

Subsolid pulmonary nodule morphology and associated patient characteristics in a routine clinical population

Onno M. Mets¹ · Pim A. de Jong¹ · Ernst Th. Scholten² · Kaman Chung² ·
Bram van Ginneken² · Cornelia M. Schaefer-Prokop^{2,3}

Received: 10 December 2015 / Revised: 11 May 2016 / Accepted: 20 May 2016 / Published online: 2 June 2016
© The Author(s) 2016. This article is published with open access at Springerlink.com

Abstract

Objectives To determine the presence and morphology of subsolid pulmonary nodules (SSNs) in a non-screening setting and relate them to clinical and patient characteristics.

Methods A total of 16,890 reports of clinically obtained chest CT (06/2011 to 11/2014, single-centre) were searched describing an SSN. Subjects with a visually confirmed SSN and at least two thin-slice CTs were included. Nodule volumes were measured. Progression was defined as volume increase exceeding the software interscan variation. Nodule morphology, location, and patient characteristics were evaluated.

Results Fifteen transient and 74 persistent SSNs were included (median follow-up 19.6 [8.3–36.8] months). Subjects with an SSN were slightly older than those without (62 vs. 58 years; $p=0.01$), but no gender predilection was found. SSNs were mostly located in the upper lobes. Women showed significantly more often persistent lesions than men (94 % vs. 69 %; $p=0.002$). Part-solid lesions were larger (1638 vs. 383 mm³; $p<0.001$) and more often progressive (68 % vs. 38 %; $p=0.02$), compared to pure ground-glass nodules. Progressive SSNs were rare under the age of 50 years. Logistic regression analysis did not identify additional nodule parameters of future progression, apart from part-solid nature.

Conclusions This study confirms previously reported characteristics of SSNs and associated factors in a European, routine clinical population.

Key Points

- SSNs in women are significantly more often persistent compared to men.
- SSN persistence is not associated with age or prior malignancy.
- The majority of (persistent) SSNs are located in the upper lung lobes.
- A part-solid nature is associated with future nodule growth.
- Progressive solitary SSNs are rare under the age of 50 years.

Keywords Solitary pulmonary nodule · Ground-glass · Adenocarcinoma · Computed tomography · Disease management

Abbreviations

SSN	Subsolid nodule
GGN	Ground-glass nodule
PS	Part-solid nodule
CT	Computed Tomography
FU	Follow-up
VDT	Volume doubling time

✉ Onno M. Mets
o.m.mets@umcutrecht.nl

¹ Radiology, University Medical Center Utrecht, Utrecht, The Netherlands

² Diagnostic Imaging Analysis Group, Radboud University Nijmegen Medical Centre, Nijmegen, The Netherlands

³ Radiology, Meander Medical Center, Amersfoort, The Netherlands

Introduction

Subsolid pulmonary nodules (SSN) are a special subgroup of lung nodules with specific characteristics distinct from solid nodules, especially regarding growth rate and malignancy risk [1–4]. SSNs are either transient or persistent, and represent benign causes such as infection or focal fibrosis on the one

hand, or (pre)malignant lesions from the adenocarcinomatous spectrum on the other [5–7]. Regardless of the final aetiology, every new and persistent SSN is an indication for surveillance. Advances in CT technology and emerging data on the meaning of this entity have increased awareness and knowledge substantially in recent years [7]. Recently, guidelines are issued for SSN management [8, 9] based on the currently available data. Briefly, this management mainly involves imaging surveillance over several years, based on nodule characteristics (i.e. pure ground-glass or part-solid nature) and growth/transformation over time. If a malignancy is suspected, additional examinations including biopsy, resection, and/or other therapy is recommended in a multidisciplinary approach, based on the individual patient characteristics and preferences [8, 9].

