

WCB
2020

2-4 April 2020
Vienna, Austria

World Congress of Brachytherapy

Scientific
Programme

Thursday
2 April
2020

World Congress of Brachytherapy

Plenary Session: Welcome and introduction

08:00 - 08:15

Room C8

08:00 **Welcome and introduction**

Chair: B. Pieters (The Netherlands)

World Congress of Brachytherapy

Teaching Lecture: Transrectal ultrasound for gynaecological cancer brachytherapy

08:15 - 08:55

Room C8

Chair: L. Beaulieu (Canada)

08:15 **Transrectal ultrasound for gynaecological cancer brachytherapy**

SP-001

M. Schmid (Austria)

World Congress of Brachytherapy

Debate: This house believes that combination therapy for intermediate and high-risk prostate cancer represents best standard of care

09:00 - 10:15

Room C8

Chair: Y. Yoshioka (Japan)

Co-chair: P. Hoskin (United Kingdom)

09:00 **For the motion**

SP-002

M. Keyes (Canada)

09:20 **Against the motion: Data, data, data**

SP-003

D. Spratt (USA)

- | | | |
|-------|---|--------|
| 09:40 | For the motion rebuttal
<u>A. Gomez-Iturriaga</u> (Spain) | SP-004 |
| 09:50 | Brachytherapy Boost for Prostate Cancer - A Diminishing Solution
<u>J. Martin</u> (Australia) | SP-005 |

World Congress of Brachytherapy

Symposium: Brachytherapy physics 2030 – Dosimetry for nuclides and radiation

09:00 - 10:15

Room C7

Source strength standardization and dosimetry accuracy are essential for proper brachytherapy dose delivery and clinical trial consistency. This symposium will highlight the latest advances in nuclide dosimetry, clinical calibrations, and brachytherapy treatment planning calculations. The first lecture will feature recent projects in metrology and the ongoing development of a calibration service. The second lecture will review HDR and LDR calibration methods at the clinical level. The timing, resource requirements, tolerance actions, and application of clinical calibrations will be discussed. The final lecture will examine calculations methods that incorporate heterogeneities including model-based systems, artificial intelligence solutions, IMBT, and multiscale dose calculations.

Chair: C. Kirisits (Austria)

Co-chair: C. Deufel (USA)

- | | | |
|-------|--|--------|
| 09:00 | Nuclides and dose delivery devices – An overview and Comparison
<u>D. Baltas</u> (Germany) | SP-006 |
| 09:18 | Traceability of LDR and HDR source calibration
<u>T. Schneider</u> (Germany) | SP-007 |
| 09:36 | Calibration at the clinical level for HDR and LDR brachytherapy sources
<u>M. Rivard</u> (USA) | SP-008 |
| 09:54 | Dosimetry beyond TG43 - Radiobiological models combined with model based and deep convolutional neural network algorithms
<u>S. Enger</u> (Canada) | SP-009 |

World Congress of Brachytherapy

Proffered Papers: Proffered papers 1 - Partial Breast

10:45 - 11:45

Room C8

Chair: *TBC*

Co-chair: K. Lössl (Switzerland)

- 10:45 **APBI vs. very APBI in the elderly: a comparison analysis of oncological outcome and late toxicity** OC-010
J. Hannoun-Levi, L.C.K. Daniel, G. Jocelyn, S. Renaud, G. Mathieu, C. Marie-Eve (France)
- 10:55 **Very Accelerated Partial Breast Irradiation (VAPBI)..HDR brachytherapy phase I-II multicenter trial** OC-011
J. Guinot, V. Gonzalez-Perez, N. Meszaros, T. Major, C. Polgar, D. Najjari, C. Gutierrez-Miguel, M.A. Santos (Spain)
- 11:05 **APBI using multi-catheter interstitial HDR brachytherapy: A 15-year update of a prospective registry** OC-012
P. Gabani, W. Kennedy, M. Thomas, J. Zoberi, L. Ochoa, M. Matesa, I. Zoberi (USA)
- 11:15 **Comparison of Guidelines for Early Stage Breast Cancer Patients Treated with APBI Brachytherapy** OC-013
M. Mills, R. Nanda, J. Wilson, T. Altoos, D. Caldwell, L. Stout, S. Dube, K. Allen, P. Blumencranz, R. Diaz (USA)
- 11:25 **Phase I/II trial of ultra-APBI on early breast cancer (4f-APBI): Initial feasibility results.** OC-014
M. Gimeno Morales, R. Martínez-Monge, F. Martínez-Regeira, N. Rodríguez-Spiteri, B. Olartecoechea, L. Ramos, L. Pina, A. Elizalde, M. Idoate, M. Abengozar, J. Aristu, M. Moreno, L. Arbea, J.M. Aramendía, M. Santisteban, P. Jablonska, A. García-Consuegra, S. Fardique, M. Cambeiro (Spain)
- 11:35 **APBI is associated with equivalent cosmesis to whole breast external beam radiotherapy** OC-015
L. Moses, P. Graham, A. Bece, Y. Chin (Australia)

World Congress of Brachytherapy

Proffered Papers: Proffered papers 2 - Rectum & Skin

10:45 - 11:45

Room C7

-
- Chair: T. Vuong (Canada)
Co-chair: D. Wood (Australia)
- 10:45 **Outcomes of CT-guided radioactive 125I seed implantation for locally recurrent rectal cancer** OC-016
L. Wang, H. Wang, Y. Jiang, Z. Ji, F. Guo, P. Jiang, X. Li, Y. Chen, H. Sun, J. Fan, G. Du, J. Wang (China)
- 10:55 **MAASTRO applicator, a novel rectal applicator for contact brachytherapy with 192Ir HDR sources** OC-017
M. Bellezzo, G.P. Fonseca, R. Voncken, A. Verrijssen, C. Van Beveren, E. Roelofs, H. Yoriyaz, B. Reniers, E.J. Van Limbergen, M. Barbée, F. Verhaegen (The Netherlands)
- 11:05 **Interstitial brachytherapy in non-melanoma skin cancer. Results of an expert center.** OC-018
G. Antelo-redondo, J. Gonzalez Vigueras, I. Visus Fernández de Manzanos, D. Najjari Jamal, A. Slocker Escarpa, H. Pérez Montero, I. Linares Galiano, R. Gracia Lucio, F. Guedea Edo, C. Gutiérrez Miguélez (Spain)
- 11:15 **Superficial HDR brachytherapy for skin lesions involving the finger – The Christie experience.** OC-019
A. Rembielak, J.D. Bedford, S. Wilson (United Kingdom)
- 11:25 **Adjuvant superficial 2D HDR brachytherapy for skin BCC after surgical resection.** OC-020
A. Chyrek, W. Burchardt, G. Bielęda, A. Chicheł (Poland)
- 11:35 **Promising Outcomes of Perioperative Interstitial HDR Brachytherapy in adjuvant treatment of keloids** OC-021
A. George, K. Koushik, R. C.Alva (India)

World Congress of Brachytherapy

Poster discussion: Poster discussion 1

10:45 - 11:45

Brachy Village: Poster Discussion Station

Chair: Å. Carlsson Tedgren (Sweden)

Co-chair: R. Bhalavat (India)

- | | | |
|-------|---|--------|
| 10:45 | Eye HDR brachytherapy using Yb-169 | PD-022 |
| | <u>J. Dupere</u> , J. J Munro III, D. C Medich (USA) | |
| 10:50 | Results of 125I Seed Implantation for Recurrent Carcinoma of Head and Neck Assisted by 3D Plate | PD-023 |
| | <u>Y. Jiang</u> (China) | |
| 10:55 | Real-time electromagnetic guidance for GYN interstitial HDR brachytherapy: a proof-of-concept | PD-024 |
| | <u>A. Cantin</u> , M. Lavallée, E. Poulin, W. Foster, L. Beaulieu (Canada) | |
| 11:00 | Assessment of interstitial needles with 3D-TRUS in cervical cancer brachytherapy | PD-025 |
| | <u>J. Knoth</u> , N. Nesvacil, A. Sturdza, G. Kronreif, J. Widder, C. Kirisits, M. Schmid (Austria) | |
| 11:05 | Implant-based CT estimation towards adaptive breast brachytherapy | PD-026 |
| | M. Schulz, K. Kallis, T. Geimer, N. Abu-Hossin, <u>C. Dürrbeck</u> , V. Strnad, A. Maier, R. Fietkau, C. Bert (Germany) | |
| 11:10 | Long term outcomes of Carcinoma Buccal Mucosa treated with High Dose Rate Interstitial Brachytherapy | PD-027 |
| | <u>H.K. Bajwa</u> , R. Singareddy, K.R. Alluri (India) | |
| 11:15 | A Miniature Robotic System For Interstitial Brachytherapy Needle Insertion | PD-028 |
| | <u>I. Buzurovic</u> , H. Pei, Y. Hu (Usa) | |
| 11:20 | Multi-Criteria Optimization Integrating Catheter Number And Position For Prostate Hdr Brachytherapy | PD-029 |
| | <u>P. Chatigny</u> , C. Bélanger, É. Poulin, L. Beaulieu (Canada) | |

- | | | |
|-------|--|--------|
| 11:25 | Characterisation of an inorganic scintillation detector system for time resolved in vivo dosimetry
<u>J. Johansen</u> , E.B. Jørgensen, D. Piché-Meunier, H.M.L. Rosales, D. Tho, K. Tanderup, S. Beddar, L. Beaulieu, G. Kertzschner (Denmark) | PD-030 |
| 11:30 | Establishing a Fingerprinting Method for Fast Catheter Identification in HDR Brachytherapy
<u>D. Tho</u> , E. B. Jørgensen, H. M L Rosales, C. Bélanger, J. G. Johansen, G. Kertzschner, L. Beaulieu (Canada) | PD-031 |
| 11:35 | Influence of tumor shape and location in eye plaque brachytherapy dosimetry
<u>M. Studenski</u> , N.V. Patel, A. Markoe, J.W. Harbour, S.E. Samuels (USA) | PD-032 |
| 11:40 | Introducing a new HDR system into an existing HDR Brachytherapy clinic using TG100 methodology
<u>E. Sullivan</u> , E. Flower, G. Busuttil, S. Zanjani, K. Tran, H. Nguyen, V. Nguyen, J. Beech, D. Thwaites, J. Sykes, J. Chard, A. Salkeld (Australia) | PD-033 |

World Congress of Brachytherapy

Proffered Papers: 3 Best Moderated Abstracts

- | | | |
|---------------|---|---------|
| 11:45 - 12:45 | | Room C8 |
| | Chair: D. Petereit (USA) | |
| | Co-chair: S. Chopra (India) | |
| 11:45 | Local failure in cervical cancer patients after MR image-guided adaptive brachytherapy
<u>M. Schmid</u> , C. Kirisits, K. Tanderup, C. Haie-Meder, L. Fokdal, A. Sturdza, P. Hoskin, U. Mahantshetty, B. Segedin, K. Bruheim, F. Huang, B. Rai, R. Cooper, E. Van der Steen-Banasik, E. Van Limbergen, B. Pieters, L.T. Tan, R. Nout, A.A.C. De Leeuw, N. Nesvacil, I. Jürgenliemk-Schulz, J.C. Lindegaard, R. Pötter, E. Collaborative Group (Austria) | OC-034 |
| 12:00 | Moderator: A. Viswanathan (USA) | |
| 12:05 | Partial Or Whole Breast Irradiation After BCS: 20-Year Results Of A Randomized Clinical Trial
<u>C. Polgár</u> , T. Major, Z. Takacsi-Nagy, J. Fodor (Hungary) | OC-035 |
| 12:20 | Moderator: tbc | |

- 12:25 **Intensity Modulated Ir-192 Brachytherapy Using 3D Printed Shielded Applicators** OC-036
L. Skinner, T. Niedermayr, J. Perl, N. Prionas, F. Benjamin, E. Kidd (USA)
- 12:40 Moderator: A. De Leeuw (The Netherlands)

World Congress of Brachytherapy

Symposium: Image guided BT and Outcome for Cervical Cancer: Update from different regions

14:15 - 15:30 Room C8

- Chair: I. Jürgenliemk-Schulz (The Netherlands)
Co-chair: U. Mahantshetty (India)
- 14:15 **EMBRACE experience** SP-037
R. Pötter, O.B.O.T.E.S.A.R.G. On Behalf Of The Embrace Study And Research Group (Austria)
- 14:33 **Image guided Brachytherapy and Outcomes of Cervical Cancer:: Indian Experience** SP-038
N. Lavanya (India)
- 14:51 **Cervical Cancer Brachytherapy at Washington University:1920-2020** SP-039
P. Grigsby (USA)
- 15:09 **Transition from 2D to MRI-based adaptive brachytherapy, Chulalongkorn University experience.** SP-040
N. Amornwicheat, C. Khorprasert, P. Alisanant, K. Shotelersuk (Thailand)

World Congress of Brachytherapy

Symposium: Eye/orbital brachytherapy: from organ sparing to function sparing

14:15 - 15:30

Room C7

Chair: L. Tagliaferri (Italy)

Co-chair: A. Chichel (Poland)

- | | | |
|-------|--|--------|
| 14:15 | Choice of the best approach for eye melanoma
<u>V. Cohen</u> (United Kingdom) | SP-041 |
| 14:40 | The role of interstitial radiotherapy in orbital tumors or extrascleral uveal melanoma
<u>G. Kovács, Prof. Dr. Dr.</u> (Germany) | SP-042 |
| 15:05 | Brachytherapy toxicity: diagnosis, therapies and preventive strategies
<u>M.A. Blasi</u> (Italy) | SP-043 |

World Congress of Brachytherapy

Proffered Papers: Proffered papers 3 - Prostate outcome

16:00 - 17:00

Room C8

Chair: B. Prestidge (USA)

