be obtained unless specifically contraindicated.

Grade of recommendation, 1C

4. In a patient with an SPN that is stable on imaging tests for at least 2 years, we suggest that no additional diagnostic evaluation be performed, except for patients with pure ground-glass opacities on CT, in whom a longer duration of annual follow-up should be considered.

Grade of recommendation, 2C

5. In a patient with an SPN that is calcified in a clearly benign pattern, we recommend no additional diagnostic evaluation.

Grade of recommendation, 1C

6. In every patient with an indeterminate SPN that is visible on CXR, we recommend that CT of the chest be performed, preferably with thin sections through the nodule. Grade of recommendation, 1C

7. In every patient with an indeterminate SPN that is visible on chest CT, we recommend that previous imaging tests be reviewed. Grade of recommendation, 1C

8. In a patient with normal renal function and an indeterminate SPN on CXR or chest CT, we recommend that CT with dynamic contrast enhancement be considered in centers that have experience performing this technique. Grade of recommendation, 1B

9. In patients with low-to-moderate pretest probability of malignancy (5 to 60%) and an indeterminate SPN that measures at least 8 to 10 mm in diameter, we recommend that F-18 fluorodeoxyglucose (FDG) positron emission tomography (PET) imaging be performed to characterize the nodule. Grade of recommendation, 1B

10. In patients with an SPN that has a high pretest probability of malignancy (> 60%) or patients with a subcentimeter nodule that measures < 8 to 10 mm in diameter, we suggest that FDG-PET not be performed to characterize the nodule. Grade of recommendation, 2C

11. In every patient with an SPN, we recommend that clinicians discuss the risks and benefits of alternative management strategies and elicit patient preferences. Grade of recommendation, 1C

12. In patients who have an indeterminate SPN that measures at least 8 to 10 mm in diameter and are candidates for curative treatment, observation with serial CT scans is an acceptable management strategy in the following circumstances: (1) when the clinical probability of malignancy is very low (< 5%); (2) when clinical probability is low (< 30 to 40%) and the lesion is not hypermetabolic by FDG-PET or does not enhance > 15 Hounsfield units (HU) on dynamic contrast CT; (3) when needle biopsy is nondiagnostic and the lesion is not hypermetabolic by FDG-PET; (4) when a fully informed patient prefers this nonaggressive management approach. Grade of recommendation, 2C

13. In patients who have an indeterminate SPN that measures at least 8 to 10 mm in diameter and undergo observation, we suggest that serial CT scans be repeated at least at 3, 6, 12, and 24 months. Grade of recommendation, 2C

14. In patients who have an indeterminate SPN that measures at least 8 to 10 mm in diameter and are candidates for curative treatment, it is appropriate to perform a transthoracic needle biopsy or bronchoscopy in the following circumstances: (1) when clinical pretest probability and findings on imaging tests are discordant; for example, when the pretest probability of malignancy is high and the lesion is not hypermetabolic by FDG-PET; (2) when a benign diagnosis that requires specific medical treatment is suspected; (3) when a fully informed patient desires proof of a malignant diagnosis before surgery, especially when the risk for surgical complications is high. In general, we suggest that transthoracic needle biopsy be the first choice for patients with peripheral nodules, unless the procedure is contraindicated or the nodule is inaccessible. We suggest that bronchoscopy be performed when an air bronchogram is present or in centers with expertise in newer guided techniques. Grade of recommendation, 2C

15. In surgical candidates with an indeterminate SPN that measures at least 8 to 10 mm in diameter, surgical diagnosis is preferred in most circumstances, including the following: (1) when the clinical probability of malignancy is moderate to high (> 60%); (2) when the nodule is hypermetabolic by FDG-PET imaging; (3) when a fully informed patient prefers undergoing a definitive diagnostic procedure. Grade of recommendation, 1C

16. In patients who have an indeterminate SPN in the peripheral third of the lung and choose surgery, we recommend that thoracoscopy be performed to obtain a diagnostic wedge resection. Grade of recommendation, 1C

17. In a patient who chooses surgery for an indeterminate SPN that is not accessible by thoracoscopy, bronchoscopy, or transthoracic needle aspiration, we recommend that a diagnostic thoracotomy be performed. Grade of recommendation, 1C

18. In patients who undergo thoracoscopic wedge resection for an SPN that is found to be cancer by frozen section, we recommend that anatomic resection with systematic mediastinal lymph node sampling or dissection be performed during the same anesthesia. Grade of recommendation, 1C

19. In patients who have an SPN and are judged to be marginal candidates for lobectomy, we recommend definitive treatment by wedge resection/segmentectomy (with systematic lymph node sampling or dissection). Grade of recommendation, 1B

20. For the patient who has an SPN and is not a surgical candidate and prefers treatment, we recommend that the diagnosis of lung cancer be confirmed by biopsy, unless contraindicated. Grade of recommendation, 1C

21. For the patient who has a malignant SPN and is not a surgical candidate and prefers treatment, we recommend referral for external-beam radiation or to a clinical trial of an experimental treatment such as stereotactic radiosurgery or radiofrequency ablation. Grade of recommendation, 2C

22. For surgical candidates who have subcentimeter nodules and no risk factors for lung cancer, the frequency and duration of follow-up (preferably with low-dose CT) should depend on the size of the nodule. We suggest the following: (1) that nodules that measure up to 4 mm in diameter not be followed up, but the patient must be fully informed of the risks and benefits of this approach; (2) that nodules that measure > 4 to 6 mm be reevaluated at 12 months without additional follow-up if unchanged; (3) that nodules that measure > 6 to 8 mm be followed up sometime between 6 and 12 months and then again between 18 and 24 months if unchanged. Grade of recommendation, 2C

23. For surgical candidates who have subcentimeter nodules and one or more risk factors for lung cancer, the frequency and duration of follow-up (preferably with low-dose CT) should depend on the size of the nodule. We suggest the following: (1) that nodules that measure up to 4 mm in diameter be reevaluated at 12 months without additional follow-up if unchanged; (2) that nodules that measure > 4 to 6 mm be followed up sometime between 6 and 12 months and then again between 18 and 24 months if unchanged; (3) that nodules that measure > 6 to 8 mm be followed up initially sometime between 3 months and 6 months then subsequently between 9 and 12 months and again at 24 months if unchanged. Grade of recommendation, 2C