Although the available guidelines are meant to be applied in clinical practice, most available data on SSNs originate from lung cancer screening subjects, a different setting that is likely not representative for daily clinical practice. The currently available non-screening data comes mainly from Asian cohorts and from pathologically proven SSNs, which may introduce a selection bias [10–15]. Also, most studies focus on either pure or part-solid lesions and solely aim to identify predictors for growth, malignancy, or invasiveness [12–14, 16, 17]. Although these studies elucidate important features of SSNs, they do not provide a complete overview of the SSN entity in routine clinical practice. It was our hypothesis that clinically detected SSNs differed in their characteristics, behaviour, and/or patient characteristics from those detected in the screening setting. Therefore, we aimed to provide data on the generalizability of screening data by determining presence and morphology of SSNs in a routine non-screening setting and relate them to clinical and patient characteristics.

Methods

The local ethical institutional review board waived the need for informed consent for this study, due to its retrospective design.

Data collection

An automatic search was made for the description of a subsolid nodule in all reports of chest CT examinations obtained in adults in our academic hospital between June 2011 and November 2014. The dataset involved a routine clinical patient population, in whom no selection was made based on imaging indication, prior disease, or outpatient/hospitalized status. All reports that contained the terms “ground-glass”, “subsolid”, “part-solid”, or the equivalent Dutch terms were selected. “Nodule” or “lesion” was not added in the search to avoid overly

narrowing the selection. One of the authors read all the selected reports to determine whether the identified terms were used to describe a nodular subsolid lesion (i.e. a possible SSN). In case of doubt, the subject was included. Subjects that originated from an ongoing lung cancer screening trial were excluded, since these did not represent routine clinical subjects. Basic clinical parameters such as gender, age, and oncologic history were obtained from the radiology information system.

Two observers (OMM and EThS; with >5 and >20 years of experience in chest CT, respectively) in consensus scored all included scans for the presence of a nodular subsolid lesion. In case of discrepancy, the case was arbitrated by a third observer (thoracic radiologist with >10 years of experience; PAJ). One observer (OMM) then reviewed all available chest CT examinations of the included cases to identify the first and last available chest CT scan with thin-slice reconstructions on which the SSN was visible. To determine longitudinal nodule dimensions, these scans were subsequently processed by the same observer using dedicated semi-automatic nodule software (CIRRUS Lung, Diagnostic Image Analysis Group, Nijmegen, The Netherlands, Fraunhofer MEVIS, Bremen, Germany). The nodule segmentation technique has previously been described in more detail, as was the interscan variation using this software [18]. A subset of 10 subjects (i.e. 20 CT scans) was analysed twice, to determine intraobserver agreement.

During nodule segmentation, nodule location and morphology (pure ground-glass or part-solid) were also annotated. In case of multiple subsolid pulmonary nodules, the largest or most dominant lesion was selected, where part-solid lesions prevailed over pure ground-glass lesions. Progression of the nodule was based on its volume increase in the two CT scans, defined as an increase $\geq 28.6\%$ using this specific software [18]. When a case showed equal or decrease in total volume, but transition into a part-solid lesion with growth of the solid component, it was also classified as a progressive SSN. Growth rate of the nodules was calculated as volume doubling time (VDT) using the formula: $VDT = \Delta T * \log 2 / \log [V2/V1]$ with T in days and V in cubic millimetres (mm^3).

Scans were obtained on three MDCT scanners of the same vendor (16–256 slice). According to protocol the images were obtained at 100–120 kVp and 60–130 mAs, depending on body weight. Thin-slice reconstructions were made using a smooth reconstruction filter (C-filter, Philips). Analyzed reconstructions had a slice thickness of ≤ 1 mm. Because of differences in scan protocol regarding administration of intravenous contrast we were unable to analyse longitudinal changes in nodule mass, as the increased nodule density due to the enhancement would largely influence the results when compared to the same nodule in a non-enhanced CT.

Data analysis

Continuous data is reported as median with interquartile range (IQR), unless stated otherwise. Comparison of continuous data was performed with the Mann Whitney-U test, while proportions were compared using the Chi-square test or Fisher exact test, as appropriate. Intraobserver agreement was calculated using the intraclass correlation coefficient (ICC). Logistic regression analysis was used to determine predictors for future progression, using progression as outcome variable and patient and lesion characteristics as potential predictors. A p -value <0.05 was considered statistically significant.