Co-chair: C. Salembier (Belgium)

- | | | |
|-------|--|--------|
| 16:00 | Patterns of recurrence and associated factors after prostate permanent brachytherapy
<u>A. Yorozu</u> , T. Soyano, S. Sutani, Y. Shiraishi, S. Saito, K. Nakamura, T. Nishiyama, Y. Yagi, K. Toya (Japan) | OC-044 |
| 16:10 | HDR brachytherapy vs stereotactic boost in treatment of prostate cancer: comparison of safety profile
<u>S. Novikov</u> , M. Gotovchikova, N. Ilin, R. Novikov, Y. Merezhko, J. Melnik, S. Kanaev (Russian Federation) | OC-045 |

- 16:20 **Dose Escalation Versus Androgen Suppression In Locally Advanced Prostate Cancer. 10 Year Outcomes** OC-046
D. Joseph, J. Denham, A. Steigler, D. Lamb, N. Spry, J. Stanley, T. Shannon, G. Duchesne, C. Atkinson, J. Matthews, S. Turner, L. Kenny, D. Christie, K. Tai, N.K. Gogna, R. Kearvell, J. Murray, M. Ebert, A. Haworth, B. Delahunt, C. Oldmeadow, J. Attia (Australia)
- 16:30 **Toxicity and clinical outcomes of LDR versus HDR brachytherapy boost: propensity-score analysis** OC-047
A. Goni Ramirez, A. Gomez-Iturriaga Piña, M.B. De Paula Carranza, E.M. Saenz de Urturi Albisu, M. Ebiguren Bastida, M. Pagola Divasson, I. Gutierrez Betondo, N. Bultó Boque, D.I. Ortiz de Urbina Ugarte, V. Pastor Sanchis, A. Bartrés Salido, M. Erzilbengoa, J. Rosa Nieto (Spain)
- 16:40 **Comparing GU toxicity of LDR I-125 prostate brachytherapy by robotic and manual loading techniques** OC-048
P. McLaughlin, P.L. Nguyen, I. Buzurovic, D. Cail, J. Adleman, P.F. Orio III, M.T. King (Canada)
- 16:50 **Validation of the bladder neck as a significant OAR at prostate seed brachytherapy based on D2cc** OC-049
N. Wallace, M.F. Jamaluddin, P.J. Kelly (Ireland)

World Congress of Brachytherapy

Proffered Papers: Proffered papers 4 - Nuclides and treatment planning

16:00 - 17:00

Room C7

Chair: F. Siebert (Germany)

Co-chair: M. Rivard (USA)

- 16:00 **Expanding Calibration Service for LDR Brachytherapy Seeds by Photon Fluence Determination** OC-050
T. Schneider, A. Kasper, G. Winterbottom (Germany)

- 16:10 **Brachytherapy TG-43 dosimetry characterization of the INTRABEAM source** OC-051
D.S. Ayala Alvarez, P.G.F. Watson, M. Popovic, J. Seuntjens (Canada)
- 16:20 **Comparison of TG43 and TG186 dose calculations for 100 patients receiving breast brachytherapy** OC-052
A. Howie, J. Poder, R. Brown, K. Schreiber, A. Bece, P. Graham, Y. Chin (Australia)
- 16:30 **Experimental validation of 169Yb source dosimetry using multipoint plastic scintillator detector** OC-053
G. Famulari, H.M. Linares Rosales, J. Dupere, D.C. Medich, L. Beaulieu, S.A. Enger (Canada)
- 16:40 **Deep-learning based Physician's Preference Prediction for HDR Brachytherapy of Cervical Cancer** OC-054
Y. Gonzalez, C. Shen, C. Wang, K. Albuquerque, X. Jia (USA)
- 16:50 **Automated multi-criteria treatment planning for adaptive HDR-BT for locally advanced cervical cancer** OC-055
M. Oud (awardee), I. Kolkman-Deurloo, J. Mens, D. Lathouwers, Z. Perkó, B. Heijmen, S. Breedveld (The Netherlands)

Friday
3 April
2020

World Congress of Brachytherapy

Teaching Lecture: Using health economics to make the case for brachytherapy – HALYS, QALYS and DALYS

08:00 - 08:40

Room C8

Chair: P. Orio (USA)

- | | | |
|-------|---|--------|
| 08:00 | Using health economics to make the case for brachytherapy – HALYS, QALYS and DALYS
<u>M. Milosevic</u> (Canada) | SP-056 |
| 08:00 | Using health economics to make the case for brachytherapy – HALYS, QALYS and DALYS
<u>D. Rodin</u> (Canada) | SP-057 |

World Congress of Brachytherapy

Debate: Partial Breast Irradiation with 1-3 fractions

08:45 - 10:00

Room C8

Four international experts will discuss current results of very accelerated partial breast irradiation (VAPBI) trials using only 1 – 3 fractions in 1-2 days and corresponding perspectives.

Jean-Michel Hannoun-Levi and Robert Kuske will report the entry criteria, techniques and results of VAPBI trials and comparison with contemporary results of Phase 3 APBI-trials. The similarities, differences and challenges will be critical discussed.

Philip Poortmans and Icro Meattini will present critical overview of primary and secondary outcomes of main phase 3 trials using different approaches for APBI. Finally, the cost effectiveness of the different approaches for partial breast irradiation will be evaluated.

Chair: V. Strnad (Germany)

Co-chair: C. Yashar (USA)

- | | | |
|-------|---|--------|
| 08:45 | For the motion
<u>J. Hannoun-Levi</u> (France) | SP-058 |
| 09:05 | Against the Motion
<u>P. Poortmans</u> , <u>I. Meattini</u> (Belgium) | SP-059 |

09:25	For the Motion Rebuttal R. Kuske (Usa)	SP-060
09:35	Against the Motion Rebuttal <u>I. Meattini</u> , P. Poortmans (Italy)	SP-061
09:45	Discussion	

World Congress of Brachytherapy

Symposium: Brachytherapy physics 2030 – Enhanced application and in-vivo treatment verification

08:45 - 10:00

Room C7

The use of complex techniques and in-vivo treatment verification in brachytherapy is expanding. In this symposium, the current status of customized applicator, and treatment plan creation will first be reviewed. Then electromagnetic tracking technology, its limitations and potential benefits, and current clinical use will be discussed. After this, the benefits, current practical challenges, and clinical applications of in-vivo source tracking with point dosimeters will be reviewed. The session will conclude with an overview of in-vivo source tracking with imaging panels and fluoroscopy, a discussion of published literature, results from phantom studies, and the current state of the technology.

Chair: K. Tanderup (Denmark)

Co-chair: K. Martell (Canada)

08:45	Increasing the degrees of freedom with applicators <u>A. Damato</u> (USA)	SP-062
09:03	Electromagnetic tracking in brachytherapy <u>A. Ravi</u> (Canada)	SP-063
09:21	In vivo HDR brachytherapy source tracking with point dosimeters: current status and future directions <u>J. Poder</u> , D. Cutajar, M. Carrara, S. Guatelli, M. Petasecca, M. Lerch, A. Howie, J. Bucci, A. Rosenfeld (Australia)	SP-064

09:39 **In vivo source tracking with imaging panels and fluoroscopy** SP-065
G. Fonseca, C. Van Beveren, R. Voncken, M. Bellezzo, F. Verhaegen (The Netherlands)

World Congress of Brachytherapy

Proffered Papers: Proffered papers 5 - Optimising outcome in cervix BT

10:30 - 11:30 Room C8

Chair: N. Amornwichee (Thailand)

Co-chair: P. Petric (Slovenia)

10:30 **Dose to vaginal wall in cervical cancer brachytherapy and associated morbidity** OC-066
M. Serban, A.A.C. De Leeuw, K. Tanderup, I.M. Jürgenliemk-Schulz (Denmark)

10:40 **Dose-effect relationship between vaginal dose points and vaginal stenosis in cervical cancer** OC-067
H. Westerveld, K. Kirchheiner, R.A. Nout, K. Tanderup, J.C. Lindegaard, S. Spampinato, A. Sturdza, N. Nesvacil, K. Bruheim, T.P. Hellebust, B.R. Pieters, I.M. Jürgenliemk-Schulz, R. Pötter, A. De Leeuw (The Netherlands)

10:50 **Improving needle placement and efficiency with real-time 1.5T MR-tracking of interstitial implants** OC-068
M. Morcos, J. Lee, E.J. Schmidt, A.N. Viswanathan (USA)

11:00 **Optimizing Real-Time MRI-Guided Interstitial Brachytherapy Application for Gynecologic Cancer** OC-069
J. Adleman, R. Cormack, G. Alban, I. Buzurovic, T. Cheng, T. Harris, M. King, J. Tokuda, L. Lee (USA)

- | | | |
|-------|---|--------|
| 11:10 | <p>Dosimetric outcome of single application multi-fractionated HDR Brachytherapy for cervical cancer</p> <p><u>S. Bushra</u>, U. Mahantshetty, L. Gurram, A. Pilar, S. Chopra, Y. Ghadi, D. Aravind, R. Mhatre, U. Upreti, J. Swamidas (India)</p> | OC-070 |
| 11:20 | <p>Use of Ultrasound-Compatible Models for Simulation-Based Gynecological Education</p> <p><u>L. Singer</u>, S. Damast, J. Chino, N. Taunk, L. Lin, L. Lee, P. Mohindra, K. Bradley, C. Fisher, E. Fields, M. Joyner (USA)</p> | OC-071 |

World Congress of Brachytherapy

Proffered Papers: Proffered papers 6 - Verification and optimisation

10:30 - 11:30	Room C7
---------------	---------

- | | | |
|-------|--|--------|
| | <p>Chair: R. Cormack (USA)</p> <p>Co-chair: N. Nesvacil (Austria)</p> | |
| 10:30 | <p>First clinical results of integrated EM tracking for treatment verification in prostate BT</p> <p><u>L. Van Heerden</u>, J. Schiphof-Godart, M. Christianen, J. Mens, M. Franckena, M. Maenhout, R. Rijnsdorp, L. Luthart, M. Hoogeman, I. Kolkman-Deurloo (The Netherlands)</p> | OC-072 |
| 10:40 | <p>Catheter Reconstruction Limits of an Afterloader With EMT Capabilities</p> <p><u>D. Tho</u>, L. Beaulieu (Canada)</p> | OC-073 |
| 10:50 | <p>A multi-sensor-based dosimetry platform for real time source tracking in HDR brachytherapy</p> <p><u>H.M. Linares Rosales</u>, J.G. Johansen, G. Kertzscher, K. Tanderup, L. Beaulieu, S. Beddar (Canada)</p> | OC-074 |
| 11:00 | <p>Demonstration of 3D source tracking HDR brachytherapy treatment verification in a phantom</p> <p><u>M. Hanlon</u>, R. Smith, V. Panettieri, J. Millar, R. Franich (Australia)</p> | OC-075 |

- | | | |
|-------|---|--------|
| 11:10 | Automated Plan Verification Software for
Ultrasound-Planned High Dose Rate Prostate
Brachytherapy
<u>T. Harris</u> , C. Molodowitch, E. Sugar, D. O'Farrell, M.
King, I. Buzurovic (USA) | OC-076 |
| 11:20 | Fast Mixed Integer Optimization for High Dose
Rate Brachytherapy
<u>M. Antaki</u> , C.L. Deufel, S. Abbasinejad Enger (Canada) | OC-077 |

World Congress of Brachytherapy

Poster discussion: Poster discussion 2

10:30 - 11:30 Brachy Village: Poster Discussion Station

- | | | |
|-------|--|--------|
| | Chair: D.N. Sharma (India)
Co-chair: A. Gomez-Iturriaga (Spain) | |
| 10:30 | Contact X-Ray Brachytherapy for eyelid
carcinoma: Efficacy and toxicity in 69 patients
<u>S. Sumodhee</u> , K. Benezery, D. Baron, R. Natale, M.
Gautier, C. Dejean, J. Gérard (France) | PD-078 |
| 10:35 | Management of Non-Invasive Breast Cancer with
Accelerated Partial Breast Irradiation
Brachytherapy
<u>M. Mills</u> , R. Diaz, R. Nanda, J. Wilson, T. Altoos, D.
Caldwell, L. Stout, S. Dube, P. Blumencranz, K. Allen
(USA) | PD-079 |
| 10:40 | Spanish Brachytherapy Group Consensus on
Accelerated Partial Breast Irradiation with
interstitial BT
<u>S. Pérez Echagüen</u> , C.J. Sanz Freire, J.L. Guinot
Rodríguez, C. Gutiérrez Miguélez, P. Samper Ots, V.
González Pérez, E. Villafranca Iturre, I. Modolell Farré,
S. Pellejero Pellejero, M. Cambeiro Vázquez, G.
Ossola Lentati (Spain) | PD-080 |