24. For surgical candidates with subcentimeter nodules that display unequivocal

evidence of growth during follow-up, we recommend that definitive tissue diagnosis be obtained by surgical resection, transthoracic needle biopsy, or bronchoscopy. Grade of recommendation, 1C

25. For individuals who have subcentimeter nodules and are not candidates for curative treatment, we recommend limited follow-up (in 12 months) or follow-up when symptoms develop. Grade of recommendation, 1C

26. In patients who are candidates for curative treatment for a dominant SPN and one or more additional small nodules, we recommend that each nodule be evaluated individually, as necessary, and curative treatment not be denied unless there is histopathologic confirmation of metastasis. Grade of recommendation, 1C

27. In surgical candidates with a solitary pulmonary metastasis, we recommend that pulmonary metastasectomy be performed when there is no evidence of extrapulmonary malignancy and there is no better available treatment. Grade of recommendation, 1C

28. In surgical candidates with an SPN that has been diagnosed as SCLC, we recommend surgical resection with adjuvant chemotherapy, provided that noninvasive and invasive staging exclude the presence of regional or distant metastasis. Grade of recommendation, 1C

29. In patients who have an SPN and in whom SCLC is diagnosed intraoperatively, we recommend anatomic resection (with systematic mediastinal lymph node sampling or dissection) under the same anesthesia when there is no evidence of nodal involvement and when the patient will tolerate resection. Surgery should be followed by adjuvant chemotherapy. Grade of recommendation, 1C

ACKNOWLEDGMENT: We are indebted to the authors of the First Edition of the ACCP Lung Cancer Guidelines for their contributions to this article. We thank Ellen Schultz for assistance with manuscript preparation.

REFERENCES

- 1 Tuddenham WJ. Glossary of terms for thoracic radiology: recommendations of the Nomenclature Committee of the Fleischner Society. *AJR Am J Roentgenol* 1984; 143:509-517
- 2 Ost D, Fein AM, Feinsilver SH. Clinical practice: the solitary pulmonary nodule. *N Engl J Med* 2003; 348:2535-2542

- 3 Tan BB, Flaherty KR, Kazerooni EA, et al. The solitary pulmonary nodule. *Chest* 2003; 123(suppl):89S–96S
- 4 Wahidi MM, Govert JA, Goudar RK, et al. Evidence for the treatment of patients with pulmonary nodules: when is it lung cancer? An ACCP evidence-based clinical practice guideline (2nd edition). *Chest* 2007; 132:94S–107S
- 5 Holin SM, Dwork RE, Glaser S, et al. Solitary pulmonary nodules found in a community-wide chest roentgenographic survey: a five-year follow-up study. *Am Rev Tuberc* 1959; 79:427–439
- 6 Henschke CI, McCauley DI, Yankelevitz DF, et al. Early Lung Cancer Action Project: overall design and findings from baseline screening. *Lancet* 1999; 354:99–105
- 7 Mountain CF. Revisions in the International System for Staging Lung Cancer. *Chest* 1997; 111:1710–1717
- 8 Lederle FA, Niewoehner DE. Lung cancer surgery: a critical review of the evidence. *Arch Intern Med* 1994; 154:2397–2400
- 9 Becker GL, Whitlock WL, Schaefer PS, et al. The impact of thoracic computed tomography in clinically staged T1, N0, M0 chest lesions. *Arch Intern Med* 1990; 150:557–559
- 10 Seely JM, Mayo JR, Miller RR, et al. T1 lung cancer: prevalence of mediastinal nodal metastases and diagnostic accuracy of CT. *Radiology* 1993; 186:129–132
- 11 Dewan NA, Gupta NC, Redepenning LS, et al. Diagnostic efficacy of PET-FDG imaging in solitary pulmonary nodules: potential role in evaluation and management. *Chest* 1993; 104:997–1002
- 12 Patz EF Jr, Lowe VJ, Hoffman JM, et al. Focal pulmonary abnormalities: evaluation with F-18 fluorodeoxyglucose PET scanning. *Radiology* 1993; 188:487–490
- 13 Dewan NA, Reeb SD, Gupta NC, et al. PET-FDG imaging and transthoracic needle lung aspiration biopsy in evaluation of pulmonary lesions: a comparative risk-benefit analysis. *Chest* 1995; 108:441–446
- 14 Duhaylongsod FG, Lowe VJ, Patz EF, et al. Detection of primary and recurrent lung cancer by means of F-18 fluorodeoxyglucose positron emission tomography (FDG PET). *J Thorac Cardiovasc Surg* 1995; 110:130–139; discussion 139–140
- 15 Gupta NC, Maloof J, Gunel E. Probability of malignancy in solitary pulmonary nodules using fluorine-18-FDG and PET. *J Nucl Med* 1996; 37:943–948
- 16 Dewan NA, Shehan CJ, Reeb SD, et al. Likelihood of malignancy in a solitary pulmonary nodule: comparison of Bayesian analysis and results of FDG-PET scan. *Chest* 1997; 112:416–422
