

Integrated radiogenomics models predict response to neoadjuvant chemotherapy in high grade serous ovarian cancer

Mireia Crispin-Ortuzar^{*a,b}, Ramona Woitek^{*c,b,d}, Elizabeth Moore^a, Marika Reinius^{a,b}, Lucian Beer^{c,b,d}, Vlad Bura^{c,b}, Leonardo Rundo^{c,b}, Cathal McCague^{c,b}, Stephan Ursprung^{c,b}, Lorena Escudero Sanchez^{c,b}, Paula Martin-Gonzalez^{a,b}, Florent Moulriere^{a,k}, Dineika Chandrananda^a, James Morris^a, Teodora Goranova^a, Anna M. Piskorz^a, Naveena Singh^f, Anju Sahdev^g, Roxana Pintican^{h,i}, Marta Zerunian^j, Helen Adley^{c,b,e}, Mercedes Jimenez-Linan^{b,e}, Florian Markowitz^{*a,b}, Evis Sala^{*c,b,e}, and James D. Brenton^{*a,b,e}

^aCancer Research UK Cambridge Institute, University of Cambridge, Cambridge, UK; ^bCancer Research UK Cambridge Centre, University of Cambridge, Cambridge, UK; ^cDepartment of Radiology, University of Cambridge, Cambridge, UK; ^dDepartment of Biomedical Imaging and Image-guided Therapy, Medical University of Vienna, Vienna, Austria; ^eCambridge University Hospitals, Cambridge, UK; ^fDepartment of Cellular Pathology, Barts Health NHS Trust, London, UK; ^gDepartment of Radiology, Barts Health NHS Trust, London, UK; ^h"Iuliu Hatieganu" University of Medicine and Pharmacy, Cluj-Napoca, Romania; ⁱDepartment of Radiology, County Clinical Emergency Hospital, Cluj-Napoca, Romania; ^jDepartment of Surgical and Medical Sciences and Translational Medicine, Sapienza University of Rome–Sant'Andrea University Hospital, Rome, Italy; ^kAmsterdam UMC - Vrije Universiteit Amsterdam, Amsterdam, Netherlands

1 **High grade serous ovarian cancer (HGSOC) is a highly heterogeneous disease that often presents at an advanced, metastatic state. The**
2 **multi-scale complexity of HGSOC is a major obstacle to measuring response to neoadjuvant chemotherapy (NACT) and understanding its**
3 **determinants. Here we propose a radiogenomic framework integrating clinical, radiomic, and blood-based biomarkers to measure and predict**
4 **the response of HGSOC patients to NACT, showing how quantitative imaging data can serve as the backbone of multi-scale data integration.**
5 **We developed and validated our approach in two independent highly-annotated multi-omic multi-lesion data sets. In a discovery cohort**
6 **(n=72) we found that different tumour sites present distinct response patterns, and identified volumetric response assessment as a better**
7 **predictor of overall survival (OS) than RECIST 1.1 status. We trained an ensemble machine learning approach to predict tumour volume**
8 **response to NACT from data obtained prior to treatment, and validated the model in an internal hold-out cohort (n=20) and an independent**
9 **external patient cohort (n=42). Benchmarking integrated models against models built on single data types highlighted the importance of**
10 **comprehensive patient characterisation. Our study sets the foundation for developing new clinical trials of NACT in HGSOC.**

1. Introduction

High grade serous ovarian cancer (HGSOC) remains a major therapeutic challenge and usually presents with advanced, multi-site metastatic disease. Neoadjuvant chemotherapy (NACT) followed by delayed primary surgery (DPS) is now the most frequent first line therapy for advanced HGSOC (1, 2). However, 39% of patients did not obtain any direct benefit from it in the large international ICON8 trial (3–5). Patient care would be substantially improved if these different sub-populations could be predicted before treatment started, for example by identifying likely non-responders who should receive immediate primary surgery. This variability in the response is driven by the complexity of HGSOC, which spans a large range of scales—from macroscopic tumour volumes observed on radiological imaging to microscopic immune microenvironments and sub-microscopic genomic diversity (6–8)—, but multiple-sampling strategies across different metastatic sites are not scalable.

Here we present an integrative radiogenomic framework to address the two fundamental challenges in the treatment of heterogeneous multi-site disease. The first challenge is accurately measuring response. The widely used RECIST 1.1 criteria are based on one-dimensional measurements performed on a small subset of lesions (9) and are thus insufficient for complex diseases such as HGSOC (10–12). This lack of accurate response measures prevents the optimisation of treatment strategies and the development of clinical trials for new combination therapies (13). The second major challenge is predicting response. Studies so far have focused on single data streams which can only offer a partial view of the disease, such as clinical features (14, 15), CA-125 (16–18), computed tomography (CT) imaging (19, 20), and circulating tumour DNA (ctDNA) (21). The superior predictive power of integrative models for complex endpoints is

well documented in several cancer types (22–24), but training such models requires large, well-annotated, multi-omic datasets, which have not been available in HGSOc. In particular, radiological imaging is the only data source to capture the spatial heterogeneity of metastatic disease, but has so far been underused in HGSOc, where existing radiomics studies have focused only on correlations (19, 20), rather than combined predictive power, and none have considered NACT.

To overcome these challenges we used two independent highly annotated data sets to develop an integrated radiogenomic framework for measuring and predicting the response of HGSOc patients to NACT. Our framework showcases the power of quantitative imaging data to characterise metastatic disease and to serve as the backbone of multi-scale data integration.

2. Results

This study is based on two data sets, the first one ($n = 92$) from the NeOV trial and the second one ($n = 42$) from the Barts Health NHS Trust (Materials and Methods). Patients show large variability in treatment regimes and response patterns (Figure 1a). The NeOV dataset was randomly divided into a training set ($n = 72$) and a hold-out internal validation set ($n = 20$, Figure S1a). The training data set was used for the exploratory analyses and to train the machine learning models. The hold-out set was kept aside and only used for performance assessment after all predictive models had been fully trained. The Barts data were used as an independent, external validation data set.

Response patterns to NACT are heterogeneous. All primary and metastatic lesions identified on pre- and post-NACT CT scans were segmented and labelled by a team of experienced radiologists (Figure 1b, see Materials and Methods). The omentum and the ovaries/pelvis were the two most frequent tumour locations (Figure 1d) and accounted for the majority of the disease burden at baseline (Figure 1c). The pattern of response differed between anatomical sites (Figure S2). Omental disease showed significantly better response than pelvic disease (Figure 1e). Most of that difference was explained by the particularly good omental response of patients with a *BRCA1/2* mutation (Figure 1g).

Despite the overall differences between sites, RECIST 1.1 status provided significant stratification for lesion-wise response (Figure 1f). In addition, the volume of omental disease at baseline was higher ($p = 0.05$) in responders as assessed by RECIST (complete or partial response; median = 85 cm^3) compared to non-responders (stable disease or progression; median = 31 cm^3).

While the number of disease locations at baseline was significantly correlated with response, disease volume at baseline (overall or in specific anatomic locations) was not (Table 1). This indicates that multivariable predictors are required to predict response to NACT rather than simple knowledge about disease burden and its anatomic distribution.

ctDNA and CA-125 correlate with different types of disease burden. For all patients in the discovery cohort, ctDNA was assessed at baseline for the *TP53* mutant allele fraction (MAF), which has been proposed as a biomarker for HGSOc monitoring (25, 26). We also computed the trimmed median absolute deviation from copy number neutrality based on shallow whole genome sequencing (t-MAD), which has

Table 1. Spearman correlation coefficients between baseline measurements of tumour burden and different assessments of treatment response.

		Pre-chemotherapy									
		<i>TP53</i> MAF	CA-125	Omentum vol.	Pelvis/ ovaries vol.	LN vol.	Total vol.	Number lesions	Summed diameter	Ascites	Pleural effusion
Volume change	r_S	-0.05	-0.30	-0.07	0.12	-0.13	0.01	-0.38	-0.08	-0.15	-0.03
	p	0.93	0.07	0.90	0.62	0.60	0.96	0.02	0.90	0.55	0.93
Summed diameter change	r_S	-0.06	-0.28	0.04	0.24	-0.16	0.15	-0.34	0.02	-0.03	-0.01
	p	0.93	0.08	0.93	0.16	0.55	0.55	0.04	0.93	0.93	0.96

Fig. 1. (a) Treatment courses of all 92 patients in the NeOV cohort, ordered by decreasing volumetric tumour response following NACT. Patients analysed in the hold-out validation set were randomly selected and are marked with a green triangle. Treatment journeys progress vertically (bottom to top) and are aligned at the time of the first chemotherapy session. Additional biomarkers obtained at baseline are depicted at the bottom as a heatmap. (b) Sites of primary and metastatic disease in HGSO. (c) Distribution of the disease volumes found in the different sites for all the patients in the training cohort. (d) Fraction of patients in the training cohort with disease in the different sites. (e) Volume changes of the omental and pelvic/ovarian disease for all patients in the training cohort. (f) Total and site-specific volume change stratified by RECIST 1.1 response status. (g) Total and site-specific volume change stratified by *BRCA* mutation status. These figures are restricted to the $n=45$ patients in the training cohort for whom the *BRCA* mutation status was known. Boxes indicate the upper and lower quartiles, with a line at the median. Whiskers show the range of the data, and outliers are shown as circles and identified via the interquartile range rule.

been shown to enhance tumour DNA detection (27). Owing to the strong correlation of t-MAD with *TP53* MAF ($p < 0.0001$), only *TP53* MAF was included in univariable analyses (Figure S1c).

Total disease burden at baseline (total volume, number of lesions, and summed RECIST 1.1 diameters) correlated significantly with both CA-125 and *TP53* MAF (Table 2). Neither baseline CA-125 nor *TP53* MAF correlated significantly with response (Table 1), but they did show a significant positive correlation with the summed RECIST 1.1 diameters post-chemotherapy.

Baseline CA-125 correlated with both omental disease and pelvic and ovarian disease measured before chemotherapy. Similarly, baseline *TP53* MAF correlated significantly with pelvic and ovarian disease measured both before and after chemotherapy. However, it did not correlate with omental disease at either time point (Table 2). This suggests that high *TP53* MAF at baseline could be a specific indicator for high disease burden in the ovaries or pelvis, which tends to show poorer response (Figure 1).

82 **Some families of radiomics features correlate with clinical and biological characteristics.** To capture the
 83 radiological complexity of the disease we defined several collections of radiomics features (see Table S9
 84 for the full list). Volumes and number of lesions were calculated for the relevant anatomical sites. Shape
 85 features, first-order histogram statistics and texture features ('intensity radiomics') were calculated for each
 86 lesion and averaged over the whole disease. Intra-lesion heterogeneity was assessed by contracting the lesion
 87 contours and calculating the ratio of radiomics features before and after the contraction ('rim radiomics').
 88 Similarly, the external context of the lesions was assessed by calculating the ratio of radiomics features
 89 before and after dilating the contours ('peripheral radiomics'). Finally, we also defined a series of binary
 90 variables to describe additional radiological findings ('semantic features'): ascites and pleural effusion were
 91 assessed manually, and we used a previously developed automated tissue-specific sub-segmentation tool to
 92 identify hypodense (cystic/necrotic spaces) and hyperdense (calcifications) lesion parts within the manual
 93 segmentations (28).

94 We found that imaging features grouped into 6 distinct clusters (Figure 2). Cluster 1 was associated with
 95 baseline CA-125 levels ($r_{\text{median}} = 0.34$) and contained mostly lesion volume metrics. This is consistent with
 96 previous work suggesting that CA-125 correlates with lesion volume (29). Clusters associated with ctDNA
 97 features were generally dominated by features quantifying lesion heterogeneity and context. Cluster 5 was
 98 primarily associated with ctDNA *TP53* status ($r_{\text{median}} = 0.25$), and contained predominantly peripheral
 99 radiomics features, which quantify lesion context. Cluster 6 was associated with ctDNA *TP53* MAF and
 100 tMAD ($r_{\text{median}} = 0.20$ and 0.19 respectively), and contained predominantly rim ratio radiomics features,
 101 which provide information on intra-lesion heterogeneity.