Results

Data collection

In the 3-year period between June 2011 and November 2014 a total of 16,890 chest CTs were obtained in 10,271 adults. In 2295 reports of 1683 unique patients at least one of the selected search terms was identified. After case inclusion based on report review, 189 remained. Visual scoring of these scans led to exclusion of 56 cases, and there was discrepancy between the two readers in 15. Refereeing by the third observer led to exclusion of 12 of the 15 discrepant cases, leaving a total of 121 subjects with an SSN (incidence = 1.2 %). Collecting available imaging led to further exclusion of 23 cases, in whom only a single chest CT was obtained in the study period. Of the remaining 98 cases, 83 proved persistent, while 15 disappeared on follow-up. Of the 83 persistent SSNs, four subjects had only one CT scan of which the thin-slice data was stored, impeding longitudinal volume quantification. In 5/79 of the semi-automatically processed persistent SSNs, it proved technically impossible to reliably segment the SSN due to a central localisation, scan quality, or breathing artefacts. Therefore, our final study population comprised 89 subjects with 74 persistent and 15 transient SSNs. Figure 1 shows the flow-chart of the inclusion process.

Subsolid pulmonary lesions

The total population that underwent chest CT in the study period had a median age of 58 (45 – 68) years, range 18 to 99. The subpopulation with an SSN ($N=121$) was slightly older (61.8 [52.4 – 69.6] years, $p=0.01$). There was no difference in gender distribution for those with and without an SSN (M/F ratio 62/59 vs. 6035/4236; $p=0.10$). The excluded SSN subjects ($N=32$) did not differ in age ($p=0.49$), but were more often male (23/9 vs. 39/50, $p<0.01$) compared to the included subjects. Table 1 summarizes the characteristics of the included study subjects.

Fig. 1 Flow chart of study population selection SSN = subsolid pulmonary nodule; FU = follow-up; TS-CT = thin-slice Computed Tomography

Transient versus persistent

Comparing the transient SSNs to the persistent nodules, there was no significant difference in age ($p=0.22$), location ($p=0.54$), history of malignancy ($p=0.14$) or multiplicity ($p=0.37$). However, women showed significantly more often persistence of SSNs (47/50 vs. 27/39; $p=0.002$).

Persistent subsolid lesions

In the persistent SSN group, follow-up was available over a median period of 19.6 (8.3 – 36.8) months. Initially, 52 were pure ground-glass nodules (GGN), while 22 were part-solid lesions. In total 35 SSNs were classified as progressive, either due to increase in total lesion volume ($N=28$) or due to development ($N=3$) or growth of the solid component ($N=4$). The other 39/74 SSNs were classified as stable over a period of 13.3 (6.0 – 27.8) months. See Fig. 2 for examples of different categories of subsolid pulmonary nodules.

Table 1 Study population characteristics

	Total (N= 89)	Transient (N= 15)	Persistent (N= 74)
Gender, N (%)			
Male	39 (44)	12 (80)	27 (36)
Female	50 (46)	3 (20)	47 (64)
Age, years	61.6 [52.6–68.7]	56.6 [48.8–65.1]	62.0 [53.3–68.9]
Previous malignancy			
Yes	45 (50)	5 (33)	40 (54)
No	44 (50)	10 (67)	34 (46)
Subtype			
GGN	63 (71)	11	52 (70)
PS	26 (29)	4	22 (30)
Multiplicity			
Solitary	60 (67)	12 (67)	48 (65)
Multiple	29 (33)	3 (33)	26 (35)
Location, N (%)			
RUL	32 (36)	7 (47)	25 (34)
RML	4 (4)	2 (13)	2 (3)
RLL	11 (12)	1 (7)	10 (13)
LUL	33 (37)	3 (20)	30 (41)
LLL	9 (10)	2 (13)	7 (9)
Progressive, N (%)	35	N/A	35
Diameter, mm	-	-	10.4 [7.8–14.3]
Volume, mm ³	-	-	1530 [589–3220]

