RESEARCH ARTICLE

Open Access

Effect of region of interest on ADC and interobserver variability in thyroid nodules

Xiang Zhou^{1†}, Chao Ma^{2†}, Zhi Wang¹, Jia-ling Liu¹, Yuan-peng Rui¹, Yue-hua Li³ and Yi-feng Peng^{1*}

Abstract

Background: To determine the effect of region of interest (ROI) on tumor's apparent diffusion coefficient (ADC) and interobserver variability in thyroid nodules.

Methods: Thirty-three individuals with 45 pathologically-confirmed thyroid nodules were assessed by preoperative diffusion-weighted imaging (DWI) with b values of 0 and 400 s/mm², respectively. Two readers evaluated the ADC values of lesions based on three ROI techniques: whole-volume, single-slice and small solid-sample groups. Interobserver variability was analyzed for all ROI techniques, and the mean ADCs of benign and cancerous thyroid nodules were compared.

Results: For the mean ADCs of non-cancerous thyroid nodules, average differences and limits of agreement (LOAs) between readers were 0.00 $[-0.17-0.17] \times 10^{-3}$ mm²/s for whole-volume ROI (ICC = 0.967), 0.00 $[-0.26-0.26] \times 10^{-3}$ mm²/s for single-slice ROI (ICC = 0.932) and -0.02 $[-0.38-0.41] \times 10^{-3}$ mm²/s for small solid-sample ROI (ICC = 0.823). For the mean ADCs of cancerous thyroid nodules, average differences and LOAs between readers were -0.05 $[-0.23-0.13] \times 10^{-3}$ mm²/s (ICC = 0.885), 0.01 $[-0.23-0.25] \times 10^{-3}$ mm²/s (ICC = 0.839) and -0.07 $[-0.52-0.39] \times 10^{-3}$ mm²/s (ICC = 0.579) for the three ROI methods, respectively. The mean ADC values were more scattered in the small solid-sample ROI group in comparison with the whole-volume and single-slice groups, in noncancerous and cancerous specimens. Of all three ROI techniques, whole-volume ROI-determined ADC had the highest combined sensitivity (80.0%), specificity (88.3%) and Youden index (0.683), with a cutoff of 1.84×10^{-3} mm²/s.

Conclusions: The ROI method overtly affects ADC measurements in benign and cancerous thyroid nodules. Small solid-sample ROI yielded the worst interobserver variability of average ADC measurements.

Keywords: Thyroid nodule, DWI, ADC, Region of interest, MRI

Background

Thyroid nodules are commonly detected in the adult population, and can be diagnosed as noncancerous or cancerous. Diffusion-weighted imaging (DWI) is an emerging technique for evaluating head and neck tumors, representing a non-invasive method for measuring the diffusion of molecular water, which has the potential to distinguish tissue properties and physiological features. Recently, DWI with derived apparent diffusion coefficient (ADC) has been applied to differentiate noncancerous thyroid nodules from cancerous ones

quantitatively [1–20]. Because of the heterogeneity of tumor tissues, ADC measurements may depend on region of interest (ROI) selection. In DWI, ROIs obtained by three main ROI techniques, i.e. whole-volume, single-slice, and small solid-sample, have been applied for obtaining the ADC values of tumors [21, 22]. However, it is rarely assessed for thyroid nodules. The current study aimed to evaluate the effect of ROI selection on ADC measurements and interobserver variability in thyroid nodules.

¹Department of Radiology, Putuo Hospital, Shanghai University of Traditional Chinese Medicine, 164 LanXi Road, Putuo District, Shanghai 200062, China Full list of author information is available at the end of the article

Patients

Forty-five patients with thyroid nodules were recruited between September 2013 and December 2014, with signed

^{*} Correspondence: peng2188@sina.com

[†]Xiang Zhou and Chao Ma contributed equally to this work.

