

IMRT REFERENCES

Volume Two

**REVENUE
CYCLE
INCSM**

Turning profits for the progressive practice.

Table of Contents

General References	2
<hr/>	
Site-Specific References	4
Brain/CNS	4
Breast	5-7
Esophagus	8
Head/Neck	9-12
Lymphoma	13
Lung	14
Pancreas	15
Prostate	16-18
Rectum/Anus/Colon	19
Gyn-Pelvis	20-22

Chapter 1

General References

- 1) Balter J, Das R, Eifel P, Holmes T, Low D, Palta J, Yin F, IMRT Documentation Working Group, FASTRO. American Society of Radiation Oncology Recommendations for Documenting Intensity-Modulated Radiation Therapy Treatments. *International Journal of Radiation Oncology Biology Physics* **Volume 74, Issue 5**, 1 August 2009, Pages 1311-1318.
- 2) DeVita VT, Hellman S, Rosenberg SA. *CANCER, Principles & Practice of Oncology*. Fifth Edition, Volume 2 Chapter 66, pp3090-3106; published by Pippincott-Raven
- 3) Chao KSC, ed, Apisarnthanarax S, asst ed, Ozyigit G, asst ed. *Practical Essentials of Intensity Modulated Radiation Therapy*, 2nd Edition. Philadelphia, PA: Lippincott Williams & Wilkins; 2005.
- 4) DeVita VT, Hellman S, Rosenberg SA. *CANCER. Principles & Practice of Oncology*. Sixth edition. Philadelphia, PA: Lippincott William & Wilkins; 1(29) Section 4:777-787, 2001.
- 5) Ezzell GA, Galvin JM, Low D, *et al*. Guidance document on delivery, treatment planning, and clinical implementation of IMRT: report of the IMRT Subcommittee of the AAPM Radiation Therapy Committee. *Med Phys*. 2003;30(8):2089-2115.
- 6) Fraass BA, Doppke K, Hunt M, *et al*. American Association of Physicists in Medicine Radiation Therapy Committee Task Group 53: quality assurance for clinical radiotherapy treatment planning. *Med Phys*. 1998;25(10):1773-1829.
- 7) Fraass BA, Kessler ML, McShan DL, *et al*. Optimization and clinical use of multisegment intensity-modulated radiation therapy for high-dose conformal therapy. *Semin Radiat Oncol*. 1999; 9(1):60-67.
- 8) Galvin JM, Ezzell G, Eisbrauch A, *et al*. Implementing IMRT in clinical practice: a joint document of the American Society for Therapeutic Radiology and Oncology and the American Association of Physicists in Medicine. *Int J Radiat Oncol Biol Phys*. 2004; 58(5):1616-1634.
- 9) Guerrero Urbano MT, Nutting CM. Clinical use of intensity-modulated radiotherapy: part I. *Br J Radiol*. 2004; 77(914):88-96.
- 10) Guerrero Urbano MT, Nutting CM. Clinical use of intensity-modulated radiotherapy: part II. *Br J Radiol*. 2004;77(915):177-82.
- 11) Intensity-Modulated Radiotherapy Collaborative Working Group. Intensity-Modulated Radiotherapy: Current Status and Issues of Interest. *Int. J. Radiation Oncology Biol. Phys*. 2001; 54(4): 880-914.
- 12) Jones AO, Kleiman MT. Patient setup and verification for intensity-modulated radiation therapy (IMRT). *Med Dosim*. 2003;28(3):175-183.
- 13) Leibel S, Phillips T. *Textbook of Radiation Oncology*, 2nd Edition, Chapter 8, Saunders, p. 163-168, 2004
- 14) Mell LK, Mehrotra AK, Mundt AJ. Intensity-modulated radiation therapy use in the U.S. 2004. *Cancer* 2005;104(6):1296-1303.

- 15) Members of the Memorial Sloan Kettering Staff. *A Practical Guide to Intensity Modulated Radiation Therapy*, Medical Physics Publishing, 2003.
- 16) Palta JR, Mackie TR. *Intensity-Modulated Radiation Therapy: The State of the Art*. Medical Physics Monograph No. 29. (2003 Summer School Proceedings). Published for the American Association of Physicists in Medicine by Medical Physics Publishing.
- 17) Perez, CA, Brady, LW, Halperin, EC and Schmidt-Ullrich, RK. *Principles and Practice of Radiation Oncology*, 4th Edition, Chapter 9, Lippincott Williams & Wilkins, 2004, p. 314-336.
- 18) Pirzkall A, Carol M, Lohr F, *et al*. Comparison of intensity modulated radiotherapy with conventional conformal radiotherapy for complex-shaped tumors. *Int J Radiat Oncol Biol Phys*. 2000;48(5):1371-1380.
- 19) Teh BS; Woo SY; Butler EB: Intensity modulated radiation therapy (IMRT): A new promising technology in radiation oncology, *The Oncologist* 1999; 4(6): 433-42
- 20) *Textbook of Radiation Oncology*, by Leibel, Phillips, 1st Edition, Chapter 8 pp138-149, published by Saunders.
- 21) Webb S. *Intensity-Modulated Radiation Therapy*. London, UK: Institute of Physics Publishing; 2001.
- 22) William PC. IMRT: delivery techniques and quality assurance. *Br J Radiol*. 2003; 76(11):766-776.
- 23) Stanley H Benedict, Robert M Cardinale, Qiuwen Wu, Robert D Zwicker, *et al*. Intensity-modulated stereotactic radiosurgery using dynamic micro-multileaf collimation. *Int J Radiat Oncol Biol Phys*. 2001;50(3):751-8

Chapter 2

Site-Specific References

Brain/CNS

- 1) Edwards A A, Keggin E, Plowman P N, The developing role for intensity-modulated radiation therapy (IMRT) in the non-surgical treatment of brain metastases, *Br J Radiol*, 2010 83: 133-136
- 2) Hermanto U, Frija EK, Lii MJ, *et al*. Intensity-modulated radiotherapy (IMRT) and conventional three-dimensional conformal radiotherapy for high-grade gliomas: does IMRT increase the integral dose to normal brain? *Int J Radiat Oncol Biol Phys*. 2007; 67(4):1135-1144.
- 3) Milker-Zabel S, Zabel-du Bois A, Huber P, *et al*. Intensity-modulated radiotherapy for complex-shaped meningioma of the skull base: long-term experience of a single institution. *Int J Radiat Oncol Biol Phys*. 2007;68(3):858-863.
- 4) Narayana A, Chang J, Yenice K, *et al*. Hypofractionated stereotactic radiotherapy using intensity-modulated radiotherapy in patients with one or two brain metastases. *Stereotact Funct Neurosurg*. 2007;85(2-3):82-87.
- 5) Narayana A, Yamada J, Berry S, *et al*. Intensity-modulated radiotherapy in high-grade gliomas: clinical and dosimetric results. *Int J Radiat Oncol Biol Phys*. 2006;64(3):892-897.
- 6) Pai Panandiker A, Ning H, Likhacheva A, *et al*. Craniospinal irradiation with spinal IMRT to improve target homogeneity. *Int J Radiat Oncol Biol Phys*. 2007;68(5):1402-1409.
- 7) Wang SJ, Choi M, Fuller CD, *et al*. Intensity-modulated Radiosurgery for patients with brain metastases: a mature outcomes analysis. *Technol Cancer Res Treat*. 2007;6(3):161-168.
- 8) Katsuyuki Sakanaka, Takashi Mizowaki, Masahiro Hiraoka, Dosimetric Advantage of Intensity-Modulated Radiotherapy for Whole Ventricles in the Treatment of Localized Intracranial Germinoma, *Int J Radiat Oncol Biol Phys*. 2012;82(2):e273-80.
- 9) Ulrich Hermanto, Erik K. Frija, MingFwu J. Lii, Eric L. Chang, Intensity-modulated radiotherapy (IMRT) and conventional three-dimensional conformal radiotherapy for high-grade gliomas: Does IMRT increase the integral dose to normal brain?, *Int J Radiat Oncol Biol Phys*. 2007; 67(4):1135-44.
- 10) Preeti K. Parhar, Tamara Duckworth, Parinda Shah, J. Keith DeWynngaert, Decreasing Temporal Lobe Dose With Five-Field Intensity-Modulated Radiotherapy for Treatment of Pituitary Macroadenomas, *Int J Radiat Oncol Biol Phys*. 2010; 78(2):379-84.
- 11) Ruud G.J. Wigenraad, Anna L. Petoukhova, Lia Versluis, Jan P.C. van Santvoort, Stereotactic Radiotherapy of Intracranial Tumors: A Comparison of Intensity-Modulated Radiotherapy and Dynamic Conformal Arc, *Int J Radiat Oncol Biol Phys*. 2009;74(4):1018-26.
- 12) Andrea Pirzkall, Jürgen Debus, Peter Haering, Bernhard Rhein, Intensity modulated radiotherapy (IMRT) for recurrent, residual, or untreated skull-base meningiomas: preliminary clinical experience, *Int J Radiat Oncol Biol Phys*. 2003; 55(2):362-72.