102 Cluster 4 was highly correlated to stage ($r_{\text{median}} = 0.36$), and was composed of a mixture of features
 103 related to shape, volume, and number of lesions, which quantify the disease burden. This is consistent with
 104 the definition of FIGO stage, which relies on the assessment of the extent and spread of the disease (30).
 105 Cluster 2 was associated mostly with age ($r_{\text{median}} = 0.23$) and contained almost exclusively rim ratio
 106 radiomics features, which provide information about intra-tumour heterogeneity. The remaining group
 107 (cluster 3) was formed by a heterogeneous mixture of features, and did not associate with any biological or
 108 clinical feature.

109 These results indicate that some of the information that global biomarkers such as stage, CA-125 or
 110 ctDNA provide can also be captured in multi-lesion radiomics features that quantify the extent, spread,
 111 heterogeneity and context of the disease. In addition, as shown in Figure 2, clusters 1, 2, 3, and 5 contain
 112 imaging features that are significantly correlated with volumetric response to treatment after multiple
 113 comparison correction. Crucially, the fact that cluster 3 has negligible biological or clinical associations

Table 2. Spearman correlation coefficients between pre- and post-NACT measurements of tumour burden and blood biomarkers measured at baseline.

		Pre-chemotherapy							
		Omentum vol.	Pelvis/ ovaries vol.	LN vol.	Total vol.	Number lesions	Summed diameter	Ascites	Pleural effusion
Baseline <i>TP53</i> MAF	r_S	0.04	0.37	0.26	0.37	0.32	0.48	0.05	0.13
	p	0.77	0.005	0.06	0.005	0.02	0.0003	0.77	0.36
Baseline CA-125	r_S	0.41	0.38	0.21	0.48	0.28	0.45	0.28	0.23
	p	0.002	0.005	0.13	0.0003	0.04	0.0009	0.04	0.10

		Post-chemotherapy							
		Omentum vol.	Pelvis/ ovaries vol.	LN vol.	Total vol.	Number lesions	Summed diameter	Ascites	Pleural effusion
Baseline <i>TP53</i> MAF	r_S	-0.04	0.30	0.13	0.29	0.19	0.41	0.03	0.13
	p	0.79	0.03	0.36	0.03	0.17	0.003	0.79	0.36
Baseline CA-125	r_S	0.10	0.23	0.10	0.22	0.20	0.32	-0.07	-0.16
	p	0.50	0.10	0.50	0.11	0.15	0.02	0.63	0.24

suggests that there may be additional value in the integration of all sources of data to predict treatment response. 114
115

Volumetric response is a better prognostic marker than RECIST 1.1 status. We considered three possible 116
metrics for treatment response assessment: RECIST 1.1 response status, RECIST 1.1 summed diameter 117
ratio, and total volume ratio. The three metrics have the advantage of being defined at the end of NACT, 118
and can therefore be used as clinical trial endpoints for rapid response evaluation. The decision of which one 119
to use for predictive modelling was based on the evaluation of their prognostic power. We built univariable 120
Cox proportional hazards models for PFS and OS (Table S1). RECIST 1.1 status was not significant for 121
either PFS or OS. PFS was significantly predicted by the summed diameter ratio ($p = 0.014$), with the 122
total volume ratio ($p = 0.077$) showing a strong trend. OS was strongly predicted by the total volume ratio 123
($p = 0.026$) while the summed diameter ratio was borderline significant ($p = 0.051$). 124

We also studied the power to discriminate very good or very poor responders by stratifying Kaplan-Meier 125
curves by the top and bottom 20th percentiles. We found that RECIST 1.1 status did not provide significant 126
separation between the groups (Figure 3), for either PFS or OS. By contrast, top responders identified 127
with the RECIST 1.1 summed diameter ratio ($p = 0.03$) and particularly the total volume ratio ($p = 0.01$) 128
both had significantly longer PFS. Similarly, the worst responders identified according to the total volume 129
ratio had significantly worse OS ($p = 0.03$), but no discrimination was provided by the ratio of summed 130
diameters. We therefore decided to use the total volume ratio as the response metric on which to train our 131
predictive modelling framework. 132

Integrative models predict volume response to neoadjuvant chemotherapy. We built a machine learning 133
framework to integrate the different streams of data into a set of predictive models of response to neoadjuvant 134
chemotherapy. We used three distinct datasets in the process. The NeOv cohort ($n = 92$) was first randomly 135
split into a training set ($n = 72$) and a hold-out validation set ($n = 20$). Model parameters were optimised 136
and fixed using the training dataset in a cross-validation setup. The hold-out validation set was used as 137
an independent test of model performance. A further external dataset, the Barts cohort, was used as an 138
independent validation set ($n = 42$). 139

We trained a collection of models with an incremental, cumulative number of integrated features: age and 140
FIGO stage, treatment characteristics, CA-125, radiomics features, and ctDNA, as depicted in Figure 4a. 141
The full list of features is included in Tables S8 and S9. 142

The response variable was defined as the logarithm of the post-chemotherapy total tumour volume 143
divided by the pre-chemotherapy total tumour volume, as measured on the corresponding CT scans. This 144
choice of response variable was motivated by the previous observation that volume shrinkage indicates 145
longer OS and PFS (Figure 3), and is therefore prognostically important. 146

Model predictions were obtained by averaging the outputs of three machine learning pipelines based 147
on elastic net, support vector regression, and random forest, respectively. The pipelines also included 148
collinearity reduction and feature selection steps. We optimised model hyperparameters by minimizing 149
the mean square error (MSE) in a 5-times 5-fold cross-validation scheme applied on the training cohort. 150
During the training process, we found that the cross-validated MSE was reduced by 25% as a result of the 151
successive integration of clinical, radiomic, and blood-based biomarkers. Adding ctDNA only resulted in a 152
marginal improvement from 24% to 25% reduction in MSE (Table S7). 153

The final models were obtained by fixing the optimal hyperparameters and re-fitting to the entire training 154
cohort. To assess the discriminative performance and calibration of the final models we applied them on 155
the hold-out validation cohort. We observed a similar, gradual reduction in MSE, reaching a reduction of 156
15% for the integrated model without ctDNA, and 14% after integrating ctDNA (Figure 4 and Table S7). 157
In addition, radiomics and ctDNA cumulative integration models produced response scores that were 158
significantly correlated with the observed volume response (Spearman $r = 0.5$, $p = 0.02$ in both cases, 159
Figure 4b and Table S7). Although the models were not trained to predict RECIST 1.1, we observed 160
that the predicted scores were able to correctly rank the three RECIST 1.1 response groups in both the 161

Fig. 2. (a) Spearman correlation coefficients between imaging (rows) and clinical and biological features (columns), both clustered using a hierarchical approach. (b) Composition and characteristics of the six identified imaging feature clusters. Polar plots indicate the relative contribution of the different classes of imaging features. Scatter plots show the feature of each cluster with the highest Spearman correlation with volumetric treatment response. Each features is illustrated by displaying one slice from the patient with the maximum value (left), and one from the patient with the minimum value (right).

Fig. 3. Kaplan-Meier curves for the three response metrics studied, from left to right: RECIST 1.1 status, RECIST 1.1 summed diameter ratio, and total volume ratio. The top row represents PFS, while the bottom row represents OS.

radiomics and ctDNA cumulative integration models ($p = 0.02$, Figure 5).

We tested the generalizability of the models by applying them on an independent external cohort (Barts cohort, $n = 42$). As this cohort of patients did not have ctDNA data available, we were able to test the clinical, CA-125, and radiomics integration models only. We confirmed that integration was beneficial for discrimination, as only the radiomics integration model produced significant response scores (Spearman $r = 0.32$, $p = 0.04$, Figure 4b and Table S7), with a reduction in MSE of 8%. We also confirmed that the predicted scores were able to correctly rank the RECIST 1.1 response groups in the radiomics integration model ($p = 0.005$), but not the simpler ones (Figure 5).

We studied the relative contribution of the features used by the final models in two different ways. First, we examined which features passed the feature selection step in the three different component pipelines that integrate the machine learning models. Figure 6a shows the number of pipelines that selected a particular feature in each of the cumulative models, a metric that we call the ‘selection frequency’. We found that the treatment regimen (whether the patient received paclitaxel weekly, and whether the patient received carboplatin only) and the number of cycles of chemotherapy before the second scan were consistently selected across models. We also found that CA-125 was used in models that did not include radiomics, but was dropped from radiomics integration models. Semantic features, in particular pleural thickening and the presence of a hyperdense region in an omental lesion, were selected across all the relevant models. Mean volume, number of lesions, and volume and number of infrarenal lymph nodes were also selected. A small and consistent number of radiomics features were also selected, most of them belonging to the category of features defined to quantify lesion context.

We also studied the feature importances in the elastic net and random forest component pipelines. To quantify the importances we used feature coefficients in the elastic net pipeline, and impurity-based Gini importances for the random forest pipeline. Figure 6b shows the averages of the normalised feature importances for those two component pipelines, for each of the 9 cumulative integration models. We found

Fig. 4. (a) Schematic of the machine learning framework for model training and validation. (b) Validation of the discriminative power of predictive models in the hold-out (left) and external validation cohorts (right), for models containing, from left to right, clinical, clinical+CA-125, clinical+CA-125+radiomics, and clinical+CA-125+radiomics+ctDNA features, respectively.

186 that most of the models integrating a large number of features tend to be more dense, with features sharing
 187 similar, lower importance levels. Features that tended to have larger importances were generally consistent
 188 with those that had the highest selection frequency, as can be observed by comparing the two panels in
 189 Figure 6.

190 3. Discussion

191 The clinical presentation of HGSOV is with complex, highly heterogeneous disease that is invariably
 192 metastatic throughout the abdomen. The accompanying genomic and cellular heterogeneity has impeded
 193 therapeutic progress and strongly suggests that understanding response to treatment must involve the
 194 integration of data from different sources and scales. To date, this has had not been systematically

Fig. 5. Validation of the ability of predictive models to describe RECIST 1.1 response in the hold-out (left) and external (right) validation cohorts, for models containing, respectively, clinical, clinical+CA-125, clinical+CA-125+radiomics, and clinical+CA-125+radiomics+ctDNA features. Boxes indicate the upper and lower quartiles, with a line at the median. Whiskers show the range of the data, and outliers are shown as circles and identified via the interquartile range rule.

Fig. 6. Importances of the features used by the predictive models. (a) Selection frequency. The heatmap shows the number of times that a given feature was selected in a model. The different rows correspond to different models with increasing, cumulative numbers of input features. As the optimisation is repeated 5 times, the range of the selection frequency is 0-15 (3 algorithms in the ensemble times 5 repetitions). (b) Averaged, normalised feature importances for the elastic net and random forest components of the models. Importances are defined from the feature coefficients for the elastic net regression, and from impurity-based Gini importances for random forest.

195 attempted. We have shown that integrated machine learning models based on baseline multi-scale data
196 predict volumetric response to NACT ($p = 0.04$, external validation cohort). Our approach uses radiomics,
197 the only data source capable of simultaneously measuring the entire metastatic disease, as the backbone of
198 the prediction. Radiomics features had the strongest effects in the prediction models, which were validated
199 in an independent cohort. We also found that volumetric response was a better predictor of OS ($p = 0.03$)
200 than RECIST 1.1 status ($p = 0.3$) and revealed site-specific patterns of differential response and correlation
201 with ctDNA detection.