Zhou et al. BMC Medical Imaging (2019) 19:55 Page 2 of 7

Table 1 Histopathological types of thyroid nodules in the evaluated patients

Pathological classification	Number of nodules	Number	Age	Age	
		of cases	Range	Average	
Papillary carcinoma	14	12	37~64	51.5	
Follicular carcinoma	1	1	28~28	28.0	
Adenoma	20	11	25~63	51.6	
Nodular goiter	15	9	43~71	56.4	

informed consent obtained from all participants. The inclusion criteria comprised: diameter of thyroid nodules larger than 6 mm; no motion artifacts; no contraindications for MRI; no history of thyroidectomy or radiotherapy. Eight cases were excluded for thyroid nodules smaller than 6 mm, which makes it hard to identify the border using ADC measurements. Four additional patients with obvious movement artefacts on DWI images were also excluded. Therefore, 33 patients (7 males and 26 females; mean age, 52.2 ± 10.3 years; age range, 25-71 years) with 45 (30 benign and 15 malignant) thyroid nodules confirmed by histopathological findings were finally enrolled in the current study. The histopathological types of the thyroid nodules are listed in Table 1.

MRI

Imaging was carried out on a 1.5 T MR (Signa Excite HD Twinspeed, GE Healthcare, USA) using a four-channel array coil, by conventional MRI sequences and transverse single shot echo-planar DWI (b values, 0 and $400 \, \text{s/mm}^2$). The main parameters of MRI sequences are presented in Table 2.

Data analysis

Inclusion and exclusion of patients were carried out by the same senior radiologist (10-year experience in head and neck radiology). The reader was not aware of histopathological findings. DWI images were analysed based on the lesion's signal intensity relative to adjacent non-cancerous thyroid tissues on axial T_1WI and T_2WI .

DWI data and ADC maps were analysed with the AW 4.3 software (GE Healthcare). Two senior radiologists (10- and 8-year experience in head and neck radiology, respectively) independently measured the lesions' ADCs

according to three ROI methods: placement of three circular ROIs (small solid-sample method); placement of a freehand ROI outlining the tumor on a single slice (single-slice method); and placement of freehand ROIs outlining the tumor on each slice containing the tumor (whole-volume method).

In the small solid-sample technique, average ADC was obtained from 3 circular ROIs within the tumor regions, with the highest cellular activity on DWI of b_{400} (median ROI area, $22\,\mathrm{mm}^2$; range, $18{-}26\,\mathrm{mm}^2$). In the single-slice technique, the ROI was defined by tracing a line along the perceived tumor margins on DWI of b_{400} (median ROI area, $217\,\mathrm{mm}^2$; range, $33{-}970\,\mathrm{mm}^2$). In the whole-volume technique, ROIs were made along the perceived tumor borders on DWI of b_{400} , covering the whole tumor region on every tumor-containing slice (median ROI area, $896\,\mathrm{mm}^2$; range, $51{-}5201\,\mathrm{mm}^2$), and ADC values in all sections were averaged for further analysis.

Statistical analysis

Statistical analyses were carried out with the Medcalc software (Version 13.0.0.0, MedCalc software). Interobserver variability of tumor ADCs in all ROI methods was assessed by determining interclass correlation coefficients (ICCs), with the values of 0–0.20, 0.21–0.40, 0.41–0.60, 0.61–0.80 and 0.81–1.00 reflecting poor, fair, moderate, good and excellent correlations, respectively [23] as previously proposed [24]. Average ADCs in various ROI selection techniques were compared by the Friedman test, with post-hoc assessment by the Wilcoxon signed-rank test [25]. Statistical significance thresholds for the Friedman and post-hoc tests were set at P < 0.05 and P < 0.017 (0.05/3), respectively [21].

Results

Interobserver ADC variability

Axial DWI data and ADC maps for ADCs obtained with the various ROI selection techniques are depicted in Fig. 1. Average ADCs for benign and malignant thyroid nodules assessed by two readers employing various ROI selection techniques are presented in Tables 3 and 4, respectively.