- 10:45 **HDR Monotherapy for Low and Intermediate Risk Prostate Cancer in One or Two Fractions** PD-081
V. Biryukov, O. Lepilina, D. Sanin, A. Obukhov, N. Borysheva, O. Karyakin, S. Ivanov, A. Kaprin (Russian Federation)
- 10:50 **MRI-guided dose escalation to DIL with US-planned HDR prostate brachytherapy: a phase II study** PD-082
J. Ding, S. Tisseverasinghe, F. Bachand, J. Crook (Canada)
- 10:55 **Updated results of focal salvage high-dose-rate brachytherapy for radiorecurrent prostate cancer.** PD-083
M. Van Son, M. Peters, M. Moerland, J. Lagendijk, W. Eppinga, T. Shah, H. Ahmed, J. Van der Voort van Zyp (The Netherlands)
- 11:00 **17 years' experience of EBRT plus HDR brachytherapy boost in high risk prostate cancer patients** PD-084
E. Vigneault, D. Carignan, P. Després, S. Magnan, M. Froment, W. Foster, S. Aubin, M. Lavallée, F. Lacroix, A. Cantin, É. Poulin, A. Martin (Canada)
- 11:05 **Comparative Morbidity: TURP followed by HDR brachytherapy versus HDR brachytherapy alone.** PD-085
B. Odei, H. Hauswald, J.C. Rwigema, J. Wang, E. Ziel (USA)
- 11:10 **Prostatitis after HDR Brachytherapy Monotherapy: Evaluation of patients treated on the BRP 2 Trial** PD-086
M. Jolicoeur, T. Derashodian, T.V. Nguyen-Huyn, E. De Castro Hillmann, R. Heliou, G. Wakil, M. Nachabe, E. Antebi, M. Mondat (Canada)
- 11:15 **Does ADT benefit UIR prostate cancer patients treated with BT boost? A propensity-score analysis** PD-087
L. Mendez, K. Martell, A. Warner, C. Tseng, H. Chung, A. Loblaw, G. Rodrigues, G. Morton (Canada)

- | | | |
|-------|---|--------|
| 11:20 | <p>Low Dose Rate versus High dose rate
Brachytherapy boost in intermediate risk
prostate cancer.</p> <p><u>S. Rodríguez Villalba</u>, P. Monasor Denia, M.J. Pérez-
Calatayud, J. Richart Sancho, J. Pérez-Calatayud, M.
Santos Ortega (Spain)</p> | PD-088 |
| 11:25 | <p>Efficacy of CT-guided 3D template for 125I seed
brachytherapy in pelvic recurrent rectal cancer</p> <p><u>L. Wang</u>, H. Wang, Y. Jiang, Z. Ji, F. Guo, P. Jiang, X. Li,
Y. Chen, H. Sun, J. Fan, W. Li, X. Li, J. Wang (China)</p> | PD-089 |

World Congress of Brachytherapy

**Plenary Session: Training the Next Generation of
Brachytherapists**

11:40 - 11:55 Room C8

- | | | |
|-------|---|--------|
| 11:40 | <p>Chair: B. Pieters (The Netherlands)</p> <p>Training the Next Generation of Brachytherapists</p> <p><u>D. Petereit</u> (USA)</p> | SP-090 |
|-------|---|--------|

World Congress of Brachytherapy

Award Lecture: Marie Curie Medal

12:00 - 12:30 Room C8

- | | |
|-------|---|
| 12:00 | <p>Chair: B. Pieters (The Netherlands)</p> <p>Chair: D. Petereit (USA)</p> <p>Introduction</p> <p>Chair: F. Vicini (USA)</p> |
|-------|---|

12:05 **Will Brachytherapy Survive the Radical Changes Facing Medicine?** SP-091
A. Martinez (USA)

World Congress of Brachytherapy

Symposium: Single dose vs fractionated HDR monotherapy

14:00 - 15:15

Room C8

This session will review the fundamentals of HDR monotherapy for prostate cancer with an emphasis on single vs. fractionated definitive treatment schedules. The expert panel will cover several topics critical to modern practice including the radiobiologic and clinical rationale for different fractionation schedules and a summary of treatment outcomes, patterns of failure and associated toxicity profiles. This will be accompanied by a discussion of the relevant high level supporting evidence, technical aspects including focal dose escalation and consideration of risk group stratification, salvage therapies, and a comparison to LDR monotherapy. Finally, a look forward to future directions in HDR prostate brachytherapy will be provided.

Chair: A. Salgado (Chile)

Co-chair: B. Cox (USA)

14:00 **Single dose HDR brachytherapy is safe for low-risk prostate cancer** SP-092
P. Hoskin (United Kingdom)

14:18 **Single dose HDR prostate brachytherapy and residual disease** SP-093
G. Morton (Canada)

14:36 **HDR prostate brachytherapy and fractionation; does it matter?** SP-094
J. Millar (Australia)

14:54 **LDR prostate brachytherapy is safe for every risk disease** SP-095
B. Davis (USA)

World Congress of Brachytherapy

Symposium: 21st century brachytherapy: is it available, affordable and relevant?

14:00 - 15:15

Room C7

There are several reports of declining use of brachytherapy worldwide despite its well-documented advantages. Brachytherapy is often perceived to be resource-intensive and expensive and its role in the era of increasingly sophisticated external beam radiotherapy techniques has been questioned.

This session discusses some of the issues that influence availability and utilisation of brachytherapy. Topics include current status of cervix cancer brachytherapy availability worldwide and global initiatives to improve access, socio-economic factors impacting brachytherapy treatment trends in the United States, a literature review of time activity based costing studies of brachytherapy, and brachytherapy training and interest amongst European radiation oncology residents.

Chair: L.T. Tan (United Kingdom)

Co-chair: J.A. Polo Rubio (Austria)

- | | | |
|-------|---|--------|
| 14:00 | Advocating global availability of cervical cancer brachytherapy
<u>S. Chopra</u> (India) | SP-096 |
| 14:18 | Brachytherapy Disparity and Challenges of Reimbursement in the United States
<u>P. Orio</u> (USA) | SP-097 |
| 14:36 | Utilizing time activity based costing to determine the real costs of brachytherapy
<u>M. Kamrava</u> (USA) | SP-098 |
| 14:54 | Motivating the next generation of brachytherapy trainees
<u>A. Sturdza</u> , K. Tanderup, B. Pieters, I. Schulz-Jurgenliemk, L. Tan, R. Pötter, R. Nout, M. Kamrava (Austria) | SP-099 |

World Congress of Brachytherapy

Symposium: Head and Neck recurrences after full course Radiotherapy

15:45 - 17:00

Room C8

There are several options for treatment of local Head and neck recurrences after full course radiotherapy. Prof. Meyer talks about modern organ and function preservation surgery, which allows a volume reduction and mapping of the recurrence. Dr. Bonomo will give an overview about pattern of failure, selection of pts. for irradiation and the evidence for IMRT, SBRT and Protons. Finally Dr. Cambeiro Vazquez reports about the option of Brachytherapy. Limitations and experiences of inoperable recurrences, perioperative BT in combination with surgery and the outcome and toxicity compared to EBRT

Chair: P. Niehoff (Germany)

Co-chair: A. Budrukkar (India)

- | | | |
|-------|---|--------|
| 15:45 | Why surgery?
<u>J. Meyer</u> (Germany) | SP-100 |
| 16:10 | Why EBRT?
<u>P. Bonomo</u> (Italy) | SP-101 |
| 16:35 | Why Brachytherapy?
<u>M. Cambeiro</u> (Spain) | SP-102 |

World Congress of Brachytherapy

Symposium: Accelerated partial breast irradiation - Phase 3 trial results

15:45 - 17:00

Room C7

Chair: J. Hannoun-Levi (France)

Co-chair: J. Tang (Singapore)

- | | | |
|-------|---|--------|
| 15:45 | Results of brachytherapy trials
<u>V. Strnad</u> (Germany) | SP-103 |
| 16:03 | Results of external beam radiotherapy trials
<u>C. Coles</u> (United Kingdom) | SP-104 |

- 16:21 **Results of IORT (Intra-Operative Radiation Therapy) trials** SP-105
R. Orecchia (Italy)
- 16:39 **Ongoing clinical trials and future trends of APBI** SP-106
D. Wazer (USA)

Saturday
4 April
2020

World Congress of Brachytherapy

Teaching Lecture: How to implement and execute an incident learning system

08:00 - 08:40

Room C8

Chair: J. Swamidas (India)

08:00 **How to implement and execute an incident learning system** SP-107

L. Fong de los Santos (USA)

World Congress of Brachytherapy

Symposium: Guidelines and recommendations in gynaecological cancers

08:45 - 10:00

Room C8

Chair: A. Klopp (USA)

Co-chair: T. Tamaki (Japan)

08:45 **IBS/GEC-ESTRO recommendations for CT based treatment of cervical cancer** SP-108

U. Mahantshetty (India)

09:03 **JASTRO recommendations for CT based brachytherapy for cervical cancer** SP-109

T. Ohno (Japan)

09:21 **GEC-ESTRO/IBS/ABS recommendations for treatment planning** SP-110

K. Tanderup, N. Nesvacil, U. Mahantshetty, M. Serban, J. Swamidas, A. De Leeuw, S. Beriwal, C. Yashar, M. Harkenrider, C. Kirisits, P. Petric, I. Jürgenliemk-Schulz, N. Lavanya, A. Dheera, R. Pötter (Denmark)

09:39 **GEC-ESTRO/ABS/CARO recommendations on target definition in vaginal recurrences** SP-111

R. Nout (The Netherlands)

World Congress of Brachytherapy

Debate: Optimal treatment for periorificial high risk non-melanoma skin cancer

08:45 - 10:00

Room C7

Non-melanoma skin cancer incidence is rapidly rising worldwide. When surgery is not feasible (e.g. poor performance patient, significant co-morbidities), or could result in unacceptable functional and / or cosmesis morbidity, radiotherapy can offer an excellent and versatile non-surgical option. Radiotherapy can be delivered as external beam or brachytherapy. In this debate expert speakers from surgical and radiation specialities will provide arguments for the surgery and radiotherapy in the management of NMSC, with emphasis on the need of multidisciplinary cooperation. The debate will be focused on two highly cosmetically sensitive facial locations: lip and nose. The debate will be supported by published results and guidelines in the field.

Chair: P. Devlin (USA)

Co-chair: A. Rembielak (United Kingdom)

- | | | |
|-------|---|--------|
| 08:45 | This house believes that surgery should be considered for lip high risk non-melanoma skin cancer
<u>C. Newlands</u> (United Kingdom) | SP-112 |
| 09:03 | This house believes that radiotherapy/brachytherapy should be considered for lip high risk non-melanoma skin cancer
<u>A. Budrukkar</u> (India) | SP-113 |
| 09:21 | This house believes that surgery should be considered for nose high risk non-melanoma skin cancer
<u>F. Bussu</u> (Italy) | SP-114 |
| 09:39 | Brachytherapy a useful tool for nasal and peri-nasal tumors
<u>B. Johansson</u> , L. Karlsson (Sweden) | SP-115 |

World Congress of Brachytherapy

Proffered Papers: Proffered papers 7 - Prostate outcome and dosimetry

10:30 - 11:30

Room C8

Chair: H. Chung (Canada)

Co-chair: G. Bucci (Australia)

- 10:30 **One fraction HDR vs. LDR brachytherapy in early prostate cancer. A prospective, randomized study.** OC-116
P. Ágoston, T. Major, K. Jorgo, G. Fröhlich, C. Polgár (Hungary)
- 10:40 **The radiosensitivity index predicts benefit from HDR brachytherapy in high-risk prostate cancer** OC-117
N. Thiruthaneeswaran, B.A.S. Bibby, R. Pereira, E. More, H. Denley, A. Henry, J. Wylie, P. Hoskin, R. Bristow, A. Choudhury, C. West (United Kingdom)
- 10:50 **Dosimetry of local failure with single dose 19Gy high-dose-rate brachytherapy for prostate cancer** OC-118
S. Armstrong, Y. Tsang, G. Lowe, H. Tharmalingam, P. Ostler, R. Alonzi, R. Hughes, P. Hoskin (United Kingdom)
- 11:00 **Comparison of SBRT, brachytherapy, and dose-escalated EBRT for localized prostate cancer** OC-119
A. Lee, K. Nguyen, S. Patel, A. Supariwala, P. Venkat, A. Chakravorty, E. Lin, C. Zarate, J. Demanes, A. Chang (USA)
- 11:10 **Can all prostate cancer patients achieve a PSA nadir ≤ 0.2 after brachytherapy-based radiotherapy?** OC-120
T. Soyano, A. Yorozu, S. Sutani, N. Natsume, Y. Shiraishi, K. Toya, S. Saito (Japan)
- 11:20 **Salvage LDR Prostate Brachytherapy: Results of NRG/RTOG-0526 Trial for Local Recurrence after EBRT** OC-121
J. Crook, J. Rodgers, T. Pisansky, E. Trabulsi, M. Amin, W. Bice, G. Morton, N. Pervez, E. Vigneault, C. Catton, J. Michalski, M. Roach, D. Beyer, P. Rossi, E. Horwitz, V. Donavanik, H. Sandler (Canada)

World Congress of Brachytherapy

Proffered Papers: Proffered papers 8 - Imaging physics and dosimetry

10:30 - 11:30

Room C7

Chair: F. Mourtada (USA)

Co-chair: W.Y.V. Lee (Hong Kong (SAR) China)

- | | | |
|-------|--|--------|
| 10:30 | GEC-ESTRO / ACROP recommendations for Quality Assurance of Ultrasound in Brachytherapy
<u>F. Siebert</u> , C. Kirisits, T. Paulsen Hellebust, D. Baltas, F. Verhaegen, S. Camps, B. Pieters, G. Kovács, B. Thomadsen (Germany) | OC-122 |
| 10:40 | Parallel imaging compressed sensing for prostate MRI without an endorectal coil: a prospective study
<u>J. Sanders</u> , S. Frank, A. Venkatesan, T. Bathala, C. Tang, R. Kudchadker, T. Bruno, M. Pagel, J. Ma (USA) | OC-123 |
| 10:50 | Oxygen Sensing HDR-Brachytherapy Catheters with an Intra-Lumen MRI Receive Coil
<u>R. Cormack</u> , G. Ekchian, J. Tokuda, C. Frangieh, L. Lee, M. Cima (USA) | OC-124 |
| 11:00 | Impact of choices in dosimetric calculation method for high dose rate brachytherapy of breast cancer
<u>V. Turgeon</u> , B. Bahoric, M. Morcos, S.A. Enger (Canada) | OC-125 |
| 11:10 | Influence of an US probe on in-vivo source tracking with an imaging panel in HDR brachytherapy.
<u>C. Van Beveren</u> , G.P. Fonseca, M. Bellezzo, F. Verhaegen (The Netherlands) | OC-126 |
| 11:20 | In-vivo film dosimetry indicates a role for model-based algorithms in HDR surface brachytherapy
<u>S. Aldelaijan</u> , D.A. O'Farrell, T.C. Harris, R.A. Cormack, J.P. Seuntjens, S. Devic, P.M. Devlin, I.M. Buzurovic (USA) | OC-127 |