202 The field of radiomics has grown exponentially in recent years, showing great promise across tumour
203 sites and endpoints (31). At the same time, radiomics has been criticised for lack of robustness and
204 reproducibility, as well as lack of biological interpretability (32, 33). Our study shows that both problems
205 can be overcome by the right design choices. We made robustness a design priority for our predictive
206 framework, which included strong feature selection, model ensembles on multiple levels, and repeated
207 re-shufflings of the data to avoid biases. In addition, we trained the model on a dataset with heterogeneous
208 imaging parameters (34); and we included new families of imaging features based on ratios between different
209 volumes of interest, which were designed to partially cancel out such biases. We also curated an independent
210 cohort from a different institution for validation, which we were able to perform successfully.

211 Our feature definitions were also designed to improve interpretability: the ratio features are not only
212 robust to imaging parameters, but they also helped us to explore internal heterogeneity (rim features) and
213 the external context of the lesions (peripheric features). Interestingly, we found that ratio features were the
214 most numerous in the final models. This result is in line with previous work that found that qualitative
215 radiological features describing the edges of peritoneal disease (nodular, diffuse, or mixed) were significantly
216 associated with CLOVAR subtype (35) and BRCA mutation status (36). The concept of peritumoural
217 radiomics has been explored before in breast, lung, and liver cancer (37–40), but to our knowledge our
218 study is the first one to apply it to ovarian cancer. Our findings motivate the development of more detailed
219 studies focusing on the boundary regions of ovarian cancer lesions – and show that data-driven radiomics
220 analyses can support biological hypothesis generation.

221 Even if the hypothesis-motivated features had not played a significant role, the interpretability of the
222 results was naturally supported by the integrative framework that the radiomics analysis was embedded
223 in. For example, our study confirms previous observations that the presence of ctDNA is correlated with
224 volume of disease at the start of treatment in HGSOc patients (26). The integration of clinical data into
225 our models also yielded important insights, as features describing the type of NACT and its timing were
226 consistently selected by our models. The ICON8 study (to which part of our discovery cohort was recruited)
227 showed that PFS in patients with ovarian cancer undergoing NACT was unaffected by the administration
228 regimen of paclitaxel (3-weekly as is standard or in a dose-dense weekly regimen) (41). However, the feature
229 describing the mode of administration (weekly versus 3-weekly) was consistently selected by our prediction
230 models. There are several possible explanations for this, including the limited size of our dataset, or a
231 possible non-linear interplay with some of the other variables in the model. Alternatively, the administration
232 mode could potentially be a factor that affects response to NACT but not survival. The median number of
233 NACT cycles in our training cohort was lower (median of 3 cycles, with patients receiving weekly treatment
234 having a median of 8 cycles) and may be more relevant for predicting response than survival. This is
235 still clinically important, since disease extent after NACT affects resectability of the disease at DPS and
236 therefore perioperative morbidity and operating time (42).

237 Addressing the challenges of reproducibility and interpretability is only the first step. Critically, previous
238 studies have focused on a single ovarian lesion per patient as a proof of principle (19), without exploiting the
239 full potential of imaging data to capture metastatic disease. Instead we enriched our data set by segmenting
240 the full disease burden and including radiomics of all abdominopelvic tumour locations, reaching a median of
241 18 volumes of interest per scan in the training set. Our analysis showed that response to NACT in HGSOc
242 varies spatially: lesions in the ovaries and/or pelvis had poorer response than those in the omentum. Ours
243 is also the first study to integrate imaging features for all of the abdominopelvic disease with blood-based

biomarkers, including ctDNA and CA-125. We showed that global tumour burden and volume of pelvic and ovarian tumors at baseline are significantly correlated with both CA-125 and ctDNA *TP53* MAF. However, our analysis of volumetric data also showed that the ctDNA signal was only due to the presence of disease in the ovaries and/or pelvis, suggesting that the simultaneous reading of ctDNA and CA-125 at baseline could play a role in helping determine disease spread and response in the diagnostic setting.

Some of these findings highlight the limitations of previous studies and ours. For example, even though we found that change in total volume may be a better prognostic indicator than RECIST-1.1, it is still treating the disease as a single entity, ignoring the subtle interplay between the pelvis/ovaries and the omentum. Similarly, the importance of some data streams is driven by the specific features that were included in the model. Indeed, given the correlation between ctDNA and total disease volume, and the higher dimensionality of the collections of clinical and radiomics features, it is not surprising that we did not find any additional value in adding ctDNA based biomarkers to our integrated models. However, our study was limited to ctDNA t-MAD, *TP53* MAF and *TP53* mutation status; a higher-dimensional panel of ctDNA sequencing data, applied on a larger dataset, and potentially measured longitudinally across different time points, may find that there are other complementarities between ctDNA and imaging data. Cell-of-origin analysis via mutation, methylation or fragmentomics to infer contribution from specific cell types to the circulating free DNA pool could help to predict specific volume reductions. Our dataset also lacked detailed quantification of *BRCA1/2* status and homologous recombination deficiency, which are likely to be important factors and should be incorporated into future models (43).

Another key limitation of the study is that manual segmentation for volumetry is still extremely time consuming. However, accurate and highly adaptable deep learning models for automatic segmentation are being rapidly developed across cancer types, facilitating the integration of volumetry into clinical workflows as well as large-scale radiomics computation (44).

In conclusion, our study is a proof-of-principle for the integration of multi-scale data to describe and predict the response of HGSOc patients to NACT. We demonstrate that the systematic multi-scale integration of standard-of-care biomarkers provides critical predictive power and important insights into the complex spatial configuration of the disease. After the necessary clinical validation in larger, prospective cohorts, a framework like the one we propose could have significant impact as a stratification tool in clinical and experimental settings –for example avoiding delays in surgery for patients who are unlikely to respond to chemotherapy–, and could bring forward a new generation of clinical trials for HGSOc, with rapid, effective endpoints that improve and expedite the discovery of new therapies.

4. Materials and Methods

Patient cohorts. Two patient cohorts were used in this study. The main cohort (the ‘NeOV’ cohort) was randomly split into a training set and a hold-out set. The training set was used to train the machine learning models, and as a discovery dataset for univariable analyses. The hold-out set was set aside and used only to validate the model predictions. A second dataset (the ‘Barts’ cohort) was used for external validation.

For both data sets, patients had a confirmed histopathological diagnosis of HGSOc and were treated with neoadjuvant chemotherapy before delayed primary surgery. All patients within the main data set were treated at Cambridge University Hospitals NHS Foundation Trust between 2009 and 2020 and were recruited into a prospective clinical study approved by the local research ethics committee (REC reference numbers: 08/H0306/61). All patients within the Barts data set were treated at Barts Health NHS Trust between 2009 and 2018 and recruited into prospective clinical study approved by the local research ethics committee (IRAS reference numbers: 243824).

Written informed consent was obtained from all patients prior to any study related procedures. The study was performed in accordance with the principles of the 1964 Declaration of Helsinki and its later amendments or comparable ethical standards. Patients were identified and included based on the availability of at least two CT scans at baseline and prior to DPS. Additionally, for the main data set at least one

292 baseline plasma sample for ctDNA assessments was required.

293 **Clinical data.** Data regarding patient demographics, treatment, and disease were collected from the patient
294 electronic medical records including notes from multidisciplinary team discussions (MDTs). PFS was defined
295 as the time between histopathological diagnosis and first radiological evidence of progression or recurrence.
296 Where progression date was unclear from radiology reports alone, (e.g. successive imaging studies with
297 subtle/mixed changes), clinical interpretation of progression was incorporated in PFS date calling (e.g.
298 documentation of breaking bad news to patients, treatment decisions for subsequent line therapy). OS was
299 defined as the time from diagnosis to death. Stage was determined using the International Federation of
300 Gynaecology and Obstetrics (FIGO) criteria for ovarian cancer (30).

301 **Management** The management of all patients in the study including indications for surgery were discussed
302 and decided upon within MDTs as per the UK National Health Service (NHS) guidelines. Surgeries
303 were performed through a midline laparotomy by a team specialised in surgical gynae-oncology aiming to
304 achieve total macroscopic tumor clearance. Overall, $n = 107$ patients were treated with platinum-based
305 chemotherapy in combination with paclitaxel, while 23 received carboplatin as a monotherapy. Patients were
306 considered to have received weekly chemotherapy if the average time interval between doses ranged between
307 6 and 10 days, three-weekly if the average time interval was between 18 and 24 days, and irregular otherwise.
308 Of those receiving combination therapy, 81 patients received carboplatin and paclitaxel three-weekly,
309 18 patients received carboplatin three-weekly and paclitaxel weekly, 2 patients received carboplatin and
310 paclitaxel weekly, and the rest received the treatment at irregular intervals. In addition, 4 patients were
311 treated with Doxorubicin. Table S2 shows the breakdown for the three datasets.

312 **BRCA status** Germline *BRCA1* and *BRCA2* mutational status was determined for 45 patients in the
313 discovery cohort. The remaining cases reflect historical practice of not testing patients above 70.

314 **ctDNA.** Blood samples were collected before initiation of treatment with chemotherapeutic agents. DNA was
315 extracted from plasma (1.2-4ml) using QIAvac 24 Plus vacuum manifold and the QIAamp Circulating Nucleic
316 Acid kit (Qiagen), or with QIASymphony (Qiagen) as per manufacturer instructions. DNA quantification
317 was performed using Qubit dsDNA broad-range or high-sensitivity assay kits and the Qubit Fluorometer
318 (Thermo Fisher Scientific). Tagged-amplicon deep sequencing DNA libraries were prepared as described
319 by Forshew et al. (45). Following purification with AMPure XP magnetic beads (Beckman Coulter Life
320 Sciences), 10nM libraries were quantified using Agilent Bioanalyzer and Agilent DNA 1000 kit or Agilent
321 TapeStation and ScreenTape D1000 (Agilent Technologies) according to manufacturer instructions, and
322 pooled for sequencing on MiSeq, HiSeq 2500 or HiSeq 4000 (Illumina).

323 Shallow whole genome DNA libraries (10 million reads per sample) were prepared using the ThruPLEX
324 DNA-Seq kit (Takara) and purified with AMPure XP magnetic beads (Beckman Coulter Life Sciences).
325 10nM libraries were quantified using Agilent D5000 ScreenTape System or Roche KAPA library quantification
326 kits and pooled for sequencing on HiSeq 4000 (Illumina) in paired-end 150-base pair mode. On removing
327 adapter sequences, shallow whole genome sequence reads were aligned to the 1000 Genomes Project version
328 of the unmasked human reference genome GRCh37 using the BWA-MEM alignment software (46). Somatic
329 copy number analysis was performed using CNAclinic (47) to generate trimmed Median Absolute Deviation
330 from copy-number neutrality (t-MAD) scores as previously described (27).

331 Demultiplexed TAM-Seq reads were aligned to the GRCh37 reference genome by amplicon, and mutations
332 called where non-reference alleles met probability criteria in both replicates, as previously described (45).
333 Samples lacking mutation calls were manually curated using the Integrative Genomics Viewer (IGV)

334 **Imaging protocol.** Clinically requested contrast-enhanced venous phase CT scans covering the abdomen and
335 pelvis (with or without the chest depending on the clinical request and imaging findings) were either acquired
336 at Cambridge University Hospitals NHS Foundation Trust (CUHNHSFT) or in other institutions across
337 the UK and then imported into the picture archiving and communication system (PACS) at CUHNHSFT.

Therefore, different manufacturers and scanning protocols were used. Baseline scans were acquired between 0 and 14 weeks before initiation of neoadjuvant chemotherapy and post-treatment scans were acquired for response assessment after 1.6 to 5.8 months of treatment. All scans were initially identified on the local PACS and then fully anonymised for further study related processing.

Data processing.