Table 2 Main scan parameters and sequences for thyroid gland evaluation

MR Imaging Sequence	TR (ms)	TE (ms)	FOV (mm ²)	Matrix	Slice Thickness(mm)	Spacing (mm)	NEX	Number of Slices
Axial T ₁ WI	520	14	200 × 200	320 × 192	4	0.5	3	12~14
Axial T ₂ WI	3500	102	200×200	320×224	4	0.5	4	12~14
Coronal T ₁ WI	550	11.1	240×240	320×224	3	0.5	4	12~14
Coronal T ₂ WI	3000	102	240×240	320×224	3	0.5	4	12~14
Axial DWI (b = 0, 400 s/mm 2)	6000	60.1	200×200	128×128	4	0.5	4	12~14

Zhou et al. BMC Medical Imaging (2019) 19:55 Page 3 of 7

Fig. 1 Images obtained from a 28-year-old female patient with histologically proven follicular thyroid carcinoma in the left lobe. In the whole-volume (\mathbf{c} - \mathbf{j}) and single-slice (\mathbf{g}) methods, freehand ROIs were drawn along the high signal intensity border of the tumor to cover the entire tumor on DWI at b_{400} . In the solid sample method, three circular ROIs were placed within the tumor areas of the highest cellular activity on DWI at b_{400} . The tumor areas showed high signals on DWI at b_{400} and low signals on the ADC map (\mathbf{k}). \mathbf{a} , Axial T_2 WI; \mathbf{b} , Axial T_1 WI; \mathbf{c} - \mathbf{j} , DWI (b_{400}); K, ADC map

For ADCs in benign thyroid nodules, average differences and limits of agreement (LOAs) between readers were $0.00 \ [-0.17-0.17] \times 10^{-3} \ \text{mm}^2/\text{s}$ for the whole-volume group (ICC = 0.967), $0.00 \ [-0.26-0.26] \times 10^{-3} \ \text{mm}^2/\text{s}$ for the single-slice technique (ICC = 0.932) and $-0.02 \ [-0.38-0.41] \times 10^{-3} \ \text{mm}^2/\text{s}$ for the small solid-sample group (ICC = 0.823), as shown in Fig. 2.

For ADCs in malignant thyroid nodules, average differences and LOAs between readers were – 0.05 [– 0.23–0.13] \times 10⁻³ mm²/s for the whole-volume group (ICC = 0.885), 0.01 [– 0.23–0.25] \times 10⁻³ mm²/s for the single-slice technique (ICC = 0.839) and – 0.07 [– 0.52–0.39] \times 10⁻³ mm²/s for the small solid-sample group (ICC = 0.579), as shown in Fig. 3.

ADCs in the three ROI selection techniques

Average ADCs for noncancerous and cancerous thyroid nodules obtained by the three ROI selection techniques are summarized in Table 5 and Fig. 4, respectively. The mean ADCs of b_{400} were more scattered in the small solid-sample group in comparison with the other two techniques for both noncancerous and cancerous thyroid nodules. The Friedman test demonstrated no significant differences in ADCs for noncancerous thyroid nodules among the various

techniques (P = 0.797), while cancerous specimens had significant differences (P < 0.001).

Diagnostic performances of the three ROI selection techniques in noncancerous and cancerous nodules

Compared with benign nodules, the areas under the ROC curves (AUC values) used to identify malignant nodules according to the ADCs obtained in the three ROI methods were 0.891, 0.870, and 0.934, respectively. Among the three ROI selection methods, the whole-volume method-derived ADC had the highest combined sensitivity (80.0%), specificity (88.3%) and Youden index (0.683), with $1.84 \times 10^{-3} \, \mathrm{mm}^2/\mathrm{s}$ as cutoff. ROC data for the diagnostic performances of the three ROI techniques in differentiating noncancerous and cancerous nodules are depicted in Fig. 5 and Table 6.