- 17 Gupta NC, Graeber G, Rogers J, et al. Relative utility of PET-FDG and CT scanning in preoperative TNM staging of lung cancer patients. *J Nucl Med* 1998; 39:80P
- 18 Lowe VJ, Fletcher JW, Gobar L, et al. Prospective investigation of positron emission tomography in lung nodules. *J Clin Oncol* 1998; 16:1075–1084
- 19 Orino K, Kawamura M, Hatazawa J, et al. Efficacy of F-18 fluorodeoxyglucose positron emission tomography (FDG-PET) scans in diagnosis of pulmonary nodules [in Japanese]. *Jpn J Thorac Cardiovasc Surg* 1998; 46:1267–1274
- 20 Prauer HW, Weber WA, Romer W, et al. Controlled prospective study of positron emission tomography using the glucose analogue [18F]fluorodeoxyglucose in the evaluation of pulmonary nodules. *Br J Surg* 1998; 85:1506–1511
- 21 Cummings SR, Lillington GA, Richard RJ. Estimating the probability of malignancy in solitary pulmonary nodules: a Bayesian approach. *Am Rev Respir Dis* 1986; 134:449–452
- 22 Swensen SJ, Silverstein MD, Ilstrup DM, et al. The probability of malignancy in solitary pulmonary nodules: application to small radiologically indeterminate nodules. *Arch Intern Med* 1997; 157:849–855
- 23 Gurney JW. Determining the likelihood of malignancy in solitary pulmonary nodules with Bayesian analysis: part I; theory. *Radiology* 1993; 186:405–413
- 24 Herder GJ, van Tinteren H, Golding RP, et al. Clinical prediction model to characterize pulmonary nodules: validation and added value of 18-F-fluorodeoxyglucose positron emission tomography. *Chest* 2005; 128:2490–2496
- 25 Swensen SJ, Silverstein MD, Edell ES, et al. Solitary pulmonary nodules: clinical prediction model versus physicians. *Mayo Clin Proc* 1999; 74:319–329
- 26 Henschke CI, Yankelevitz DF, Mateescu I, et al. Neural networks for the analysis of small pulmonary nodules. *Clin Imaging* 1997; 21:390–399
- 27 Nakamura K, Yoshida H, Engelmann R, et al. Computerized analysis of the likelihood of malignancy in solitary pulmonary nodules with use of artificial neural networks. *Radiology* 2000; 214:823–830
- 28 Matsuki Y, Nakamura K, Watanabe H, et al. Usefulness of an artificial neural network for differentiating benign from malignant pulmonary nodules on high-resolution CT: evaluation with receiver operating characteristic analysis. *AJR Am J Roentgenol* 2002; 178:657–663
- 29 Spratt JS, Ter-Pogossian M, Long RT. The detection and growth of intrathoracic neoplasms. *Arch Surg* 1963; 86:283–287
- 30 Muhm J, Miller W, Fontana R, et al. Lung cancer detected during a screening program using four month chest radiographs. *Radiology* 1983; 148:609–615
- 31 Quekel G, Kessels A, Goei R, et al. Miss rate of lung cancer on the chest radiograph in clinical practice. *Chest* 1999; 115:720–724
- 32 Shah PK, Austin JH, White CS, et al. Missed non-small cell lung cancer: radiographic findings of potentially resectable lesions evident only in retrospect. *Radiology* 2003; 226:235–241
- 33 Ravin CE, Chotas HG. Chest radiography. *Radiology* 1997; 204:593–600
- 34 Uemura M, Miyagawa M, Yasuhara Y. Clinical evaluation of pulmonary nodules with dual-exposure dual energy subtraction chest radiography. *Radiat Med* 2005; 23:391–397
- 35 Geddes DM. The natural history of lung cancer: a review based on rates of tumor growth. *Br J Dis Chest* 1979; 73:1–17
- 36 Nathan MH, Collins VP, Adams RA. Differentiation of benign and malignant pulmonary nodules by growth rate. *Radiology* 1962; 79:221–232
- 37 Weiss W. Tumor doubling time and survival of men with bronchogenic carcinoma. *Chest* 1974; 65:3–8
- 38 Friberg S, Mattson S. On the growth rates of human malignant tumors: implications for medical decision making. *J Surg Oncol* 1997; 65:284–297
- 39 Bach PB, Silvestri GA, Jett JR. Screening for lung cancer: ACCP evidence-based clinical practice guideline (2nd edition). *Chest* 2007; 132:69S–77S
- 40 Yankelevitz DF, Henschke CI. Does 2-year stability imply that pulmonary nodules are benign? *AJR Am J Roentgenol* 1997; 168:325–328
- 41 Hasegawa M, Sone S, Takashima S, et al. Growth rate of small lung cancers detected on mass CT screening. *Br J Radiol* 2000; 73:1252–1259
- 42 Henschke CI, Yankelevitz DF, Mirtcheva R, et al. CT screening for lung cancer: frequency and significance of part-solid and nonsolid nodules. *AJR Am J Roentgenol* 2002; 178:1053–1057
- 43 Good CA. Management of patient with solitary mas in lung. *Bull Chic Med Soc* 1953; 55:893–896