Breast

- 1) Arthur DW, Morris MM, Vicini FA. Breast cancer: new radiation treatment options. *Oncology*. 2004;18(13):1621-1629.
- 2) Beckham WA, Popescu CC, Patenaude VV, *et al*. Is multi-beam IMRT better than standard treatment for patients with left-sided breast cancer? *Int J Radiat Onc Biol Phys*. 2007;69(3):918-924.
- 3) Bhatnagar AK, Brandner E, Sonnik D, *et al*. Intensity modulated radiation therapy (IMRT) reduces the dose to the contralateral breast when compared to conventional tangential fields for primary breast irradiation. *Breast Cancer Res Treat*. 2006;96(1):41-46.
- 4) Bhatnagar AK, Heron DE, Deutsch M, *et al*. Does breast size affect the scatter dose to the ipsilateral lung, heart, or contralateral breast in primary breast irradiation using intensity-modulated radiation therapy (IMRT)? *Am J Clin Oncol*. 2006;29(1):80-84.
- 5) Borghero YO, Salehpour M, McNeese MD, *et al*. Multi-leaf field-in-field forward planned intensity modulated dose compensation for whole-breast radiation is associated with reduced contralateral dose: a phantom model comparison. *Radiother Oncol*. 2007;82(3):324-328.
- 6) Cho BC, Hurkmans CW, Damen EM, *et al*. Intensity modulated versus non-intensity modulated radiotherapy in the treatment of the left breast and upper internal mammary lymph node chain: a comparative planning study. *Radiother Oncol*. 2002;62(2):127-136.
- 7) Chui CS, Hong L, Hunt M, *et al*.: A simplified intensity modulated radiation therapy technique for the breast. *Med Phys*. 2002;29(4):522-529.
- 8) Coles CE, Moody AM, Wilson CB, *et al*. Reduction of radiotherapy-induced late complications in early breast cancer: the role of intensity-modulated radiation therapy and partial breast irradiation. Part I-normal tissue complications. *Clin Oncol*. 17(1):16-24.
- 9) Coles CE, Moody AM, Wilson CB, *et al*. Reduction of radiotherapy-induced late complications in early breast cancer: the role of intensity-modulated radiation therapy and partial breast irradiation. Part II-Radiotherapy strategies to reduce radiation-induced late effects. *Clin Oncol*. 2005;17(2):98-110.
- 10) Correa CR, Litt HI, Hwang WT, *et al*. Coronary artery findings after left-sided compared with right-sided radiation treatment for early-stage breast cancer. *J Clin Oncol*. 2007;25(21):3031-3037.
- 11) Cozzi L, Fogliata A, Nicolini G, *et al*. Clinical experience in breast irradiation with intensity modulated photon beams. *Acta Oncol*. 2005;44(5):467-474.
- 12) Donovan E, Bleakley N, Denholm E, *et al*. Randomized trial of standard 2D radiotherapy (RT) versus intensity modulated radiotherapy (IMRT) in patients prescribed breast radiotherapy. *Radiother Oncol*. 2007;82(3):254-264.
- 13) Donovan EM, Bleackley NJ, Evans PM, *et al*. Dose-position and dose-volume histogram analysis of standard wedged and intensity modulated treatments in breast radiotherapy. *Br J Radiol*. 2002;75(900):967-973.
- 14) Fogliata A, Bolsi A, Cozzi L. Critical appraisal of treatment techniques based on conventional photon beams, intensity modulated photon beams and proton beams for therapy of intact breast. *Radiother Oncol*. 2002;62(2):137-145.
- 15) Freedman GM, Anderson PR, Li J, *et al*. Intensity modulated radiation therapy (IMRT) decreases acute skin toxicity for women receiving radiation for breast cancer. *Am J Clin Oncol*. 2006;29(1):66-70.
- 16) Giordano SH, Kuo YF, Freeman JL, *et al*. Risk of cardiac death after adjuvant radiotherapy for breast cancer. *J Natl Cancer Inst*. 2005;97(6):419-424.

- 17) Goodman KA, Hong L, Wagman R, *et al.* Dosimetric analysis of a simplified intensity modulation technique for prone breast radiotherapy. *Int J Radiat Oncol Biol Phys.* 2004;60(1):95-102.
- 18) Goodman KA, Toner S, Hunt M, *et al.* Intensity-modulated radiotherapy for lymphoma involving the mediastinum. *Int J Radiat Oncol Biol Phys.* 2005;62(1):198-206.
- 19) Guerrero M, Li XA, Earl MA, *et al.* Simultaneous integrated boost for breast cancer using IMRT: radiobiological and treatment planning study. *Int J Radiat Oncol Biol Phys.* 2004;59(5):1513-1522.
- 20) Haffty BG, Buchholz TA, McCormick B. Should intensity-modulated radiation therapy be the standard of care in the conservatively managed breast cancer patient? *J Clin Oncol.* 2008;26(13):2072-2074.
- 21) Harmon M, Mihailidis, DM. TomoTherapy Versus Conventional Planning for Left-Sided Breast Cancer With Lymph Nodes—Dosimetric Comparison: In Regard to Goddu *et al.* *Int J Radiat Oncol Biol Phys* 2009;73:1243–1251.
- 22) Harris EE, Correa C, Hwang WT, *et al.* Late cardiac mortality and morbidity in early-stage breast cancer patients after breast-conservation treatment. *J Clin Oncol.* 2006;24(25):4100-4106.
- 23) Harsolia A, Kestin L, Grills I, *et al.* Intensity-modulated radiotherapy results in significant decrease in clinical toxicities compared with conventional wedge-based breast radiotherapy. *Int J Radiat Oncol Biol Phys.* 2007;68(5):1375-1380.
- 24) Hoening MJ, Botma A, Aleman BM, *et al.* Long-term risk of cardiovascular disease in 10-year survivors of breast cancer. *J Natl Cancer Inst.* 2007;99(5):365-375.
- 25) Hurkmans CW, Cho BC, Damen E, *et al.* Reduction of cardiac and lung complication probabilities after breast irradiation using conformal radiotherapy with or without intensity modulation. *Radiother Oncol.* 2002;62(2):163-171.
- 26) Kinhikar RA, Deshpande SS, Mahantshetty U, *et al.* HDR brachytherapy combined with 3-D conformal vs. IMRT in left-sided breast cancer patients including internal mammary chain: comparative analysis of dosimetric and technical parameters. *J Appl Clin Med Phys.* 2005;6(3):1-12.
- 27) Krueger EA, Fraass BA, McShan DL, *et al.* Potential gains for irradiation of chest wall and regional nodes with intensity modulated radiotherapy. *Int J Radiat Oncol Biol Phys.* 2003;56(4):1023-1037.
- 28) Krueger EA, Fraass BA, Pierce LJ. Clinical aspects of intensity modulated radiotherapy in the treatment of breast cancer. *Semin Radiat Oncol.* 2002;12(3):250-259.
- 29) Leonard C, Carter D, Kerscher J, *et al.* Prospective trial of accelerated partial breast intensity-modulated radiotherapy. *Int J Radiat Oncol Biol Phys.* 2007;67(5):1291-1298.
- 30) Lind PA, Pagnanelli R, Marks LB, *et al.* Myocardial perfusion changes in patients irradiated for left-sided breast cancer and correlation with coronary artery distribution. *Int J Radiat Oncol Biol Phys.* 2003;55(4):914-920.
- 31) Marks LB, Yu X, Proznitz, RG, *et al.* The incidence and functional consequences of RT-associated cardiac perfusion defects. *Int J Radiat Oncol Biol Phys.* 2005;63(1):214-223.
- 32) Mayo CS, Urie MM, Fitzgerald TJ. Hybrid IMRT plans-concurrently treating conventional and IMRT beams for improved breast irradiation and reduced planning time. *Int J Radiat Oncol Biol. Phys.* 2005;61(3):922-932.
- 33) Mihai A, Ratkovitch E, Sixel K, *et al.* Inverse vs. forward breast IMRT planning. *Med Dosim.* 2005;30(3):149-154.
- 34) Oliver M, Chen J, Wong E, *et al.* A treatment planning study comparing whole breast radiotherapy against conformal, IMRT and tomotherapy for accelerated partial breast irradiation. *Radiother Oncol.* 2007;82(3):317-323.
- 35) Pignol JP, Olivotto I, Rakovitch E, *et al.* A multicenter randomized trial of breast intensity-modulated radiation therapy to reduce acute radiation dermatitis. *J Clin Oncol.* 2008;26(13):2085-2092.

