

Clinical Study

The Incremental Prognostic Value of Baseline ^{18}F -FDG PET/CT Imaging in Angioimmunoblastic T-Cell Lymphoma

Hui Wang, Wenjing Yu, Tao Wu, Yangyang Xue, Dan Zhang, and Huiqin Xu

Department of Nuclear Medicine, The First Affiliated Hospital of Anhui Medical University, Hefei, 230022, China

Correspondence should be addressed to Huiqin Xu; hfhuiqinxu@163.com

Received 5 March 2020; Revised 8 May 2020; Accepted 19 May 2020; Published 8 June 2020

Academic Editor: Rosario Caltabiano

Copyright © 2020 Hui Wang et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Background and Purpose. Angioimmunoblastic T-cell lymphoma (AITL) is a rare subtype of peripheral T-cell lymphoma with rapid disease progression and poor prognosis. The aim of this study was to determine the incremental prognostic value of baseline ^{18}F -fluorodeoxyglucose positron emission tomography/computed tomography (^{18}F -FDG PET/CT) in addition to clinical prognostic factors. **Methods.** From January 2010 to October 2019, a total of 23 patients who pathologically confirmed to have AITL were retrospectively analyzed. All patients underwent whole-body ^{18}F -FDG PET/CT scan before chemotherapy. The ^{18}F -FDG PET/CT features, clinical data, laboratory indicators, Ki67 labeling index, and survival status were collected and analyzed. **Results.** The median follow-up was 22 months. The expected 1-, 2-, and 3-year survival rate was 72.2%, 49.6%, and 42.5%, respectively. The median overall survival (OS) was 23 months (95% confidence interval (CI): 8.459–37.541). AITL is prone to extranodal infiltration, in addition to nodal infiltration (6 patients had nodal infiltration alone, and 17 patients had both nodal and extranodal infiltration). The SUV_{max} of nodal lesions were higher than that for the extranodal lesions (10.43 ± 4.45 , 6.64 ± 3.51 , $F = 2.78$, $t = 4.39$, $P < 0.01$). On multivariate survival analysis, the Eastern Cooperative Oncology Group (ECOG) and SUV_{max} of extranodal lesions were independent predictors of OS. **Conclusion.** Baseline ^{18}F -FDG PET/CT results and SUV_{max} of extranodal lesions showed an incremental prognostic value in addition to clinical prognostic factors.

1. Introduction

Angioimmunoblastic T-cell lymphoma (AITL) is a rare subtype of peripheral T-cell lymphoma diagnosed according to the World Health Organization (WHO) criteria presented in 2001. AITL accounts for approximately 1-2% of non-Hodgkin's lymphoma and 15-20% of peripheral T-cell lymphoma (PTCL) with unique clinical, imaging, and pathological features [1]. AITL has the characteristics of rapid disease progression and poor prognosis. The early symptoms of the disease are not obvious, and patients are in the clinical stage III/IV at the time of diagnosis. The clinical course of AITL is complex and the treatment response is different. Humeniuk et al. [2] reported a case of AITL that went into spontaneous remission, an uncommon occurrence. Besides, the majority of AITL patients showed an aggressive course and dismal outcome with current therapies [1, 3]. Studies showed that ^{18}F -fluorodeoxyglucose positron emission

tomography/computed tomography (^{18}F -FDG PET/CT) is a rapidly evolving hybrid imaging technique in evaluation of infection and cancer; however, it has been rarely applied for predicting outcome of AITL. Therefore, additional information on the predictive value of the PET could be of great significance, especially in association with AITL patients' OS. The ^{18}F -FDG PET/CT features, clinical data, laboratory indicators, Ki-67 labeling index, and survival status of 23 patients with AITL were retrospectively analyzed in the present study.

2. Study Subjects and Methods

2.1. Study Subjects. A total of 23 AITL patients who underwent pretreatment ^{18}F -FDG PET/CT from January 2010 to October 2019 were enrolled in the present study. Inclusion criteria were set as follows: (1) histopathologically confirmed as AITL; (2) all other nodal or extranodal lesions were proven

to be AITL infiltrations based on image examination and clinical follow-up; and (3) availability of imaging and non-imaging data for staging. Patients with secondary malignant tumor were excluded. This study was approved by the Ethics Committee of The First Affiliated Hospital Of Anhui Medical University. Informed consent was waived because of the nature of this retrospective study.