- 44 Good CA, Wilson TW. The solitary circumscribed pulmonary nodule. *JAMA* 1958; 166:210–215
- 45 Siegelman SS, Khouri NF, Scott WW Jr, et al. Pulmonary hamartoma: CT findings. *Radiology* 1986; 160:313–317
- 46 MacMahon H. Improvement in detection of pulmonary nodules: digital image processing and computer-aided diagnosis. *Radiographics* 2000; 20:1169–1177
- 47 Nawa T, Nakagawa T, Kusano S, et al. Lung cancer screening using low-dose spiral CT: results of baseline and 1-year follow-up studies. *Chest* 2002; 122:15–20
- 48 Diederich S, Wormanns D, Semik M, et al. Screening for early lung cancer with low-dose spiral CT: prevalence in 817 asymptomatic smokers. *Radiology* 2002; 222:773–781
- 49 Swensen S, Jett J, Sloan J, et al. Screening for lung cancer with low-dose spiral computed tomography. *Am J Respir Crit Care Med* 2002; 165:508–513
- 50 McWilliams A, Mayo J, MacDonald S, et al. Lung cancer screening: a different paradigm. *Am J Respir Crit Care Med* 2003; 168:1167–1173
- 51 Siegelman SS, Khouri NF, Leo FP, et al. Solitary pulmonary nodules: CT assessment. *Radiology* 1986; 160:307–312
- 52 Zerhouni EA, Stitik FP, Siegelman SS, et al. CT of the pulmonary nodule: a cooperative study. *Radiology* 1986; 160:319–327
- 53 Zwirerich CV, Vedal S, Miller RR, et al. Solitary pulmonary nodule: high-resolution CT and radiologic-pathologic correlation. *Radiology* 1991; 179:469–476
- 54 Kishi K, Homma S, Kurosaki A, et al. Small lung tumors with the size of 1 cm or less in diameter: clinical, radiological, and histopathological characteristics. *Lung Cancer* 2004; 44: 43–51
- 55 Seemann MD, Seemann O, Luboldt W, et al. Differentiation of malignant from benign solitary pulmonary lesions using chest radiography, spiral CT and HRCT. *Lung Cancer* 2000; 29:105–124
- 56 Woodring JH, Fried AM. Significance of wall thickness in solitary cavities of the lung: a follow-up study. *AJR Am J Roentgenol* 1983; 140:473–474
- 57 O'Donovan PB, Schenk M, Lim K, et al. Evaluation of the reliability of computed tomographic criteria used in the diagnosis of round atelectasis. *J Thorac Imaging* 1997; 12:54–58
- 58 Oren I, Goldstein N. Invasive pulmonary aspergillosis. *Curr Opin Pulm Med* 2002; 8:195–200
- 59 Gaeta M, Volta S, Strosio S, et al. CT “halo sign” in pulmonary tuberculoma. *J Comput Assist Tomogr* 1992; 16:827–828
- 60 Gaeta M, Blandino A, Scribano E, et al. Computed tomography halo sign in pulmonary nodules: frequency and diagnostic value. *J Thorac Imaging* 1999; 14:109–113
- 61 Pinto PS. The CT halo sign. *Radiology* 2004; 230:109–110
- 62 Zerhouni EA, Boukadoum M, Siddiky MA, et al. A standard phantom for quantitative CT analysis of pulmonary nodules. *Radiology* 1983; 149:767–773
- 63 Gaerte SC, Meyer CA, WinerMuram HT, et al. Fat-containing lesions of the chest. *Radiographics* 2002; 22:S61–S78
- 64 Swensen SJ, Viggiano RW, Midthum DE, et al. Lung nodule enhancement at CT: multicenter study. *Radiology* 2000; 214:73–80
- 65 Yamashita K, Matsunobe S, Takahashi R, et al. Small peripheral lung carcinoma evaluated with incremental dynamic CT: radiologic-pathologic correlation. *Radiology* 1995; 196:401–408
- 66 Yamashita K, Matsunobe S, Tsuda T, et al. Solitary pulmonary nodule: preliminary study of evaluation with incremental dynamic CT. *Radiology* 1995; 194:399–405
- 67 Yamashita K, Matsunobe S, Tsuda T, et al. Intratumoral necrosis of lung carcinoma: a potential diagnostic pitfall in incremental dynamic computed tomography analysis of solitary pulmonary nodules? *J Thorac Imaging* 1997; 12:181–187
- 68 Yi CA, Lee KS, Kim EA, et al. Solitary pulmonary nodules: dynamic enhanced multi-detector row CT study and comparison with vascular endothelial growth factor and microvessel density. *Radiology* 2004; 233:191–199
- 69 Zhang M, Kono M. Solitary pulmonary nodules: evaluation of blood flow patterns with dynamic CT. *Radiology* 1997; 205:471–478
- 70 Mayo JR, Aldrich J, Muller NL. Radiation exposure at chest CT: a statement of the Fleischner Society. *Radiology* 2003; 228:15–21
- 71 Kim JH, Kim H-J, Lee K-H, et al. Solitary pulmonary nodules: a comparative study evaluated with contrast-enhanced dynamic MR imaging and CT. *J Comput Assist Tomogr* 2004; 28:766–775
- 72 Ohno Y, Hatabu H, Takenaka D, et al. Dynamic MR imaging: value of differentiating subtypes of peripheral small adenocarcinoma of the lung. *Eur J Radiol* 2004; 52:144–150
- 73 Cook GJ, Maisey MN. The current status of clinical PET imaging. *Clin Radiol* 1996; 51:603–613
- 74 Lowe VJ, Naunheim KS. Current role of positron emission tomography in thoracic oncology. *Thorax* 1998; 53:703–712
- 75 Patz EF Jr, Goodman PC. Positron emission tomography imaging of the thorax. *Radiol Clin North Am* 1994; 32:811–823
- 76 Gould MK, Maclean CC, Kuschner WG, et al. Accuracy of positron emission tomography for diagnosis of pulmonary nodules and mass lesions: a meta-analysis. *JAMA* 2001; 285:914–924
- 77 Herder GJ, Golding RP, Hoekstra OS, et al. The performance of (18)F-fluorodeoxyglucose positron emission tomography in small solitary pulmonary nodules. *Eur J Nucl Med Mol Imaging* 2004; 31:1231–1236
- 78 Pastorino U, Bellomi M, Landoni C, et al. Early lung-cancer detection with spiral CT and positron emission tomography in heavy smokers: 2-year results. *Lancet* 2003; 362:593–597
- 79 Nomori H, Watanabe K, Ohtsuka T, et al. Evaluation of F-18 fluorodeoxyglucose (FDG) PET scanning for pulmonary nodules less than 3 cm in diameter, with special reference to the CT images. *Lung Cancer* 2004; 45:19–27
- 80 Lindell RM, Hartman TE, Swensen SJ, et al. Lung cancer screening experience: a retrospective review of PET in 22 non-small cell lung carcinomas detected on screening chest CT in a high-risk population. *AJR Am J Roentgenol* 2005; 185:126–131
- 81 Higashi K, Ueda Y, Seki H, et al. Fluorine-18-FDG PET imaging is negative in bronchioloalveolar lung carcinoma. *J Nucl Med* 1998; 39:1016–1020
- 82 Langen KJ, Braun U, Rota Kops E, et al. The influence of plasma glucose levels on fluorine-18-fluorodeoxyglucose uptake in bronchial carcinomas. *J Nucl Med* 1993; 34:355–359
- 83 Fletcher JW. PET scanning and the solitary pulmonary nodule. *Semin Thorac Cardiovasc Surg* 2002; 14:268–274
- 84 Hain SF, Curran KM, Beggs AD, et al. FDG-PET as a “metabolic biopsy” tool in thoracic lesions with indeterminate biopsy. *Eur J Nucl Med* 2001; 28:1336–1340
- 85 Gould MK, Sanders GD, Barnett PG, et al. Cost-effectiveness of alternative management strategies for patients with solitary pulmonary nodules. *Ann Intern Med* 2003; 138:724–735
- 86 Marom EM, Sarvis S, Herndon JE II, et al. T1 lung cancers: sensitivity of diagnosis with fluorodeoxyglucose PET. *Radiology* 2002; 223:453–459
- 87 Cheran SK, Nielsen ND, Patz EF Jr. False-negative findings for primary lung tumors on FDG positron emission tomog-