Image segmentation and labelling On axial images reconstructed with a slice thickness of typically 5 mm (Table S3), and pixel spacings ranging between 0.053 and 0.095, using abdominal soft tissue window settings, all cancer lesions were segmented semi-automatically by a board certified radiologist with ten years of experience in clinical imaging, using Microsoft Radiomics (project InnerEye; Microsoft, Redmond, WA, USA). The volumes of interest (VOIs) were annotated for their anatomic location: omentum, right upper quadrant, left upper quadrant, epigastrium, mesentery, right paracolic gutter, left paracolic gutter, ovaries & pelvis, infrarenal abdominal lymph nodes, suprarenal abdominal lymph nodes, inguinal lymph nodes, supradiaphragmatic lymph nodes, other chest lymph nodes, parenchymal liver metastases, and lung metastases. Cystic and solid tumour parts were included in these segmentations. Automated sub-segmentation of hyperdense/calcified, hypodense/cystic or fatty and intermediately dense/solid tissue was performed for omental lesions and lesions of the ovaries and pelvis using a previously described and validated technique (28). Baseline and follow-up CT scans were evaluated according to RECIST 1.1 for response assessment (9). Pleural effusions and ascites were assessed semiquantitatively (0 = none, 1 = trace, 2 = less than 5 cm when measured perpendicularly to chest/abdominal wall, 3 = 5 cm or more when measured perpendicularly to chest/abdominal wall).

Radiomics features VOIs drawn manually were split into connected components using MATLAB's *bwlabeln* function with a three-dimensional connectivity of 26, which assumes that voxels are connected if their faces, edges, or corners touch. Voxels with intensities below -100 HU were removed from the radiomics calculations. Radiomics features were extracted using the CERR Radiomics toolbox (48) (December 2018 version, GitHub hash: 5974376be7103d5c3831690c62aa721fc784d949), including shape, intensity-volume histogram, first-order, and Haralick texture features (see Table S9 for the full list). Intensity-volume histogram features, inspired by the Vx features commonly extracted in radiotherapy dose-volume histograms, corresponded to the volumes spanned by voxels above a certain intensity value (denoted 'HU>x' in Table S9). To calculate Haralick texture features for each lesion, co-occurrence matrices for 100 grey levels (up to a maximum of 1000 HU) were computed independently for each direction along 2D slices and averaged. To calculate the rim and peripheric radiomics features, for each VOI two copies were created by eroding and dilating the contours by 0.4 cm along the 2D slices. The value of the margin was chosen in order to capture slices of at least 1 cm diameter. Erosion and dilation were achieved by convolving the contour with a circular mask of the desired margin. Ratio features were computed by dividing the results obtained from the eroded and standard volumes (rim features), or the dilated and standard volumes (peripheric features). Shape features were not included in the ratios. Once standard and ratio features were calculated for each lesion, a single value was extracted for the whole patient by taking the unweighted mean of all lesions.

Other imaging features In contrast to the radiomics features, which we averaged across lesions, we did use the volume and the number of lesions in each of the anatomic locations as individual features. We also computed the mean, maximum, and total volume, as well as the number of lesions with volume bigger than 0, 1, 10, and 100 cm³. In addition, we defined four binary features that indicated whether or not there were hypodense or hyperdense regions in either omental or pelvic/ovarian lesions. Ascites and pleural effusion were used as defined by the radiologist, as explained above (section 4, Radiological image analysis).

Clinical features Chemotherapy regimens were extracted from the clinical records. We recorded whether the patient had received any Carboplatin, Paclitaxel or Doxorubicin in three binary variables. Mean periods were calculated by averaging the time intervals between sessions. We defined weekly regimen as having a mean period of 6 to 10 days, both included; and three-weekly as having a mean frequency of 18 to 24

385 days, both included. Typical combinations included weekly Paclitaxel and three-weekly Carboplatin; both
386 weekly; and both three-weekly (Figure 1). These combinations were therefore encoded in binary variables.
387 We also recorded whether patients had received Carboplatin only in a binary variable. FIGO stage was
388 encoded by assigning ordinal numbers to in order of aggressiveness, from 1 for stage 1A to 10 for stage 4B.
389 The exact mapping is listed in Table S4. CA-125 values were also extracted from the clinical records, with
390 the measurement closest to the beginning of treatment being used for analysis. The full list of clinical and
391 blood biomarker features can be found in Table S8.

392 **Statistical analysis.**

393 **Tumour burden correlations** Correlations were calculated using Spearman correlation coefficient and p
394 values were corrected using the Benjamini-Hochberg procedure as implemented in the scikit-learn Python
395 package (49). The total tumour burden affecting lymph nodes was calculating by combining the lesions
396 found in infrarenal, suprarenal, inguinal, supradiaphragmatic, and chest lymph nodes. The difference
397 between the relative volume change in the omentum and in the ovaries/pelvis was quantified using the
398 Mann-Whitney U test. The difference in relative volume change for patients with different BRCA status
399 was also quantified using the Mann-Whitney U test.

400 **Imaging clusters** To identify clinically or biologically meaningful clusters of radiomics features we clustered
401 their Spearman correlation coefficients used a hierarchical clustering approach. The optimal number of
402 imaging clusters was obtained by maximising their correlation with any of the clinical and biological features.
403 To do this, we calculated the maximum Spearman correlation coefficient between each cluster and any
404 of the biological/clinical features, and averaged the result across all clusters (Figure S3a). The metric
405 reached a plateau at 6 clusters, which was therefore chosen as the optimal number (Figure S3b). The most
406 predictive feature in each cluster (Figure 2) was chosen in terms of its Spearman correlation with volumetric
407 treatment response. p values were corrected using the Benjamini-Hochberg procedure.

408 **Survival modelling** Cox Proportional Hazards modelling was performed with the Lifelines Python li-
409 brary (50). The baseline hazard was estimated non-parametrically using Breslow's method. Parameter
410 estimates, hazard ratios and 95% confidence intervals are listed in Table S1. Kaplan-Meier curves were
411 also computed using the Lifelines library. 95% confidence intervals were computed using Greenwood's
412 Exponential formula. p values were computed using the log-rank test.

413 **Machine learning models.**

414 **Training** We created a machine learning framework to predict response to chemotherapy, evaluated on the
415 basis of relative total volume change. We used the NeOv training set to train and optimise the models.
416 Once trained and frozen, we evaluated the models in the internal hold-out set and in the external validation
417 set. We used an increasing number of features, in order of general availability. We started with clinical
418 features (age, stage, and treatment); then added baseline CA-125; then imaging features; and finally ctDNA.
419 For each combination we retrained the framework and derived a new model.

420 The predictions were based on an unweighted ensemble regressor (51). The ensemble included three
421 different machine learning algorithms: an elastic net, a support vector regressor with a radial basis function
422 (RBF) kernel, and a random forest, all of them coded in Python using the scikit-learn package (49). Each
423 algorithm was embedded in a scikit-learn pipeline with three pre-processing steps, namely collinearity
424 reduction, z-score standardisation, and univariable feature selection. Collinearity reduction removed all
425 features with a mutual Pearson correlation above 0.95, retaining only the one with the highest correlation
426 with the response variable. The feature selection step removed all features that were not ranked within the
427 top k according to their F-value. The scores produced by the three pipelines were averaged to form the
428 prediction.

429 We used a 5-fold cross validation setup to optimise model hyperparameters in the training set, covering
430 the hyperparameter ranges shown in Table S6. The optimisation was based on a randomised search in

the hyperparameter space to optimise mean square error (MSE). Once the optimal hyperparameters were found, we determined model parameters by re-fitting the model to the entire training set. To increase model robustness, we repeated this process five times with five different cross-validation seeds. The five resulting optimal models were combined to form the final ensemble, in which the prediction is simply the average of the five predicted scores. In this regard, our ensemble setup has two different tiers: the randomisation tier (5 seeds), and the algorithmic tier (3 regressors acting in parallel for each seed).

Validation We validated the models on the hold-out internal validation set ($n = 20$) and the external validation set ($n = 42$). To quantify the calibration of the models, we computed the MSE. To quantify the discriminative power of the models, we computed the Spearman correlation coefficient and p value between the predicted and observed response scores. Finally, we evaluated whether the predicted scores were also able to rank patients into the different RECIST 1.1 categories using the p value associated with the point biserial correlation coefficient.

Feature importance We evaluated feature importances in two different steps. First we computed the frequency with which features were selected after the collinearity reduction and univariable selection steps. We repeated the process for each of the three algorithms and each of the five cross-validation seeds, which means that features could be selected between 0 and a maximum of 15 times, as seen in Figure 6. The table on Figure 6 displays only features that were chosen at least 3 out of 5 times in each cross-validation loops, for robustness. Second, we computed the importance of each individual feature within the regression algorithm. This was only possible for the elastic net, where we used the feature's coefficients, and the random forests, where we used impurity-based feature importances. The results were averaged across the five seeds and the two algorithms, with the table on Figure 6 displaying only features that were chosen at least 3 out of 5 times in the cross-validation loops, as before.

Data and code availability

The code and data can be found at <https://github.com/micrisor/OvarianIntegration>.

Acknowledgements

This work was partially supported by The Mark Foundation for Cancer Research and Cancer Research UK Cambridge Centre [C9685/A25177], the Wellcome Trust Innovator Award [RG98755] and the CRUK National Cancer Imaging Translational Accelerator (NCITA) [C42780/A27066]. Additional support was also provided by the National Institute of Health Research (NIHR) Cambridge Biomedical Research Centre (BRC-1215-20014). The views expressed are those of the authors and not necessarily those of the NHS, the NIHR or the Department of Health and Social Care. Microsoft Radiomics was provided to the Addenbrooke's Hospital (Cambridge University Hospitals NHS Foundation Trust, Cambridge, UK) by the Microsoft InnerEye project.

Competing interests

FMo, DC, JMo, AP and JB are inventors of the patent "Enhanced detection of target DNA by fragment size analysis" (WO/2020/094775). JB is an inventor of the patent "TAm-Seq v2 method for ctDNA estimation". TG is an employee of and owns shares from AstraZeneca. FMa and JB are founders and directors of Tailor Bio. JB owns share from Inivata and Tailor Bio, and has received honoraria from AstraZeneca and GSK. ES is co-founder and shareholder of Lucida Medical Ltd. LR has received consulting fees from Lucida Medical Ltd.

References

1. Vergote, et al., Neoadjuvant Chemotherapy or Primary Surgery in Stage IIIC or IV Ovarian Cancer. *New Engl. J. Medicine* **363**, 943–953 (2010).
2. S Kehoe, et al., Primary chemotherapy versus primary surgery for newly diagnosed advanced ovarian cancer (CHORUS): An open-label, randomised, controlled, non-inferiority trial. *The Lancet* **386**, 249–257 (2015).