2.2. Observational Indicators. Sex, age, first symptoms, history of autoimmune disease, lactate dehydrogenase (LDH), albumin, C-reactive protein (CRP), beta 2-microglobulin (β_2 -MG), bone marrow biopsy, international prognostic index (IPI), and Ki-67 labeling index were collected and analyzed. Patients' basic characteristics are summarized in Table 1.

Ann Arbor staging system was used, and the physical condition was scored as 1~5 according to the Eastern Cooperative Oncology Group (ECOG). The final follow-up deadline was February 2020, and the medical records available in hospital or telephone follow-up were checked. The overall survival (OS) was defined as time from diagnosis to date of death due to any cause or date of last follow-up contact for patients who were alive.

2.3. PET/CT Scanning Protocol. All patients underwent whole-body ^{18}F -FDG PET/CT scans using a Siemens Biograph TruePoint PET/CT scanner (Siemens AG, Munich, Germany). After 6 h of fasting, PET/CT scan was carried out at 50~60 min after intravenous administration of 3.70~5.55 MBq/kg of ^{18}F -FDG, with radiochemical purity >95% (Nanjing Jiangyuan Andike Positron Research and Development Co., Ltd., Nanjing, Jiangsu, China). Blood glucose level was monitored before scanning to ensure that the mentioned level was less than 11.0 mmol/l. The CT parameters were as follows: 120 kV, 80 mA, and PET acquisition was performed at 1 min per bed position for body and 2.5 min per bed position for head. All PET/CT images were interpreted by two experienced nuclear physicians retrospectively using a standard workstation (Syngo MMWP; Siemens AG, Munich, Germany). Focal or diffuse FDG uptake above background in a location mismatched with normal anatomy or physiology was interpreted as abnormal and indicative of a lymphoma lesion. The maximum standardized uptake values (SUV_{max}) were determined on PET scans.

2.4. Statistical Analysis. Herein, SPSS 17.0 software (IBM, Armonk, NY, USA) was used to carry out statistical analysis. Continuous variables were presented as mean \pm standard variation (SD) or median (range) as appropriate. Qualitative variables were expressed as number (%). The optimal diagnostic critical values of SUV_{max} and Ki67 labeling index were obtained by using receiver operating characteristic (ROC) curve (Table 2). OS was determined by Kaplan-Meier analysis, and differences among the groups were analyzed by the log-rank test. Cox proportional hazards model was used for multivariate survival analysis. A $P < 0.05$ was considered as statistically significant.

TABLE 1: Patients' outcome and related clinical data.

	Case <i>n</i> (%)	Median OS (month)	<i>P</i>
Gender			0.291
Male	14 (60.87%)	49	
Female	9 (39.13%)	15	
Age (years)			0.844
≥ 60	16 (69.57%)	28	
< 60	7 (30.43%)	23	
B symptom			0.056
Yes	13 (56.52%)	19	
No	10 (43.48%)	49	
ECOG score			0.012*
≤ 1	18 (78.26%)	49	
> 1	5 (21.74%)	10	
Ann Arbor stage			0.071
I~II	3 (13.04%)	42	
III~IV	20 (86.96%)	15.5	
IPI score			0.400
0~2	11 (47.83%)	49	
3~5	12 (52.17%)	23	
LDH (U/L)			0.579
Abnormal (> 250)	18 (78.26%)	23	
Normal (≤ 250)	5 (21.74%)	19	
Albumin (g/L)			0.218
Abnormal (< 40)	17 (73.91%)	19	
Normal (40-55)	6 (26.09%)	49	
β_2 -MG(0.9~2.3 mg/L)			0.650
Abnormal (> 2.3)	18 (78.26%)	23	
Normal	5 (21.74%)	42	
Serous cavity effusion			0.026*
Yes	8 (34.78%)	10	
No	15 (65.22%)	49	
Ki-67			0.028*
$\geq 45\%$	15 (65.22%)	19	
$< 45\%$	8 (34.78%)	28	
SUV_{max} of infiltrated lymph nodes			0.202
≥ 7.85	18 (78.26%)	19	
< 7.85	5 (21.74%)	23	
SUV_{max} of extranodal lesions			0.016*
≥ 4.1	12 (70.59%)	15	
< 4.1	5 (29.41%)	49	
Extranodal involvement			0.021*
≤ 1	14 (60.87%)	49	
> 1	9 (39.13%)	16	

LDH: lactate dehydrogenase; CRP: C-reactive protein; β_2 -MG: beta 2-microglobulin; IPI: international prognostic index; ECOG: Eastern Cooperative Oncology Group; OS: overall survival; SUV_{max} : the maximum standardized uptake values. Compared within groups: * $P < 0.05$.