- 36) Rusthoven KE, Carter DL, Howell K, *et al.* Accelerated partial-breast intensity-modulated radiotherapy results in improved dose distribution when compared with three-dimensional treatment-planning techniques. *Int J Radiat Oncol Biol Phys.* 2008;70(1):296-302.
- 37) Selvaraj RN, Beriwal S, Pourarian RJ, *et al.* Clinical implementation of tangential field intensity modulated radiation therapy (IMRT) using sliding window technique and dosimetric comparison with 3D conformal therapy (3DCRT) in breast cancer. *Med Dosim.* 2007;32(4):299-304.
- 38) Selvaraj RN, Bhatnagar A, Beriwal S, *et al.* Breast skin doses from brachytherapy using MammoSite HDR, intensity modulated radiation therapy, and tangential field techniques. *technology in cancer research and treatment. Technol Cancer Res Treat.* 2007;6(1):17-22.
- 39) Single R, King S, Albuquerque K, *et al.* Simultaneous-integrated boost intensity-modulated radiation therapy (SIB-IMRT) in the treatment of early-stage left-sided breast cancer. *Med Dosim.* 2006;31(3):190-196.
- 40) Thilmann C, Sroka-Perez G, Krempien R, *et al.* Inversely planned intensity modulated radiotherapy of the breast including the internal mammary chain: a plan comparison study. *Technol Cancer Res Treat.* 2004;3(1):69-75.
- 41) Vincini FA, Sharpe M, Kestin L, *et al.* Optimizing breast cancer treatment efficacy with intensity-modulated radiotherapy. *Int J Radiat Oncol Biol Phys.* 2002;54(5):1336-1344.
- 42) Woo TC, Pignol C, Rakovitch E, *et al.* Body radiation exposure in breast cancer radiotherapy: impact of breast IMRT and virtual wedge compensation techniques. *Int J Radiat Oncol Biol Phys.* 2006;65(1):52-58.
- 43) Stillie AL, Kron T, Herschtal A, Hornby C, Cramb J, Sullivan K, Chua B. J, Does inverse-planned intensity-modulated radiation therapy have a role in the treatment of patients with left-sided breast cancer? *Med Imaging Radiat Oncol.* 2011 (3):311-9.
- 44) Lewin AA, Derhagopian R, Saigal K, Panoff JE, Abitbol A, Wiczorek DJ, Mishra V, Reis I, Ferrell A, Moreno L, Takita C, Accelerated Partial Breast Irradiation is Safe and Effective Using Intensity-Modulated Radiation Therapy in Selected Early-Stage Breast Cancer. *Int J Radiat Oncol Biol Phys.* 2012; 82(5):2104-10.
- 45) White JR, Meyer JL, Intensity-modulated radiotherapy for breast cancer: advances in whole and partial breast treatment. *Front Radiat Ther Oncol.* 2011; 43:292-314.
- 46) Smith BD, Pan IW, Shih YC, Smith GL, Harris JR, Punglia R, Pierce LJ, Jagsi R, Hayman JA, Giordano SH, Buchholz TA, Adoption of intensity-modulated radiation therapy for breast cancer in the United States. *Natl Cancer Inst.* 2011; 103(10):798-809.
- 47) McCormick B, Hunt M. Semin, Intensity-modulated radiation therapy for breast: is it for everyone? *Semin Radiat Oncol.* 2011; 21(1):51-4.
- 48) Bhatnagar AK, Beriwal S, Heron DE, Flickinger JC, Deutsch M, Huq MS, Sontag M, Shogan J, Initial outcomes analysis for large multicenter integrated cancer network implementation of intensity modulated radiation therapy for breast cancer. *Breast J.* 2009; 15(5):468-74.

Esophagus

- 1) Chandra A, Guerrero TM, Liu HH, *et al.* Feasibility of using intensity modulated radiotherapy to improve lung sparing in treatment planning for distal esophageal cancer. *Radiother Oncol.* 2005;77(3):247-253.
- 2) Chapet O, Fraass BA, Haken RK. Multiple fields may offer better esophagus sparing without increased probability of lung toxicity in optimized IMRT of lung tumors. *Int J Radiat Oncol Biol Phys.* 2006;65(1):255-265.
- 3) Fu WH, Wang LH, Zhou ZM, *et al.* Comparison of conformal and intensity-modulated techniques for simultaneous integrated boost radiotherapy of upper esophageal carcinoma. *World J Gastroenterol.* 2004;10(8):1098-1102.
- 4) Hong TS, Crowley EM, Killoran J, *et al.* Considerations in treatment planning for esophageal cancer. *Semin Rad Oncol.* 2007;17(1):53-61.
- 5) Mayo CS, Urie MM, Fitzgerald TJ, *et al.* Hybrid IMRT for treatment of cancers of the Lung and Esophagus. *Int J Radiat Oncol Biol Phys.* 2008 Feb [Epub ahead of print].
- 6) Nieder C, Schill S, Kneschaurek P, *et al.* Comparison of three different mediastinal radiotherapy techniques in female patients: Impact on heart sparing and dose to the breasts. *Radiother Oncol.* 2007;82(3):301-307.
- 7) Nutting CM, Bedford JL, Cosgrove VP, *et al.* A comparison of conformal and intensity-modulated techniques for esophageal radiotherapy. *Radiother Oncol.* 2001;61(2):157-163.
- 8) Wang SL, Laio Z, Vaporciyan AA, *et al.* Investigation of clinical and dosimetric factors associated with postoperative pulmonary complications in esophageal cancer patients treated with concurrent chemo radiotherapy followed by surgery. *Int J Radiat Oncol Biol Phys.* 2006;64(3):692-699.
- 9) Wu VW, Sham JS, Kwong DL. Inverse planning in three-dimensional conformal and intensity-modulated radiotherapy of mid-thoracic oesophageal cancer. *Br J Radiol.* 2004;77(919):568-572
- 10) Van Benthuyzen L, Hales L, Podgorsak MB. Med Dosim, Volumetric modulated arc therapy vs. IMRT for the treatment of distal esophageal cancer. *Med Dosim.* 2011; 36(4):404-9
- 11) Kole TP, Aghayere O, Kwah J, Yorke ED, Goodman KA., Comparison of Heart and Coronary Artery Doses Associated with Intensity-Modulated Radiotherapy Versus Three-Dimensional Conformal Radiotherapy for Distal Esophageal Cancer. *Int J Radiat Oncol Biol Phys.* 2012.
- 12) Kumar G, Rawat S, Puri A, Sharma MK, Chadha P, Babu AG, Yadav G, Analysis of dose-volume parameters predicting radiation pneumonitis in patients with esophageal cancer treated with 3D-conformal radiation therapy or IMRT. *Jpn J Radiol.* 2012; 30(1):18-24.
- 13) Martin S, Chen JZ, Rashid Dar A, Yartsev S., Dosimetric comparison of helical tomotherapy, RapidArc, and a novel IMRT & Arc technique for esophageal carcinoma. *Radiother Oncol.* 2011; 101(3):431-7.

Head/Neck

- 1) Adams EJ, Nutting CM, Convery DJ, *et al.* Potential role of intensity modulated radiotherapy in the treatment of tumors of the maxillary sinus. *Int J Radiat Oncol Biol Phys.* 2001;51(3):579-588.
- 2) Allan D S, Fox G W, Gerig L H, Samant R S, Total Scalp radiation using image-guided IMRT for progressive cutaneous T cell lymphoma, *Br J Radiol*, 2009 82: e122-125e
- 3) Arcangeli G, Benassi M, Giovinazzo G, Laccarino G, Marucci L, Marzi S, Pasciuti K, Soriani A. Analysis of Salivary Flow and Dose–Volume Modeling of Complication Incidence in Patients With Head-and-Neck Cancer Receiving Intensity-Modulated Radiotherapy. *International Journal of Radiation Oncology Biology Physics Volume 73, Issue 4*, 15 March 2009, Pages 1252-1259.
- 4) Bhide S A, Bidmead A M, Clark C H, Guerrero Urbano M T, Harrington K J, Miles E A, Nutting, C M on behalf of the UK Parsport Trial Management Group collaborators, Pre-trial quality assurance process for an intensity modulated radiation therapy (IMRT) trial: PARSPORT, a UK multicentre Phase III trial comparing conventional radiotherapy and parotid sparing IMRT for locally advanced head and neck cancer, *British Journal of Radiology*, 2009;82: 585-594
- 5) Braam PM, Terhaard CH, Roesink JM, *et al.* Intensity-modulated radiotherapy significantly reduces xerostomia compared with conventional radiotherapy. *Int J Radiat Oncol Biol Phys.* 2006;66(4):975-980.
- 6) Bragg CM, Conway J, Robinson MH. The role of intensity-modulated radiotherapy in the treatment of parotid tumors. *Int J Radiat Oncol Biol Phys.* 2002;52(3):729-738.
- 7) Butler, E.B., The B.S., Grant, W.H., Uhl, B.M. Koppersmith, R.B., Chiu, J.K., Donovan, D.T., Woo, S.Y. SMART (Simulation Modulated Accelerated Radiation Therapy) Boost; A New Accelerated Fractionation Schedule for the Treatment of Head and Neck Cancer with Intensity Modulated Radiotherapy, *Int. J. Radiation Oncology Biol. Phys.*, 45 No. 1, 567-573, 2000.
- 8) Chan K, Gomez DR, Gomez J, Kraus DH, Lee NY, Pfister DG, Shah JP, Shaha A, Wolden SL, Wong RJ, Zhung JE. Intensity-Modulated Radiotherapy in Postoperative Treatment of Oral Cavity Cancers. *International Journal of Radiation Oncology Biology Physics Volume 73, Issue 4*, 15 March 2009, Pages 1096-1103
- 9) Chao KS, Majhail N, Huang CJ, *et al.* Intensity modulated radiation therapy reduces late salivary toxicity without compromising tumor control in patients with oropharyngeal carcinoma: a comparison with conventional techniques. *Radiother Oncol.* 2001;61(3):275-280.
- 10) Chao KS, Ozyigit G, Blanco AI, *et al.* Intensity-modulated radiation therapy for oropharyngeal carcinoma: impact of tumor volume. *Int J Radiat Oncol Biol Phys.* 2004;59(1):43-50.
- 11) Chao KS, Ozyigit G, Thorsdad WL. Toxicity profile of intensity-modulated radiation therapy for head and neck carcinoma and potential role of amifostine. *Semin Oncol.* 2003;30(6 Suppl 18):101-108.
- 12) Chao KS. Protection of salivary function by intensity-modulated radiation therapy in patients with head and neck cancer. *Semin Radiat Oncol.* 2002;12(1 Suppl 1):20-25.
- 13) Chao KSC, Ozyigit G. *Intensity Modulated Radiation Therapy for Head and Neck Cancer*, St. Louis, MO: Lippincott Williams & Wilkins; 2003.
- 14) Chen YJ, Kuo JV, Ramsinghani NS, *et al.* Intensity-modulated radiotherapy for previously irradiated, recurrent head-and neck cancer. *Med Dosim.* 2002;27(2):171-176.
- 15) Chua DT, Sham JS, Leung LH, *et al.* Re-irradiation of nasopharyngeal carcinoma with intensity-modulated radiotherapy. *Radiother Oncol.* 2005;77(3):290-294.