Discussion

Our results demonstrated that the reproducibility of ADC measurements of both noncancerous and cancerous thyroid nodules in the whole-volume and single-slice methods was acceptable, with average interobserver bias not exceeding 0.1×10^{-3} mm²/s and LOAs below 0.3×10^{-3} mm²/s [21]. The reproducibility of average

Table 3 Inter-observer comparison of apparent diffusion coefficient (ADC) values ($\times 10^{-3}$ mm²/s) for benign thyroid nodules obtained by the whole-volume, single-slice and solid-sample ROI methods by two independent readers

Parameters	Solid-sample ROI		Single-slice ROI		Whole-volume ROI	
	Reader 1	Reader 2	Reader 1	Reader 2	Reader 1	Reader 2
ADC ₄₀₀	2.03 (1.88, 2.27) [1.48, 2.93]	2.02 (1.96, 2.20) [1.67, 2.95]	2.03 (1.91, 2.36) [1.73, 3.17]	2.06 (1.93, 2.18) [1.65, 3.24]	2.05 (1.94, 2.28) [1.80, 3.25]	2.06 (1.92, 2.19) [1.73, 3.26]

^{*}Data are expressed as median; numbers in parentheses are first (q1) and third (q3) quartiles; numbers in brackets are ranges

Zhou et al. BMC Medical Imaging (2019) 19:55 Page 4 of 7

Table 4 Inter-observer comparisons of apparent diffusion coefficient (ADC) values ($\times 10^{-3}$ mm²/s) for malignant thyroid nodules obtained by the whole-volume, single-slice and solid-sample ROI methods by two independent readers

Parameters	Solid-sample ROI		Single-slice ROI		Whole-volume ROI	
	Reader 1	Reader 2	Reader 1	Reader 2	Reader 1	Reader 2
ADC ₄₀₀	1.67 (1.47, 1.79) [1.00, 2.01]	1.63 (1.53, 1.88) [1.22, 2.01]	1.84 (1.65, 1.90) [1.25, 2.07]	1.74 (1.63, 1.87) [1.35, 2.15]	1.70 (1.57, 1.81) [1.23, 1.96]	1.78 (1.61, 1.85) [1.33, 2.04]

^{*}Data are expressed as median; numbers in parentheses are first (q1) and third (q3) quartiles; numbers in brackets are ranges

ADC measurements of both noncancerous and cancerous thyroid nodules in the solid-sample ROI selection method was inadequate because of the scattered mean ADCs in Bland-Altman test results, with the limits of agreement over $\pm 0.30 \times 10-3$ mm2/s for the small solidsample group. Mean ADC measurements have been employed to assess the ADC diagnostic threshold in distinguishing noncancerous thyroid nodules from cancerous ones in previous studies [1-20]. However, the reliability of ADC data obtained with the above ROI selection techniques in thyroid nodules has been rarely evaluated. Previously, the effects of the three ROI selection techniques on tumor ADC and interobserver variability in patients with pancreatic [21] and advanced colorectal [22] cancers have been assessed. The latter reports demonstrated that ROI size and placement considerably impact the tumor's mean ADC as well as interobserver variability [21, 22], with the whole-volume technique showing the highest reproducibility [21, 22]. A consensus report by Padhani et al. advocated that basic standards for tissue diffusion coefficient assessment and reporting are necessary, and strongly warned against the use of small delineations in ADC measurements [26]. Therefore, a feasible method should be determined to standardize ADC measurements in thyroid nodules. Additionally, we found that the whole-volume method for ROI selection yielded the highest diagnostic

value for differentiating noncancerous and cancerous thyroid nodules.