TABLE 2: Optimal thresholds for predicting patient mortality.

	Ki67 (%)	SUV _{max} of infiltrated lymph nodes	SUV _{max} of extranodal lesions
Optimal threshold	45%	7.85	4.1
Sensitivity (%)	83.3%	100%	88.9%
Specificity (%)	54.5%	37.5%	75.0%
Area under the ROC curve	0.659	0.618	0.806

3. Results

3.1. Patients' Outcome and Related Clinical Data. The median age of the 23 patients was 65 years old (range, 29~79 years old), and male:female ratio was 1.56:1. The most common presenting symptom was superficial mass (13 cases, 56.52%), followed by fever, cough, expectoration, rash, sore throat, abdominal distention, and abdominal pain. Besides, 6 (26.09%) cases had autoimmune diseases, including rheumatoid arthritis, psoriatic arthritis, ankylosing spondylitis, and urticarial vasculitis.

Ann Arbor staging system showed that 20 cases were at stage III~IV. The ECOG score >1 was found in 5 cases. Additionally, 12 cases had an international prognostic index (IPI) score at the range of 3~5. Moreover, elevated LDH and CRP levels were noted in 18 and 23 cases, respectively; the increased β_2 -MG level was found in 18 cases; the low level of albumin was detected in 17 cases; Ki-67 labeling index $\geq 45\%$ was found in 15 cases; and 8 cases had serous cavity effusion as well.

3.2. ^{18}F -FDG PET/CT Imaging Findings. The imaging findings of ^{18}F -FDG PET/CT unveiled that all 23 AITL patients had nodal infiltration (6 patients had nodal infiltration alone, and 17 patients had both nodal and extranodal infiltration). No patient had extranodal infiltration alone. Lymphoma lesions showed positive uptake of ^{18}F -FDG (Figures 1 and 2). The distribution of ^{18}F -FDG PET/CT in AITL patients with nodal infiltration was as follows: (i) multiple lymph nodes with scattered distribution were observed in 21 patients and (ii) localized distribution: only 2 patients were affected by diaphragmatic ipsilateral lymph nodes, including abdominopelvic cavity, retroperitoneum, and iliac vascular region.

The SUV_{max} of the lymph node infiltration lesions and extranodal lesions was 10.43 ± 4.45 and 6.64 ± 3.51 , respectively. The SUV_{max} of nodal lesions was higher than that of extranodal lesions ($F = 2.78$, $t = 4.39$, $P < 0.01$).

The most common extranodal organs or sites were spleen (14 cases), nasopharynx (9 cases), tonsil (7 cases), bone (4 cases), gut (1 case), lung (2 cases), pleura (4 cases), and skin and muscle (1 case). Invasion of spleen was detected in 14 cases, of whom, increased diffuse FDG uptake and no change in density in CT scan were detected. Additionally, no change in bone destruction or bone marrow cavity was found in patients with bone invasion. Notably, two cases with focal

lesions on PET/CT scan were confirmed to have false-negative results of bone marrow biopsy.

3.3. Survival and Prognosis Analysis. The expected 1-, 2-, and 3-year survival rate was 72.2%, 49.6%, and 42.5%, respectively. The median OS was 23 months (95% CI: 8.459~37.541). The log-rank analysis showed that ECOG score > 1, serous cavity effusion, Ki-67 labeling index $\geq 45\%$, extranodal involvement > 1, and the SUV_{max} of extranodal lesions ≥ 4.1 were adverse prognostic factors of AITL ($P < 0.05$) (Figure 3). On multivariate survival analysis, ECOG and SUV_{max} of extranodal lesions were independent predictors of OS (Table 3).