World Congress of Brachytherapy

Poster discussion: Poster discussion 3

10:30 - 11:30

Brachy Village: Poster Discussion Station

Chair: M. Schmid (Austria)

Co-chair: tbc

- 10:30 **Results from the First Spanish National Survey on Epiescleral Brachytherapy for Uveal Melanoma** PD-128
I. Rodriguez, P. Diezhandino Garcia, J. De Frutos Baraja, M.A. Saornil Álvarez, A. Slocker, I. Sancho, J.M. Caminal Mitjana, F. Celada Álvarez, J. Pérez Calatayud, R. Martinez Costa, F.D.A. Carrasco Peña, J.A. Terron Leon, M.I. Relimpio Lopez, A. Gomez Caamaño, J. Mosquera Sueiro, A. Piñeiro, J.L. Guinot Rodriguez, V. De los Dolores Alemany, J. Mataix Boronat, E. Corredoira Silva, M. Asencio Durán, E. Villafranca Iturre (Spain)
- 10:35 **Cost-utility analysis of radiation strategies in the management of intermediate-risk prostate cancer** PD-129
J. Helou, D. Naimark, G. Morton, N. Sanmamed, C. Catton, J. Raphael, A. Loblaw (Canada)
- 10:40 **Salvage HDR-Endobronchial Brachytherapy for Endobronchial Recurrence of Non-Small Cell Lung Cancer** PD-130
T. Soror, G. Kovács, V. Fürschke, M. Ismail, H. Badakhshi (Germany)
- 10:45 **106Ru eye plaque brachytherapy : the effect of plaque position on OARs absorbed doses** PD-131
F. Itta, R. Liuzzi, A. Farella, A. Breve, G. Cennamo, L. Cella, C. Oliviero, C. Feoli, M. Conson, R. Pacelli, S. Clemente (Italy)
- 10:50 **Title: Adjuvant electronic brachytherapy for patients with endometrial cancer.** PD-132
M. Cerrolaza, A. Campos, A. Méndez, M. Gascón, A. Miranda, S. Flamarique, S. Lozares, R. Ibañez (Spain)
- 10:55 **The state of stage I uterine cancers in the United States: does race impact care or survival?** PD-133
Z. Horne, S. Teterichko, R. Wegner, S. Hasan, S. Crafton, E. Miller, T. Krivak, P. Sukumvanich, S. Beriwal (USA)

- | | | |
|-------|--|--------|
| 11:00 | 3D printed individual template based 192Ir interstitial brachytherapy for central recurrent GYN
<u>P. Jiang</u> , Q. Ang, J. Weijuan, W. Junjie, S. Haitao, Z. Xile, W. Panfeng, D. Junyao, W. Songbo (China) | PD-134 |
| 11:05 | Hybrid Brachytherapy in Locally Advanced Cervical Cancer: Impact of Dose and Tumor Volume Metrics
<u>A. Rivera</u> , M. Wassel, P. Brodin, R. Yaparalvi, C. Velten, R. Kabarriti, M. Garg, S. Kalnicki, K.J. Mehta (USA) | PD-135 |
| 11:10 | Evaluation of an Intelligent Virtual Treatment Planner for Cervical Cancer Brachytherapy
<u>C. Shen</u> , Y. Gonzalez, K. Albuquerque, X. Jia (USA) | PD-136 |
| 11:15 | Sexual Toxicity in Cervix Cancer Survivors Treated with Chemo-Radiation and MR-guided Brachytherapy
J. Conway, L. Conroy, S. Ferguson, A. Zia, A. Liu, J. Weiss, A. Rink, <u>C. Jennifer</u> (Canada) | PD-137 |
| 11:20 | Vaginal dose de-escalation in cervix brachytherapy
<u>L. Hallett</u> , G. Aldred, L. Lane (United Kingdom) | PD-138 |
| 11:25 | Evaluation of hydrogel for dose escalation and as a tissue marker in gynecologic brachytherapy
<u>M. Morcos</u> , R.K. Bhatia, A.N. Viswanathan (USA) | PD-139 |

World Congress of Brachytherapy

Award Lecture: GEC-ESTRO Best Junior Presentation and 5 Best Poster Presentations

11:40 - 12:40

Room C8

Chair: tbc

Co-chair: B. Erickson (USA)

- | | | |
|-------|--|--------|
| 11:40 | Does Dose to the Ureter Predict for Ureteral Stenosis? – Analysis of 3D MRI-Based Brachytherapy
<u>J. Rodríguez-López (awardee)</u> , A. Mojica-Márquez, D. Ling, H. Kim, A. Patel, C. Houser, S. Beriwal (USA) | PD-140 |
| 11:58 | Characterization of intracavitary/interstitial brachytherapy using oblique needles in cervix cancer
<u>M. Serban</u> , L. Fokdal, S. Kynde Nielsen, S. Bjerre Hokland, A. Hansen, H. Spejlborg, S. Rylander, P. Petric, J. Lindegaard, K. Tanderup (Denmark) | PD-141 |

- 12:03 **Machine Learning Analysis of Salvage HDR Prostate Brachytherapy-A Validation Study** PD-142
S. Wu, A. Wong, K. Shinohara, A. Chang, A. Cunha, G. Valdes, T. Solberg, I. Hsu (USA)
- 12:08 **In-vivo Dosimetry for Validation of Real-Time Prostate Brachytherapy: Clinical Trial Outcomes** PD-143
D. Cutajar, J. Poder, A. Howie, R. Brown, K. Enari, K. Schreiber, M. Carrara, A. Rosenfeld, A. Bece, D. Malouf, J. Bucci (Australia)
- 12:13 **Computer aided brachytherapy: assisting the practice of prostate brachytherapy with machine learning** PD-144
J. Sanders, A. Venkatesan, J. Davis, R. Kudchadker, C. Tang, T. Bruno, J. Ma, S. Frank (USA)
- 12:18 **Efficacy and Pattern of Failure - HDR Brachytherapy for Penile Cancer: Single-Institution Experience** PD-145
S. Kellas-sieczka, P. Wojcieszek, M. Szlag, A. Cholewka, M. Wesolowski, M. Sieczka, M. Fijalkowski, A. Andrejczuk, T. Krzysztofiak, P. Lelek, M. Stankiewicz, B. Bialas (Poland)

World Congress of Brachytherapy

Proffered Papers: Proffered papers 9 - From research to practice

11:40 - 12:40

Room C7

Chair: H. Marsiglia (Chile)

Co-chair: B. Johansson (Sweden)

- 11:40 **Comparative study of brachytherapy vs. radical cystectomy for cT1-2 muscle-invasive bladder cancer** OC-146
 C.S. Voskuilen, J. Bosschieter, E. Van Werkhoven, K. Hendricksen, A.N. Vis, F.J. Pos, M. Burger, A. Bex, H.G. Van der Poel, L.M. Moonen, S. Horenblas, J.A. Nieuwenhuijzen, B. Pieters, B.W. Van Rhijn (The Netherlands)
- 11:50 **Dose-volume effect relationships for rectal morbidity after brachytherapy for pediatric cancers.** OC-147
 E. Romano, R. Simon, V. Martin, S. Bolle, M. Andraud, G. Boulle, M. Kissel, T. Kumar, H. Martelli, F. Guerin, E. Deutsch, C. Haie-Meder, C. Chargari (France)

- | | | |
|-------|--|--------|
| 12:00 | Clinical outcomes and Toxicity profile with IMRT or Brachytherapy boost in oropharyngeal malignancy
<u>V. Pareek</u> , R. Bhalavat, M. Chandra, L. Nellore, K. George, D. Borade (India) | OC-148 |
| 12:10 | Correlation between Radiation-induced Foci from 192Ir Brachytherapy and Nuclei Size Distribution
<u>B. Behmand</u> , Y. Kamio, M. D.C. Evans, S. A. Enger (Canada) | OC-149 |
| 12:20 | Genomic markers of response to chemoradiotherapy in cervical cancer
<u>G. Alban</u> , B. Rawal, J. Adleman, M. King, J. Liu, U. Matulonis, J. Pretz, L. Singer, L. Lee (Brazil) | OC-150 |
| 12:30 | Real world interpretation of GEC-ESTRO image-guided brachytherapy recommendations for cervix cancer
<u>P. Diez</u> , J. Bourner, A. Sharp, P.J. Hoskin, M. McCormack (United Kingdom) | OC-151 |

World Congress of Brachytherapy

Symposium: Gastrointestinal brachytherapy

14:15 - 15:30

Room C8

Chair: A. Taggar (Canada)

Co-chair: R. Nout (The Netherlands)

- | | | |
|-------|--|--------|
| 14:15 | Can Imaging technique affect treatment planning in brachytherapy of rectal and anal canal carcinomas?
<u>J. Gérard</u> , c. Dejean, k. Benezery, a. Falk, l. Montagne, m. Gauthier, j. Hannoun levi (france) | SP-152 |
| 14:40 | Gallbladder: status of the art
<u>P. Devlin</u> (USA) | SP-153 |
| 15:05 | Oesophagus: An orphan topic?
<u>A. Rovirosa</u> (Spain) | SP-154 |

World Congress of Brachytherapy

Symposium: Brachytherapy physics 2030 – Adaptive dose delivery and planning

14:15 - 15:30

Room C7

In this session the latest developments and advancements on adaptive dose planning and delivery are discussed. The first presentation will highlight the potential and limitations of image registration in treatment planning, in particular for gynaecological brachytherapy, with special attention for the challenges associated with deformable image registration in contouring and dose accumulation. Next, the role of automation in the treatment planning and delivery process will be handled. Automation is increasingly finding its way into clinical practice in terms of applicator digitization, plan optimization, quality assurance and plan documentation. This will affect the role of physicists in treatment planning as well as the interaction with physicians, coming with a change in practice. Finally, an introduction will be given on artificial intelligence, machine learning and big data, and the potential role it can directly play in brachytherapy applications such as contouring and dosimetric planning.

Chair: M. De Brabandere (Belgium)

Co-chair: A. Haworth (Australia)

- | | | |
|-------|--|--------|
| 14:15 | Image registration, Automated segmentation, and Dose Summation | SP-155 |
| | <u>j. Swamidas</u> , c. Kirisits, m. De brabandere, t. Hellebust, f. Siebert, k. Tanderup (india) | |
| 14:33 | Automation for treatment planning and quality assurance (actual advancements) | SP-156 |
| | <u>C. Deufel</u> (USA) | |
| 14:51 | The role of physics, dosimetry, and physicians in an era of automation: how will our practice change? | SP-157 |
| | <u>J.A.M. Cunha</u> (USA) | |
| 15:09 | What is this thing called AI and how can it help brachytherapy? | SP-158 |
| | <u>P. Bosman</u> (The Netherlands) | |

World Congress of Brachytherapy

Proffered Papers: Proffered papers 10 - Utilisation, training and developments in Gyn BT

16:00 - 17:15

Room C8

Chair: A. Rovirosa (Spain)

Co-chair: T. Ohno (Japan)

- | | | |
|-------|---|--------|
| 16:00 | Do We Need Adjuvant Brachytherapy for Stage IA High Grade Endometrial Cancer? | OC-159 |
| | <u>H. Musunuru</u> , R. Mackenzy, B. Orr, S. Beriwal (USA) | |
| 16:10 | Declining brachytherapy utilization for cervical cancer patients - have we reversed the trend? | OC-160 |
| | <u>S. Beriwal</u> , M. Schad, A. Patel, S. Glaser, G. Balasubramani, T. Showalter, J. Vargo (USA) | |
| 16:20 | Pelvic radiation and boost at separate facilities associated with cervical cancer treatment delays | OC-161 |
| | <u>R. Li</u> , E. Germino, Y. Chen, Z. Horne, J.A. Vargo, S. Glaser (USA) | |
| 16:30 | Cervical cancer brachytherapy training by 3D printing tissue equivalent patient anatomy from DICOMs | OC-162 |
| | <u>J. McGee</u> , M. McGee, T. Ralph, S.M. Pieta (USA) | |
| 16:40 | Reading Between the Voxels: Radiomic Predictors of Progression-Free Survival in Cervical Cancer | OC-163 |
| | <u>R. Zeitlin</u> , H. Saeed, D. Schott, Y. Zhang, N. Morrow, P. Prior, J. Rownd, E. Paulson, X.A. Li, B. Erickson, M. Bedi (USA) | |
| 16:50 | In-vitro determination of radiobiological parameter values used in cervical cancer brachytherapy | OC-164 |
| | <u>B. Chow</u> , K. Nanda, B. Warkentin, F. Huang, A. Gamper, G. Menon (Canada) | |

World Congress of Brachytherapy

Symposium: Brachytherapy : Strategies to improve utilization in various sites and settings

16:00 - 17:15

Room C7

Chair: T. Merino (Chile)

Co-chair: S. Van Dyk (Australia)

- 16:00 **GEC-ESTRO viewpoint in strategies to increase brachytherapy utilization** SP-165
B. Pieters (The Netherlands)
- 16:18 **Brachytherapy: Strategies to improve utilization in various sites and settings (ABS Viewpoint)** SP-166
C. Yashar (USA)
- 16:36 **Brachytherapy: Strategies to improve utilization in various sites and settings: (IBS Viewpoint)** SP-167
D.N. Sharma (India)
- 16:54 **Brachytherapy: Strategies to improve utilization in various sites and settings (ALATRO viewpoint)** SP-168