- raphy: staging and prognostic implications. *AJR Am J Roentgenol* 2004; 182:1129–1132
- 88 Antoch G, Statta J, Nemat AT, et al. Non-small cell lung cancer: dual-modality PET/CT in preoperative staging. *Radiology* 2003; 229:526–533
 - 89 Lardinois D, Weder W, Hany TF, et al. Staging of non-small-cell lung cancer with integrated positron-emission tomography and computed tomography. *N Engl J Med* 2003; 348:2500–2507
 - 90 Cummings SR, Lillington GA, Richard RJ. Managing solitary pulmonary nodules: the choice of strategy is a "close call." *Am Rev Respir Dis* 1986; 134:453–460
 - 91 Kaplan SH, Greenfield S, Ware JE Jr. Assessing the effects of physician-patient interactions on the outcomes of chronic disease. *Med Care* 1989; 27:S110–S127
 - 92 Kaplan SH, Gandek B, Greenfield S, et al. Patient and visit characteristics related to physicians' participatory decision-making style: results from the Medical Outcomes Study. *Med Care* 1995; 33:1176–1187
 - 93 O'Rourke N, Edwards R. Lung cancer treatment waiting times and tumour growth. *Clin Oncol (R Coll Radiol)* 2000; 12:141–144
 - 94 Berquist TH, Bailey PB, Cortese DA, et al. Transthoracic needle biopsy: accuracy and complications in relation to location and type of lesion. *Mayo Clin Proc* 1980; 55:475–481
 - 95 Wallace JM, Deutsch AL. Flexible fiberoptic bronchoscopy and percutaneous needle lung aspiration for evaluating the solitary pulmonary nodule. *Chest* 1982; 81:665–671
 - 96 Levine MS, Weiss JM, Harrell JH, et al. Transthoracic needle aspiration biopsy following negative fiberoptic bronchoscopy in solitary pulmonary nodules. *Chest* 1988; 93:1152–1155
 - 97 Cox JE, Chiles C, McManus CM, et al. Transthoracic needle aspiration biopsy: variables that affect risk of pneumothorax. *Radiology* 1999; 212:165–168
 - 98 Laurent F, Michel P, Latrabe V, et al. Pneumothoraces and chest tube placement after CT-guided transthoracic lung biopsy using a coaxial technique: incidence and risk factors. *AJR Am J Roentgenol* 1999; 172:1049–1053
 - 99 Ko JP, Shepard JO, Drucker EA, et al. Factors influencing pneumothorax rate at lung biopsy: are dwell time and angle of pleural puncture contributing factors? *Radiology* 2001; 218:491–496
 - 100 Cortese DA, McDougall JC. Biopsy and brushing of peripheral lung cancer with fluoroscopic guidance. *Chest* 1979; 75:141–145
 - 101 Reichenberger F, Weber J, Tamm M, et al. The value of transbronchial needle aspiration in the diagnosis of peripheral pulmonary lesions. *Chest* 1999; 116:704–708
 - 102 Baakini WA, Reinosa MA, Gorin AB, et al. Diagnostic yield of fiberoptic bronchoscopy in evaluating solitary pulmonary nodules. *Chest* 2000; 117:1049–1054
 - 103 Aoshima M, Chonabayashi N. Can HRCT contribute in decision-making on indication for flexible bronchoscopy for solitary pulmonary nodules and masses? *J Bronchol* 2001; 8:161–165
 - 104 Naidich DP, Sussman R, Kutcher WL, et al. Solitary pulmonary nodules: CT-bronchoscopic correlation. *Chest* 1988; 93:595–598
 - 105 Bandoh S, Fujita J, Tojo Y, et al. Diagnostic accuracy and safety of flexible bronchoscopy with multiplanar reconstruction images and ultrafast Papanicolaou stain: evaluating solitary pulmonary nodules. *Chest* 2003; 124:1985–1992
 - 106 Tsushima K, Sone S, Hanaoka T, et al. Comparison of bronchoscopic diagnosis for peripheral pulmonary nodule under fluoroscopic guidance with CT guidance. *Respir Med* 2006; 100:737–745
 - 107 Herth FJ, Ernst A, Becker HD. Endobronchial ultrasound-guided transbronchial lung biopsy in solitary pulmonary nodules and peripheral lesions. *Eur Respir J* 2002; 20:972–974
 - 108 Paone G, Nicastrì E, Lucantoni G, et al. Endobronchial ultrasound-driven biopsy in the diagnosis of peripheral lung lesions. *Chest* 2005; 128:3551–3557
 - 109 Schwarz Y, Greif J, Becker HD, et al. Real-time electromagnetic navigation bronchoscopy to peripheral lung lesions using overlaid CT images: the first human study. *Chest* 2006; 129:988–994
 - 110 Gildea TR, Mazzone PJ, Karnak D, et al. Electromagnetic navigation diagnostic bronchoscopy: a prospective study. *Am J Respir Crit Care Med* 2006; 174:982–989
 - 111 Ohno Y, Hatabu H, Takenaka D, et al. CT-guided transthoracic needle aspiration biopsy of small (≤ 20 mm) solitary pulmonary nodules. *AJR Am J Roentgenol* 2003; 180:1665–1669
 - 112 Torrington KG, Kern JD. The utility of fiberoptic bronchoscopy in the evaluation of the solitary pulmonary nodule. *Chest* 1993; 104:1021–1024
 - 113 Zavala DC. Diagnostic fiberoptic bronchoscopy: techniques and results of biopsy in 600 patients. *Chest* 1975; 68:12–19
 - 114 Credle WF Jr, Smiddy JF, Elliott RC. Complications of fiberoptic bronchoscopy. *Am Rev Respir Dis* 1974; 109:67–72
 - 115 Suratt PM, Smiddy JF, Gruber B. Deaths and complications associated with fiberoptic bronchoscopy. *Chest* 1976; 69:747–751
 - 116 Bechara R, Beamis J, Simoff M, et al. Practice and complications of flexible bronchoscopy with biopsy procedures. *J Bronchol* 2005; 12:139–142
 - 117 Morrison R, Deeley TJ, Cleland WP. The treatment of carcinoma of the bronchus: a clinical trial to compare surgery and supervoltage radiotherapy. *Lancet* 1963:683–684
 - 118 Wright G, Manser RL, Byrnes G, et al. Surgery for non-small cell lung cancer: systematic review and meta-analysis of randomised controlled trials. *Thorax* 2006; 61:597–603
 - 119 Holty JE, Gould MK. When in doubt should we cut it out? The role of surgery in non-small cell lung cancer. *Thorax* 2006; 61:554–556
 - 120 Mack MJ, Hazelrigg SR, Landreneau RJ, et al. Thoracoscopy for the diagnosis of the indeterminate solitary pulmonary nodule. *Ann Thorac Surg* 1993; 56:825–830; discussion 830–822
 - 121 McCormack PM, Bains MS, Begg CB, et al. Role of video-assisted thoracic surgery in the treatment of pulmonary metastases: results of a prospective trial. *Ann Thorac Surg* 1996; 62:213–216; discussion 216–217
 - 122 Allen MS, Deschamps C, Lee RE, et al. Video-assisted thoracoscopic stapled wedge excision for indeterminate pulmonary nodules. *J Thorac Cardiovasc Surg* 1993; 106:1048–1052
 - 123 Brown WT. Video-assisted thoracic surgery: the Miami experience. *Semin Thorac Cardiovasc Surg* 1998; 10:305–312
 - 124 Kaseda S, Aoki T, Hangai N. Video-assisted thoracic surgery (VATS) lobectomy: the Japanese experience. *Semin Thorac Cardiovasc Surg* 1998; 10:300–304
 - 125 Lewis RJ, Caccavale RJ. Video-assisted thoracic surgical non-rib spreading simultaneously stapled lobectomy (VATS(n)SSL). *Semin Thorac Cardiovasc Surg* 1998; 10:332–339
 - 126 McKenna RJ Jr, Fischel RJ, Wolf R, et al. Video-assisted thoracic surgery (VATS) lobectomy for bronchogenic carcinoma. *Semin Thorac Cardiovasc Surg* 1998; 10:321–325
 - 127 Walker WS. Video-assisted thoracic surgery (VATS) lobec-