4. Discussion

AITL is a rare subtype of peripheral T-cell lymphoma with rapid disease progression and poor prognosis. In the present study, the expected 1-, 2-, and 3-year survival rate was 72.2%, 49.6%, and 42.5%, respectively, and the median OS was 23 months (95% CI: 8.459~37.541). Similarly in the previous studies, the 5-year survival rate of AITL patients was lower than 40% [4, 5]. Xu and Liu [6] conducted a large population-based study using the Surveillance, Epidemiology, and End Results (SEER) program (1973-2010) to determine the temporal survival trends and prognostic factors for AITL patients. The results revealed that there was no survival improvement in AITL patients over the past two decades.

^{18}F -FDG-PET/CT plays a pivotal role in the assessment of malignant lymphoma. However, a limited number of scholars concentrated on its application in the prognosis of AITL. The present study disclosed that AITL is prone to extranodal infiltration, in addition to nodal infiltration. AITL never caused extranodal infiltration alone in the current research. In addition, patients with extranodal infiltration typically exhibited infiltration in multiple organs, and the most common organs to develop infiltration were the spleen and nasopharynx, followed by the tonsil, bone, lung, pleura, skin, and muscle. This feature is similar to the published reports of PET in the management of AITL patients [1]. High cell turnover and high ^{18}F -FDG avidity were noted in the majority of AITL patients demonstrated in the literature [7, 8]. In our study, the SUV_{max} of the lymph node infiltration lesions and extranodal lesions were 10.43 ± 4.45 and 6.64 ± 3.51 , respectively. Shao et al. [9] reported the SUV_{max} of lesions with lymph node infiltration and extranodal organ infiltration in AITL patients were 5.4-25.1 (median, 9.7) and 1.5-12.5 (median, 5.5), respectively. This could explain the high aggressiveness of AITL.

^{18}F -FDG-PET/CT has been recommended for prognostic analysis for malignant lymphoma [10]. In the current research, baseline ^{18}F -FDG-PET/CT results, SUV_{max} of extranodal lesions, and ECOG were independent predictors of OS on multivariate survival analysis. So far, SUV_{max} was the most widely studied parameter with promising results. Gallicchio et al. [11] demonstrated that a baseline SUV_{max} > 13 predicts a poor outcome in patients with diffuse large B-cell lymphoma. In addition to SUV_{max}, Deauville score scale and semiquantitative and quantitative PET/CT

FIGURE 1: Image captured from a 55-year-old female AITL patient. PET/CT images: (a) body sites; (b, c) an axial PET and CT image show large splenic infiltration ($SUV_{max} = 4.6$), no change in density in CT; (d, e) illustrate infiltrated lymph nodes in bilateral iliac region ($SUV_{max} = 10.9$).

FIGURE 2: Image captured from a 65-year-old male AITL patient. PET/CT images: (a) whole-body maximum intensity projection (MIP) image displays infiltration in multiple body sites; (b, c) an axial PET and CT image show infiltration in pharynx nasalis with high ^{18}F -FDG uptake ($SUV_{max} = 11.3$); (d, e) illustrate infiltrated bilateral tonsils ($SUV_{max} = 12.5$).

parameters including metabolic tumor value (MTV) and total lesion glycolysis (TLG) have been demonstrated good results in prediction of response and prognosis in lymphomas. Deauville Criteria (DC) which is based on the application of a five-point scale using the mediastinum and liver

activity as the reference standard has been demonstrated good results in prediction of response and prognosis in lymphomas at interim and end-of-treatment PET/CT [12, 13]. Fallanca et al. [14] reported that a score of at least 4 (DC4) showed a high diagnostic accuracy and predicted value for

FIGURE 3: Kaplan-Meier estimate of overall survival by ECOG score, serous cavity effusion, Ki-67 labeling index, extranodal involvement, and the SUV_{max} of extranodal lesions. The optimal cut-off values were obtained by using ROC curve analysis.

TABLE 3: Multivariate analysis for survivals.

	HR	OS 95% CI	P
ECOG	7.089	1.238~40.604	0.028*
Serous cavity effusion	3.403	0.864~13.399	0.080
Extranodal involvement	0.729	0.088~6.027	0.770
SUV_{max} of extranodal lesions	16.319	1.416~188.082	0.025*
Ki-67	2.820	0.281~28.329	0.378

ECOG: Eastern Cooperative Oncology Group; OS: overall survival; SUV_{max} : the maximum standardized uptake values. Compared within groups: * $P < 0.05$.