- 16) Cozzi L, Fogliata A, Bolsi A, *et al.* Three-dimensional conformal vs. intensity-modulated radiotherapy in head-and-neck cancer patients: comparative analysis of dosimetric and technical parameters. *Int J Radiat Oncol Biol Phys.* 2004;58(2):617-624.
- 17) Cozzi L, Fogliata A, Lomax A, *et al.* A treatment planning comparison of 3D conformal therapy, intensity modulated photon therapy and proton therapy for treatment of advanced head and neck tumours. *Radiother Oncol.* 2001;61(3):287-297.
- 18) Dogan N, Leybovich LB, King S. Improvement of treatment plans developed with intensity modulated radiation therapy for concave-shaped head and neck tumors. *Radiology.* 2002;223(1):57-64.
- 19) Doornaert P, Langendijk JA, Leemans RC, Rietveld D, Slotman BJ, Vergeer MR. Intensity-Modulated Radiotherapy Reduces Radiation-Induced Morbidity and Improves Health-Related Quality of Life: Results of a Nonrandomized Prospective Study Using a Standardized Follow-Up Program. *International Journal of Radiation Oncology Biology Physics* Volume 74, Issue 1, 1 May 2009, Pages 1-8.
- 20) Eisbruch A, Schwartz M, Rasch C, *et al.* Dysphagia and aspiration after chemoradiotherapy for head-and-neck cancer: which anatomic structures are affected and can they be spared by IMRT? *Int J Radiat Oncol Biol Phys.* 2004;60(5):1425-1439.
- 21) Eisbruch A, Ship JA, Dawson LA, *et al.* Salivary gland sparing and improved target irradiation by conformal and intensity modulated irradiation of head and neck cancer. *World J Surg.* 2003;27(7):832-837.
- 22) Eisbruch A, Ten Haken RK, Kim HM, *et al.* Dose, volume, and function relationships in parotid salivary glands following conformal and intensity-modulated irradiation of head and neck cancer. *Int J Radiat Oncol Biol Phys.* 1999;45(3):577-587.
- 23) Eisbruch A. Reducing xerostomia by IMRT: what may, and may not, be achieved. *J Clin Oncol.* 2007;25(31):4863-4864.
- 24) Feng FY, Kim HM, Lyden TH, *et al.* Intensity-Modulated radiotherapy of head and neck cancer aiming to reduce dysphagia: early dose-effect relationships for the swallowing structures. *Int J Radiat Oncol Biol Phys.* 2007;68(5):1289-1298.
- 25) Graff P, Lapeyre M, Desandes E, *et al.* Impact of intensity-modulated radiotherapy on health-related quality of life for head and neck cancer patients: matched-pair comparison with conventional radiotherapy. *Int J Radiat Oncol Biol Phys.* 2007;67(5):1309-1317.
- 26) Jabbari S, Kim HM, Feng M, *et al.* Matched case-control study of quality of life and xerostomia after intensity-modulated radiotherapy or standard radiotherapy for head-and-neck cancer: Initial report. *Int J Radiat Oncol Biol Phys.* 2005;63(3):725-731.
- 27) Kam MK, Leung SF, Zee B, *et al.* Prospective randomized study of intensity-modulated radiotherapy on salivary gland function in early-stage nasopharyngeal carcinoma patients. *J Clin Oncol.* 2007;25(31):4873-4879.
- 28) Klem ML, Mechalakos JG, Wolden SL, *et al.* Intensity-modulated radiotherapy for head and neck cancer of unknown primary: toxicity and preliminary efficacy. *Int J Radiat Oncol Biol Phys.* 70(4) 2008, 1100-1107.
- 29) Koppersmith RB; Greco SC; Teh BS *et al.* Intensity modulated radiotherapy: first results with this new technology on neo plasmas of the head and neck. *Ear Nose Throat J* 1999 April; 78(4): 238-248.
- 30) Kwong DL, Pow EH, Sham JS, *et al.* Intensity-modulated radiotherapy for early-stage nasopharyngeal carcinoma: a prospective study on disease control and preservation of salivary function. *Cancer.* 2004;101(7):1584-1593.

- 31) Kwong DL, Sham JS, Leung LH, *et al.* Preliminary results of radiation dose escalation for locally advanced nasopharyngeal carcinoma. *Int J Radiat Oncol Biol Phys.* 2006;64(2):374-381.
- 32) Lauve A, Morris M, Schmidt-Ullrich R, *et al.* Simultaneous integrated boost intensity-modulated radiotherapy for locally advanced head-and-neck squamous cell carcinomas: II--clinical results. *Int J Radiat Oncol Biol Phys.* 2004;60(2):374-387.
- 33) Lee N, Xia P, Fischbein NJ, *et al.* Intensity-modulated radiation therapy for head-and-neck cancer: the UCSF experience focusing on target volume delineation. *Int J Radiat Oncol Biol Phys.* 2003;57(1):49-60.
- 34) Lee NY, de Arruda FF, Puri DR, *et al.* A comparison of intensity-modulated radiation therapy and concomitant boost radiotherapy in the setting of concurrent chemotherapy for locally advanced oropharyngeal carcinoma. *Int J Radiat Oncol Biol Phys.* 2006;66(4):966-974.
- 35) Lin A, Kim HM, Terrell JE, *et al.* Quality of life after parotid-sparing IMRT for head-and-neck cancer: a prospective longitudinal study. *Int J Radiat Oncol Biol Phys.* 2003;57(1):61-70.
- 36) Lu H, Yao M. The current status of intensity-modulated radiation therapy in the treatment of nasopharyngeal carcinoma. *Cancer Treat Rev.* 2008;34(1),27-36.
- 37) Lu TX, Mai WY, Teh BS, *et al.* Initial experience using intensity-modulated radiotherapy for recurrent nasopharyngeal carcinoma. *Int J Radiat Oncol Biol Phys.* 2004;58(3):682-687
- 38) Madani I, Bonte K, Vakael L., Boterberg T, De Neve W. Intensity-Modulated Radiotherapy for Sinonasal Tumors: Ghent University Hospital Update. *International Journal of Radiation Oncology, Biology, Physics*, 73 (2), p.424-432, Feb 2009
- 39) McMillan AS, Pow EH, Kwong DL, *et al.* Preservation of quality of life after intensity-modulated radiotherapy for early-stage nasopharyngeal carcinoma: results of a prospective longitudinal study. *Head Neck.* 2006;28(8):712-722.
- 40) Mendenhall WM, Amdur RJ, Palta JR. Intensity-modulated radiotherapy in the standard management of head and neck cancer: promises and pitfalls. *J Clin Oncol.* 2006;24(17):2618-2623.
- 41) Mock U, Georg D, Bogner J, *et al.* Treatment planning comparison of conventional, 3D conformal, and intensity-modulated photon (IMRT) and proton therapy for paranasal sinus carcinoma. *Int J Radiat Oncol Biol Phys.* 2004;58(1):147-154.
- 42) Nutting CM, Convery DJ, Cosgrove VP, *et al.* Improvements in target coverage and reduced spinal cord irradiation using intensity-modulated radiotherapy (IMRT) in patients with carcinoma of the thyroid gland. *Radiother Oncol.* 2001;60(2):173-180.
- 43) Nutting CM, Rowbottom CG, Cosgrove VP, *et al.* Optimization of radiotherapy for carcinoma of the parotid gland: a comparison of conventional, three-dimensional conformal, and intensity-modulated techniques. *Radiother Oncol.* 2001;60(2):163-172.
- 44) Ortholan C, Chamorey E, Benezery K, Thariat J, Dassonville O, Poissonnet G, Bozec A, Sudaka, A. Modeling of Salivary Production Recovery After Radiotherapy Using Mixed Models: Determination of Optimal Dose Constraint for IMRT Planning and Construction of Convenient Tools to Predict Salivary Function. *International Journal of Radiation Oncology, Biology, Physics*, 73 (1), p.178-186, Jan 2009.
- 45) Ozyigit G, Yang T, Chao KS. Intensity-modulated radiation therapy for head and neck cancer. *Curr Treat Options Oncol.* 2004;5(1):3-9.
- 46) Pacholke HD, Amdur RJ, Morris CG, *et al.* Late xerostomia after intensity-modulated radiation therapy versus conventional radiotherapy. *Am J Clin Oncol.* 2005;28(4):351-358.