G.J. Sarria Bardales, D.A. Martinez Perez, R. Del Castillo Pacora (Peru)

World Congress of Brachytherapy

Plenary Session: Closing remarks

17:15 - 17:30

Room C8

17:15 **Closing remarks**

B. Pieters (The Netherlands)

Posters

World Congress of Brachytherapy

Poster: Brachytherapy: Breast

- Contralateral Breast Dose from Whole and Partial Breast Radiation Techniques** PO-169
S. Dutta, E. Aliotta, B. Libby, T. Showalter, S. Showalter, E. Janowski (USA)
- Clinical and cosmesis results of breast cancer intraoperative interstitial brachytherapy** PO-170
B.J. Salazar Zuñiga, M. Colmenero, L. Juan, I. Alda, A. Milanes, R. Prados, J. Perez-Regadera (Spain)
- Dosimetric impact of differential CTV margins for APBI following interstitial brachytherapy** PO-171
T. Wadasadawala, A. Kumar, K. Joshi, L. Scaria, R. Pathak, R. Sarin (India)
- Utility of Genomic Testing for Early Stage Breast Cancer Patients Treated with APBI Brachytherapy** PO-172
M. Mills, R. Diaz, R. Nanda, J. Wilson, T. Altoos, D. Caldwell, L. Stout, S. Dube, K. Allen, P. Blumencranz (USA)
- External beam radiotherapy and brachytherapy for partial breast irradiation: dosimetric comparison.** PO-173
I. Akulova, S. Novikov, Z. Bryantseva, J. Melnik, S. Kanaev (Russian Federation)
- High dose rate brachytherapy versus electron boost for tumor bed after breast conserving therapy.** PO-174
Z. Bryantseva, S. Novikov, I. Akulova, J. Melnik, S. Kanaev (Russian Federation)
- Radioactive Iodine-125 Seeds Implantation for Unresectable Early-stage Non-Small Cell Lung Cancer** PO-175
Z. Ji, B. Huo, Z. Wang, K. Zhang, Y. Song, J. Wang (China)
- Verification of Basal Dose & Treatment Dose for a Virtual Tumor by Paris System in Interstitial BT.** PO-176
K. Afrin, H.A. Azhari, G.Z. Abu, M.K. Kazi (Bangladesh)

Effects of uncertainty with Strut Adjusted Volume Implant applicator in Japan. PO-177

K. Miyaura, T. Fujii, S. Kubo, H. Shinjoh, M. Kato, K. Toyofuku, A. Niiya, R. Kobayashi, Y. Ozawa, K. Murakami, M. Morota, A. Imai, Y. Ito, Y. Kagami (Japan)

Breast Intra-operative Radiotherapy using the new Contact X Ray Brachytherapy Papillon+ tm system PO-178

M. Chand-Fouché, D. Lam Cham Kee, J. Gal, C. Dejean, M. Gautier, E. Barranger, J. Gérard, J. Hannoun-Lévi (France)

Phase II Trial of APBI using Non-Invasive Image-Guided Breast Brachytherapy (NIBB): Final Results PO-179

J. Hepel, K. Leonard, S. Sha, T. Graves, D. Wiggins, D. Mastras, A. Pittier, B. Brown University Oncology Research Group, D. Wazer (USA)

Quality of Life Assessment comparison between APBI and WBI in Breast Conserving surgery PO-180

V. Pareek, R. Bhalavat, M. Chandra, L. Nellore, K. George, D. Borade (India)

Accelerated partial breast irradiation with HDR brachytherapy in elderly breast cancer patients PO-181

P. Lelek, S. Kellas-Ślęczka, T. Krzysztofiak, M. Stankiewicz, M. Fijałkowski, P. Wojcieszek (Poland)

Impact of risk factors for long-term breast recurrence of APBI with interstitial HDR brachytherapy. PO-182

J. Guinot, O. Revilla, M. Moreno-Manzanaro, M. Marti, L. Gonzalez-Vallejo, P. Blasco-Valls, M. Peña, B. Quiles, A. La Rosa, M.I. Tortajada, M.A. Santos, L. Arribas (Spain)

World Congress of Brachytherapy

Poster: Brachytherapy: Gynaecology

Combined ICBT and needles in Advanced Cancer cervix using homemade template -A poor man's technique. PO-183

S.K. Mohanty, D. Pradhan, N. Madhani, C. Shah, S. Dave, H. Ashar, P. Gurung, T. Balan Page, D. V, V.K. Gupta (India)

- Balloon intravaginal packing reduces rectal dose and toxicity in brachytherapy for cervical cancer** PO-184
J. Lee, S.J. Stephens, J. Chang, S. Meltsner, O. Craciunescu, J. Chino (USA)
- Intracavitary electronic brachytherapy (e-BT) for gynecological malignancies** PO-185
G. Sarria, E. Sperk, F. Wenz, F. Schneider, Y. Abo-Madyan, F.A. Giordano, M. Ehmann (Germany)
- Tandem design for MRI-planned vaginal, cervical and endometrial brachytherapy** PO-186
A. Beiki-Ardakani, I. Yeung, A. Kirilova, A. Rink, J. Borg, R. Weersink, M. Milosevic, J. Jezioranski (Canada)
- Clinical outcomes for endometrial cancer patients treated with adjuvant vaginal vault brachytherapy** PO-187
M. Zahra, A. Stillie, W. Keough (United Kingdom)
- Survival in Patients with Cervical Cancer in the East of Iran from 2001 to 2016** PO-188
S.A. Javadinia, A. Fanipakdel, S. Hosseini, S. Shahidsales (Iran Islamic Republic of)
- Kelowna GYN template-based high-dose rate interstitial brachytherapy: design and dosimetric results** PO-189
J. Shiao, D.E. Holt, D. Westerley, T.P. Robin, C.M. Fisher (USA)
- CT-guided Pelvic Lymph Nodal Brachytherapy for Gynecological Malignancies** PO-190
H. Kunogi, I. Hsu, N. Yamaguchi, K. Sasai (Japan)
- Feasibility and Outcomes for Cervical Cancer Patients Treated with Hybrid Brachytherapy Applicators** PO-191
A. Keller, H. Kim, C.J. Houser, J. Rodriguez-Lopez, A. Patel, P. Sukumvanich, J.L. Berger, M.M. Boisen, R. Edwards, S.E. Taylor, M.B. Courtney-Brooks, A.B. Olawaiye, B.C. Orr, S. Beriwal (USA)
- Prospective Multi-Institutional Proficiency-Based Cervical Cancer Brachytherapy Training Program** PO-192
E. Fields, K. Albuquerque, S. Damast, N. Taunk, M. Joyner, L. Lin, L. Singer (USA)
- A prediction model of intracavitary/interstitial brachytherapy based on artificial neural network** PO-193
G. Cheng, Z. Ning, G. Xin (China)

- Spacer Gel Reduced Incidence of Rectal Bleeding in Brachytherapy for Gynecological Malignancies** PO-194
N. Murakami, S. Nakamura, T. Kashihara, T. Kato, K. Takahashi, K. Inaba, K. Okuma, H. Igaki, Y. Nakayama, R. Galalae, J. Itami (Japan)
- HDR GYN cervix brachytherapy using Se-75** PO-195
J. Dupere, J. J Munro III, D. C Medich (USA)
- Consensus on 3D-vaginal-cuff Brachytherapy from the Spanish Brachytherapy SEOR and SEFM groups.** PO-196
P.M. Samper Ots, A. Roviroso Casino, A. Herreros Martínez, R. Polo Cezón, C. Gutiérrez Minguélez, J. Anchuelo Latorre, I. Rodríguez Rodríguez, S. Córdoba Largo, S. Pérez Echagüen, S. Rodríguez Villalba, J. Pérez Calatayud, C. Sanz Freire, F. Clemente Gutiérrez, D. De las Peñas Cabrera, E. Villafranca Iturre (Spain)
- A review of brachytherapy for vaginal malignancies using customised moulds and interstitial needles** PO-197
E. Sullivan, E. Flower, G. Busuttill, J. Chard, S. Zanjani, D. Thwaites, V. Do (Australia)
- Analysis of cost effectiveness of inpatient vs. outpatient based interstitial vaginal brachytherapy** PO-198
S. Azghadi, A. Moran, B.M. Palo, D. San, E. Sevier, J.L. O'Malley, M. Adams, M.E. Kit, J.Y. Uy, R.K. Valicenti, X. Zhao (USA)
- Exploring Brachytherapy Educational Needs of Cervical Cancer Patients** PO-199
C. Jennifer, A. Julius, J. Manhertz, C. Heck, K. Chan, K. Lawrie, N. Quartey, J. Papadakos (Canada)
- Excellent Outcomes with CT-Based HDR Brachytherapy for Locally Advanced Cervical Cancer** PO-200
J. Shiao, D.E. Holt, T.P. Robin, C.M. Fisher (USA)
- Brachytherapy for locally advanced cervical cancer: UK service providers' views on improving care** PO-201
P. Humphrey, E. Dures, P. Hoskin, F. Cramp (United Kingdom)
- Sparing OaR with Hydrogel spacer (TracelT) in LACC: dosimetric improvement and toxicity.** PO-202
D. Najjari Jamal, C. Gutiérrez Miguelez, L. Martin Cardona, A. Slocker Escarpa, P.S. Francisco, G. Rodriguez Abenoza, S. Moreno Almagro, M. Garcia Casellas, I. Visus Fernandez De Manzanos, F. Guedea Edo (Spain)

Integrated MRI-guided intraoperative brachytherapy planning and treatment for cervical cancer	PO-203
<u>E. Leung</u> , L. D'Alimonte, A. Taggar, E. Barnes, E. Donovan, L. Barbera, A. Ravi (Canada)	
Indirect Excess Dose Volume Ratio (iRex): A Novel Predictor with Risk Reclassification from D2cc	PO-204
<u>T. Prasartseree</u> , P. Dankulchai (Thailand)	
Deformable registration for HDR cervix: Evaluation of deformation techniques for dose accumulation	PO-205
<u>V. Narayana</u> , V. Kumar, P. Wang (USA)	
Efficacy of radiation therapy combined with high dose rate brachytherapy in advanced cervical cancer	PO-206
<u>B. Sun</u> , Y. Xiu, F. Meng, J. Ou, Z. Wang, J. Du, K. Zhao, Y. Wang, Z. Chen, Q. Tian (China)	
Hypnosedation for endocavitary uterovaginal applications: a pilot study	PO-207
<u>M. Kissel</u> , M. Andraud, A. Duhamel, G. Boulle, E. Romano, S. Achkar, R. Bourdais, M. Ta, A. Pounou, T. Kumar, B. Celestin, L. Bordenave, V. Billard, C. Haie-Meder, C. Chargari (France)	
Intracavitary brachytherapy for endometrial carcinoma: institutional experience with Co-60 HDR.	PO-208
<u>J.A. Dominguez Rullan</u> , T. Muñoz Miguelañez, R. Colmenares Fernández, M. Martín Sánchez, M. Cámara Gallego, S. Sancho García (Spain)	
Clinical outcomes of computed tomography-based HDR brachytherapy in locally advanced cervical cancer	PO-209
<u>P. Chitmanee</u> (Thailand)	
Preplanning strategy for Venezia applicator in gynecological cancer treatment: a proof of principle	PO-210
<u>D. Te Lindert</u> , D.L.J. Barten, K.A. Hinnen, B.R. Pieters, H.G. Westerveld (The Netherlands)	
Vaginal wall dose between various vaginal brachytherapy in GYN cancer: phantom case	PO-211
<u>R. Kim</u> , S. Shen (USA)	
Survival of Stage IIB-IVA Cervical Cancer after Definitive CRT and HDR 60Co Intracavitary BT	PO-212
<u>S.A. Javadinia</u> , M. Masoudian, F. Homaei Shandiz (Iran Islamic Republic of)	

Outcomes after Co-60 HDR brachytherapy for cervical cancer in a tertiary hospital in the Philippines	PO-213
<u>R.E. Cereno</u> , B. Yap, L. Chavez, M.J. Germar, M. Eala, E.JR. Fragante (Philippines)	
Practice patterns in brachytherapy for cervical cancer in the Philippines: a national survey	PO-214
<u>R.E. Cereno</u> , J.P. Cañal (Philippines)	
Applicator-guided SBRT boost combined with intracavitary brachytherapy for advanced cervical cancer	PO-215
<u>C. Constantinescu</u> , N. Jastaniyah, S. Wadi-Ramahi, A. Nobah (Saudi Arabia)	
Intraoperative Brachytherapy (HDR-IOBT) in advanced or recurrence gynecologic cancer.	PO-216
<u>A.E. Villafranca Iturre</u> , I. Visus, A. Sola, P. Navarrete, M. Barrado, S. Pellejero, N. Fuentemilla, J.C. Muruzabal, S. Aguirre, C. Tauste, M. Rico, E. Martinez (Spain)	
Clinical outcomes for cervical cancer treated with MRI-based brachytherapy: A Japanese experience	PO-217
<u>K. Yoshida</u> , S. Seno, M. Omoteda, R. Nishikawa, H. Akasaka, D. Miyawaki, K. Kyotani, H. Sato, Y. Ebina, H. Yamada, R. Sasaki (Japan)	
3D-printed template-assisted, CT-guided I-125 seed brachytherapy in recurrent gynecological cancer	PO-218
<u>Y. Liu</u> , J. Ping, J. Yuliang, Z. Haichen, Q. Ang, J. Zhe, G. Fuxin, S. Haitao, L. Xu, T. Suqing, L. Weiyan, F. Jinghong, T. Bin, W. Lu, Z. Lijuan, W. Junjie (China)	
UK audit of target volume and organ at risk delineation and dose optimisation in cervix radiotherapy	PO-219
<u>J. Cannon</u> , P. Bownes, J. Mason, R. Cooper (United Kingdom)	
CT-guided 125I interstitial brachytherapy for vaginal recurrence cervical cancer after radiotherapy	PO-220
<u>H. Bin</u> , H. Xiaodong, W. Lei, W. Haitao, C. Shude (China)	
Needle localization in MRI-guided gynecological brachytherapy using a PETRA sequence	PO-221
<u>E. Kaza</u> , R. Cormack, I. Buzurovic (USA)	
Is mismatch repair deficiency prognostic for recurrent endometrioid endometrial cancer?	PO-222
<u>G. Alban</u> , J. Adleman, J. Pretz, L. Singer, M. King, L. Lee (Brazil)	