Semi-automated segmentation showed near perfect intra-observer variability ($ICC \geq 0.99$). Maximum diameter of the 74 nodules was at median 10.4 (7.8 – 14.3) mm,

while median volume was 588.7 (244.4 – 1529.9) mm³. Part-solid lesions were significantly larger than pure GGN (14.6 mm/1638.3 mm³ vs. 9.0 mm/382.9 mm³; $p < 0.001$),

Fig. 2 Examples of a stable GGN (left), progressive GGN (middle), and transformation of a GGN into a part-solid lesion over time (right). Panels are axial, coronal, and sagittal projections for upper, middle, and lower panels, respectively. (Left) Diameter/Volume 1 = 9.0 mm/382 mm³ Diameter/Volume 2 = 8.6 mm/338 mm³ Volume change (25.1 months)

= -12 % (Middle) Diameter/Volume 1 = 5.3 mm/79 mm³ Diameter/Volume 2 = 11.1 mm/716 mm³ Volume change (36.8 months) = 803 % (Right) Diameter/Volume 1 = 13.5 mm/1281 mm³ Diameter/Volume 2 = 16.4 mm/2287 mm³; Solid component: 6.2 mm/122 mm³ Volume change (20.4 months) = 79 %

and were more often progressive (15/22 vs. 20/52; $p=0.02$).

Total volume change between the two CT scans was at median +18 % (IQR -8 – +38; range -49 to +1244). The 35 progressive lesions showed a median VDT of 536 days (IQR 353 – 1301, range -784 to 5691) days. Two of the progressive lesions showed a total volume decrease (VDT -784 and -660), however, with a clear growth of the solid component.

Overall, persistent SSNs showed a clear preference for the upper lobes (55/74, 74 %), and the SSNs that were not located in the upper lobes were often found in the apical parts of the lower lobes. SSN subtype and nodule progression did not show an association with lobe distribution ($p=0.71$ and 0.60, respectively). Figure 3 graphically shows nodule distribution throughout the lungs.

No significant difference was found for the different age groups, although the proportion of pure GGNs tends to decline with higher age while part-solid lesions are more commonly present. Further, progressive lesions were mainly found in the subjects aged 50 to 70 years (27/35, 77 %), while these subjects comprised 65 % (49/74) of the total cohort. Persistent SSNs are relatively rare under the age of 50 years (10/89); however, they are present under the age of 35 years ($N=2$). Out of the two progressive lesions that were found in the <50 years old category, one was a 45-year-old man with multiple progressive part-solid lesions representing neuroendocrine metastases. The other was a 33-year-old man with metastasized non-seminoma who showed a nonspecific pure

GGN that showed limited volume increase (31 %) in 45 months of follow-up. Solitary part-solid lesions were not found in the <50 years old subcategory. Figure 4 shows the distribution of SSN subtypes over the different age categories.

Predictors of progression

Logistic regression analysis with nodule progression as outcome variable and nodule characteristics (subtype, lesion volume, location, and multiplicity) as potential predictors, showed that in our population only a part-solid nature was associated with future progression ($p=0.04$). The other parameters did not reach significance.

Discussion

We present a descriptive paper on the subsolid pulmonary nodule in a routine clinical setting obtained in a single academic institution. As most available data originates from lung cancer screening or Asian study populations, we aimed to evaluate whether the current knowledge on this relatively new entity is generalizable to other practices. Clinical data on SSN appearance and evolution over time may be of importance for an adapted and more personalized surveillance management in clinical subjects, where, for example, gender- or age-defined subgroups can be identified that require different follow-up intervals. In the current study we found that women

Fig. 3 Graph schematically showing SSN distribution throughout the lungs SSN = Subsolid pulmonary nodule; RUL = Right upper lobe; RML = Right middle lobe; RLL = Right lower lobe; LUL = Left upper lobe; LLL = Left lower lobe; GGN = Ground-glass nodule; PS = part-solid nodule; PRGGN = progressive ground-glass nodule; PRPS = progressive part-solid nodule

Fig. 4 Graph showing the distribution of SSN subtypes over the different age categories. SSNs tend to be mainly of pure ground-glass morphology in the lower age categories, with increasing proportion of part-solid lesions in the higher age groups. It is further shown that the progressive lesions (*striped bars*) are mainly found in the middle (27 out of 35, 77 %) and oldest age category (6 out of 35, 17 %), while they are scarce in the youngest age group. SSN = Subsolid pulmonary nodule; GGN = Ground-glass nodule; PS = Part-solid nodule

more often show persistent lesions compared to men, and that part-solid SSNs are larger and more often progressive compared to pure GGNs. In our study a part-solid nature was the single predictor of nodule growth over time.