Hodgkin lymphoma and non-Hodgkin lymphoma. More recently, MTV and TLG have been demonstrated prognostic role in survival outcome of many lymphomas at baseline PET/CT [15, 16]. Various MTV delineation methods have been reported such as $SUV \geq 2.5$, $SUV \geq 41\%$, and $SUV \geq$ mean liver uptake (PERCIST) [17, 18]. However, MTV and TLG seemed to be more suitable for solid tumors than diffuse hypermetabolic organs like the spleen and bone. We chose SUV_{max} as the evaluation index for AITL due to the characteristic of extranodal infiltration.

In the current research, the main demiological (gender, sex), B symptom, Ann Arbor stage, IPI score, laboratory

indicators (LDH, Albumin, β 2-MG), serous cavity effusion, histopathological (ki67 labeling index), SUV_{max} of infiltrated lymph nodes, and extranodal involvement >1 site were not associated with OS. Nevertheless, the prognostic factors of lymphoma are controversial. Tokunaga et al. [19] elucidated the clinicopathological characteristics and prognosis of AITL patients in Japan and found that patients' age >60 years old elevated white blood cell (WBC) and IgA levels; the presence of anemia and thrombocytopenia and extranodal involvement at >1 site were significant prognostic factors for OS. Albano et al. [20] revealed that the end of treatment ^{18}F -FDG PET/CT significantly associated with PFS, not with OS in mantle cell lymphoma. Similar to our results, Zhou et al. [21] reported that baseline SUV_{max} was independent predictors of OS in peripheral T-cell lymphomas (PTCL). Baseline ^{18}F -FDG PET/CT seems to be advantageous in prognosis of AITL. The current research revealed that the metabolic information of extranodal lesions should be concerned by researchers.

The limitation of the current study was the number of patients who enrolled in this retrospective analysis. The incidence of AITL is rare; therefore, further multicenter researches need to be conducted.

5. Conclusions

AITL is highly aggressive with poor prognosis. The current research revealed that the metabolic information of extranodal lesions should be concerned by researchers. Baseline ^{18}F -FDG PET/CT results and SUV_{max} of extranodal lesions showed an incremental prognostic value in addition to clinical prognostic factors.

Data Availability

The data used to support the finding of this study are available from the corresponding author upon request.

Conflicts of Interest

There are no conflicts of interest.

Acknowledgments

This study was funded by the National Natural Science Foundation of China (grant nos. 81801736 and 81971643).