- Design of 3D-printed sleeves to upgrade the Mick applicator for combined IC/IS GYN HDR brachytherapy** PO-223
M. Roy, Y. Kamio, M. Barkati, L. Morgan, B. Basaric, S.A. Enger, F. De Blois (Canada)
- Physical exam-based plan as possible surrogate for GEC-ESTRO-based IGBT plan for cervical cancer** PO-224
E. Inocencio, R.E. Cereno, H.C. Co (Philippines)
- Hybrid Brachytherapy in locally advanced Cervical cancer: A Survival and toxicity profile assessment** PO-225
V. Pareek, M. Chandra, R. Bhalavat, L. Nellore, K. George, D. Borade (India)
- Impact of Counselling on Patient reported sexual adjustment following cervical cancer management** PO-226
V. Pareek, M. Chandra, R. Bhalavat, L. Nellore, K. George, U. Ambekar, P.L. Iyer (India)
- Evaluation of dosimetric effects of central shielding technique in radiotherapy for Cervical Cancer** PO-227
S. Seno, Y. Kenji, A. Hiroaki, O. Mayumi, K. Katsusuke, N. Ryo, K. Hiroki, K. Hikaru, I. Takeaki, M. Daisuke, S. Ryohei (Japan)
- Role of brachytherapy in neuroendocrine tumours of cervix:A single institution experience from India** PO-228
A.S. Jayraj, D. Sharma, S. Kumar (India)
- Endometrial treatments with electronic brachytherapy. Comparison to Ir192 and Co60 HDR sources.** PO-229
S. Lozares, A. Gandía, S. Jiménez, V. Alba, M. Hernández, D. Villa, J.A. Font (Spain)
- Optimizing vaginal cuff brachytherapy planning: 3D - plan or not to plan at all?** PO-230
J. Palmgren, J. Seppälä, M. Anttila (Finland)
- Streamlining treatment of cervical cancer: The dosimetric impact of decay and treat in HDR planning** PO-231
E. Jaworski, A. Moncion, K. Vineberg, D. Owen, L. Young, V. Narayana, E. Abu-Isa, J. Chan, K. Maturen, L. McNew, P. Wang, S. Jolly, J. Prisciandaro (USA)
- Optimization of vaginal cuff HDR BT planning processes for patientes treated with ovoid applicator** PO-232
F. Solinhac, D. Martin, C. Furstoss, P. Munger (Canada)

- Does point based brachytherapy in cervical cancer have a place in the IGABT era?** PO-233
B. Raj, A. Gupta, T. Dey, A. Oinam, D. Kumar, S. Gy, S. Ghoshal (India)
- The Implementation of Radiographer led Vaginal Vault Brachytherapy using Rotterdam Applicators.** PO-234
R. Farrell (United Kingdom)
- Needle-free intensity modulated brachytherapy compared to Venezia brachytherapy for cervical cancer** PO-235
M. Morcos, A.N. Viswanathan, S.A. Enger (Canada)
- Radiation therapy treatment of Older Women With Endometrial Cancer treated in Navarre** PO-236
A. Martin, E. Villafranca, A. Sola, M. Rodriguez, L. Rosas, A. Gómez, P. Navarrete, J.C. Muruzábal, S. Aguirre, C. Tauste, S. Lapeña, O. Tarrío, N. Fuentemilla, S. Pellejero, E. Martinez (Spain)
- Co60 versus Ir192 in HDR Brachytherapy in Carcinoma Cervix – A Randomised Controlled Study** PO-237
N.M. Kiran, B. Raj, R. Miriyala, A.S. Oinam, D. Kumar, R. Bagga, S. Ghoshal (India)
- 3D-printing Vaginal Applicator assist HDR ICBT as Re-irradiation for Recurrent Gynecological Cancer** PO-238
A. Qu, J. Wang, P. Jiang, W. Jiang, H. Sun, X. Li, J. Dong (China)
- Ultrasound vs MRI CTV-HR in cervical BrachyT: US underestimate volume in patients with bad response** PO-239
A.E. Villafranca Iturre, A. Sola, N. Fuentemilla, S. Pellejero, P. Navarrete, M. Barrado, M. Rico, A. Martin, M. Rodriguez, L. Rosas (Spain)
- Clinical outcome of MRI-guided brachytherapy in cervical cancer: initial experience in Romania** PO-240
A. Marinca, I. Iftincai, E. Manea, A. Anghelache, A. Constantin, M. Oprisan, M. Oprea, I. Butuc, A. Rogojanu, A. Zara, E. Birleanu, D.A. Tanase, C. Tabrea, M.V. Marinca (Romania)
- Impact of Vaginal Reference Length on Organs at Risk doses in Carcinoma Cervix Brachytherapy** PO-241
H.K. Bajwa, R. Singareddy, K.R. Alluri, D. Shiva (India)
- HDR interstitial brachytherapy with radiosensitizer named as KORTUC for radiorefractory tumors** PO-242
K. Yoshida, T. Shimbo, N. Yoshikawa, T. Komori, H. Yoshioka, M. Nakata, A. Hori, C. Sato, Y. Uesugi, K. Nihei (Japan)

- Magnetic resonance imaging-guided for electronic brachytherapy in locally advanced cervical cancer.** PO-243
A. Campos Bonel, M. Cerrolaza Pascual, M. Gascon Ferrer, A. Méndez Villamon, A. Miranda Burgos, D. Villa Gazulla, V. Navarro Aznar, C. Garcia Aguilera, C. Escuin Troncho, R. Ibáñez Carreras (Spain)
- Multi-material 3D Printing in Brachytherapy -- Prototyping Teaching Tools** PO-244
S. Campelo, O. Craciunescu, E. Subashi, J. Chino (USA)
- Comparison of isodose surface volumes estimated by the TPS & TRAK in Cervical cancer brachytherapy** PO-245
Abstract withdrawn
- A Pilot Study of Quantitative Silicone Oxygen Sensors in HDR Cervical Cancer Brachytherapy** PO-246
L. Lee, G. Ekchian, J. Tokuda, R. Cormack, M. Cima (USA)
- PDR vs HDR brachytherapy (BT) in cervix carcinoma: dosimetric comparative study in 10 patients** PO-247
A. Serre, P. Pommier, F. Gassa (France)

World Congress of Brachytherapy

Poster: Brachytherapy: Head and neck

- Lip cancer treatment through high-rate brachytherapy** PO-249
I. Alda Bravo, A.C. Marina, F.A. Sandra, R.G. Virginia, D.M. Rafael, L.P. David, C.M. Eduardo, P. José Fermín (Spain)
- An Alpha-Emitting Radionuclide for Treating Locally Advanced Recurrent Skin and Head and Neck SCC** PO-250
A. Popovtzer (Israel)
- Pilot study of adjuvant brachytherapy to the primary and external therapy to the neck in Ca tongue** PO-251
V. Anand, K. Venkatesan, M. Lala, S. Deshpande, S. Naidu, R. Kabre, R. Harijani-Hinduja, P. Arulkar, K. Chauhan (India)
- Computed Tomography-Guided High-dose-rate brachytherapy in head and neck carcinoma** PO-252
L. Xiang, W. JingBo (China)

World Congress of Brachytherapy
Poster: Brachytherapy: Physics

- Real-time fluoroscopic verification of an HDR Ir-192 source position using a flat-panel detector** PO-253
T. Nose, K. Masui, T. Takenaka, H. Yamazaki, K. Nakata, Y. Otani, S. Kumita (Japan)
- Reconstruction method dependence of PET/CT dosimetry following transarterial radioembolization** PO-254
M. McKee, B. Thompson, T.M. Downing, B.E. Kouri, W.A. Dezarn (USA)
- 125I Brachytherapy via a Trans-superior Vena Cava Approach for 4R Mediastinal Metastases** PO-255
B. Liu, L. Yuliang (China)
- Prostate HDR boost: urethra V110 constraints correspond to low adverse effects** PO-256
I. Iftimia, H. Hsu, P. Halvorsen (USA)
- Dwell positions of the source in Ring Applicator (“z-coordinate”) in HDR brachytherapy commissioning** PO-257
V. Stserbakov, A. Tsizik, N. Saveljev (Estonia)
- Dosimetric Analysis of Combined Intracavitary and Interstitial Needles Placement for Cervical Cancer** PO-258
J. Shiao, T.J. Patton, D.E. Holt, T.P. Robin, C.M. Fisher (USA)
- Dosimetry of Intraocular Tumors with Small Apical Heights Using I-125 Plaques** PO-259
M. Rezaee, E. Huang, M. Morcos, H. Quon, A.P. Kiess, Z. Correa, H. Robert (USA)
- A treatment analysis tool for clinical, dosimetric and outcome data reported in the EMBRACE trial** PO-260
S. Ecker, C. Kirisits, Y. Seppenwoolde, K. Tanderup, A. De Leeuw, A. Sturdza, M. Schmid, G. Heilemann, R. Pötter, N. Nesvacil (Austria)
- BrachyClip with Iodine-125 seed** PO-261
J. Dupere, D. E Wazer, T. A DiPetrillo, J. J Munro III, D. C Medich (USA)

Radiation protection preparedness using LASAIR in case of malevolent use of brachytherapy sources	PO-262
<u>T. Palmqvist</u> , H. Walter, G. Heinrich, I. Toma-Dasu (Sweden)	
Radiochromic film and optical fiber in vivo dosimetry evaluation for brachytherapy high dose rate.	PO-263
<u>M. Gautier</u> , A. Mana, J. Feuillade, L. Burgaud, D. Lam Cham Kee, M. Chand, J. Hannoun-Levi (France)	
Non-clinical Evaluation of BrachyVision Volumetric Evolutionary Gradient based Optimizer (VEGO)	PO-264
<u>R. Patel</u> , J. Roeske (USA)	
Healthy tissue constraints for catheter position optimization in HDR prostate brachytherapy planning	PO-265
<u>M.C. Van der Meer</u> , D. Van Dorth, P.A.N. Bosman, B.R. Pieters, Y. Niatsetski, T. Alderliesten, A. Bel (The Netherlands)	
Dosimetry evaluation for 3D printing template guided 125I seeds implantation in lung metastasis.	PO-266
<u>D. Liu</u> , W. Huang, X. Fan, J. Li, H. Wang, S. Yang (China)	
A study of brachytherapy isodose surfaces transition for assessment of quality of implant geometry	PO-267
A. Christensen, J.A. Cunha, <u>I. Hsu</u> (USA)	
Fast Radiation Dose Calculations for Brachytherapy Applications via Deep Learning	PO-268
<u>X. Mao</u> , J. Pineau, R. Keyes, S.A. Enger (Canada)	
Investigation of obstructions in ring applicators during pulsed dose rate cervix brachytherapy	PO-269
G. Menon, B. Long, E. Yip, R. Petit, Y. Niatsetski, J. Zimmer, K. Gadbois, E. Wiebe, J. Cuartero, F. Huang, D. Robinson, <u>B. Chow</u> (Canada)	
Robustness evaluation of interstitial liver brachytherapy using 4DCT	PO-270
<u>A.S. Duque</u> , R. Steffens, P. Freislederer, M. Reiner, F. Kamp, M. Seidensticker, F. Streitparth, F. Walter, K. Parodi, F. Verhaegen, G. Paiva Fonseca, J. Ricke, C. Belka, S. Corradini, G. Landry (Germany)	
Replacing TG-43U1 by TG-186 in liver brachytherapy has a dosimetric impact on treatment plans	PO-271
<u>A.S. Duque</u> , S. Corradini, F. Kamp, M. Seidensticker, F. Streitparth, F. Walter, K. Parodi, F. Verhaegen, J. Ricke, C. Belka, G. Landry, G. Paiva Fonseca (Germany)	

- A multi-protocol validation study of automated bi-objective planning for HDR prostate brachytherapy** PO-272
A. Bouter, T. Alderliesten, B.R. Pieters, S. Buus, Y. Niatsetski, P.A.N. Bosman (The Netherlands)
- Impact of patient positioning on interstitial multicatheter HDR brachytherapy of the breast** PO-273
N. Abu-Hossin, K. Kallis, V. Strnad, R. Fietkau, C. Bert (Germany)
- Accuracy of in vivo dosimetry based source-tracking in HDR prostate brachytherapy** PO-274
E. Jørgensen, G. Kertzscher, K. Tanderup, J.G. Johansen (Denmark)
- Dosimetry of prostate brachytherapy with two dose levels and RM-US fusion of index lesion** PO-275
J.C. Sanchez, V. González-Pérez, A. Montaner, A. Sanchez, J. Vilanova, B. Quiles, M. Peña, A. La Rosa, V. De los Dolores, C. Guardino, V. Crispín (Spain)
- Evaluation of Oncentra Brachy ACE® using Monte-Carlo simulations in the context of penile treatments** PO-276
A. Carré, I. Dumas, R. Sun, G. Klausner, S. Achkar, E. Deutsch, C. Chargari, C. Robert (France)
- An artificial neural network model for treatment plan verification in vaginal cuff HDR brachytherapy** PO-277
C.N. Moleko, M. Carrara, C. Tenconi, T. Giandini, A. Cerrotta, B. Pappalardi, F. Piccolo, C. Delle Curti, E. Pignoli (Italy)
- Development of Fast Methods for Patient Specific Microdosimetry of Brachytherapy Sources** PO-278
J. Decunha, F. Villegas-Navarro, M. Vallières, S. Camilleri-Broët, S. Abbasinejad Enger (Canada)
- Automatic verification of correct assembly and absolute source strength for COMS plaques** PO-279
S. Lee, G. Cohen, A. Rozenfeld, T. Brennen, M. Petasecca, S. Alnaghy, A. Damato (USA)
- A quantitative approach to pre-treatment verification of fractionated penile HDR mold brachytherapy** PO-280
G. Cohen, M. Kollmeier, P. Booth, S. Hellman, K. Episcopia, A. Damato (USA)
- Randomized comparison of SBRT and HDR brachytherapy for prostate cancer: analysis of dosimetric plans** PO-281
S. Novikov, J. Melnik, N. Ilin, R. Novikov, M. Gotovchikova, M. Girshovitch, S. Kanaev (Russian Federation)