- 475 3. AR Clamp, et al., Weekly dose-dense chemotherapy in first-line epithelial ovarian, fallopian tube, or primary peritoneal carcinoma treatment (ICON8): primary progression free survival analysis
476 results from a GCG phase 3 randomised controlled trial. *The Lancet* **394**, 2084–2095 (2019).
- 477 4. HS Van Meurs, et al., Which patients benefit most from primary surgery or neoadjuvant chemotherapy in stage IIIC or IV ovarian cancer? An exploratory analysis of the European Organisation for
478 Research and Treatment of Cancer 55971 randomised trial. *Eur. J. Cancer* **49**, 3191–3201 (2013).
- 479 5. LA Meyer, et al., Use and effectiveness of neoadjuvant chemotherapy for treatment of ovarian cancer. *J. Clin. Oncol.* **34**, 3854–3863 (2016).
- 480 6. RF Schwarz, et al., Spatial and Temporal Heterogeneity in High-Grade Serous Ovarian Cancer: A Phylogenetic Analysis. *PLoS Medicine* **12**, e1001789 (2015).
- 481 7. A Bashashati, et al., Distinct evolutionary trajectories of primary high-grade serous ovarian cancers revealed through spatial mutational profiling. *J. Pathol.* **231**, 21–34 (2013).
- 482 8. AW Zhang, et al., Interfaces of Malignant and Immunologic Clonal Dynamics in Ovarian Cancer. *Cell* **173**, 1755–1769.e22 (2018).
- 483 9. EA Eisenhauer, et al., New response evaluation criteria in solid tumours: Revised RECIST guideline (version 1.1). *Eur. J. Cancer* **45**, 228–247 (2009).
- 484 10. RL Morgan, DR Camidge, Reviewing RECIST in the Era of Prolonged and Targeted Therapy. *J. Thorac. Oncol.* **13**, 154–164 (2018).
- 485 11. S Hayes, et al., Comparison of ct volumetric measurement with recist response in patients with lung cancer. *Eur. J. Radiol.* **85**, 524 – 533 (2016).
- 486 12. P David Mozley, et al., Measurement of tumor volumes improves RECIST-based response assessments in advanced lung cancer. *Transl. Oncol.* **5**, 19–25 (2012).
- 487 13. GM Blumenthal, R Pazdur, Response rate as an approval end point in oncology: Back to the future (2016).
- 488 14. R Cioffi, et al., Neoadjuvant chemotherapy in high-risk ovarian cancer patients: Role of age. *Tumori* **105**, 168–173 (2019).
- 489 15. P Tajik, et al., The FIGO Stage IVA Versus IVB of Ovarian Cancer: Prognostic Value and Predictive Value for Neoadjuvant Chemotherapy. *Int. J. Gynecol. Cancer* **28**, 453–458 (2018).
- 490 16. S Batra, R Arora, K Dave, Predictive value of changes in the serum CA-125 levels in patients undergoing interval debulking surgery after neoadjuvant chemotherapy in advanced epithelial ovarian
491 carcinoma. *Int. J. Reproduction, Contraception, Obstet. Gynecol.* **8**, 483 (2019).
- 492 17. D Zhang, et al., Serum CA125 levels predict outcome of interval debulking surgery after neoadjuvant chemotherapy in patients with advanced ovarian cancer. *Clin. Chimica Acta* **484**, 32–35 (2018).
- 493 18. Wf Liang, et al., The Added Value of CA125 Normalization Before Interval Debulking Surgery to the Chemotherapy Response Score for the Prognostication of Ovarian Cancer Patients Receiving
494 Neoadjuvant Chemotherapy for Advanced Disease. (2020).
- 495 19. H Lu, et al., A mathematical-descriptor of tumor-mesoscopic-structure from computed-tomography images annotates prognostic- and molecular-phenotypes of epithelial ovarian cancer. *Nat.*
496 *Commun.* **10** (2019).
- 497 20. HA Vargas, et al., Radiogenomics of High-Grade Serous Ovarian Cancer: Multireader Multi-Institutional Study from the Cancer Genome Atlas Ovarian Cancer Imaging Research Group. *Radiology*
498 **285**, 482–492 (2017).
- 499 21. M Sharbatoghli, et al., Prediction of the treatment response in ovarian cancer: a ctDNA approach (2020).
- 500 22. M Nicolajswan, et al., Addition of MR imaging features and genetic biomarkers strengthens glioblastoma survival prediction in TCGA patients. *J. Neuroradiol.* **42**, 212–221 (2015).
- 501 23. P Grossmann, et al., Defining the biological basis of radiomic phenotypes in lung cancer. *eLife* **6** (2017).
- 502 24. A Chaddad, P Daniel, S Sabri, C Desrosiers, B Abdulkarim, Integration of radiomic and multi-omic analyses predicts survival of newly diagnosed IDH1 wild-type glioblastoma. *Cancers* **11** (2019).
- 503 25. YM Kim, et al., Prospective study of the efficacy and utility of TP53 mutations in circulating tumor DNA as a non-invasive biomarker of treatment response monitoring in patients with high-grade
504 serous ovarian carcinoma. *J. Gynecol. Oncol.* **30**, 32 (2019).
- 505 26. CA Parkinson, et al., Exploratory Analysis of TP53 Mutations in Circulating Tumour DNA as Biomarkers of Treatment Response for Patients with Relapsed High-Grade Serous Ovarian Carcinoma:
506 A Retrospective Study. *PLoS Medicine* **13**, e1002198 (2016).
- 507 27. F Moulriere, et al., Enhanced detection of circulating tumor DNA by fragment size analysis. *Sci. Transl. Medicine* (2018).
- 508 28. L Rundo, et al., Tissue-specific and interpretable sub-segmentation of whole tumour burden on CT images by unsupervised fuzzy clustering. *Comput. Biol. Medicine* **120**, 103751 (2020).
- 509 29. D Cruickshank, WT Fullerton, A Klopper, The clinical significance of pre-operative serum CA 125 in ovarian cancer. *BJOG: An Int. J. Obstet. Gynaecol.* **94**, 692–695 (1987).
- 510 30. J Prat, FC on Gynecologic Oncology, Staging classification for cancer of the ovary, fallopian tube, and peritoneum. *Int. J. Gynecol. & Obstet.* **124**, 1–5 (2014).
- 511 31. SA Keek, RT Leijenaar, A Jochems, HC Woodruff, A review on radiomics and the future of theranostics for patient selection in precision medicine (2018).
- 512 32. A Traverso, L Wee, A Dekker, R Gillies, Repeatability and Reproducibility of Radiomic Features: A Systematic Review. *Int. J. Radiat. Oncol. Biol. Phys.* **102**, 1143–1158 (2018).
- 513 33. S Sanduleanu, et al., Tracking tumor biology with radiomics: A systematic review utilizing a radiomics quality score (2018).
- 514 34. MJ Willemink, et al., Preparing medical imaging data for machine learning. *Radiology* **295**, 4–15 (2020).
- 515 35. HA Vargas, et al., Association between morphologic CT imaging traits and prognostically relevant gene signatures in women with high-grade serous ovarian cancer: A hypothesis-generating study.
516 *Radiology* **274**, 742–751 (2015).
- 517 36. S Nougaret, et al., High-grade serous ovarian cancer: Associations between BRCA mutation status, CT imaging phenotypes, and clinical outcomes. *Radiology* (2017).
- 518 37. QY Shan, et al., CT-based peritumoral radiomics signatures to predict early recurrence in hepatocellular carcinoma after curative tumor resection or ablation. *Cancer Imaging* **19**, 11 (2019).
- 519 38. NM Brame, et al., Intratumoral and peritumoral radiomics for the pretreatment prediction of pathological complete response to neoadjuvant chemotherapy based on breast DCE-MRI. *Breast*
520 *Cancer Res.* **19**, 57 (2017).
- 521 39. N Brame, et al., Association of Peritumoral Radiomics With Tumor Biology and Pathologic Response to Preoperative Targeted Therapy for HER2 (ERBB2)-Positive Breast Cancer. *JAMA network*
522 *open* **2**, e192561 (2019).
- 523 40. TH Dou, TP Coroller, JJ van Griethuysen, RH Mak, HJ Aerts, Peritumoral radiomics features predict distant metastasis in locally advanced NSCLC. *PLoS ONE* **13** (2018).
- 524 41. AR Clamp, et al., Weekly dose-dense chemotherapy in first-line epithelial ovarian, fallopian tube, or primary peritoneal carcinoma treatment (icon8): primary progression free survival analysis
525 results from a gcg phase 3 randomised controlled trial. *The Lancet* **394**, 2084 – 2095 (2019).
- 526 42. E Günakan, et al., Factors associated with surgical morbidity of primary debulking in epithelial ovarian cancer. *Obstet Gynecol Sci* **63**, 64–71 (2020).
- 527 43. MK Frey, B Pothuri, Homologous recombination deficiency (HRD) testing in ovarian cancer clinical practice: a review of the literature. *Gynecol. Oncol. Res. Pract.* **4**, 1–11 (2017).
- 528 44. F Isensee, PF Jaeger, SA Kohl, J Petersen, KH Maier-Hein, nnU-Net: a self-configuring method for deep learning-based biomedical image segmentation. *Nat. Methods* **18**, 203–211 (2021).
- 529 45. T Forsshew, et al., Noninvasive identification and monitoring of cancer mutations by targeted deep sequencing of plasma DNA. *Sci. Transl. Medicine* (2012).
- 530 46. H Li, Aligning sequence reads, clone sequences and assembly contigs with BWA-MEM. (2013).
- 531 47. D Chandrananda, CNA clinic (2017).
- 532 48. AP Apte, et al., Technical Note: Extension of CERR for computational radiomics: A comprehensive MATLAB platform for reproducible radiomics research. *Med. Phys.* (2018).
- 533 49. F Pedregosa, et al., Scikit-learn: Machine learning in Python. *J. Mach. Learn. Res.* (2011).
- 534 50. C Davidson-Pilon, lifelines: survival analysis in Python. *J. Open Source Softw.* **4**, 1317 (2019).
- 535 51. C Ju, A Bibaut, M van der Laan, The relative performance of ensemble methods with deep convolutional neural networks for image classification. *J. Appl. Stat.* (2018).

A. Supplementary figures

536

Supplementary Fig. 1. (a) Flowchart of the datasets used in the analysis. (b) Paclitaxel and carboplatin administration frequencies for patients in the NeOv cohort. Bands indicate the range of patients who are considered to have received either weekly, three-weekly, or other treatment frequency. (c) Scatter plots illustrating the correlations between the blood-based biomarkers.

Supplementary Fig. 2. Site-specific change in volume for each of the patients in the training dataset. Patients are ordered as a function of the total change in volume.

Supplementary Fig. 3. (a) Correlation between each of the imaging clusters and clinical features and blood biomarkers. Boxes indicate the upper and lower quartiles, with a line at the median. Whiskers show the range of the data, and outliers are shown as circles and identified via the interquartile range rule. (b) Optimisation of the number of imaging clusters.

537 **B. Supplementary tables**

Table 1. Cox proportional hazards model results for overall survival (OS) and progression-free survival (PFS).

Reference	Outcome	Parameter estimate	Standard error	HR	95% CI	z-score	p-value
RECIST 1.1	PFS	0.2681	0.2347	1.3075	-0.1920–0.7282	1.1420	0.2534
RECIST 1.1	OS	0.2548	0.2474	1.2901	-0.2301–0.7396	1.0299	0.3030
Summed diameter change	PFS	1.3414	0.5459	3.8244	0.2715–2.4113	2.4574	0.0140
Summed diameter change	OS	1.1173	0.5734	3.0567	-0.0065–2.2411	1.9486	0.0513
Volume change	PFS	0.5540	0.3134	1.7402	-0.0603–1.1684	1.7676	0.0771
Volume change	OS	0.7372	0.3308	2.0901	0.0889–1.3855	2.2287	0.0258

Table 2. Breakdown of the age, stage, response status, and treatment regimens received by patients in the different cohorts.

	Training set	Hold-out set	External validation set	Total
Age at diagnosis	64.4 (29-90)	63.9 (47-83)	63.1 (35-85)	63.9 (29-90)
Stage				
3B	0	1	0	1
3C	42	16	31	89
4A	13	0	11	24
4B	17	3	0	20
RECIST 1.1				
Response	36	12	30	78
Stable	35	7	12	54
Progression	1	1	0	2
Combination therapy	52	16	39	107
Weekly Carboplatin and Paclitaxel	2	0	0	2
3-weekly Carboplatin and Paclitaxel	33	9	39	81
Weekly Carboplatin, 3-weekly Paclitaxel	13	5	0	18
Carboplatin monotherapy	17	3	3	23
Doxorubicin	3	1	0	4

Table 3. Slice thickness of the CT scans in the training and validation datasets.

Dataset	Slice spacing [cm] (number of scans)
Training set	0.069 (1), 0.15 (1), 0.25 (1), 0.3 (2), 0.375 (19), 0.5 (48)
Hold-out validation set	0.3 (1), 0.375 (4), 0.5 (15)
External validation set	0.069 (1), 0.2 (12), 0.41 (2), 0.5 (31)

Table 4. Mapping between FIGO stages and ordinal numbers used for predictive modelling.