- 47) Parliament MB, Scrimger RA, Anderson SG, *et al.* Preservation of oral health-related quality of life and salivary flow rates after inverse-planned intensity-modulated radiotherapy (IMRT) for head-and-neck cancer. *Int J Radiat Oncol Biol Phys.* 2004;58(3):663-673.
- 48) Pow EH, Kwong DL, McMillan AS, *et al.* Xerostomia and quality of life after intensity-modulated radiotherapy vs. conventional radiotherapy for early-stage nasopharyngeal carcinoma: initial report on a randomized controlled clinical trial. *Int J Radiat Onc Biol Phys.* 2006;66(4):981-991.
- 49) Puri DR, Chou W, Lee N. Intensity-modulated radiation therapy in head-and-neck cancers: dosimetric advantages and update of clinical results. *Am J Clin Oncol.* 2005;28(4):415-423.
- 50) Saarilahti K, Kouri M, Collan J, *et al.* Intensity modulated radiotherapy for head and neck cancer: evidence for preserved salivary gland function. *Radiother Oncol.* 2005;74(3):251-258.
- 51) Saarilahti K, Kouri M, Collan J, *et al.* Sparing of the submandibular glands by intensity modulated radiotherapy in the treatment of head and neck cancer. *Radiother Oncol.* 2006;78(3):270-275.
- 52) Sulman, E.P, Schwartz, D.L, Le, T.T, Ang, K.K, Morrison, W.H, Rosenthal, D.I, Ahamad, A, Weber, R. IMRT Reirradiation of Head and Neck Cancer-Disease Control and Morbidity Outcomes. *International Journal of Radiation Oncology, Biology, Physics*, 73 (2), p.399-409, Feb 2009
- 53) Xia P, Fu K, Wong GW, *et al.* Comparison of treatment plans involving intensity modulated radiotherapy for nasopharyngeal carcinoma. *Int J Radiat Oncol Biol Phys.* 2000;48(2):329-337.
- 54) Yao M, Dornfeld KJ, Buatti JM, *et al.* Intensity-modulated radiation treatment for head-and-neck squamous cell carcinoma--the University of Iowa experience. *Int J Radiat Onc Biol Phys.* 2005;63(2):410-421.
- 55) Jennifer C O'Daniel, Lei Dong, Deborah A Kuban, Helen Liu, The delivery of IMRT with a single physical modulator for multiple fields: a feasibility study for paranasal sinus cancer, *Int J Radiat Oncol Biol Phys.* 2004; 58(3):876-87.
- 56) Ian Poon, Ping Xia, Vivien Weinberg, Khalil Sultanem, A Treatment Planning Analysis of Inverse-Planned and Forward-Planned Intensity-Modulated Radiation Therapy in Nasopharyngeal Carcinoma, *Int J Radiat Oncol Biol Phys.* 2007;69(5):1625-33.
- 57) Patrick A. Hein, David J. Gladstone, Marc R. Bellerive, Eugen B. Hug, Importance of protocol target definition on the ability to spare normal tissue: An IMRT and 3D-CRT planning comparison for intraorbital tumors, *Int J Radiat Oncol Biol Phys.* 2005 Aug 1;62(5):1540-8.

Lymphoma

- 1) Cheng C, Chopra K, Das I, et al. Intensity modulated radiation therapy dose prescription, recording, and delivery: patterns of variability among institutions and treatment planning systems. *Journal of the National Cancer Institute*. 2008. doi: 10.1093/jnci/djn020
- 2) Chino K, Stea B, Tanyi J, Stereotactic Radiotherapy for Unilateral Orbital Lymphoma and Orbital Pseudo-Tumors: A Planning Study, *Medical Dosimetry*, 2009, Volume 34, Issue 1, Pages 57-62
- 3) Goodman KA, Toner S, Hunt M, et al. Intensity-modulated radiotherapy for lymphoma involving the mediastinum. *Int J Radiat Oncol Biol Phys*. 2005;62(1):198-206.
- 4) Girinsky T, Pichenot C, Beaudre A, et al. Is intensity-modulated radiotherapy better than conventional radiation treatment and three-dimensional conformal radiotherapy for mediastinal masses in patients with Hodgkin's disease, and is there a role for beam orientation optimization and dose constraints assigned to virtual volumes? *Int J Radiat Oncol Biol Phys*. 2006;64(1):218-226.
- 5) Koeck J, Abo-Madyan Y, Lohr F, Stieler F, Kriz J, Mueller RP, Wenz F, Eich HT., Radiotherapy for Early Mediastinal Hodgkin Lymphoma According to the German Hodgkin Study Group (GHSG): The Roles of Intensity-Modulated Radiotherapy and Involved-Node Radiotherapy. *Int J Radiat Oncol Biol Phys*. 2011 Nov 11.
- 6) Girinsky T, Ghalibafian M, Paumier A., [Intensity modulated radiotherapy for intrathoracic cancers: a dangerous liaison? Our experience in the treatment of Hodgkin lymphoma mediastinal masses]. *Cancer Radiother*. 2011; 15(6-7):546-8.
- 7) Chera BS, Rodriguez C, Morris CG, Louis D, Yeung D, Li Z, Mendenhall NP., Dosimetric comparison of three different involved nodal irradiation techniques for stage II Hodgkin's lymphoma patients: conventional radiotherapy, intensity-modulated radiotherapy, and three-dimensional proton radiotherapy. *Int J Radiat Oncol Biol Phys*. 2009; 75(4):1173-80.
- 8) Tomita N, Kodaira T, Tachibana H, Nakamura T, Nakahara R, Inokuchi H, Mizoguchi N, Takada A. *Br J Radiol*; A comparison of radiation treatment plans using IMRT with helical tomotherapy and 3D conformal radiotherapy for nasal natural killer/T-cell lymphoma. 2009; 82(981):756

Lung

- 1) Britton KR, Starkschall G, Liu H, Chang JY, Bilton S, Ezhil M, John-Baptiste S, Komaki R. Consequences of Anatomic Changes and Respiratory Motion on Radiation Dose Distributions in Conformal Radiotherapy for Locally Advanced Non-Small-Cell Lung Cancer. *International Journal of Radiation Oncology, Biology, Physics*, 73 (1), p.94-102, Jan 2009
- 2) Choi Y, Kim JK, Lee HS, *et al.* Impact of intensity-modulated radiation therapy as a boost treatment on the lung-dose distributions for non-small-cell lung cancer. *Int J Radiat Oncol Biol Phys*. 2005;63(3):683-689.
- 3) Christian JA, Bedford JL, Webb S, *et al.* Comparison of inverse-planned three-dimensional conformal radiotherapy and intensity-modulated radiotherapy for non-small-cell lung cancer. *Int J Radiat Oncol Biol Phys*. 2007;67(3):735-741.
- 4) Grills IS, Yan D, Martinez AA, *et al.* Potential for reduced toxicity and dose escalation in the treatment of inoperable non-small-cell lung cancer: a comparison of intensity-modulated radiation therapy (IMRT), 3D conformal radiation, and elective nodal irradiation. *Int J Radiat Oncol Biol Phys*. 2003;57(3):875-890.
- 5) Liu HH, Wang X, Dong L, *et al.* Feasibility of sparing lung and other thoracic structures with intensity-modulated radiotherapy for non-small-cell lung cancer. *Int J Radiat Oncol Biol Phys*. 2004;58(4):1268-1279.
- 6) Mayo CS, Urie MM, Fitzgerald TJ, *et al.* Hybrid IMRT for treatment of cancers of the lung and esophagus. *Int J Radiat Oncol Biol Phys*. 2008 Feb [Epub ahead of print].
- 7) Murshed H, Liu HH, Liao Z, *et al.* Dose and volume reduction for normal lung using intensity-modulated radiotherapy for advanced-stage non-small-cell lung cancer. *Int J Radiat Oncol Biol Phys*. 2004;58(4):1258-1267.
- 8) Sura S, Gupta V, Yorke E, *et al.* Intensity-modulated radiation therapy (IMRT) for inoperable non-small cell lung cancer: The Memorial Sloan-Kettering Cancer Center (MSKCC) experience *Radiation Oncology*. 2008;87(1):17-23.
- 9) Yom SS, Liao Z, Liu HH, *et al.* Initial evaluation of treatment-related pneumonitis in advanced-stage non-small-cell lung cancer patients treated with concurrent chemotherapy and intensity-modulated radiotherapy. *Int J Radiat Oncol Biol Phys*, 2007;68(1):94-102.
- 10) Soyfer V, Meir Y, Corn BW, Schifter D, Gez E, Tempelhoff H, Shtraus N., AP-PA field orientation followed by IMRT reduces lung exposure in comparison to conventional 3D conformal and sole IMRT in centrally located lung tumors. *Radiat Oncol*. 2012; 7(1):23.
- 11) Bertelsen A, Hansen O, Brink C., Does VMAT for treatment of NSCLC patients increase the risk of pneumonitis compared to IMRT? - A planning study. *Acta Oncol*. 2012 Jan 17.
- 12) Kimura T, Nishibuchi I, Murakami Y, Kenjo M, Kaneyasu Y, Nagata Y., Functional Image-Guided Radiotherapy Planning in Respiratory-Gated Intensity-Modulated Radiotherapy for Lung Cancer Patients with Chronic Obstructive Pulmonary Disease. *Int J Radiat Oncol Biol Phys*. 2012; 15; 82(4):e663-70.
- 13) Jiang ZQ, Yang K, Komaki R, Wei X, Tucker SL, Zhuang Y, Martel MK, Vedam S, Balter P, Zhu G, Gomez D, Lu C, Mohan R, Cox JD, Liao Z., Long-Term Clinical Outcome of Intensity-Modulated Radiotherapy for Inoperable Non-Small-Cell Lung Cancer: The MD Anderson Experience. *Int J Radiat Oncol Biol Phys*. 2011 Nov 11.
- 14) Jiang X, Li T, Liu Y, Zhou L, Xu Y, Zhou X, Gong Y., Planning analysis for locally advanced lung cancer: dosimetric and efficiency comparisons between intensity-modulated radiotherapy (IMRT), single-arc/partial-arc volumetric modulated arc therapy (SA/PA-VMAT). *Radiat Oncol*. 2011; 21; 6:140.
- 15) Loo SW, Smith S, Promnitz DA, Van Tornout F., Synchronous bilateral squamous cell carcinoma of the lung successfully treated using intensity-modulated radiotherapy. *Br J Radiol*. 2012; 85(1009):77-80.