Because of our retrospective study design and case selection based on the radiological reports, it is challenging to comment on the true incidence of SSNs in clinical practice. In this study we found an incidence of 1.2 % (121/10,271), which is in line with available literature [9]. Nevertheless, highly variable incidence – up to 38 % – is reported in the literature, depending on the study population [7]. This high variability also applies to the proportion of transient versus persistent lesions [7]. Beyond study design and possible selection bias, the inherent characteristics of a clinical population (e.g. immune status) can influence the incidence and nodule type distribution of SSNs. This should always be kept in mind when comparing study results.

Regarding persistence, we showed that a significantly higher proportion of SSNs is persistent in women. This is in line with Lee et al., who showed that male sex was associated with the transient nature of part-solid SSNs in a screening cohort [19]. They also found that younger age and multiplicity were predictive for a transient nature; however, we found no other differences in baseline characteristics between those with a transient or persistent SSN. We believe this may well be due to either our study population size and/or the fact that we did include both types of SSNs.

The current guidelines of the Fleischner Society [8] and the British Thoracic Society [9] treat men and women alike and advise no lower age limit in their management recommendations –as is used in the management of solid pulmonary

nodules—because lung adenocarcinoma also occur in younger non-smoking subjects. Comparing our findings to the current knowledge, we also did not find a difference in gender distribution among clinical subject with an SSN. Regarding age, our study shows that persistent SSNs are relatively rare in patients less than 50 years of age. When they do occur, we found mostly non-progressive pure GGNs. However, our study has limited follow-up and, therefore, some of these lesions potentially represent lesions of more importance in the long run. Solitary lesions of short-term importance (i.e. single progressive part-solid lesion, or transformation of a ground-glass nodule into a part-solid lesion) were not present in our cohort < 50 years. Progression was only seen in cases of multiple lesions caused by metastases, in patients that are already under surveillance. In the middle aged patients (i.e. 50–70 years of age), on the other hand, progressive lesions were far more common; over half of the SSNs in this subgroup showed progression during follow-up. Also, the GGN vs. part-solid ratio tends to tip more to the latter with increasing age. Taken together, these findings suggest that the worrisome SSNs are mainly found in the aging lung and that age-dependent surveillance intervals might well be appropriate. However, our results are preliminary and future studies and pooling of data could further elucidate this issue to determine reliably surveillance subgroups. A strategy that potentially can lower the number of CT scans and cumulative radiation exposure in long-term follow-up, especially in younger subjects. Another interesting finding was that nearly three quarters of the SSNs were located in the right or left upper lobe. This same pattern of lobar distribution for SSNs was present in previous study reports [16, 20], however, was not further

explored. We now did not find an association between nodule distribution and persistence, SSN subtype or progression. Knowledge on upper lobe preference might support and focus observers in SSN detection, but given the absence of clear distribution patterns with regard to SSN morphology, it is unlikely to be of major influence in adaptation of surveillance management and is rightfully not part of the current guidelines.

Nevertheless, the preference for the upper lobes might suggest a relation with inhalation/smoking, as is described for lung cancer, which is clearly most prevalent in the right upper lobe [21]. Unfortunately, we cannot explain the upper lung location preference with certainty and are unable to determine a possible relationship with smoking as detailed smoking history is unknown in our clinical cohort. In general, limited data are available on this issue [8, 9].

In the search for factors associated with future progression of the nodule, we found only the part-solid nature of SSNs to be associated. This is an already well known and extensively reported parameter [11, 16, 20, 22] together with initial lesion size [11, 12, 16, 20, 22, 23], which is fundamental for the current management guidelines. We feel that the failure to reproduce other previously reported predictors of progression is likely due to our study population characteristics and relatively small study size.