The reproducibility of average ADC measurements for both noncancerous and cancerous thyroid nodules in the solid-sample ROI selection method was inadequate because of the scattered mean ADCs in the Bland-Altman test. In the current study, the solidsample technique was limited to the size and position in the tumor area, significantly varying from one patient to another, which could be due to pathological and structural differences. In clinic, the solid-sample technique is commonly employed to obtain the ADCs of thyroid nodules [1-20]. Here, three circular ROIs were placed within solid tumor areas showing high signals on DWI. Two investigators independently measured tumor ADCs using the solid-sample method, without consensual selection of the same slice and position for the ROI in each case. Tumors usually show heterogeneity, especially in cases with thyroid goitre and adenoma, and ROIs should be placed away from cystic areas. In this study, the solid-sample method yielded the worst interobserver variability for mean ADC measurements. Therefore, the solid-sample method derived ROI is not optimal for ADC measurements of thyroid nodules.

Regarding benign thyroid nodules, obvious differences were observed in mean ADCs among the assessed ROI

Fig. 2 Interobserver reproducibility of mean ADC measurements (x10⁻³ mm²/s) for all three ROI methods in benign thyroid nodules. In Bland-Altman plots, the differences in mean ADC measurements (y-axis) were plotted against the mean ADCs (x-axis). Continuous line, mean absolute difference (bias); dashed line, 95% confidence interval of the mean difference (limits of agreement)

Zhou et al. BMC Medical Imaging (2019) 19:55 Page 5 of 7

Fig. 3 Interobserver reproducibility of mean ADC measurements (\times 10⁻³ mm²/s) for all three ROI methods in malignant thyroid nodules. In Bland-Altman plots, the differences in mean ADC measurements (y-axis) were plotted against the mean ADCs (x-axis). Continuous line, mean absolute difference (bias); dashed line, 95% confidence interval of the mean difference (limits of agreement)

selection techniques. In ADC measurement of malignant thyroid nodules by the small solid-sample technique derived ROI, the most viable solid tumor portions were ncluded in the ROI, while blood vessels as well as the tumor border and cystic parts were excluded. Blood vessels or the tumor boundary could elevate the ADCs due to the tissue having high blood perfusion along the vessel or boundary, which accelerates the diffusional movement of water molecules. In the whole-volume and single-slice methods, blood vessels and the tumor border were easily included in the ROI, which may lead to relatively elevated ADCs. Furthermore, previous studies reported markedly decreased ADCs in cancerous nodules but not in noncancerous and normal tissues [8-12], corroborating the current work. The solid portions of malignant thyroid nodules contain areas with hypercellularity and high nucleocytoplasmic ratio, resulting in reduced extracellular space and limited cellular diffusion, which may lead to low ADC values [15]. Additionally, field strength, b-value selection and the postprocessing approach employed potentially contribute to the final ADC [27]. As stated above, DWI was carried out on the same 1.5 T scanner in one hospital with the single-shot echo-planar imaging sequence to

Table 5 Comparisons of mean ADC $_{400}$ (\times 10 $^{-3}$ mm 2 /s) (\pm standard deviation, SD) measured by the whole-volume, single-slice and solid-sample methods for noncancerous and cancerous thyroid nodules

Category	Solid-sample ROI	Single-slice ROI	Whole-volume ROI	Р
Noncancerous thyroid nodules	2.12 ± 0.32	2.15 ± 0.35	2.14 ± 0.34	0.797
Cancerous thyroid nodules	1.65 ± 0.22	1.74 ± 0.21	1.70 ± 0.19	< 0.001

avoid instrument bias [1–12]. Some studies have used b values of 300, 400 and 500 s/mm², respectively, for DWI of thyroid nodules, which can reduce the effects of blood perfusion to reflect the actual diffusion in the tissue [15–17]. Other studies have used higher b values (over 600 s/mm²) for DWI of thyroid nodules, which may increase susceptibility artefacts in DWI [2, 12]. The b value of 400 s/mm² used in this study was suitable for the reproducibility of ADC measurements, and selected according to the signal-to-noise balance and DWI image quality [28]. In addition, a meta-analysis of DWI value in distinguishing cancerous

Fig. 4 Mean ADC (\times 10⁻³ mm²/s) measured by the whole-volume, single-slice and solid-sample methods for noncancerous and cancerous thyroid nodules

Zhou et al. BMC Medical Imaging (2019) 19:55 Page 6 of 7

Fig. 5 ROC curves of ADC values measured by the whole-volume, single-slice and solid-sample methods for benign and malignant thyroid nodules

thyroid nodules from noncancerous ones advocated for higher b values to increase diagnostic accuracy, although no notable differences in AUC values were found between the low and high b value groups [29].