FIGO stage	Ordinal
1A	1
1B	2
1C	3
2A	4
2B	5
3A	6
3B	7
3C	8
4A	9
4B	10

Table 5. Hyperparameter ranges used in the cross-validation model optimisation.

Algorithm	Hyperparameter	Range
Elastic net	Penalty coefficient α	10^{-8} – 10 (200 log steps)
Elastic net	L1 ratio	0.1–1.0 (steps of 0.1)
SVR	Kernel coefficient γ	10^{-9} – 10^3 (100 log steps)
SVR	Regularisation parameter C	10^{-3} – 10^3 (100 log steps)
RF	Max. depth	3 or automatic
RF	Num. of estimators	5, 10, 25, 50, 100
RF	Max. features in split	0.05, 0.1, 0.2, 0.5, 0.7
RF	Min. samples in split	2, 3, 6, 10, 12, 15

Table 6. Optimised hyperparameters used in each of the algorithms and seeds.

Algorithm	Seed 1	Seed 2	Seed 3	Seed 4	Seed 5	
Elastic net	Penalty coefficient α	0.049	0.542	0.667	0.667	0.667
Elastic net	L1 ratio	0.200	0.400	0.300	0.200	0.300
SVR	Regularisation parameter C	869.749	2.154	10.000	869.749	657.933
SVR	Kernel coefficient γ	0.011	0.033	0.011	0.011	0.000
RF	Max. depth	Automatic	Automatic	3.0	3.0	3.0
RF	Max. features in split	0.7	0.5	0.1	0.1	0.1
RF	Min. samples in split	12.0	2.0	10.0	6.0	10.0
RF	Num. estimators	10.0	50.0	5.0	5.0	10.0

Table 7. Performance results for the cross-validation training set and the two validation sets.

Model	Training set (CV)		Hold-out set		External set		
	MSE change (%)	MSE change (%)	Spearman r	Pearson r	MSE change (%)	Spearman r	Pearson r
Clinical	–	–	$r_S=0.49, p=0.03$	$r_P=0.30, p=0.20$	–	$r_S=0.00, p=0.98$	$r_P=0.03, p=0.85$
+ CA-125	-5.2	-1.5	$r_S=0.37, p=0.11$	$r_P=0.32, p=0.17$	+0.7	$r_S=0.04, p=0.80$	$r_P=0.03, p=0.84$
+ Radiomics	-24.0	-15.4	$r_S=0.50, p=0.02$	$r_P=0.50, p=0.02$	-8.6	$r_S=0.32, p=0.04$	$r_P=0.29, p=0.07$
+ ctDNA	-25.0	-14.0	$r_S=0.50, p=0.02$	$r_P=0.49, p=0.03$	–	–	–

Table 8. List of all non-imaging features used in the predictive models, and their means, medians, standard deviations and ranges for the training, hold-out validation and external validation sets.

Feature	Training set				Hold-out validation set				External validation set			
	Mean	Median	σ	Range	Mean	Median	σ	Range	Mean	Median	σ	Range
Stage	8.65	8.0	0.84	8-10	8.25	8.0	0.77	7-10	8.26	8.0	0.44	8-9
Age at diagnosis	64.43	66.5	12.19	29.0-90.0	63.85	66.0	10.3	47.0-83.0	63.14	65.0	12.19	35-85
Baseline CA-125	2.1e+03	972.0	2.6e+03	11-1.2e+04	729.15	523.0	637.69	33-2.1e+03	2.3e+03	899.5	5.1e+03	74-3.1e+04
ctDNA tMAD	0.044	0.012	0.073	0.0047-0.36	0.014	0.0087	0.013	0.005-0.057	-	-	-	-
ctDNA TP53 MAF	0.071	0.012	0.13	0.0-0.64	0.014	0.0	0.025	0.0-0.1	-	-	-	-
ctDNA TP53 mutation status	0.57	1.0	0.5	0.0-1.0	0.4	0.0	0.49	0.0-1.0	-	-	-	-
Num. cycles before 2nd CT	4.056	3.0	1.95	2.0-9.0	4.35	3.0	2.17	3.0-9.0	3.4	3.0	0.73	3-6
Num. days between 1st CT and treatment start	25.0	26.0	13.2	1.0-68.0	21.55	23.5	15.61	1.0-70.0	33.048	27.0	21.94	0.0-99.0
Num. days between 1st and 2nd CTs	80.97	80.5	18.59	48.0-156.0	76.15	75.5	19.27	48.0-143.0	84.38	78.0	27.45	45.0-173.0
Received Doxorubicin	0.042	0.0	0.2	0.0-1.0	0.05	0.0	0.22	0.0-1.0	0.0	0.0	0.0	0.0-0.0
Paclit. and Carbop. weekly	0.028	0.0	0.16	0.0-1.0	0.0	0.0	0.0	0.0-0.0	0.0	0.0	0.0	0.0-0.0
Paclit. and Carbop. 3-weekly	0.46	0.0	0.5	0.0-1.0	0.45	0.0	0.5	0.0-1.0	0.93	1.0	0.26	0.0-1.0
Paclit. weekly, Carboplat. 3-weekly	0.18	0.0	0.38	0.0-1.0	0.25	0.0	0.43	0.0-1.0	0.0	0.0	0.0	0.0-0.0
Only Carboplatin	0.24	0.0	0.42	0.0-1.0	0.15	0.0	0.36	0.0-1.0	0.071	0.0	0.26	0.0-1.0
Received Paclitaxel	0.72	1.0	0.45	0.0-1.0	0.8	1.0	0.4	0.0-1.0	0.93	1.0	0.26	0.0-1.0

Table 9. List of all imaging features used in the predictive models, and their means, medians, standard deviations and ranges for the training, hold-out validation and external validation sets.

Feature	Training set				Hold-out validation set				External validation set			
	Mean	Median	σ	Range	Mean	Median	σ	Range	Mean	Median	σ	Range
Mean volume	30.23	14.16	56.61	0.62-442.94	43.45	13.79	87.025	1.5-395.66	24.78	17.18	24.85	2.62-138.62
Max volume	320.91	142.52	435.49	2.58-2.0e+03	298.83	134.42	520.48	8.33-2.4e+03	341.43	249.71	269.55	14.43-1.2e+03
Total volume	463.41	230.33	514.72	6.94-2.1e+03	352.26	174.96	562.055	25.51-2.6e+03	487.39	387.84	334.47	38.87-1.3e+03
Omentum volume	173.24	48.32	339.23	0.0-2.0e+03	35.22	20.56	41.72	0.0-180.27	10.35	0.0	64.29	0.0-421.81
RUQ volume	33.43	0.0	101.45	0.0-585.03	8.31	0.99	11.61	0.0-33.25	0.13	0.0	0.47	0.0-2.54
Epigastrium volume	0.75	0.0	3.94	0.0-23.97	0.56	0.0	2.46	0.0-11.29	0.93	0.0	2.32	0.0-10.79
Mesentery volume	1.71	0.0	6.17	0.0-46.35	0.56	0.0	1.25	0.0-4.79	0.028	0.0	0.18	0.0-1.16
Left paracolic gutter volume	2.65	0.0	5.72	0.0-28.68	0.81	0.0	1.86	0.0-6.59	1.76	0.0	7.013	0.0-45.48
Right paracolic gutter volume	6.58	0.0	20.21	0.0-96.24	0.66	0.0	2.65	0.0-12.18	1.51	0.0	5.64	0.0-34.39
Pelvis/ovaries volume	222.27	80.76	342.31	0.0-1.8e+03	301.93	139.1	521.21	0.0-2.4e+03	77.73	0.0	221.66	0.0-1.1e+03
LN abdomen infrarenal volume	6.44	0.0	21.21	0.0-158.36	2.058	0.0	4.75	0.0-16.83	0.2	0.0	0.6	0.0-2.89
LN abdomen suprarenal volume	2.78	0.0	12.48	0.0-92.3	0.0	0.0	0.0	0.0-0.0	1.58	0.0	7.7	0.0-48.3
LN supradiaphragmatic volume	0.82	0.0	1.73	0.0-12.63	0.31	0.0	0.77	0.0-2.89	0.092	0.0	0.3	0.0-1.58
Omentum num.	9.18	7.0	9.47	0-67	7.75	6.0	7.82	0-29	0.048	0.0	0.21	0-1
RUQ num.	2.93	0.0	5.65	0-31	3.85	1.5	5.082	0-17	0.095	0.0	0.29	0-1
LUQ num.	1.24	0.0	2.12	0-9	0.85	0.0	1.9	0-6	0.071	0.0	0.26	0-1
Epigastrium num.	0.17	0.0	0.75	0-5	0.1	0.0	0.44	0-2	0.24	0.0	0.43	0-1
Mesentery num.	0.79	0.0	1.97	0-10	0.65	0.0	1.71	0-7	0.024	0.0	0.15	0-1
Left paracolic gutter num.	1.014	0.0	2.3	0-16	0.4	0.0	0.97	0-4	0.24	0.0	0.43	0-1
Right paracolic gutter num.	1.0	0.0	2.0	0-10	0.15	0.0	0.48	0-2	0.14	0.0	0.35	0-1
Pelvis/ovaries num.	2.81	2.0	3.17	0-20	2.75	2.0	3.28	0-15	0.19	0.0	0.39	0-1
Abd. wall num.	0.028	0.0	0.16	0-1	0.0	0.0	0.0	0-0	0.048	0.0	0.21	0-1
LN abdomen infrarenal num.	1.35	0.0	3.61	0-21	0.3	0.0	0.71	0-3	0.12	0.0	0.32	0-1
LN abdomen suprarenal num.	0.31	0.0	0.91	0-5	0.0	0.0	0.0	0-0	0.095	0.0	0.29	0-1
LN supradiaphragmatic num.	1.21	0.0	1.94	0-7	0.45	0.0	0.97	0-3	0.12	0.0	0.32	0-1
LN inguinal num.	0.17	0.0	0.55	0-3	0.05	0.0	0.22	0-1	0.071	0.0	0.26	0-1
Num. lesions vol.>0	22.9	18.5	19.66	2-136	17.3	13.5	14.17	2-56	31.55	23.0	31.41	4-192
Num. lesions vol.>1	9.042	7.0	6.67	2-37	6.65	5.5	4.6	2-21	11.64	11.0	7.87	2-39
Num. lesions vol.>10	3.22	3.0	2.029	0-10	2.15	2.0	1.062	0-5	3.33	3.0	1.75	1-10
Num. lesions vol.>100	0.88	1.0	0.91	0-4	0.6	1.0	0.58	0-2	1.071	1.0	0.55	0-2
RECIST summed diameter	108.069	92.5	65.84	13-248	117.95	110.5	63.76	24-270	189.88	177.5	85.35	62-378
Ascites	1.62	2.0	1.12	0-3	1.4	1.0	1.11	0-3	2.024	2.0	0.96	0-3
Pleural effusion	0.85	0.0	1.13	0.0-3.0	0.35	0.0	0.91	0.0-3.0	0.71	0.0	0.98	0-3
Pleural thickening enhancement	0.12	0.0	0.33	0.0-1.0	0.05	0.0	0.22	0.0-1.0	0.14	0.0	0.35	0.0-1.0
Omentum hyperdense	0.15	0.0	0.36	0-1	0.3	0.0	0.46	0-1	0.17	0.0	0.37	0-1
Omentum hypodense	0.78	1.0	0.42	0-1	0.6	1.0	0.49	0-1	0.98	1.0	0.15	0-1
Pelvis/ovaries hyperdense	0.32	0.0	0.47	0-1	0.45	0.0	0.5	0-1	0.12	0.0	0.32	0-1
Pelvis/ovaries hypodense	0.88	1.0	0.33	0-1	0.9	1.0	0.3	0-1	1.0	1.0	0.0	1-1
Compactness1	0.013	0.013	0.0029	0.0042-0.018	0.013	0.013	0.0022	0.0091-0.018	0.012	0.012	0.002	0.0063-0.017
Compactness2	0.21	0.19	0.088	0.02-0.44	0.22	0.22	0.067	0.1-0.36	0.18	0.17	0.067	0.051-0.45
HU>0	59.44	31.035	104.71	2.16-638.76	69.77	27.29	94.69	4.011-359.64	53.69	33.74	48.87	8.57-263.14
HU>10	55.88	28.61	98.21	2.088-592.76	63.26	26.84	85.19	3.45-316.35	51.12	32.89	46.78	8.12-247.27
HU>20	50.25	26.93	87.45	1.89-511.084	53.45	25.37	71.99	2.8-252.72	46.9	31.3	42.99	6.0-221.86
HU>30	43.05	24.68	74.33	1.33-435.077	42.63	22.57	58.65	2.1-231.83	41.19	26.24	37.73	3.57-187.85
HU>40	34.98	19.63	60.85	0.7-341.64	32.48	19.56	46.3	1.4-198.47	34.69	21.013	32.14	2.038-147.0033
HU>50	26.41	14.29	47.64	0.32-278.15	23.091	12.8	33.35	0.79-145.33	27.75	16.2	27.13	1.14-122.28
HU>-10	61.29	31.62	107.68	2.21-656.3	72.82	27.46	99.37	4.44-381.94	55.11	34.42	49.81	8.7-271.23
P10 (intensity)	16.031	20.4	17.5	39.66-55.5	15.42	17.3	14.92	16.33-38.94	15.35	18.6	18.51	33.93-45.46