Pancreas

- 1) Bai YR, Wu GH, Guo WJ, et al. Intensity modulated radiation therapy and chemotherapy for locally advanced pancreatic cancer: results of feasibility study. *World J Gastroenterol.* 2003;9(11):2561-2564.
- 2) Ben-Josef E, Shields AF, Vaishampayan U, et al. Intensity-modulated radiotherapy (IMRT) and concurrent capecitabine for pancreatic cancer. *Int J Radiat Oncol Biol Phys.* 2004;59(2):454-459.
- 3) Milano MT, Chmura SJ, Garofalo MC, et al. Intensity-modulated radiotherapy in treatment of pancreatic and bile duct malignancies: toxicity and clinical outcome. *Int J Radiat Oncol Biol Phys.* 2004;59(2):445-453.
- 4) Shi YS, Xu SJ, Zheng XK, et al. Therapeutic effect of three-dimensional conformal radiotherapy on locally advanced pancreatic carcinoma. *Di Yi Jun Yi Da Xue Xue Bao (Academic journal of the First Medical College of PLA).* 2004;24(2):213-215,219.
- 5) Wilkowski R, Thoma M, Weingandt H, et al. Chemoradiation for ductal pancreatic carcinoma: principles of combining chemotherapy with radiation, definition of target volume and radiation dose. *JOP.* 2005;6(3):216-230.
- 6) Petit SF, Wu B, Kazhdan M, Dekker A, Simari P, Kumar R, Taylor R, Herman JM, McNutt T. Increased organ sparing using shape-based treatment plan optimization for intensity modulated radiation therapy of pancreatic adenocarcinoma. *Radiother Oncol.* 2012 Jan;102(1):38-44.
- 7) Yovino S, Maidment BW 3rd, Herman JM, Pandya N, Goloubeva O, Wolfgang C, Schulick R, Laheru D, Hanna N, Alexander R, Regine WF. Analysis of Local Control in Patients Receiving IMRT for Resected Pancreatic Cancers. *Int J Radiat Oncol Biol Phys.* 2012 Jan 25.

Prostate

- 1) Afonso SL, Stefano ES, Viani GA. Higher-Than-Conventional Radiation Doses in Localized Prostate Cancer Treatment: A Meta-analysis of Randomized, Controlled Trials. *International Journal of Radiation Oncology Biology Physics* Volume 74, Issue 5, 1 August 2009, Pages 1405-1418.
- 2) Al-Mamgani, A, Heemsbergen, W.D, Peeters, S.T.H, Lebesque, J.V. Role of Intensity-Modulated Radiotherapy in Reducing Toxicity in Dose Escalation for Localized Prostate Cancer. *International Journal of Radiation Oncology, Biology, Physics*, 73 (3), p.685-691, Mar 2009
- 3) Anscher M.S, Beyer D.C, Carroll P.R, Lawton CA, Lee R, Merrick G, Michalski J.M, Pollack A, Roach M, Rosenthal S.A, Vijayakumar S. ACR Appropriateness Criteria ® on External Beam Radiation Therapy Treatment Planning for Clinically Localized Prostate Cancer: Expert Panel on Radiation Oncology—Prostate. *International Journal of Radiation Oncology Biology Physics* Volume 74, Issue 3, 1 July 2009, Pages 667-672.
- 4) Brabbins D, Martinez A, Yan D, *et al.* A dose escalation trial with the adaptive radiotherapy process as a delivery system in localized prostate cancer: analysis of chronic toxicity. *Int J Radiat Oncol Biol Phys.* 2005;61(2):400-408.
- 5) Cahlon O, Hunt M, Zelefsky MJ. Intensity-modulated radiation therapy: supportive data for prostate cancer. *Semin Rad Oncol.* 2008;18(1):48-57.
- 6) Carrier JF, Fortin B, Gauthier I, Nadeau DB, Taussky D. Dosimetric Impact and Theoretical Clinical Benefits of Fiducial Markers for Dose Escalated Prostate Cancer Radiation Treatment. *International Journal of Radiation Oncology Biology Physics* Volume 74, Issue 4, 15 July 2009, Pages 1128-1133.
- 7) Chung H.T, Xia P, Chan L.W, Park-Somers E, Roach M. Does Image-Guided Radiotherapy Improve Toxicity Profile in Whole Pelvic-Treated High-Risk Prostate Cancer? Comparison Between IG-IMRT and IMRT. *International Journal of Radiation Oncology, Biology, Physics*, 73 (1), p.53-60, Jan 2009
- 8) D'Ambrosio DJ, Pollack A, Harris ER, *et al.* Assessment of external beam radiation technology for dose escalation and normal tissue protection in the treatment of prostate cancer. *Int J Rad Onc Bio Phys.* 2008;70(3):671-677.
- 9) Dearnaley DP, Khoo VS, Norman AR, *et al.* Comparison of radiation side-effects of conformal and conventional radiotherapy in prostate cancer: a randomized trial. *Lancet.* 1999;353(9149):267-272.
- 10) Eade TN, Horwitz EM, Ruth K, *et al.* A Comparison of acute and chronic toxicity for men with low-risk prostate cancer treated with intensity-modulated radiation therapy or ¹²⁵I permanent implant *Int J Radiat Onc Biol Phys.* 2008;71(2):338-345.
- 11) Ganswindt U, Paulsen F, Corvin S, *et al.* Optimized coverage of high-risk adjuvant lymph node areas in prostate cancer using a sentinel node-based, intensity-modulated radiation therapy technique. *Int J Radiat Oncol Biol Phys.* 2007;67(2):347-355.
- 12) Jani A, Su A, Milano MT. Intensity-modulated versus conventional pelvic radiotherapy for prostate cancer: analysis of acute toxicity. *Urology.* 2006;67:147-151.
- 13) Kupelian, P.A., Mohan, D.S., Lyons, J., Klein, E.A., Reddy, S.A., Higher than Standard Radiation Doses (⁷² Gy) With or Without Androgen Deprivation in; the Treatment of Localized Prostate Cancer, *Int. J. Radiation Oncology Biol. Phys.*, 46 No.3 567-574, 2000.
- 14) Lim TS, Cheung PC, Loblaw DA, *et al.* Hypofractionated Accelerated radiotherapy using concomitant intensity-modulated radiotherapy boost technique for localized high-risk prostate cancer: acute toxicity results. *Int J Rad Onc Bio Phys.* 2008 Mar [Epub ahead of print].

- 15) Liu YM, Shiau CY, Lee ML, *et al.* The role and strategy of IMRT in radiotherapy of pelvic tumors: Dose escalation and critical organ sparing in prostate cancer. *Int J of Radiat Onc Biol Phys.* 2007;67(4):1113-1123.
- 16) Martinez AA, Yan D, Lockman D, *et al.* Improvement in dose escalation using the process of adaptive radiotherapy combined with three-dimensional conformal or intensity-modulated beams for prostate cancer. *Int J Radiat Oncol Biol Phys.* 2001;50(5):1226-1234.
- 17) Mohan, D.S., Kupelian, P.A., Willoughby, T.R. Short-Course Intensity Radiotherapy for Localized Prostate Cancer with Daily Trans abdominal Ultrasound Localization of the Prostate Gland, *Int., J. Radiation Oncology Biol. Phys.*, 46 No. 3 575-580, 2000.
- 18) Nutting CM, Convery DJ, Cosgrove VP, *et al.* Reduction of small and large bowel irradiation using an optimized intensity modulated pelvic radiotherapy technique in patients with prostate cancer. *Int J Radiat Oncol Biol Phys.* 2000;48(3):649-56.
- 19) Pollack A, Hanlon AL, Horwitz EM, *et al.* Dosimetry and preliminary acute toxicity in the first 100 men treated for prostate cancer on a randomized hypofractionation dose escalation trial. *Int J Radiat Oncol Biol Phys.* 2006;64(2):518-526.
- 20) Shu HK, Lee TT, Vigneault E, *et al.* Toxicity following high-dose three-dimensional conformal and intensity-modulated radiation therapy for clinically localized prostate cancer. *Urology.* 2001;57(1):102-107.
- 21) Wang-Chesebro A, Xia P, Coleman J, *et al.* Intensity-modulated radiotherapy improves lymph node coverage and dose to critical structures compared with three-dimensional conformal radiation therapy in clinically localized prostate cancer. *Int J Radiat Onc Biol Phys.* 2006;66(3):654-662.
- 22) Zelefsky MJ, Chan H, Hunt M, *et al.* Long-term outcome of high dose intensity modulated radiation therapy for patients with clinically localized prostate cancer. *J Urol.* 2006;176(4 Pt 1):1415-1419.
- 23) Zelefsky MJ, Yamada Y, Kollmeier M, *et al.* Long-term outcome following three-dimensional conformal/intensity-modulated external-beam radiotherapy for clinical stage T3 prostate cancer. *Eur Urol.* 2008;53(6):1172-1179.
- 24) Zelefsky MJ, Fuks Z, Hunt M, *et al.* High dose radiation delivered by intensity modulated conformal radiotherapy improves the outcome of localized prostate cancer. *J Urol.* 2001;166(3):876-881.
- 25) Zelefsky MJ, Fuks Z, Happersett L, *et al.* Clinical experience with intensity modulated radiation therapy (IMRT) in prostate cancer. *Radiother Oncol.* 2000;55(3):241-249.
- 26) Zelefsky MJ; Fuks Z; Leibel SA. Intensity-modulated radiation therapy for prostate cancer, *Semin Rad Oncol.* 2002;12(3):229-237.
- 27) Zietman AL, DeSilvio ML, Slater JD, *et al.* Comparison of conventional dose vs high-dose conformal radiation therapy in clinically localized adenocarcinoma of the prostate: a randomized controlled trial. *JAMA.* 2005;294(10):1233-1239.
- 28) Tsai CL, Wu JK, Chao HL, Tsai YC, Cheng JC. Treatment and dosimetric advantages between VMAT, IMRT, and helical tomotherapy in prostate cancer. *Med Dosim.* 2011 Autumn;36(3):264-71.
- 29) Hossain S, Xia P, Huang K, Descovich M, Chuang C, Gottschalk AR, Roach M 3rd, Ma L. Dose gradient near target-normal structure interface for nonisocentric CyberKnife and isocentric intensity-modulated body radiotherapy for prostate cancer. *Int J Radiat Oncol Biol Phys.* 2010 Sep 1;78(1):58-63.
- 30) Deville C, Both S, Hwang WT, Tochner Z, Vapiwala N. Clinical toxicities and dosimetric parameters after whole-pelvis versus prostate-only intensity-modulated radiation therapy for prostate cancer. *Int J Radiat Oncol Biol Phys.* 2010 Nov 1;78(3):763-72.