The limitations of this work should be mentioned. Firstly, the b value for DWI in this study was low. DWI examinations were carried out with a b value of $400 \, \text{s/mm}^2$ to minimize susceptibility artefacts and ameliorate the SNR of the thyroid gland, while greater b values might show higher sensitivity and reflect the actual diffusion [29–31]. Additional b values for DWI should be assessed in further research, identifying the optimal b value for the detection of thyroid gland lesions. Secondly, the effects of ROI selection techniques on ADC measurement in distinct field strengths or b-values were not evaluated, which deserves further investigation.

Table 6 ROC analyses of ADC measured by the whole volume, single slice and small solid-sample methods for benign and malignant thyroid nodules

,			
Category	Small solid- sample ROI	Single-slice ROI	Whole-volume ROI
AUC	0.891	0.870	0.934
Cut-off value ($\times 10^{-3}$ mm ² /s)	1.90	1.90	1.84
Sensitivity	83.3%	83.3%	80.0%
Specificity	80.0%	78.3%	88.3%
Youden Index	0.616	0.600	0.683

Conclusions

ROI selection overtly affects ADC and interobserver variability in thyroid nodules. Among the three ROI selection methods assessed, the small solid-sample technique showed highest interobserver variability for average ADC.

Abbreviations

ADC: Apparent diffusion coefficient; DWI: Diffusion-weighted imaging; FOV: Field of view; ICC: Interclass correlation coefficient of variance; LOA: Limit of agreement; MRI: Magnetic resonance imaging; ROI: Region of interest; $T_1WI: T_1$ -weighted imaging; $T_2WI: T_2$ -weighted imaging

Acknowledgements

Not applicable.

Authors' contributions

ZX, LJL, and RYP performed the majority of the experiments; ZX and MC substantially contributed to data analysis and interpretation, and manuscript drafting; ZX, MC, WZ, and LYH participated in the design of the study; PYF substantially contributed to study conception and design, and performed manuscript revision; all authors read and approved the final manuscript.

Funding

Not applicable.

Availability of data and materials

All data related to this work are available from the corresponding author upon reasonable request.

Ethics approval and consent to participate

This work had approval from the Institutional Review Board of Putuo Hospital Ethics committee. Forty-five individuals with thyroid nodules were recruited upon signed informed consent.

Consent for publication

Not applicable.

Competing interests

The authors declare that they have no competing interests.

Author details

¹Department of Radiology, Putuo Hospital, Shanghai University of Traditional Chinese Medicine, 164 LanXi Road, Putuo District, Shanghai 200062, China. ²Department of Radiology, Changhai Hospital of Shanghai, The Second Military Medical University, Shanghai 200433, China. ³Department of Radiology, No.6 People's Hospital, Shanghai Jiaotong University, Shanghai 200233, China.

Received: 9 March 2019 Accepted: 30 June 2019 Published online: 12 July 2019

References

- Erdem G, Erdem T, Muammer H, Mutlu DY, Firat AK, Sahin I, et al. Diffusionweighted images differentiate benign from malignant thyroid nodules. J Magn Reson Imaging. 2010;31:94–100.
- Wu Y, Yue X, Shen W, Du Y, Yuan Y, Tao X, et al. Diagnostic value of diffusion-weighted MR imaging in thyroid disease: application in differentiating benign from malignant disease. BMC Med Imaging. 2013:13:23.
- Khizer AT, Raza S, Slehria AU. Diffusion-weighted MR imaging and ADC mapping in differentiating benign from malignant thyroid nodules. J Coll Physicians Surg Pak. 2015;25:785–8.
- Razek AA, Sadek AG, Kombar OR, Elmahdy TE, Nada N. Role of apparent diffusion coefficient values in differentiation between malignant and benign solitary thyroid nodules. AJNR Am J Neuroradiol. 2008;29:563–8.
- Schueller-Weidekamm C, Kaserer K, Schueller G, Scheuba C, Ringl H, Weber M, et al. Can quantitative diffusion-weighted MR imaging differentiate benign and malignant cold thyroid nodules? Initial results in 25 patients. AJNR Am J Neuroradiol. 2009;30:417–22.