References

- [1] M. Federico, T. Rudiger, M. Bellei et al., "Clinicopathologic characteristics of angioimmunoblastic T-cell lymphoma: analysis of the international peripheral T-cell lymphoma project," *Journal of Clinical Oncology*, vol. 31, no. 2, pp. 240–246, 2013.
- [2] M. S. Humeniuk, J. J. Liang, M. Howard, and D. J. Inwards, "Spontaneous complete remission of angioimmunoblastic T-cell lymphoma," *Proceedings (Baylor University. Medical Center)*, vol. 27, no. 3, pp. 242–245, 2017.
- [3] D. Jesionek-Kupnicka, M. Braun, T. Robak, W. Kuncman, and R. Kordek, "A large single-institution retrospective analysis of aggressive B-cell lymphomas according to the 2016/2017 WHO classification," *Advances in Clinical and Experimental Medicine*, vol. 28, no. 10, pp. 1359–1365, 2019.
- [4] H. Hong, X. Fang, Z. Wang et al., "Angioimmunoblastic T-cell lymphoma: a prognostic model from a retrospective study," *Leukemia & Lymphoma*, vol. 59, no. 12, pp. 2911–2916, 2018.
- [5] Y. Li, C. Yang, L. Mao, J. Wang, C. Li, and W. Qian, "Clinical characteristics of angioimmunoblastic T-cell lymphoma in China and C-reactive protein as an independent prognostic factor," *Medicine (Baltimore)*, vol. 96, no. 39, article e8091, 2017.
- [6] B. Xu and P. Liu, "No survival improvement for patients with angioimmunoblastic T-cell lymphoma over the past two decades: a population-based study of 1207 cases," *PLoS One*, vol. 9, no. 3, article e92585, 2014.
- [7] M. A. Lunning and J. M. Vose, "Angioimmunoblastic T-cell lymphoma: the many-faced lymphoma," *Blood*, vol. 129, no. 9, pp. 1095–1102, 2017.
- [8] S. H. Moon, A. Y. Lee, W. S. Kim et al., "Value of interim FDG PET/CT for predicting outcome of patients with angioimmunoblastic T-cell lymphoma," *Leukemia & Lymphoma*, vol. 58, no. 6, pp. 1341–1348, 2017.
- [9] D. Shao, Q. Gao, C. H. Liang, and S. X. Wang, "Discussion of ^{18}F -FDG PET/CT imaging characteristics and diagnostic values of angioimmunoblastic T-cell lymphoma," *Leukemia & Lymphoma*, vol. 58, no. 7, pp. 1581–1588, 2017.
- [10] S. F. Barrington, N. G. Mikhael, L. Kostakoglu et al., "Role of imaging in the staging and response assessment of lymphoma: consensus of the international conference on malignant lymphomas imaging working group," *Journal of Clinical Oncology*, vol. 32, no. 27, pp. 3048–3058, 2014.
- [11] R. Gallicchio, G. Mansueto, V. Simeon et al., "F-18 FDG PET/CT quantization parameters as predictors of outcome in patients with diffuse large B-cell lymphoma," *European Journal of Haematology*, vol. 92, no. 5, pp. 382–389, 2014.
- [12] A. Biggi, A. Gallamini, S. Chauvie et al., "International validation study for interim PET in ABVD-treated, advanced-stage hodgkin lymphoma: interpretation criteria and concordance rate among reviewers," *Journal of Nuclear Medicine*, vol. 54, no. 5, pp. 683–690, 2013.
- [13] S. F. Barrington, W. Qian, E. J. Somer et al., "Concordance between four European centres of PET reporting criteria designed for use in multicentre trials in Hodgkin lymphoma," *European Journal of Nuclear Medicine and Molecular Imaging*, vol. 37, no. 10, pp. 1824–1833, 2010.
- [14] F. Fallanca, P. Alongi, E. Incerti et al., "Diagnostic accuracy of FDG PET/CT for clinical evaluation at the end of treatment of HL and NHL: a comparison of the Deauville Criteria (DC) and the International Harmonization Project Criteria (IHPC)," *European Journal of Nuclear Medicine and Molecular Imaging*, vol. 43, no. 10, pp. 1837–1848, 2016.
- [15] S. F. Barrington and M. Meignan, "Time to prepare for risk adaptation in lymphoma by standardizing measurement of metabolic tumor burden," *Journal of Nuclear Medicine*, vol. 60, no. 8, pp. 1096–1102, 2019.
- [16] L. Ceriani, L. Milan, P. W. M. Johnson et al., "Baseline PET features to predict prognosis in primary mediastinal B cell lymphoma: a comparative analysis of different methods for measuring baseline metabolic tumour volume," *European Journal of Nuclear Medicine and Molecular Imaging*, vol. 46, no. 6, pp. 1334–1344, 2019.

- [17] J. H. Liang, Y. P. Zhang, J. Xia et al., "Prognostic value of baseline and interim total metabolic tumor volume and total lesion glycolysis measured on ^{18}F -FDG PET-CT in patients with follicular lymphoma," *Cancer Research and Treatment*, vol. 51, no. 4, pp. 1479–1487, 2019.
- [18] D. Albano, G. Bosio, C. Pagani et al., "Prognostic role of baseline ^{18}F -FDG PET/CT metabolic parameters in Burkitt lymphoma," *European Journal of Nuclear Medicine and Molecular Imaging*, vol. 46, no. 1, pp. 87–96, 2019.
- [19] T. Tokunaga, K. Shimada, K. Yamamoto et al., "Retrospective analysis of prognostic factors for angioimmunoblastic T-cell lymphoma: a multicenter cooperative study in Japan," *Blood*, vol. 119, no. 12, pp. 2837–2843, 2012.
- [20] D. Albano, G. Bosio, N. Bianchetti et al., "Prognostic role of baseline ^{18}F -FDG PET/CT metabolic parameters in mantle cell lymphoma," *Annals of Nuclear Medicine*, vol. 33, no. 7, pp. 449–458, 2019.
- [21] Y. Zhou, X. Zhang, H. Qin et al., "Prognostic values of baseline ^{18}F -FDG PET/CT in patients with peripheral T-cell lymphoma," *BioMed Research International*, vol. 2020, 10 pages, 2020.