- tomy: the Edinburgh experience. *Semin Thorac Cardiovasc Surg* 1998; 10:291–299
- 128 Yim APC, Izzat MB, Liu H, et al. Thoracoscopic major lung resections: an Asian perspective. *Semin Thorac Cardiovasc Surg* 1998; 10:326–331
 - 129 Mullan BF, Stanford W, Barnhart W, et al. Lung nodules: improved wire for CT-guided localization. *Radiology* 1999; 211:561–565
 - 130 Suzuki K, Nagai K, Yoshida J, et al. Video-assisted thoracoscopic surgery for small indeterminate pulmonary nodules: implications for preoperative marking. *Chest* 1999; 115:563–568
 - 131 Thaete FL, Peterson MS, Plunkett MB, et al. Computed tomography-guided wire localization of pulmonary lesions before thoracoscopic resection: results in 101 cases. *J Thorac Imaging* 1999; 14:90–98
 - 132 Eichfeld U, Dietrich A, Ott R, et al. Video-assisted thoracoscopic surgery for pulmonary nodules after computed tomography-guided marking with a spiral wire. *Ann Thorac Surg* 2005; 79:313–316; discussion 316–317
 - 133 Mattioli S, D'Ovidio F, Daddi N, et al. Transthoracic endosonography for the intraoperative localization of lung nodules. *Ann Thorac Surg* 2005; 79:443–449; discussion 443–449
 - 134 Sortini D, Feo CV, Carcoforo P, et al. Thoracoscopic localization techniques for patients with solitary pulmonary nodule and history of malignancy. *Ann Thorac Surg* 2005; 79:258–262; discussion 262
 - 135 Marchevsky AM, Changsri C, Gupta I, et al. Frozen section diagnoses of small pulmonary nodules: accuracy and clinical implications. *Ann Thorac Surg* 2004; 78:1755–1759
 - 136 Martini N, Ginsberg RJ. Treatment of stage I and stage II disease. In: Aisner J, Arriagada R, Green MR, et al, eds. *The comprehensive textbook of thoracic oncology*. Baltimore, MD: Williams & Wilkins, 1996; 338–350
 - 137 Deslauriers J, Ginsberg RJ, Dubois P, et al. Current operative morbidity associated with elective surgical resection for lung cancer. *Can J Surg* 1989; 32:335–339
 - 138 Romano PS, Mark DH. Patient and hospital characteristics related to in-hospital mortality after lung cancer resection. *Chest* 1992; 101:1332–1337
 - 139 Damhuis RA, Schutte PR. Resection rates and postoperative mortality in 7,899 patients with lung cancer. *Eur Respir J* 1996; 9:7–10
 - 140 Silvestri GA, Handy J, Lackland D, et al. Specialists achieve better outcomes than generalists for lung cancer surgery. *Chest* 1998; 114:675–680
 - 141 Harpole DH Jr, DeCamp MM Jr, Daley J, et al. Prognostic models of thirty-day mortality and morbidity after major pulmonary resection. *J Thorac Cardiovasc Surg* 1999; 117:969–979
 - 142 Okada M, Nishio W, Sakamoto T, et al. Evolution of surgical outcomes for nonsmall cell lung cancer: time trends in 1465 consecutive patients undergoing complete resection. *Ann Thorac Surg* 2004; 77:1926–1930; discussion 1931
 - 143 Watanabe A, Koyanagi T, Obama T, et al. Assessment of node dissection for clinical stage I primary lung cancer by VATS. *Eur J Cardiothorac Surg* 2005; 27:745–752
 - 144 Matsubara Y, Takeda S, Mashimo T. Risk stratification for lung cancer surgery: impact of induction therapy and extended resection. *Chest* 2005; 128:3519–3525
 - 145 Freixinet JL, Julia-Serda G, Rodriguez PM, et al. Hospital volume: operative morbidity, mortality and survival in thoracotomy for lung cancer; a Spanish multicenter study of 2994 cases. *Eur J Cardiothorac Surg* 2006; 29:20–25
 - 146 McKenna R Jr. Vats lobectomy with mediastinal lymph node sampling or dissection. *Chest Surg Clin N Am* 1995; 5:223–232
 - 147 McKenna RJ, Wolf RK, Brenner M, et al. Is lobectomy by video-assisted thoracic surgery an adequate cancer operation? *Ann Thorac Surg* 1998; 66:1903–1908
 - 148 Watanabe A, Koyanagi T, Ohsawa H, et al. Systematic node dissection by VATS is not inferior to that through an open thoracotomy: a comparative clinicopathologic retrospective study. *Surgery* 2005; 138:510–517
 - 149 Warren WH, Faber LP. Segmentectomy versus lobectomy in patients with stage I pulmonary carcinoma: five-year survival and patterns of intrathoracic recurrence. *J Thorac Cardiovasc Surg* 1994; 107:1087–1093; discussion 1093–1084
 - 150 Ginsberg RJ, Rubinstein LV. Randomized trial of lobectomy versus limited resection for T1 N0 non-small cell lung cancer: Lung Cancer Study Group. *Ann Thorac Surg* 1995; 60:615–622; discussion 622–613
 - 151 Gohagan J, Marcus P, Fagerstrom R, et al. Baseline findings of a randomized feasibility trial of lung cancer screening with spiral CT scan vs chest radiograph: the Lung Screening Study of the National Cancer Institute. *Chest* 2004; 126:114–121
 - 152 Henschke CI, Yankelevitz DF, Naidich DP, et al. CT screening for lung cancer: suspiciousness of nodules according to size on baseline scans. *Radiology* 2004; 231:164–168
 - 153 Benjamin MS, Drucker EA, McLoud TC, et al. Small pulmonary nodules: detection at chest CT and outcome. *Radiology* 2003; 226:489–493
 - 154 Piyavisetpat N, Aquino SL, Hahn PF, et al. Small incidental pulmonary nodules: how useful is short-term interval CT follow-up? *J Thorac Imaging* 2005; 20:5–9
 - 155 Takashima S, Sone S, Li F, et al. Indeterminate solitary pulmonary nodules revealed at population-based CT screening of the lung: using first follow-up diagnostic CT to differentiate benign and malignant lesions. *AJR Am J Roentgenol* 2003; 180:1255–1263
 - 156 Li F, Sone S, Abe H, et al. Malignant versus benign nodules at CT screening for lung cancer: comparison of thin-section CT findings. *Radiology* 2004; 233:793–798
 - 157 Aoki T, Tomoda Y, Watanabe H, et al. Peripheral lung adenocarcinoma: correlation of thin-section CT findings with histologic prognostic factors and survival. *Radiology* 2001; 220:803–809
 - 158 Kodama K, Higashiyama M, Yokouchi H, et al. Natural history of pure ground-glass opacity after long-term follow-up of more than 2 years. *Ann Thorac Surg* 2002; 73:386–392; discussion 392–383
 - 159 Mirtcheva RM, Vazquez M, Yankelevitz DF, et al. Bronchioloalveolar carcinoma and adenocarcinoma with bronchioloalveolar features presenting as ground-glass opacities on CT. *Clin Imaging* 2002; 26:95–100
 - 160 Nakajima R, Yokose T, Kakinuma R, et al. Localized pure ground-glass opacity on high-resolution CT: histologic characteristics. *J Comput Assist Tomogr* 2002; 26:323–329
 - 161 Nomori H, Ohtsuka T, Naruke T, et al. Differentiating between atypical adenomatous hyperplasia and bronchioloalveolar carcinoma using the computed tomography number histogram. *Ann Thorac Surg* 2003; 76:867–871
 - 162 Ikeda N, Maeda J, Yashima K, et al. A clinicopathological study of resected adenocarcinoma 2 cm or less in diameter. *Ann Thorac Surg* 2004; 78:1011–1016
 - 163 Kakinuma R, Ohmatsu H, Kaneko M, et al. Progression of focal pure ground-glass opacity detected by low-dose helical computed tomography screening for lung cancer. *J Comput Assist Tomogr* 2004; 28:17–23
 - 164 Nakamura H, Saji H, Ogata A, et al. Lung cancer patients showing pure ground-glass opacity on computed tomogra-