- Schueller-Weidekamm C, Schueller G, Kaserer K, Scheuba C, Ringl H, Weber M, et al. Diagnostic value of sonography, ultrasound-guided fine-needle aspiration cytology, and diffusion-weighted MRI in the characterization of cold thyroid nodules. Eur J Radiol. 2010;73:538–44.
- Tamer F, Ali T. Solitary thyroid nodule: diagnostic yield of combined diffusion weighted imaging and magnetic resonance spectroscopy. Egypt J Radiol Nucl Med. 2017;48:593–601.
- Shi HF, Feng Q, Qiang JW, Li RK, Wang L, Yu JP. Utility of diffusion-weighted imaging in differentiating malignant from benign thyroid nodules with magnetic resonance imaging and pathologic correlation. J Comput Assist Tomogr. 2013;37:505–10.
- Wang J, Takashima S, Takayama F, Kawakami S, Saito A, Matsushita T, et al. Head and neck lesions: characterization with diffusion-weighted echoplanar MR imaging. Radiology. 2001;220:621–30.
- Tezuka M, Murata Y, Ishida R, Ohashi I, Hirata Y, Shibuya H. MR imaging of the thyroid: correlation between apparent diffusion coefficient and thyroid gland scintigraphy. J Magn Reson Imaging. 2003;17:163–9.
- Dilli A, Ayaz UY, Cakir E, Cakal E, Gultekin SS, Hekimoglu B. The efficacy of apparent diffusion coefficient value calculation in differentiation between malignant and benign thyroid nodules. Clin Imaging. 2012;36:316–22.
- Mutlu H, Sivrioglu AK, Sonmez G, Velioglu M, Sildiroglu HO, Basekim CC, et al. Role of apparent diffusion coefficient values and diffusion-weighted magnetic resonance imaging in differentiation between benign and malignant thyroid nodules. Clin Imaging. 2012;36:1–7.
- Lu Y, Moreira AL, Hatzoglou V, Stambuk HE, Gonen M, Mazaheri Y, et al.
 Using diffusion-weighted MRI to predict aggressive histological features in
 papillary thyroid carcinoma: a novel tool for pre-operative risk stratification
 in thyroid cancer. Thyroid. 2015;25:672–80.
- Nakahira M, Saito N, Murata S, Sugasawa M, Shimamura Y, Morita K, et al. Quantitative diffusion-weighted magnetic resonance imaging as a powerful adjunct to fine needle aspiration cytology for assessment of thyroid nodules. Am J Otolaryngol. 2012;33:408–16.
- Yan B, Liu HJ, Wang CB, Li M, Min ZG, Ma SH, et al. ADC values in differentiation of benign and malignant thyroid nodules. Chin J Med Imaging Technol. 2011;27:510–4.
- Ren S, Liu CH, Bai RJ. Value of diffusion weighted imaging in diagnosis of nodular lesions of thyroid: a preliminary study. Zhonghua Yi Xue Za Zhi. 2010;90:3351–4.
- 17. Li RK, Qiang JW, Liu W, Liao ZH, Zhang B, Li X, et al. Application of MR diffusion weighted imaging in the differentiation of malignant from benign thyroid focal lesions. Radiol Practice (China). 2009;24:719–22.
- Aydın H, Kızılgöz V, Tatar İ, Damar Ç, Güzel H, Hekimoğlu B, et al. The role of proton MR spectroscopy and apparent diffusion coefficient values in the diagnosis of malignant thyroid nodules: preliminary results. Clin Imaging. 2012;36:323–33.
- Ilica AT, Artaş H, Ayan A, Günal A, Emer O, Kilbas Z, et al. Initial experience of 3 tesla apparent diffusion coefficient values in differentiating benign and malignant thyroid nodules. J Magn Reson Imaging. 2013;37:1077–82.
- 20. Lu Y, Hatzoglou V, Banerjee S, Stambuk HE, Gonen M, Shankaranarayanan A, et al. Repeatability investigation of reduced field-of-view diffusion-weighted magnetic resonance imaging on thyroid glands. J Comput Assist Tomogr. 2015;30:334-0
- Ma C, Liu L, Li J, Wang L, Chen LG, Zhang Y, et al. Apparent diffusion coefficient (ADC) measurements in pancreatic adenocarcinoma: a preliminary study of the effect of region of interest on ADC values and interobserver variability. J Magn Reson Imaging. 2016;43:407–13.
- Lambregts DM, Beets GL, Maas M, Curvo-Semedo L, Kessels AG, Thywissen T, et al. Tumour ADC measurements in rectal cancer: effect of ROI methods on ADC values and interobserver variability. Eur Radiol. 2011;21:2567–74.
- Cohen J. Weighted kappa: nominal scale agreement with provision for scaled disagreement or partial credit. Psychol Bull. 1968;70:213–20.
- 24. Bland JM, Altman DG. Statistical methods for assessing agreement between two methods of clinical measurement. Lancet. 1986;1:307–10.
- Willemink MJ, Borstlap J, Takx RA, Schilham AM, Leiner T, Budde RP, et al. The effects of computed tomography with iterative reconstruction on solid pulmonary nodule volume quantification. PLoS One. 2013;8:e58053.
- Padhani AR, Liu G, Koh DM, Chenevert TL, Thoeny HC, Takahara T, Dzik-Jurasz A, Ross BD, Van Cauteren M, Collins D, Hammoud DA, Rustin GJ, Taouli B, Choyke PL. Diffusion-weighted magnetic resonance imaging as a cancer biomarker: consensus and recommendations. Neoplasia. 2009; 11:102–75.