P90 (intensity)	77.39	72.35	25.94	20.53-212.52	74.55	74.83	12.63	51.056-98.25	75.61	74.13	16.11	42.0-107.37
Autocorr. (texture)	214.55	212.058	58.12	90.13-495.58	206.0	206.33	28.14	144.97-255.93	211.3	212.11	41.036	125.5-278.32
Coeff. var. (intensity)	0.2	0.48	3.69	26.85-12.096	0.58	0.5	0.33	0.2-1.79	0.38	0.49	1.27	5.82-2.2
Elongation	0.59	0.59	0.086	0.29-0.84	0.61	0.63	0.085	0.47-0.77	0.59	0.58	0.063	0.47-0.75
Filled volume	62.9	31.81	109.71	2.23-663.9	74.57	27.54	101.87	5.13-395.66	56.88	35.22	50.096	8.89-276.00037
Flatness	0.38	0.37	0.078	0.21-0.53	0.42	0.4	0.1	0.29-0.64	0.37	0.37	0.065	0.25-0.54
Interquartile range (intensity)	31.64	29.79	10.35	20.0-89.43	30.24	28.8	7.88	20.0-49.17	31.5	30.66	6.3	19.84-45.2
Joint avg. (texture)	14.35	14.45	1.72	9.31-20.81	14.14	14.024	1.0012	11.8-15.9	14.3	14.47	1.48	10.91-16.5
Kurtosis (intensity)	1.88	0.65	4.99	0.068-38.93	1.84	0.69	3.2	0.17-14.13	1.058	0.67	2.0099	0.19-13.22
Least axis	22.42	20.27	11.12	8.0042-68.24	24.79	20.63	13.76	12.25-65.18	21.54	20.025	6.58	12.74-41.51
Major axis	64.74	56.14	27.79	26.59-201.61	61.34	59.9	20.98	29.75-110.66	63.78	63.12	12.39	40.18-89.39
Mean abs. dev. (intensity)	19.39	18.11	6.76	11.98-61.11	18.58	17.47	5.2	12.17-30.82	18.93	18.73	3.45	13.24-27.54
Mean (intensity)	47.25	49.12	18.86	8.7-117.32	45.089	44.43	11.38	18.021-64.96	46.52	48.12	16.56	8.27-70.81
Median abs. dev. (intensity)	19.24	17.97	6.47	11.96-58.084	18.48	17.39	5.13	12.13-30.58	18.82	18.64	3.42	12.99-27.13
Median (intensity)	47.78	49.73	17.99	7.54-115.0	45.18	43.69	11.84	18.33-66.43	47.92	50.29	16.72	10.28-72.15
Minor axis	35.23	31.58	17.034	17.93-123.51	34.92	31.86	11.82	19.82-68.11	36.18	32.66	10.034	21.84-65.088
RMS (intensity)	1.0e+03	1.0e+03	19.072	991.59-1.1e+03	1.0e+03	1.0e+03	11.34	1.0e+03-1.1e+03	1.0e+03	1.0e+03	16.54	1.0e+03-1.1e+03
Robust mean abs. dev. (intensity)	13.35	12.54	4.34	8.45-38.42	12.78	12.12	3.33	8.44-20.72	13.25	13.0067	2.58	8.65-19.14
Robust median abs. dev. (intensity)	13.31	12.5	4.28	8.44-37.72	12.75	12.081	3.31	8.42-20.68	13.21	12.97	2.57	8.59-18.97
Skewness (intensity)	0.14	0.22	0.53	0.9-2.32	0.023	0.11	0.37	0.54-0.9	0.31	0.33	0.34	1.14-0.79
Spherical disprop.	1.99	1.94	0.37	1.45-3.71	1.89	1.88	0.26	1.41-2.36	2.099	2.054	0.28	1.61-3.022
Sphericity	0.55	0.55	0.086	0.27-0.71	0.57	0.57	0.067	0.45-0.71	0.53	0.52	0.061	0.35-0.66
Std. dev. (intensity)	25.0	23.59	9.23	15.16-82.87	23.93	22.63	7.061	15.45-40.19	24.019	23.72	4.13	17.68-34.9
Sum avg. (texture)	28.7	28.91	3.43	18.62-41.62	28.29	28.048	2.0023	23.59-31.8	28.61	28.95	2.96	21.82-33.0
Sum entropy (texture)	3.88	3.86	0.35	3.28-5.29	3.85	3.81	0.37	3.33-4.66	3.87	3.86	0.26	3.25-4.4
Surface area	119.56	88.71	144.48	17.59-881.93	107.54	77.82	87.52	20.8-360.49	121.24	108.78	59.35	39.63-297.97
Surface to vol. ratio	4.72	4.71	1.14	1.052-8.06	4.46	4.63	1.42	1.39-6.76	5.23	5.16	1.13	1.9-7.95
Total energy (intensity)	6.9e+07	3.6e+07	1.2e+08	2.4e+06-7.4e+08	8.0e+07	3.1e+07	1.1e+08	5.4e+06-4.2e+08	6.3e+07	3.9e+07	5.5e+07	9.9e+06-3.0e+08
Volume	62.9	31.81	109.71	2.23-663.9	74.57	27.54	101.87	5.13-395.66	56.88	35.22	50.096	8.89-276.00037
HU>0 rim ratio	0.38	0.3	0.38	2.69-0.0	0.53	0.27	0.55	2.034-0.031	0.33	0.21	0.31	1.4-0.057
HU>10 rim ratio	0.38	0.3	0.37	2.6-0.0	0.52	0.28	0.52	1.85-0.032	0.33	0.21	0.31	1.44-0.057
HU>20 rim ratio	0.37	0.29	0.36	2.43-0.0	0.49	0.29	0.48	1.83-0.032	0.33	0.22	0.3	1.51-0.058
HU>30 rim ratio	0.37	0.28	0.35	2.23-0.0	0.47	0.27	0.45	1.84-0.034	0.32	0.22	0.31	1.59-0.06
HU>40 rim ratio	0.36	0.27	0.34	2.14-0.0	0.44	0.26	0.42	1.85-0.035	0.32	0.24	0.32	1.7-0.061
HU>50 rim ratio	0.36	0.28	0.35	2.24-0.0	0.42	0.25	0.4	1.81-0.032	0.33	0.25	0.32	1.8-0.061
HU>-10 rim ratio	0.38	0.3	0.38	2.72-0.0	0.53	0.27	0.56	2.12-0.031	0.33	0.21	0.31	1.38-0.056
P90 (intensity) rim ratio	0.00051	8.5e-05	0.025	0.13-0.043	0.0019	0.0034	0.06	0.22-0.11	0.0011	0.00021	0.01	0.028-0.04
Autocorr. (texture) rim ratio	0.0038	0.0014	0.022	0.12-0.041	0.00012	0.0002	0.044	0.14-0.11	0.0031	0.003	0.012	0.042-0.021
Cluster tendency (texture) rim ratio	0.012	0.028	0.14	0.86-0.28	0.028	0.038	0.11	0.38-0.21	0.032	0.024	0.033	0.028-0.15
Coeff. var. (intensity) rim ratio	0.014	0.013	0.052	0.28-0.16	0.011	0.018	0.044	0.13-0.075	0.029	0.016	0.073	0.051-0.46
Contrast (texture) rim ratio	0.018	0.014	0.032	0.13-0.14	0.025	0.018	0.029	0.01-0.099	0.022	0.021	0.016	0.013-0.064
Corr (texture) rim ratio	0.0085	0.0062	0.018	0.044-0.072	0.012	0.0063	0.021	0.032-0.056	0.0076	0.0056	0.012	0.0092-0.04
Diff. avg. (texture) rim ratio	0.0097	0.0065	0.014	0.036-0.072	0.012	0.0079	0.014	0.0014-0.048	0.011	0.01	0.0084	0.0065-0.035