- phy are good candidates for wedge resection. *Lung Cancer* 2004; 44:61–68
- 165 MacMahon H, Austin JH, Gamsu G, et al. Guidelines for management of small pulmonary nodules detected on CT scans: a statement from the Fleischner Society. *Radiology* 2005; 237:395–400
 - 166 Winer-Muram HT, Jennings SG, Meyer CA, et al. Effect of varying CT section width on volumetric measurement of lung tumors and application of compensatory equations. *Radiology* 2003; 229:184–194
 - 167 Jennings SG, Winer-Muram HT, Tarver RD, et al. Lung tumor growth: assessment with CT; comparison of diameter and cross-sectional area with volume measurements. *Radiology* 2004; 231:866–871
 - 168 Revel MP, Bissery A, Bienvenu M, et al. Are two-dimensional CT measurements of small noncalcified pulmonary nodules reliable? *Radiology* 2004; 231:453–458
 - 169 Rusinek H, Naidich DP, McGuinness G, et al. Pulmonary nodule detection: low-dose versus conventional CT. *Radiology* 1998; 209:243–249
 - 170 Diederich S, Lenzen H. Radiation exposure associated with imaging of the chest: comparison of different radiographic and computed tomography techniques. *Cancer* 2000; 89: 2457–2460
 - 171 Kunitoh H, Eguchi K, Yamada K, et al. Intrapulmonary sublesions detected before surgery in patients with lung cancer. *Cancer* 1992; 70:1876–1879
 - 172 Keogan MT, Tung KT, Kaplan DK, et al. The significance of pulmonary nodules detected on CT staging for lung cancer. *Clin Radiol* 1993; 48:94–96
 - 173 Henschke CI, Naidich DP, Yankelevitz DF, et al. Early Lung Cancer Action Project: initial findings on repeat screening. *Cancer* 2001; 92:153–159
 - 174 Swensen SJ, Jett JR, Hartman TE, et al. CT screening for lung cancer: five-year prospective experience. *Radiology* 2005; 235:259–265
 - 175 Martini N, Huvos AG, Mike V, et al. Multiple pulmonary resections in the treatment of osteogenic sarcoma. *Ann Thorac Surg* 1971; 12:271–280
 - 176 Jablons D, Steinberg SM, Roth J, et al. Metastasectomy for soft tissue sarcoma: further evidence for efficacy and prognostic indicators. *J Thorac Cardiovasc Surg* 1989; 97:695–705
 - 177 Thrasher JB, Clark JR, Cleland BP. Surgery for pulmonary metastases from renal cell carcinoma: Army experience from 1977–1987. *Urology* 1990; 35:487–491
 - 178 Carter SR, Grimer RJ, Sneath RS, et al. Results of thoracotomy in osteogenic sarcoma with pulmonary metastases. *Thorax* 1991; 46:727–731
 - 179 Staren ED, Salerno C, Rongione A, et al. Pulmonary resection for metastatic breast cancer. *Arch Surg* 1992; 127:1282–1284
 - 180 Tafra L, Dale PS, Wanek LA, et al. Resection and adjuvant immunotherapy for melanoma metastatic to the lung and thorax. *J Thorac Cardiovasc Surg* 1995; 110:119–128; discussion 129
 - 181 Friedel G, Hurtgen M, Penzenstadler M, et al. Resection of pulmonary metastases from renal cell carcinoma. *Anticancer Res* 1999; 19:1593–1596
 - 182 Leo F, Cagini L, Rocmans P, et al. Lung metastases from melanoma: when is surgical treatment warranted? *Br J Cancer* 2000; 83:569–572
 - 183 Sadoff J, Detterbeck F. Pulmonary metastases from extrapulmonary cancer. In: Detterbeck F, Rivera M, Socinski M, et al, eds. *Diagnosis and treatment of lung cancer: an evidence-based guide for the practicing clinician*. Philadelphia, PA: WB Saunders, 2001; 450–464
 - 184 Friedel G, Pastorino U, Ginsberg RJ, et al. Results of lung metastasectomy from breast cancer: prognostic criteria on the basis of 467 cases of the International Registry of Lung Metastases. *Eur J Cardiothorac Surg* 2002; 22:335–344
 - 185 Ginsberg MS, Griff SK, Go BD, et al. Pulmonary nodules resected at video-assisted thoracoscopic surgery: etiology in 426 patients. *Radiology* 1999; 213:277–282
 - 186 Quint LE, Park CH, Iannettoni MD. Solitary pulmonary nodules in patients with extrapulmonary neoplasms. *Radiology* 2000; 217:257–261