- Dale BM, Braithwaite AC, Boll DT, Merkle EM. Field strength and diffusion encoding technique affect the apparent diffusion coefficient measurements in diffusion-weighted imaging of the abdomen. Investig Radiol. 2010;45:104–8.
- Braithwaite AC, Dale BM, Boll DT, Merkle EM. Short and midterm reproducibility of apparent diffusion coefficient measurements at 3.0-T diffusion-weighted imaging of the abdomen. Radiology. 2009;250:459–65.
- Chen LH, Xu J, Bao J, Huang XQ, Hu XF, Xia YB, Wang J. Diffusion-weighted MRI in differentiating malignant from benign thyroid nodules: a metaanalysis. BMJ Open. 2016;6:e008413.
- Ichikawa T, Erturk SM, Motosugi U, Sou H, lino H, Araki T, et al. High-b value diffusion weighted MRI for detecting pancreatic adenocarcinoma: preliminary results. AJR Am J Roentgenol. 2007;188:409–14.
- Huang WC, Sheng J, Chen SY, Lu JP. Differentiation between pancreatic carcinoma and mass-forming chronic pancreatitis: usefulness of high b value diffusion-weighted imaging. J Dig Dis. 2011;12:401–8.

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Ready to submit your research? Choose BMC and benefit from:

- fast, convenient online submission
- thorough peer review by experienced researchers in your field
- rapid publication on acceptance
- support for research data, including large and complex data types
- gold Open Access which fosters wider collaboration and increased citations
- maximum visibility for your research: over 100M website views per year

At BMC, research is always in progress.

Learn more biomedcentral.com/submissions