The strength of our study is that to our best knowledge we are the first to present a descriptive study of SSN morphology in a non-Asian and routine clinical population, not focused on a specific SSN subtype and without selection on pathological confirmation. Further, we have used semi-automated software to determine which SSNs were progressive over time, instead of using less reliable visual scores. Our study also has some limitations. First, it is a retrospective, single-centre study, in which we may have selected cases under possible reporting bias. However, this is inherent to the current study design and difficult to avoid when larger cohorts of SSNs are required. Second, the study population is fairly small, which may either reflect the low prevalence of these type of nodules or a reporting bias. Nevertheless, we were able to include a sufficient number of both GNN and part-solid SSNs with longitudinal imaging data, not largely different from previous studies. Third, given the retrospective analysis in a routine clinical population we had no conclusive data on risk factors for lung cancer such as family history or detailed smoking history. Also, scan protocols regarding intravenous contrast administration were not uniform, which impeded evaluation of lesion mass. Additional to contrast injection, quantitative measurements of subsolid nodules can be influenced by several other factors including reconstruction protocol, dose, and tube voltage. Nevertheless, phantom experiments suggest that the influence is limited [24]. In our study we did not change tube voltage. There are currently no data on the effect of contrast injection for volume measurements of subsolid nodules, but

for solid nodules the volume difference is about 15 % [25]. Last, we do not have pathological confirmation of the pulmonary nodules, which precludes conclusions on the prevalence of (pre)malignancies in our subgroups. Nevertheless, we did not introduce a selection bias by selecting only proven malignancies and reflect daily practice in which unconfirmed lesions are encountered and surveyed.

In conclusion, our descriptive study provides complementary data on SSN morphology in a European, routine clinical population. We confirm several previously reported characteristics obtained in other study populations and provide additional data on subject age and lung distribution of SSNs. Although our results are preliminary, these data might contribute to a more individualized approach of SSN management in future routine clinical practice.

Acknowledgments The scientific guarantor of this publication is: *Mr. P.A. de Jong*. The authors of this manuscript declare no relationships with any companies, whose products or services may be related to the subject matter of the article. This study has received funding by *The Dutch Cancer Foundation*, project KUN-2013-6110. No complex statistical methods were necessary for this paper. Institutional Review Board approval was obtained. Written informed consent was waived by the Institutional Review Board.

Study subjects or cohorts have not been previously reported. **Methodology:** retrospective, observational, performed at one institution.

Open Access This article is distributed under the terms of the Creative Commons Attribution 4.0 International License (<http://creativecommons.org/licenses/by/4.0/>), which permits unrestricted use, distribution, and reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made.

References

1. Shin KE, Lee KS, Yi CA, Chung MJ, Shin MH, Choi YH (2014) Subcentimeter lung nodules stable for 2 years at LDCT: long-term follow-up using volumetry. *Respirology* 19:921–928
2. Henschke CI, Yankelevitz DF, Mirtcheva R, McGuinness G, McCauley D, Miettinen OS (2002) CT screening for lung cancer: frequency and significance of part-solid and nonsolid nodules. *AJR Am J Roentgenol* 178:1053–1057
3. Song YS, Park CM, Park SJ, Lee SM, Jeon YK, Goo JM (2014) Volume and mass doubling times of persistent pulmonary subsolid nodules detected in patients without known malignancy. *Radiology* 132324
4. Henschke CI, Yankelevitz DF, Yip R et al (2012) Lung cancers diagnosed at annual CT screening: volume doubling times. *Radiology* 263:578–583
5. Park CM, Goo JM, Lee HJ, Lee CH, Chun EJ, Im JG (2007) Nodular ground-glass opacity at thin-section CT: histologic correlation and evaluation of change at follow-up. *Radiographics* 27:391–408
6. Travis WD, Brambilla E, Noguchi M et al (2011) IASLC/ATS/ERS international multidisciplinary classification of lung adenocarcinoma. *J Thorac Oncol* 6:244–285