- Autoradiography method for determination of actual source dwell positions in Elekta ring applicators** PO-282
A. Tsizik, N. Saveljev (Estonia)
- Utilisation of CCVT for estimation of number of catheters with HIPO in HDR-brachytherapy of prostate** PO-283
I. Sachpazidis, J. Mohom, D. Baltas (Germany)
- Inverse versus forward optimisation methods in brachytherapy of breast, cervix and prostate cancer** PO-284
G. Fröhlich, G. Geszti, J. Vízkeleti, P. Ágoston, C. Polgár, T. Major (Hungary)
- Dosimetric impact of reconstruction errors of an interstitial brachytherapy applicator Venezia™** PO-285
F. Gassa, M. Salima, T. Edwin (France)
- Is there a role of model-based dose calculation algorithms in interstitial breast brachytherapy?** PO-286
T. Major, G. Fröhlich, N. Mészáros, V. Smanyakó, C. Polgár (Hungary)
- Do results improve when using an inverse planning multi-solution tool in HDR prostate brachytherapy?** PO-287
N. Fuentesmilla Urio, V. Raposo, A. Fernandez, R. Estrada, J. Escobar, S. Pellejero, L. Bragado, F. Mañeru, F. Caudepon, S. Miquelez, M. Barrado, P. Navarrete, A. Sola, E. Villafranca (Spain)
- Reconstruction of interstitial HDR brachytherapy needles based on MR data** PO-288
V. Newton, R. Wills, G. Lowe, W. McGuire, J. Moore-Taylor (United Kingdom)
- Ir-192 position measurement for pre-treatment QA using a fluorescent screen-based optical detector** PO-289
W.Y.V. Lee, K.K. Kwan, M.H.R. Lo, S.K. Cheung, H.F.V. Lee (Hong Kong (SAR) China)
- Primary standards and measurement methods for X-ray emitting electronic brachytherapy devices** PO-290
T. Schneider, R. Behrens, K. Tanderup, G. Kertzscher, V. Blideanu, C. Stien, J. Plagnard, J. Solc, V. Sochor, M. Pinto, T. Sander, A. Subiel, C. Gouldstone, L. De Prez, F. Verhaegen, B. Reniers (Germany)
- Commissioning of a Venezia applicator: discrepancies between expected and actual source positions** PO-291
N. Fuentesmilla Urio, A. Fernandez, R. Estrada, J. Escobar, S. Pellejero, F. Mañeru, L. Bragado, F. Caudepon, S. Miquelez, A. Rubio (Spain)

Water equivalency of materials used for 3D printing in brachytherapy	PO-292
R. Wilks, <u>S. Crowe</u> (Australia)	
A planning study evaluating the Advanced Collapsed cone Engine for HDR skin brachytherapy	PO-293
<u>R. Stansbridge</u> , R. Caines, C. Lee (United Kingdom)	
An experimental verification of the Advanced Collapsed cone Engine for HDR skin brachytherapy	PO-294
<u>R. Stansbridge</u> , R. Caines, C. Lee (United Kingdom)	
In vivo dosimetry with radiochromic films in endometrial treatments with electronic brachytherapy	PO-295
<u>S. Lozares</u> , A. Gandía, J.A. Font, V. Alba, M. Hernández, S. Jiménez, D. Villa (Spain)	
Deep learning for automated applicator reconstruction in high-dose-rate prostate brachytherapy	PO-296
<u>L. Weishaupt</u> , H. Kamal Sayed, C.R. Choo, B. Stish, C. Deufel (USA)	
Developing and evaluating a deep neural network for applicator digitisation in brachytherapy	PO-297
<u>C. Andersén</u> , T. Rydén, P. Thunberg, J. Heydorn Lagerlöf (Sweden)	
In vivo dosimetry in temporary HDR prostate Brachytherapy	PO-298
<u>A. Pereira</u> , S. Pinto, J. Lencart (Portugal)	
RapidBrachyMCTPS 2.0: A Monte Carlo Based Treatment Planning System for Brachytherapy Applications.	PO-299
H. Glickman, M. Antaki, <u>S. Abbasi Nejad Enger</u> (Canada)	
Does removing rectal gas result in improved dose distributions for gynecological brachytherapy?	PO-300
<u>I. Vergalasova</u> , M. Sayan, J.N. Yue, L. Hathout (USA)	
Error detection in HDR brachytherapy with plan-specific optimization of in-vivo dosimetry parameters	PO-301
M. Collier, G. Cohen, D. Aramburu, <u>A. Damato</u> (USA)	
Differences between measured and certified RAKRs among Italian brachytherapy centers	PO-302
G. Montanari, E. De Ponti, M. Giacometti, L. Tesei, S. Comi, C. Frigerio, G. Sangalli, H.S. Mainardi, D. Zanni, M.G. Brambilla, G. Mazzotti, C. Di Venanzio, M. Piergentili, G. Rinaldin, C. Bianchi, F. Tanzi, B. Ghedi, <u>M. Carrara</u> (Italy)	

World Congress of Brachytherapy

Poster: Brachytherapy: Prostate

- HDR Provides Better Proximal Seminal Vesicle Coverage: Dosimetric Comparison with LDR Brachytherapy** PO-303
Abstract withdrawn
- Catheter displacements and dosimetric impact in focal salvage high-dose-rate prostate brachytherapy.** PO-304
M. Moerland, M. Van Son, M. Peters, W. Eppinga, R. Schokker, J. Lagendijk, J. Van der Voort van Zyp (The Netherlands)
- Focal (subtotal) Ldr brachytherapy for primary and recurrent prostate cancer – experiences 2013-2019** PO-305
J. Zimmermann, C. Moustakis (Germany)
- Transrectal ultrasound (TRUS) guided prostate brachytherapy: Advantages of relaxed probe position** PO-306
E. Jaworski, C. Evans, V. Narayana, B. Yao, L. Gharzai, M. Cousins, R. Dess, P. Hurley, P. McLaughlin (USA)
- Prostate radiotherapy rectal sparing: synergy with combo-brachy, gradient optimization, and SpaceOAR** PO-307
M. Cousins, E. Short, V. Narayana, R. Vokopola, E. Jaworski, R. Dess, P. Hurley, P. McLaughlin (USA)
- Impact of hydrogel SpaceOAR on rectal dosimetry and toxicity in low-dose-rate prostate brachytherapy** PO-308
W.L. Ong, M. Tacey, D. Bolton, A. Tan, Y. Chan, C.W. Cham, H. Ho, M. Guerrieri, F. Foroudi, D. Lim Joon, V. Khoo, K. McMillan, G. Koufogiannis, M. Liu, M. Chao (Australia)
- Pre-Treatment HDR Catheter Position Verification for Prostate BT: A Dosimetric Evaluation** PO-309
S. Graves, S. Collins, R. Smith, V. Panettieri, S. Miller, B. Matheson, J. Millar (Australia)
- The tortoise and the hare: A nursing view on two workflows for HDR brachytherapy for prostate cancer** PO-310
M. Roach, D. Todor, R. Sharpe, A. Urdaneta (USA)
- Outcomes following salvage brachytherapy for prostate cancer: a comparison between different eras** PO-311
G. Alban, B. Mahal, J. Adleman, A. D'Amico, P. Nguyen, P. Orio, M. King (Brazil)

- A knowledge based treatment planning approach for Low-Dose-Rate Brachytherapy** PO-312
C. Guthier, P.F. Orio, I. Buzurovic, R.A. Cormack (USA)
- Automatic treatment planning for focal low-dose-rate prostate brachytherapy** PO-313
S. Mahdavi, M. Peacock, I. Spadinger (Canada)
- Using PSA kinetics to predict 5yr biochemical failure in intermediate-risk prostate cancer patients.** PO-314
T. McMullan, B. Nailon, D. McLaren, A. Law, W. Keough, T. Ronaldson, J. Mitchell, T. Berger (United Kingdom)
- Toxicity Of Salvage Brachytherapy For Post Radiation Failure Or Primary Brachytherapy With Seeds** PO-315
M. Quivrin, F. Coutault-Deslandes, E. Martin, I. Bessieres, D. Chambade, L. Cormier, G. Crehange (France)
- Registration accuracy of an integrated MR -TRUS navigation system for prostate HDR brachytherapy** PO-316
R. Shams, C. Menard, D. Lopera, D. Béliveau-Nadeau, G. Delouya, K. Boudam, J. Carrier, S. Kadoury (Canada)
- Interstitial HDR brachytherapy as monotherapy or a boost for high risk prostate cancer.** PO-317
S. Novikov, S. Kanaev, R. Novikov, N. Ilin, M. Gotovchikova, M. Girshovich (Russian Federation)
- Real Time Intraoperative Planning Reduces Toxicity In Ldr Brachytherapy Boost In Prostate Cancer** PO-318
M. Barrado Los Arcos, E. Villafranca, A. Sola, P.A. Navarrete, N. Fuentemilla, S. Pellejero, A. Galbete, A. Martín, M. Rodríguez, E. Martínez (Spain)
- Do all MRI detected T3a patients have the same outcomes after HDR-Brachytherapy and EBRT?** PO-319
A. Gomez-Iturriaga, D. Buchser, I. San Miguel, A. Urresola, A. Gil, A. Ezquerro, A. Gonzalez, F. Suarez, M. Esther, L. Martinez-Indart, A. Frias, O. Del Hoyo, J. Cacicedo, F. Casquero (Spain)
- Developing a High-Volume, High-Efficiency CT-Based High Dose Rate Prostate Brachytherapy Workflow** PO-320
B. Barney, R. Manigold, I. Gordon, M. Cornia, R. Hecox (USA)
- Risk factors for urethral stricture following HDR brachytherapy boost for prostate cancer** PO-321
N. Groom, G. Lowe, P. Hoskin (United Kingdom)

- Dose-escalation with High-Dose-Rate Brachytherapy boost in high-risk prostate cancer** PO-322
S. Flamarique, E. Villafranca, A. Martín, M. Rodriguez, M. Barrado, M. Campo, A. Sola, P. Navarrete, L. Rosas, S. Pellejero, N. Fuentemilla, A. Galbete, E. Martinez (Spain)
- Protocol-based image-guided salvage brachytherapy as re-irradiation for recurrent prostate cancer** PO-323
V. Strnad, N. Schönle, M. Lotter, S. Kreppner, R. Fietkau (Germany)
- High-Dose Rate (HDR) Brachytherapy For Very-High Risk (Vhr) Prostate Cancer** PO-324
A.E. Villafranca Iturre, I. Martinez Montesinos, A. Sola, P. Navarrete, S. Pellejero, N. Fuentemilla, M. Barrado, M. Rico, A. Martin, M. Illas, M. Rodriguez, E. Martinez (Spain)
- Results of combined radiotherapy in patients with high-risk prostate cancer** PO-325
A. Potapova, I. Gladilina, A. Petrovsky, V. Matveev, V. Sholokhov, V. Chernyaev, B. Bukharkin, R. Valiev (Russian Federation)
- Treatment outcomes and toxicity in patients treated with LDR brachytherapy, retrospective study** PO-326
P. Lukacko, B. Obsitnik, A. Molnarova, J. Grezdo, D. Fuggerova, K. Polakova (Slovakia)
- Technical Evaluation of 3D printed Disposable Seed Loader for LDR Cs-131 Prostate Brachytherapy** PO-327
M. Khosravi, T.C. Harris, E.H. Neubauer Sugar, D.A. O'Farrell, I.M. Buzurovic (USA)
- TRUS guided one step HDR brachytherapy boost in localized carcinoma of Prostate-long term results** PO-328
V. Anand, S. Deshpande, S. Naidu, K. Venkatesan, V. Joshi, R. Kabre, R. Harijani-Hinduja, P. Arulkar, K. Chauhan (India)
- MR guided single fraction Prostate HDR Brachy: a Phase 2 study of focal radiation therapy (ProFocAL)** PO-329
T. Brunner, F. Fischbach, D. Schindele, M. Schostak, M. Pech, K. Fischbach, P. Hass (Germany)
- Early clinical outcomes in localized prostate cancer treated with monotherapy 20 Gy brachytherapy** PO-330
L. Larrea, E. Lopez-Munoz, V. Gonzalez, P. Antonini, M.A. Berenguer, M.C. Banos, J. Bea, J.D. Lago (Spain)