- 31) Sharma NK, Li T, Chen DY, Pollack A, Horwitz EM, Buyyounouski MK. Intensity-modulated radiotherapy reduces gastrointestinal toxicity in patients treated with androgen deprivation therapy for prostate cancer. *Int J Radiat Oncol Biol Phys.* 2011 Jun 1;80(2):437-44.
- 32) Alicikus ZA, Yamada Y, Zhang Z, Pei X, Hunt M, Kollmeier M, Cox B, Zelefsky MJ. Ten-year outcomes of high-dose, intensity-modulated radiotherapy for localized prostate cancer. *Cancer.* 2011 Apr 1;117(7):1429-37.
- 33) Pederson AW, Fricano J, Correa D, Pelizzari CA, Liauw SL. Late toxicity after intensity-modulated radiation therapy for localized prostate cancer: an exploration of dose-volume histogram parameters to limit genitourinary and gastrointestinal toxicity. *Int J Radiat Oncol Biol Phys.* 2012 Jan 1;82(1):235-41.
- 34) Davidson MT, Blake SJ, Batchelar DL, Cheung P, Mah K. Assessing the role of volumetric modulated arc therapy (VMAT) relative to IMRT and helical tomotherapy in the management of localized, locally advanced, and post-operative prostate cancer. *Int J Radiat Oncol Biol Phys.* 2011 Aug 1;80(5):1550-8.
- 35) Sze HC, Lee MC, Hung WM, Yau TK, Lee AW. RapidArc radiotherapy planning for prostate cancer: Single-arc and double-arc techniques vs. intensity-modulated radiotherapy. *Med Dosim.* 2012 Spring;37(1):87-91.
- 36) Forsythe K, Blacksburn S, Stone N, Stock RG. Intensity-Modulated Radiotherapy Causes Fewer Side Effects than Three-Dimensional Conformal Radiotherapy When Used in Combination with Brachytherapy for the Treatment of Prostate Cancer. *Int J Radiat Oncol Biol Phys.* 2011 Nov 16.
- 37) Crehan G, Mirjoleit C, Gauthier M, Martin E, Truc G, Peignaux-Casasnovas K, Azelie C, Bonnetain F, Naudy S, Maingon P. Clinical impact of margin reduction on late toxicity and short-term biochemical control for patients treated with daily on-line image guided IMRT for prostate cancer. *Radiother Oncol.* 2011 Nov 25
- 38) Liu H, Wu Q. Evaluations of an adaptive planning technique incorporating dose feedback in image-guided radiotherapy of prostate cancer. *Med Phys.* 2011 Dec;38(12):6362-70.
- 39) Stenmark MH, Vineberg K, Ten Haken RK, Hamstra DA, Feng M. Dosimetric implications of residual seminal vesicle motion in fiducial-guided intensity-modulated radiotherapy for prostate cancer. *Med Dosim.* 2011 Dec 19.
- 40) Fonteyne V, Lumen N, Villeirs G, Ost P, De Meerleer G. Clinical results after high-dose intensity-modulated radiotherapy for high-risk prostate cancer. *Adv Urol.* 2012;2012:368528.
- 41) Deutschmann H, Kametrise G, Steininger P, Scherer P, Schöller H, Gaisberger C, Mooslechner M, Mitterlechner B, Weichenberger H, Fastner G, Wurstbauer K, Jeschke S, Forstner R, Sedlmayer F. First Clinical Release of an Online, Adaptive, Aperture-Based Image-Guided Radiotherapy Strategy in Intensity-Modulated Radiotherapy to Correct for Inter- and Intrafractional Rotations of the Prostate. *Int J Radiat Oncol Biol Phys.* 2011 Dec 30.
- 42) Myrehaug S, Chan G, Craig T, Weinberg V, Cheng C, Roach M 3rd, Cheung P, Sahgal A. A Treatment Planning and Acute Toxicity Comparison of Two Pelvic Nodal Volume Delineation Techniques and Delivery Comparison of Intensity-Modulated Radiotherapy Versus Volumetric Modulated Arc Therapy for Hypofractionated High-Risk Prostate Cancer Radiotherapy. *Int J Radiat Oncol Biol Phys.* 2012 Jan 13.
- 43) Blais AR, Lederer E, Oliver M, Leszczynski K. Static and rotational step-and-shoot IMRT treatment plans for the prostate: A risk comparison study. *Med Phys.* 2012 Feb;39(2):1069.
- 44) Zelefsky MJ, Kollmeier M, Cox B, Fidaleo A, Sperling D, Pei X, Carver B, Coleman J, Lovelock M, Hunt M. Improved Clinical Outcomes with High-Dose Image Guided Radiotherapy Compared with Non-IGRT for the Treatment of Clinically Localized Prostate Cancer. *Int J Radiat Oncol Biol Phys.* 2012 Feb 11.

Rectum/Anus/Colon

- 1) Freedman G, Meropol N, Sigurdson E, *et al.* Phase I trial of preoperative hypofractionated intensity-modulated radiotherapy with incorporated boost and oral capecitabine in locally advanced rectal cancer. *Int J Radiat Oncol Biol Phys.* 2007;67(5):1389-1393.
- 2) Gierga DP, Chen GT, Kung JH, *et al.* Quantification of respiration-induced abdominal tumor motion and its impact on IMRT dose distributions. *Int J Radiat Oncol Biol Phys.* 2004;58(5):1584 -1595.
- 3) Milano MT, Jani AB, Farrey KJ, *et al.* Intensity-modulated radiation therapy (IMRT) in the treatment of anal cancer: toxicity and clinical outcome. *Int J Radiat Oncol Biol Phys.* 2005;63(2):354-361.
- 4) Salama JK, Mell LK, Schomas DA, *et al.* Concurrent chemotherapy and intensity-modulated radiation therapy for anal canal cancer patients: a multicenter experience. *J Clin Oncol.* 2007;25(29):4581-4586.
- 5) Call JA, Haddock MG, Quevedo JF, Larson DW, Miller RC., Intensity-modulated radiotherapy for squamous cell carcinoma of the anal canal: efficacy of a low daily dose to clinically negative regions. *Radiat Oncol.* 2011 Oct 6;6:134.
- 6) Bazan JG, Hara W, Hsu A, Kunz PA, Ford J, Fisher GA, Welton ML, Shelton A, Kapp DS, Koong AC, Goodman KA, Chang DT., Intensity-modulated radiation therapy versus conventional radiation therapy for squamous cell carcinoma of the anal canal. *Cancer.* 2011 Aug 1;117(15):3342-51.
- 7) Kachnic LA, Tsai HK, Coen JJ, Blaszkowsky LS, Hartshorn K, Kwak EL, Willins JD, Ryan DP, Hong TS., Dose-painted intensity-modulated radiation therapy for anal cancer: a multi-institutional report of acute toxicity and response to therapy. *Int J Radiat Oncol Biol Phys.* 2012 Jan 1;82(1):153-8.
- 8) Vieillot S, Azria D, Lemanski C, Moscardo CL, Gourgou S, Dubois JB, Aillères N, Fenoglietto P., Plan comparison of volumetric-modulated arc therapy (RapidArc) and conventional intensity-modulated radiation therapy (IMRT) in anal canal cancer. *Radiat Oncol.* 2010 Oct 13;5:92.
- 9) Pepek JM, Willett CG, Wu QJ, Yoo S, Clough RW, Czito BG., Intensity-modulated radiation therapy for anal malignancies: a preliminary toxicity and disease outcomes analysis. *Int J Radiat Oncol Biol Phys.* 2010 Dec 1;78(5):1413-9.
- 10) Joseph KJ, Syme A, Small C, Warkentin H, Quon H, Ghosh S, Field C, Pervez N, Tankel K, Patel S, Usmani N, Severin D, Nijjar T., A treatment planning study comparing helical tomotherapy with intensity-modulated radiotherapy for the treatment of anal cancer. *Radiother Oncol.* 2010 Jan;94(1):60-6.