7. Raad RA, Suh J, Harari S, Naidich DP, Shiau M, Ko JP (2014) Nodule characterization: subsolid nodules. *Radiol Clin N Am* 52:47–67
8. Naidich DP, Bankier AA, MacMahon H et al (2013) Recommendations for the management of subsolid pulmonary nodules detected at CT: a statement from the Fleischner society. *Radiology* 266:304–317
9. Callister ME, Baldwin DR, Akram AR et al (2015) British thoracic society guidelines for the investigation and management of pulmonary nodules. *Thorax* 70:ii1–ii54
10. Kim TJ, Goo JM, Lee KW, Park CM, Lee HJ (2009) Clinical, pathological and thin-section CT features of persistent multiple ground-glass opacity nodules: comparison with solitary ground-glass opacity nodule. *Lung Cancer* 64:171–178
11. Chang B, Hwang JH, Choi YH et al (2013) Natural history of pure ground-glass opacity lung nodules detected by low-dose CT scan. *Chest* 143:172–178
12. Kobayashi Y, Sakao Y, Deshpande GA et al (2014) The association between baseline clinical-radiological characteristics and growth of pulmonary nodules with ground-glass opacity. *Lung Cancer* 83:61–66
13. Lee SM, Park CM, Goo JM, Lee HJ, Wi JY, Kang CH (2013) Invasive pulmonary adenocarcinomas versus preinvasive lesions appearing as ground-glass nodules: differentiation by using CT features. *Radiology* 268:265–273
14. Lee KH, Goo JM, Park SJ et al (2014) Correlation between the size of the solid component on thin-section CT and the invasive component on pathology in small lung adenocarcinomas manifesting as ground-glass nodules. *J Thorac Oncol* 9:74–82
15. Zhang Y, Shen Y, Qiang JW, Ye JD, Zhang J, Zhao RY (2015) HRCT features distinguishing pre-invasive from invasive pulmonary adenocarcinomas appearing as ground-glass nodules. *Eur Radiol*
16. Silva M, Bankier AA, Centra F et al (2015) Longitudinal evolution of incidentally detected solitary pure ground-glass nodules on CT: relation to clinical metrics. *Diagn Interv Radiol* 21:385–390
17. Son JY, Lee HY, Lee KS et al (2014) Quantitative CT analysis of pulmonary ground-glass opacity nodules for the distinction of invasive adenocarcinoma from pre-invasive or minimally invasive adenocarcinoma. *PLoS One* 9:e104066
18. Scholten ET, de Jong PA, Jacobs C et al (2015) Inter-scan variation of semi-automated volumetry of subsolid pulmonary nodules. *Eur Radiol* 25:1040–1047
19. Lee SM, Park CM, Goo JM et al (2010) Transient part-solid nodules detected at screening thin-section CT for lung cancer: comparison with persistent part-solid nodules. *Radiology* 255:242–251
20. Lee JH, Park CM, Lee SM, Kim H, McAdams HP, Goo JM (2015) Persistent pulmonary subsolid nodules with solid portions of 5 mm or smaller: their natural course and predictors of interval growth. *Eur Radiol* 26:1529–1537
21. Horeweg N, van der Aalst CM, Thunnissen E et al (2013) Characteristics of lung cancers detected by computer tomography screening in the randomized NELSON trial. *Am J Respir Crit Care Med* 187:848–854
22. Matsuguma H, Mori K, Nakahara R et al (2013) Characteristics of subsolid pulmonary nodules showing growth during follow-up with CT scanning. *Chest* 143:436–443
23. Eguchi T, Kondo R, Kawakami S et al (2014) Computed tomography attenuation predicts the growth of pure ground-glass nodules. *Lung Cancer* 84:242–247
24. Scholten ET, Jacobs C, van Ginneken B et al (2013) Computer-aided segmentation and volumetry of artificial ground-glass nodules at chest CT. *AJR Am J Roentgenol* 201:295–300
25. de Jong PA, Leiner T, Lammers JW, Gietema HA (2012) Can low-dose unenhanced chest CT be used for follow-up of lung nodules? *AJR Am J Roentgenol* 199:777–780