 - 187 Mery CM, Pappas AN, Bueno R, et al. Relationship between a history of antecedent cancer and the probability of malignancy for a solitary pulmonary nodule. *Chest* 2004; 125: 2175–2181
 - 188 Venn GE, Sarin S, Goldstraw P. Survival following pulmonary metastasectomy. *Eur J Cardiothorac Surg* 1989; 3:105–109; discussion 110
 - 189 Marincola FM, Mark JB. Selection factors resulting in improved survival after surgical resection of tumors metastatic to the lungs. *Arch Surg* 1990; 125:1387–1392; discussion 1392–1383
 - 190 Vogt-Moykopf I, Krysa S, Bulzebruck H, et al. Surgery for pulmonary metastases: the Heidelberg experience. *Chest Surg Clin N Am* 1994; 4:85–112
 - 191 Robert JH, Ambrogi V, Mermillod B, et al. Factors influencing long-term survival after lung metastasectomy. *Ann Thorac Surg* 1997; 63:777–784
 - 192 Pastorino U. Lung metastasectomy: why, when, how. *Crit Rev Oncol Hematol* 1997; 26:137–145
 - 193 Pastorino U, Buysse M, Friedel G, et al. Long-term results of lung metastasectomy: prognostic analyses based on 5206 cases; the International Registry of Lung Metastases. *J Thorac Cardiovasc Surg* 1997; 113:37–49
 - 194 Davidson RS, Nwogu CE, Brentjens MJ, et al. The surgical management of pulmonary metastasis: current concepts. *Surg Oncol* 2001; 10:35–42
 - 195 Mountain CF, McMurtrey MJ, Hermes KE. Surgery for pulmonary metastasis: a 20-year experience. *Ann Thorac Surg* 1984; 38:323–330
 - 196 Roth JA, Putnam JB Jr, Wesley MN, et al. Differing determinants of prognosis following resection of pulmonary metastases from osteogenic and soft tissue sarcoma patients. *Cancer* 1985; 55:1361–1366
 - 197 Putnam JB Jr, Roth JA. Prognostic indicators in patients with pulmonary metastases. *Semin Surg Oncol* 1990; 6:291–296
 - 198 Roth JA, Pass HI, Wesley MN, et al. Comparison of median sternotomy and thoracotomy for resection of pulmonary metastases in patients with adult soft-tissue sarcomas. *Ann Thorac Surg* 1986; 42:134–138
 - 199 Pastorino U, Valente M, Gasparini M, et al. Median sternotomy and multiple lung resections for metastatic sarcomas. *Eur J Cardiothorac Surg* 1990; 4:477–481
 - 200 Rizzoni WE, Pass HI, Wesley MN, et al. Resection of recurrent pulmonary metastases in patients with soft-tissue sarcomas. *Arch Surg* 1986; 121:1248–1252
 - 201 Kandioler D, Kromer E, Tuchler H, et al. Long-term results after repeated surgical removal of pulmonary metastases. *Ann Thorac Surg* 1998; 65:909–912
 - 202 Sonett JR. Pulmonary metastases: biologic and historical justification for VATS; video assisted thoracic surgery. *Eur J Cardiothorac Surg* 1999; 16(suppl 1):S13–S15; discussion S15–S16
 - 203 Eberhardt W, Korfee S. New approaches for small-cell lung cancer: local treatments. *Cancer Control* 2003; 10:289–296
 - 204 Waddell TK, Shepherd FA. Should aggressive surgery ever be part of the management of small cell lung cancer? *Thorac Surg Clin* 2004; 14:271–281
 - 205 Shields TW, Higgins GA Jr, Matthews MJ, et al. Surgical

- resection in the management of small cell carcinoma of the lung. *J Thorac Cardiovasc Surg* 1982; 84:481–488
- 206 Higgins GA, Shields TW, Keehn RJ. The solitary pulmonary nodule: ten-year follow-up of veterans administration-armed forces cooperative study. *Arch Surg* 1975; 110:570–575
- 207 Meyer JA, Comis RL, Ginsberg SJ, et al. Selective surgical resection in small cell carcinoma of the lung. *J Thorac Cardiovasc Surg* 1979; 77:243–248
- 208 Shore DF, Paneth M. Survival after resection of small cell carcinoma of the bronchus. *Thorax* 1980; 35:819–822
- 209 Li W, Hammar SP, Jolly PC, et al. Unpredictable course of small cell undifferentiated lung carcinoma. *J Thorac Cardiovasc Surg* 1981; 81:34–43
- 210 Meyer JA, Comis RL, Ginsberg SJ, et al. Phase II trial of extended indications for resection in small cell carcinoma of the lung. *J Thorac Cardiovasc Surg* 1982; 83:12–19
- 211 Leo F, Pastorino U. Surgery in small-cell lung carcinoma: where is the rationale? *Semin Surg Oncol* 2003; 21:176–181