GYN-Pelvis

- 1) Ahamad A, D'Souza W, Salehpour M, *et al.* Intensity-modulated radiation therapy after hysterectomy: comparison with conventional treatment and sensitivity of the normal-tissue-sparing effect to margin size. *Int J Radiat Oncol Biol Phys.* 2005;62(4):1117-1124.
- 2) Ahmed R, Kim RY, Duan J, *et al.* IMRT Dose escalation for positive para-aortic lymph nodes in patients with locally advanced cervical cancer while reducing the dose to bone marrow and other organs at risk. *Int J Radiat Oncol Biol Phys.* 2004;60(2):505-512.
- 3) Beriwal S, Gan GN, Heron DE, *et al.* Early clinical outcome with concurrent chemotherapy and extended-field, intensity-modulated radiotherapy for cervical cancer. *Int J Radiat Oncol Biol Phys.* 2007;68(1):166-171.
- 4) Beriwal S, Heron DE, Kim H, *et al.* Intensity modulated radiotherapy for the treatment of vulvar carcinoma: a comparative dosimetric study with early clinical outcome. *Int J Radiat Oncol Biol Phys.* 2006;64(5):1395-1400.
- 5) Beriwal S, Jain SK, Heron DE, *et al.* Clinical outcome with adjuvant treatment of endometrial carcinoma using intensity-modulated radiation therapy. *Gynecol Oncol.* 2006;102(2):195-199.
- 6) Beriwal S, Jain SK, Heron DE, *et al.* Dosimetric and toxicity comparison between prone and supine position IMRT for endometrial cancer. *Int J Radiat Oncol Biol Phys.* 2007;67(2):485-489.
- 7) Bouchard M, Nadeau S, Gingras L, *et al.* Clinical outcome of adjuvant treatment of endometrial cancer using aperture-based intensity modulated radiation therapy. *Int J Radiat Oncol Biol Phys.* 2008 Feb [Epub ahead of print].
- 8) Brixey CJ, Roeske JC, Lujan AE, *et al.* Impact of intensity-modulated radiotherapy on acute hematologic toxicity in women with gynecologic malignancies. *Int J Radiat Oncol Biol Phys.* 2002;54(1):1388-1396.
- 9) D'Souza W, Ahamad AA, Iyer RB, *et al.* Feasibility of dose escalation using intensity-modulated radiotherapy in posthysterectomy cervical carcinoma. *Int J Rad Biol Phys.* 2005;61(4):1062-1070.
- 10) Garsa AA, Andrade RS, Heron DE, *et al.* Four-dimensional computed tomography-based respiratory-gated whole-abdominal intensity-modulated radiation therapy for ovarian cancer: a feasibility study. *Int J Gynecological Cancer.* 2007;17(1):55-60.
- 11) Georg P, Georg D, Hillbrand M, *et al.* Factors influencing bowel sparing in intensity modulated whole pelvic radiotherapy for gynaecological malignancies. *Radiother Oncol.* 2006;80(1):19-26.
- 12) Gerszten K, Colonello K, Heron DE, *et al.* Feasibility of concurrent cisplatin and extended field radiation therapy (EFRT) using intensity-modulated radiotherapy (IMRT) for carcinoma of the cervix. *Gynecol Oncol.* 2006;102(2):182-188.
- 13) Gerszten K, Selaraj RN, Kelley J, *et al.* Preoperative chemoradiation for locally advanced carcinoma of the vulva. *Gynecol Oncol.* 2005;99(3):640-644.
- 14) Greven K, Winter K, Underhill K, *et al.* Final analysis of RTOG 9708: adjuvant postoperative irradiation combined with cisplatin/paclitaxel chemotherapy following surgery for patients with high-risk endometrial cancer. *Gynecol Oncol.* 2006;103(1):155-159.
- 15) Heron DE, Gerszten K, Selvaraj RN, *et al.* Conventional 3D conformal versus intensity-modulated radiotherapy for the adjuvant treatment of gynecologic malignancies: a comparative dosimetric study of dose-volume histograms. *Gynecol Oncol.* 2003;91(1):39-45.

- 16) Huh SJ, Kang MK, Han Y. Small bowel displacement system-assisted intensity-modulated radiotherapy for cervical cancer. *Gynecol Oncol.* 2004;93(2):400-406.
- 17) Jhingran A. Potential advantages of intensity-modulated radiation therapy in gynecologic malignancies. *Semin Radiat Oncol.* 2006;16(3):144-151.
- 18) Kochanski JD, Mell LK, Roeske JC, *et al.* Intensity-modulated radiation therapy in gynecologic malignancies: current status and future directions. *Clin Adv Hematol Oncol.* 2006;4(5):379-386.
- 19) Lujan AE, Mundt AJ, Yamada SD, *et al.* Intensity-modulated radiotherapy as a means of reducing dose to bone marrow in gynecologic patients receiving whole pelvic radiotherapy. *Int J Radiat Oncol Biol Phys.* 2003;57(2):516-521.
- 20) Mell LK, Kochanski JD, Roeske J, *et al.* Dosimetric predictors of acute hematologic toxicity in cervical cancer patients treated with concurrent cisplatin and intensity-modulated pelvic radiotherapy. *Int J Radiat Oncol Biol Phys.* 2006;66(5):1356-1365.
- 21) Monk BJ, Tewari KS, Koh WJ. Multimodality therapy for locally advanced cervical carcinoma: state of the art and future direction. *J Clin Oncol.* 2007;25(20):2952-2956.
- 22) Mundt AJ, Mell LK, Roeske JC. Preliminary analysis of chronic gastrointestinal toxicity in gynecology patients treatment with intensity-modulated whole pelvic radiation therapy. *Int J Rad Biol Phys.* 2003;56(5):1354-1360.
- 23) Mundt AJ, Roeske JC, Lujan AE, *et al.* Initial clinical experience with intensity-modulated whole-pelvic radiation therapy in women with gynecologic malignancies. *Gynecol Oncol.* 2001;82(3):456-463.
- 24) Mutic S, Malayapa RS, Grigsby PW, *et al.* PET-guided IMRT for cervical carcinoma with positive para-aortic lymph nodes-a dose-escalation treatment planning study. *Int J Rad Oncol Biol Phys.* 2003;55(1):28-35.
- 25) Nadeau S, Bouchard M, Germain I, *et al.* Postoperative irradiation of gynecologic malignancies: Improving treatment delivery using aperture-based intensity-modulated radiotherapy. *Int J Radiat Oncol Biol Phys.* 2007;68(2):601-611.
- 26) Portelance L, Chao KS, Grigsby PW, *et al.* Intensity-modulated radiation therapy (IMRT) reduces small bowel, rectum, and bladder doses in patients with cervical cancer receiving pelvic and para-aortic irradiation. *Int J Radiat Oncol Biol Phys.* 2001;51(1):261-266.
- 27) Roeske JC, Bonta D, Mell LK, *et al.* Dosimetric analysis of acute gastrointestinal toxicity in women receiving intensity-modulated whole-pelvic radiation therapy. *Radiotherapy Oncology.* 2003;69(2):201-207.
- 28) Salama JK, Mundt AJ, Roeske J, *et al.* Preliminary outcome and toxicity report of extended-field, intensity-modulated radiation therapy for gynecologic malignancies. *Int J Radiat Oncol Biol Phys.* 2006;65(4):1170-1176.
- 29) Small W Jr, Mell LK, Anderson P, *et al.* Consensus guidelines for delineation of clinical target volume for intensity-modulated pelvic radiotherapy in postoperative treatment of endometrial and cervical cancer. *Int J Radiat Onc Biol Phys.* 2008;71(2):428-434.
- 30) Van de Bunt L, van der Heide UA, Ketelaars M, *et al.* Conventional, conformal, and Intensity-modulated radiation therapy treatment planning of external beam radiotherapy for cervical cancer: The impact of tumor regression. *Int J Radiat Oncol Biol Phys.* 2006;64(1):189-196.
- 31) Varlotto JM, Gerszten K, Heron DE, *et al.* The potential nephrotoxic effects of intensity-modulated radiotherapy delivered to the para-aortic area of women with gynecological malignancies preliminary results. *Am J Clin Oncol* 2006;29(3):281-189.
- 32) Wong E, D'Souza D, Chen J, *et al.* Intensity-modulated arc therapy for treatment of high-risk endometrial malignancies, *Int J Radiat Oncol Biol Phys.* 2005;61(3):830-841.

- 33) Macdonald DM, Lin LL, Biehl K, Mutic S, Nantz R, Grigsby PW. Combined intensity-modulated radiation therapy and brachytherapy in the treatment of cervical cancer. *Int J Radiat Oncol Biol Phys.* 2008 Jun 1;71(2):618-24.
- 34) Daniel R. Zwahlen, Jeremy D. Ruben, Phillip Jones, Frank Gagliardi, *et al.* Effect of Intensity-Modulated Pelvic Radiotherapy on Second Cancer Risk in the Postoperative Treatment of Endometrial and Cervical Cancer. *Int J Radiat Oncol Biol Phys.* 2009;74(2):539-545.

CONTACT US

Revenue Cycle Inc.

1817 West Braker Lane

Building F, Suite 200

Austin, TX 78758

Tel: 512-583-2000

Fax: 512-583-2002

info@revenuecycleinc.com