Diff. entropy (texture) rim ratio	0.0062	0.0045	0.0089	0.021-0.049	0.0075	0.006	0.008	0.0037-0.027	0.0068	0.0059	0.005	0.0031-0.021
Diff. var. (texture) rim ratio	0.017	0.017	0.039	0.18-0.16	0.026	0.019	0.034	0.02-0.13	0.022	0.019	0.015	0.013-0.059
Dissimilarity (texture) rim ratio	0.0097	0.0065	0.014	0.036-0.072	0.012	0.0079	0.014	0.0014-0.048	0.011	0.01	0.0084	0.0065-0.035
Energy (texture) rim ratio	0.03	0.02	0.041	0.23-0.06	0.044	0.029	0.064	0.27-0.057	0.035	0.03	0.028	0.13-0.007
Energy (intensity) rim ratio	0.38	0.3	0.38	2.72-0.0	0.52	0.26	0.55	2.059-0.031	0.33	0.21	0.31	1.39-0.056
Information Corr. 1 (texture) rim ratio	0.015	0.016	0.034	0.1-0.098	0.02	0.011	0.044	0.1-0.1	0.013	0.0095	0.023	0.075-0.022
Haralick corr. (texture) rim ratio	0.011	0.013	0.047	0.23-0.13	0.017	0.016	0.087	0.28-0.22	0.017	0.014	0.018	0.011-0.072
Interquartile range (intensity) rim ratio	0.016	0.012	0.031	0.068-0.15	0.024	0.02	0.042	0.06-0.16	0.016	0.013	0.018	0.024-0.075
Inverse diff. moment norm. (texture) rim ratio	5.3e-06	4.3e-06	8.6e-06	3.3e-05-3.6e-05	8e-06	2.3e-06	1.4e-05	5.5e-05-4.8e-06	5.9e-06	5.9e-06	5.1e-06	2.3e-05-8.2e-06
Inverse diff. moment (texture) rim ratio	0.005	0.0033	0.0063	0.027-0.012	0.0061	0.0032	0.007	0.027-0.00098	0.0057	0.0055	0.0046	0.019-0.0045
Inverse diff. norm. (texture) rim ratio	0.00011	8.1e-05	0.00015	0.00064-0.00044	0.00014	7.8e-05	0.00019	0.00069-3.1e-05	0.00013	0.00013	9.6e-05	0.0004-0.00011
Inverse diff. (texture) rim ratio	0.0036	0.0026	0.0047	0.022-0.0089	0.0045	0.0025	0.0052	0.02-0.00077	0.0042	0.0039	0.0034	0.014-0.003
Inverse var. (texture) rim ratio	0.0026	0.002	0.0035	0.013-0.0078	0.0022	0.00087	0.0047	0.016-0.0035	0.003	0.0031	0.0028	0.008-0.0041
Joint avg. (texture) rim ratio	0.0017	0.00077	0.01	0.055-0.021	0.00054	0.00022	0.02	0.059-0.059	0.0017	0.0016	0.0061	0.022-0.01
Joint entropy (texture) rim ratio	0.0067	0.0051	0.011	0.02-0.057	0.009	0.0079	0.014	0.029-0.039	0.0077	0.0063	0.0062	0.0012-0.03
Joint max. (texture) rim ratio	0.023	0.013	0.04	0.21-0.055	0.053	0.031	0.079	0.37-0.01	0.035	0.027	0.033	0.13-0.026
Joint var. (texture) rim ratio	0.01	0.024	0.13	0.81-0.26	0.025	0.034	0.1	0.36-0.19	0.03	0.024	0.03	0.023-0.13
Max (intensity) rim ratio	0.02	0.00036	0.065	0.45-0.0	0.016	0.0	0.035	0.16-0.0	0.022	0.0016	0.052	0.26-0.0
Mean abs. dev. (intensity) rim ratio	0.011	0.012	0.04	0.22-0.13	0.016	0.015	0.044	0.13-0.11	0.016	0.011	0.016	0.015-0.076
Mean (intensity) rim ratio	0.0075	0.0032	0.032	0.15-0.068	0.00032	0.00082	0.068	0.21-0.18	0.0088	0.0051	0.03	0.15-0.044
Median abs. dev. (intensity) rim ratio	0.012	0.012	0.036	0.18-0.13	0.017	0.015	0.043	0.12-0.11	0.016	0.012	0.016	0.011-0.075
Range (intensity) rim ratio	0.017	0.0016	0.055	0.37-0.0	0.013	0.0	0.024	0.1-0.0	0.016	0.0039	0.034	0.15-0.0
RMS (intensity) rim ratio	0.00033	0.00013	0.0017	0.01-0.0031	0.0001	3.3e-05	0.0029	0.0079-0.0089	0.00026	0.00027	0.00087	0.0032-0.0015
Robust mean abs. dev. (intensity) rim ratio	0.015	0.011	0.031	0.082-0.15	0.021	0.013	0.04	0.086-0.14	0.017	0.013	0.019	0.023-0.084
Robust median abs. dev. (intensity) rim ratio	0.015	0.011	0.03	0.073-0.15	0.021	0.013	0.04	0.086-0.14	0.017	0.013	0.018	0.019-0.083
Information Corr. 2 (texture) rim ratio	0.011	0.0098	0.015	0.028-0.072	0.014	0.0065	0.018	0.022-0.059	0.0098	0.0069	0.011	0.0038-0.045
Std. dev. (intensity) rim ratio	0.0082	0.012	0.052	0.32-0.14	0.016	0.017	0.045	0.14-0.11	0.015	0.011	0.015	0.0078-0.066
Sum avg. (texture) rim ratio	0.0017	0.00077	0.01	0.055-0.021	0.00054	0.00022	0.02	0.059-0.059	0.0017	0.0016	0.0061	0.022-0.01
Sum entropy (texture) rim ratio	0.0066	0.005	0.011	0.027-0.056	0.009	0.0072	0.017	0.039-0.049	0.0075	0.0057	0.0065	0.0013-0.032
Sum var. (texture) rim ratio	0.012	0.028	0.14	0.86-0.28	0.028	0.038	0.11	0.38-0.21	0.032	0.024	0.033	0.028-0.15
Total energy (intensity) rim ratio	0.38	0.3	0.38	2.72-0.0	0.52	0.26	0.55	2.059-0.031	0.33	0.21	0.31	1.39-0.056
Var (intensity) rim ratio	0.01	0.023	0.13	0.8-0.26	0.027	0.032	0.095	0.32-0.19	0.028	0.022	0.029	0.019-0.13
HU>0 peripheric ratio	1.012	0.65	1.16	6.54-0.28	1.73	0.71	2.63	11.48-0.21	0.98	0.46	2.095	13.59-0.2
HU>-10 peripheric ratio	0.79	0.54	0.93	4.25-0.36	1.31	0.53	1.86	7.76-0.25	0.71	0.36	1.44	9.13-0.26
Autocorr. (texture) peripheric ratio	0.74	0.59	0.67	3.88-0.01	0.68	0.5	0.77	2.73-0.37	0.77	0.72	0.51	2.46-0.11
Cluster prominence (texture) peripheric ratio	0.32	0.88	2.3	16.32-0.99	0.44	0.89	1.48	5.8-0.997	0.8	0.87	0.18	0.15-0.98
Cluster shade (texture) peripheric ratio	0.37	0.34	3.17	18.38-3.55	0.62	0.094	3.31	3.79-13.77	2.097	0.42	11.15	2.88-73.25
Cluster tendency (texture) peripheric ratio	0.64	0.73	0.36	1.9-0.9	0.63	0.75	0.31	0.3-0.92	0.66	0.68	0.12	0.29-0.85
Coeff. var. (intensity) peripheric ratio	0.17	0.14	3.58	16.64-24.29	0.077	0.17	0.94	2.76-0.81	0.1	0.18	1.4	3.64-6.25

Contrast (texture) peripheric ratio	0.34	0.36	0.23	1.17-0.68	0.38	0.37	0.16	0.051-0.67	0.34	0.34	0.12	0.11-0.61
Diff. avg. (texture) peripheric ratio	0.19	0.19	0.11	0.38-0.44	0.2	0.2	0.091	0.027-0.39	0.18	0.18	0.07	0.065-0.39
Diff. entropy (texture) peripheric ratio	0.12	0.11	0.062	0.13-0.28	0.13	0.13	0.056	0.0041-0.24	0.11	0.11	0.043	0.033-0.25
Diff. var. (texture) peripheric ratio	0.35	0.39	0.25	1.28-0.67	0.4	0.38	0.16	0.018-0.7	0.35	0.36	0.12	0.1-0.62
Dissimilarity (texture) peripheric ratio	0.19	0.19	0.11	0.38-0.44	0.2	0.2	0.091	0.027-0.39	0.18	0.18	0.07	0.065-0.39
Energy (texture) peripheric ratio	1.41	1.32	0.78	3.91-0.13	1.23	1.14	0.67	3.25-0.25	1.22	1.09	0.62	4.065-0.31
Energy (intensity) peripheric ratio	0.13	0.015	0.53	2.93-0.54	0.3	0.027	0.73	2.23-0.43	0.04	0.073	0.39	1.33-0.4
Interquartile range (intensity) peripheric ratio	0.44	0.47	0.16	0.23-0.73	0.4	0.42	0.14	0.11-0.66	0.41	0.4	0.099	0.22-0.7
Inverse diff. moment norm. (texture) peripheric ratio	0.00025	0.00018	0.00035	0.0024-0.00089	0.00036	0.00016	0.0008	0.0038-2.7e-05	0.00021	0.00018	0.00013	0.0008-7.6e-05
Inverse diff. moment (texture) peripheric ratio	0.12	0.11	0.071	0.34-0.14	0.11	0.11	0.057	0.25-0.024	0.11	0.11	0.051	0.28-0.04
Inverse diff. norm. (texture) peripheric ratio	0.0031	0.0029	0.002	0.0083-0.0068	0.0031	0.0026	0.0024	0.012-0.00021	0.0029	0.0027	0.0011	0.006-0.0012
Inverse diff. (texture) peripheric ratio	0.084	0.079	0.05	0.24-0.1	0.079	0.079	0.04	0.17-0.016	0.081	0.074	0.036	0.2-0.029
Inverse var. (texture) peripheric ratio	0.079	0.074	0.049	0.21-0.12	0.068	0.063	0.045	0.22-0.011	0.079	0.072	0.03	0.17-0.033
Joint avg. (texture) peripheric ratio	0.36	0.3	0.22	1.22-0.045	0.32	0.27	0.27	0.96-0.024	0.37	0.35	0.2	0.94-0.093
Joint entropy (texture) peripheric ratio	0.17	0.17	0.067	0.076-0.31	0.17	0.18	0.069	0.00039-0.29	0.16	0.16	0.05	0.037-0.32
Joint max. (texture) peripheric ratio	1.17	1.14	0.63	3.2-0.065	0.99	0.79	0.57	2.68-0.26	1.0039	0.88	0.51	2.96-0.2
Joint var. (texture) peripheric ratio	0.61	0.7	0.35	1.79-0.89	0.62	0.72	0.29	0.25-0.91	0.63	0.65	0.12	0.32-0.83
Kurtosis (intensity) peripheric ratio	2.84	0.93	7.52	47.21-8.11	3.45	0.27	7.96	31.066-2.65	2.33	1.23	3.86	19.082-3.75
Max (intensity) peripheric ratio	0.17	0.23	0.35	1.51-0.62	0.19	0.3	0.35	0.74-0.71	0.092	0.12	0.22	0.39-0.44
Mean abs. dev. (intensity) peripheric ratio	0.44	0.48	0.16	0.41-0.68	0.42	0.46	0.16	0.042-0.72	0.41	0.42	0.088	0.24-0.63
Mean (intensity) peripheric ratio	4.21	2.9	4.41	29.21-0.22	1.74	1.4	1.23	3.9-0.11	5.15	2.89	6.24	31.046-0.57
Median abs. dev. (intensity) peripheric ratio	0.43	0.47	0.16	0.37-0.68	0.42	0.45	0.16	0.043-0.71	0.41	0.41	0.089	0.22-0.63
Min (intensity) peripheric ratio	0.44	0.45	0.22	0.99-0.015	0.5	0.49	0.25	1.28-0.16	0.44	0.49	0.2	0.85-0.065
Range (intensity) peripheric ratio	0.32	0.38	0.21	0.57-0.61	0.36	0.37	0.2	0.15-0.64	0.27	0.29	0.14	0.058-0.58
RMS (intensity) peripheric ratio	0.035	0.03	0.02	0.12-0.0056	0.027	0.026	0.02	0.074-0.014	0.034	0.035	0.015	0.07-0.009
Robust mean abs. dev. (intensity) peripheric ratio	0.44	0.48	0.16	0.26-0.72	0.4	0.42	0.14	0.098-0.65	0.41	0.41	0.095	0.22-0.68
Robust median abs. dev. (intensity) peripheric ratio	0.43	0.47	0.16	0.25-0.72	0.4	0.42	0.14	0.096-0.65	0.41	0.41	0.096	0.22-0.68
Skewness (intensity) peripheric ratio	0.95	1.22	5.87	41.27-16.39	0.34	0.39	3.56	11.67-9.89	2.94	1.91	6.017	16.29-28.85
Std. dev. (intensity) peripheric ratio	0.44	0.48	0.17	0.5-0.67	0.44	0.48	0.17	0.0042-0.73	0.41	0.42	0.092	0.22-0.59
Sum avg. (texture) peripheric ratio	0.36	0.3	0.22	1.22-0.045	0.32	0.27	0.27	0.96-0.024	0.37	0.35	0.2	0.94-0.093
Sum entropy (texture) peripheric ratio	0.18	0.2	0.067	0.08-0.3	0.18	0.19	0.073	0.0068-0.29	0.17	0.17	0.049	0.05-0.31
Sum var. (texture) peripheric ratio	0.64	0.73	0.36	1.9-0.9	0.63	0.75	0.31	0.3-0.92	0.66	0.68	0.12	0.29-0.85
Total energy (intensity) peripheric ratio	0.13	0.015	0.53	2.93-0.54	0.3	0.027	0.73	2.23-0.43	0.04	0.073	0.39	1.33-0.4
Var (intensity) peripheric ratio	0.62	0.7	0.32	1.55-0.89	0.62	0.71	0.28	0.19-0.91	0.62	0.64	0.12	0.29-0.81