- MRI-Guided Robotic Prostate Biopsy and Brachytherapy: Update from the EU-funded CoBra Project** PO-331
S. Wilby, A. Palmer, W. Polak, A. Labib, D. Jones, S. Firouzy, D. Hodgson, Y. Nagar, P. Wiskerke, J. Van Den Dobbelen, M. De Vries, S.S. Dhaliwal, R. Merzouki (United Kingdom)
- Clinical outcomes of radiation therapy for high-risk prostate cancer** PO-332
G. Yuliya, K. Makarova, V. Biryukov, A. Obukhov (Russian Federation)
- HDR Brachytherapy Monotherapy for low and favorable intermediate risk prostate cancer. Early analysis** PO-333
S. Rodríguez Villalba, P. Monasor Denia, M.J. Pérez-Calatayud, J. Richart Sancho, J. Pérez-Calatayud, M. Santos Ortega (Spain)
- Real time dynamic LDR Brachytherapy boost to external beam radiotherapy in prostate cancer** PO-334
S. FORNER, E. Xing, S. Ravindra, A. DSouza, F. Leach, T. Guerrero Urbano, V. Mullassery, O. Elhage, R. Popert, S. Morris (United Kingdom)
- Comparison of early radiation toxicity between fractionation schedules of prostate HDR brachytherapy** PO-335
T. Krzysztofak, P. Wojcieszek, S. Kellas-Sleczka, P. Lelek, M. Stankiewicz (Poland)
- US-guided EM tracked system compared to OncentraProstate for HDR brachytherapy: a first in-men study** PO-336
M. Lavallée, A. Cantin, L. Martine, F. William, B. Luc, V. Eric (Canada)
- 8-year outcome after MR-guided HDR BT boost for intermediate- and high-risk prostate cancer** PO-337
F. Lakosi, G. Antal, A. Farkas, M. Csima, A. Gulyban, G. Toller (Hungary)
- HDR Prostate Brachytherapy – Is 20 needles too many?** PO-338
J. Wilson, A. Lydon, C. Trewin (United Kingdom)
- Subdomains of erectile and urinary function after ultrafocal HDR-brachytherapy for prostate cancer** PO-339
M. Peters, M. Van Son, M. Moerland, J. Lagendijk, T. Shah, H. Ahmed, J. Van der Voort van Zijp (The Netherlands)

- Comparison of two different Low Dose Rate (LDR) Brachytherapy techniques – a retrospective analysis.** PO-340
C. Villalon Arias, M. Bidmead, H. Eyles, V. Khoo, K. Roberts, Y. Suh (United Kingdom)
- HDR brachytherapy as a boost in unfavorable prostate cancer: toxicity and early clinical outcomes** PO-341
J. Zafra Martin, I. Ribeiro, J.I. Rodriguez-Melcon, J.L. Perez-Molina, B. Pinar-Sedeño, I. Gonzalez-Vecin, E. Dominguez, M. Lloret (Spain)
- HDR brachytherapy monotherapy with 2 x 13.5 Gy for localized prostate cancer: short term follow up** PO-342
M. Maenhout, K. De Vries, P. Jansen, L. Luthart, I. Kolkman-Deurloo, M. Christianen (The Netherlands)
- HDR boost in high-risk prostate cancer: twice vs single fractions, are there any differences?** PO-343
S. Rodríguez Villalba, P. Denia Monasor, M.J. Pérez-Calatayud, J. Richart Sancho, J. Pérez -Calatayud, M. Santos Ortega (Spain)
- HDR-BT vs exclusive EBRT in local gross relapse of prostate carcinoma after radical prostatectomy** PO-344
D. Büchser, A. Gomez-Iturriaga, F. Casquero, A. Gonzalez, F. Suarez, E. Mayrata, J.M. Espinosa, F. Perez, J. Cacicedo, L. Martinez-Indart, P. Bilbao (Spain)
- Predictors of biochemical failure after salvage brachytherapy for radiorecurrent prostate cancer** PO-345
A. Chakravorty, C. Gerhart, K.A. Nguyen, E. Chang, P. Venkat, A. Lee, J. Demanes, A. Chang (USA)
- Preliminary results of MR-guided Focal Brachytherapy Boost to SABR for Localized Prostate Cancer** PO-346
C.H. Fong, P. Bettoli, A.Z. Liu, T. Craig, A. Bayley, A. Rink, R.A. Weersink, S. Raman, J. Helou, P. Warde, P. Chung, A. Berlin (Canada)
- The insider view on differences between CT and US prostate HDR: A tumorlet perspective** PO-347
D. Todor, A. Urdaneta, A. Ricco (USA)
- High dose rate brachytherapy with 2 fractions of 13.5 Gy as monotherapy in localized prostate cancer** PO-348
S. Kariya, S. Ashida, I. Yamasaki, K. Inoue, T. Yamagami (Japan)

Performance of an integrated MRI/PET-TRUS system with EM tracking for tumor-targeted prostate HDR PO-349

C. Menard, D. Orlando Grajales Lopera, R. Shams, M. Barkati, G. Delouya, D. Béliveau-Nadeau, B. Nicholas, K. Boudam, D. Juneau, S. Kadoury, J. Carrier (Canada)

Long-term outcomes of prostate cancer patients treated with low dose rate Brachytherapy. PO-350

T. McMullan, B. Nailon, D. McLaren, W. Keough, A. Law, J. Mitchell, T. Ronaldson, T. Berger (United Kingdom)

Pre rectal spacing with, Blood Patch in HDR Prostate Brachytherapy, Can We improve our dosimetry? PO-351

D. Martinez Perez, R. Del Castillo, G. Sarria Bardales, L. Pinillos Ashton, F.A. Usuga Torres, R. Chumbimuni Contreras, L.A. Maya, I. Veliz, B. Carrion Peñafiel, C. Flores, L. Chirinos, A. Salgado (Peru)

Antibiotic Prophylaxis for Prostate Brachytherapy : Interim Results of a Randomized Controlled Study PO-352

T. Derashodian, N. Lussier, E. De Castro Hillmann, M. Bertrand, G. Wakil, J. Martineau, M. Jolicoeur (Canada)

Prostate cancer HDR brachytherapy monotherapy : urinary acute and late toxicity predictives factors PO-353

M. Jolicoeur, T. Derashodian, T.V. Nguyen, E. De Castro Hillmann, R. Heliou, G. Wakil, M. Nachabe, E. Antebi, M. Mondat (Canada)

Early tolerance of HDR brachytherapy boost plus SBRT in high and intermediate risk prostate cancer PO-354

A. GOEL, D.J. Gorovets, M.F. Hopkins, T.H. Beckham, M.A. Kollmeier, S.M. McBride, D. Shasha, M.J. Zelefsky (USA)

MR-assisted salvage HDR prostate brachytherapy with intra-prostatic boost: a prospective study PO-355

H. Chung, A. Loblaw, C. Tseng, J. Murgic, D. Laura, A. Ravi, M. Davidson, M. Wronski, M. Haider, G. Morton (Canada)

World Congress of Brachytherapy

Poster: Brachytherapy: Anorectal

The impact of intraluminal brachytherapy boost in anorectal cancer radiotherapy PO-356

O. Ivanov, D. Ivanov, N. Prvulović (Serbia)

Applicator visualization using ultrashort echo time MRI for HDR endorectal brachytherapy PO-357
R. Van den Ende, E. Ercan, R. Keesman, E.M. Kerkhof, C.A.M. Marijnen, U.A. Van der Heide (The Netherlands)

World Congress of Brachytherapy

Poster: Brachytherapy: Miscellaneous

Dosimetry, efficacy and safety of I-125 seed implantation for retroperitoneal lymphatic metastases PO-358
Y. CHEN, Y. Jiang, Z. Ji, X. Fei, Z. Pu, H. Sun, L. Runhong, G. Fuxing, L. Xuemin, J. Wang (China)

HDR brachytherapy as a component of induction chemoradiotherapy for operable esophageal cancer PO-359
E. Tiuriaeva (Russian Federation)

Trend of HDR brachytherapy in Japan PO-360
J. Itami, H. Ikushima, T. Dokiya, T. Nishimura (Japan)

Iodine-125 Eye Plaque Brachytherapy in the Management of Patients with Large Choroidal Melanomas PO-361
J. Sanders, D. Muller, S. Dutta, Y. Schildkrot, S. Scarborough, J. Larner (USA)

Impact of corrected dosimetry in ocular brachytherapy PO-362
F.J. Celada Alvarez, N. Carrasco, J. Chimeno, M.J. Pérez Calatayud, R. Martinez Costa, J. Gimeno, L. Farga, M. Rodriguez Pla, E. Marttin, O. Prato, V. Carmona, F. Lliso, J.C. Ruiz, A. Conde, J. Pérez Calatayud (Spain)

The paediatric brachytherapy ramp-up at our institute PO-363
R. Davila Fajardo, H. Dehnad, J.H.M. Merks, L.E. Smeele, P. Saeed, R. Knops, R. Schokker, M. Moerland, P. Kroon (The Netherlands)

CircRNA Expression Profile in Peripheral Blood from liver cancer Patients with 125I Brachytherapy PO-364
Y. Zhang, M. Luo, S. Peng, H. He, M. Ke, F. Zhang (China)

An efficacy analysis of image-guided adaptive HDR brachytherapy for malignant obstructive jaundice PO-365
L. Sun, R. Jiang, J. Zhao, H. Huang (China)

- Interstitial Cs-131 brachytherapy for refractory brain lesions.** PO-366
L. Hammoudeh, I. Buzurovic, D. O'Farrell, T. Harris, E.C. Dee, T. Johnson, K. Wu, M. Mooney, L. Bi, P. Devlin (USA)
- HDR interstitial spine brachytherapy using an intraoperative CT-guided surgical navigation system** PO-367
S. Park, S. Tenn, L. Macyszyn, P. Venkat, A. Lee, A. Chang (USA)
- Intracardial brachytherapy for salvage of right ventricular metastasis from NSCLC combined with SBRT** PO-368
T. Brunner, P. Hass, M. Walke, I. Dittrich, A. Schmeisser, J. Achenbach, K. Fischbach, R. Braun-Dullaeus (Germany)
- Evaluation of early clinical response of CT-guided HDR interstitial brachytherapy in HCC** PO-369
F. Walter, F. Fuchs, D. Konnerth, J. Well, L. Nierer, G. Landry, M. Seidensticker, F. Streitparth, J. Ricke, C. Belka, S. Corradini (Germany)
- CT-guided high-dose interstitial brachytherapy vs. SBRT for hepatocellular carcinoma** PO-370
F. Walter, A. Duque, H. Weingandt, J. Well, R. Shpani, L. Nierer, G. Landry, M. Seidensticker, F. Streitparth, J. Ricke, C. Belka, S. Corradini (Germany)
- Practicability of adapting a US simulation-based brachytherapy course for an international audience** PO-371
S. Damast, L. Singer, E. Fields, S. Felder (USA)
- Percutaneous Iodine-125 Implantation for the Treatment of Recurrent Fibrosarcoma After Surgery** PO-372
W. Wang, Y. Li (China)
- Effectiveness and safety of CT-guided 125I seed implantation for advanced non-small-cell lung cancer** PO-373
W. Wang, Y. Li (China)
- CT-guided Iodine-125 Seeds Implantation for Mediastinal Metastasis from Lung Squamous Cell Cancer** PO-374
B. Liu, Y. Li (China)
- High-dose-rate brachytherapy in the management of lung cancer: a single-institution experience** PO-375
A. ARSENIIEV, S. Kanaev, S. Novikov, K. Gagau, F. Antipov, A. Barchuk (Russian Federation)
- An analysis of Ir-192 HDR brachytherapy combined with EBRT in treatment of TACC** PO-376
W. Guo, T. Hu, Y.C. Sun (China)

Biological effects of 125I seeds and 60Co radiation on lung adenocarcinoma cells	PO-377
<u>Q. Shan</u> (China)	
Implementation of intensive educational program for quality care of the HDR brachytherapy patient	PO-378
<u>K. Kafka-Peterson</u> (USA)	
Dosimeter Evaluation for Measurement of Radial Dose Distributions for Electronic Brachytherapy	PO-379
<u>A. Walter</u> , L. DeWerd (USA)	
Volumetric Dosimetry for Eye Plaque Brachytherapy Using 3D Treatment Planning Software	PO-380
<u>M. Rezaee</u> , E. Huang, M. Morcos, H. Quon, A.P. Kiess, Z. Correa, R. Hobbs (USA)	
perioperative radiation with/without high dose rate brachytherapy for high-risk soft tissue sarcoma	PO-381
<u>J. Assif</u> , W. Ennis, R. Chaudhari, B. Kim, S. Rice, A. Shapiro, T. Damron, S. Tanny, A. Banashkevich, J. Bogart (USA)	
Intraoperative High-dose-rate Brachytherapy: Current Status	PO-382
<u>D.N. Sharma</u> , R. Kulshrestha (India)	
Clinical value of robot positioning system in CT-guided interventional operation for thoracic tumors	PO-383
<u>C. Liu</u> , D. Li (China)	
Efficacy of 3D Printing Template Assisted 125I seed Implantation as treatment of Soft Tissue Sarcoma	PO-384
<u>X. Li</u> , J. Wang, Y. Jiang, Z. Ji, R. Peng, F. Guo, Y. Chen, H. Sun, J. Fan, W. Li (China)	
Assessment of Role of intraluminal brachytherapy as palliative treatment in esophageal malignancies	PO-385
<u>V. Pareek</u> , R. Bhalavat, M. Chandra, L. Nellore, K. George, D. Borade (India)	
Brachytherapy for paediatric pelvic tumours	PO-386
<u>J. Chard</u> , J. Karpelowsky, E. Flower, G. Busuttil, J. Bucci, V. Ahern (Australia)	
Percutaneous ct-guided permanent iodine-125 implantation as therapy for pulmonary metastasis	PO-387
<u>X. Huo</u> (China)	
Implantation of CT-guided 125I in Combination with Chemotherapy for Treatment of Stage III NSCLC	PO-388
<u>X. Huo</u> (China)	

Interstitial brachytherapy as bridging prior to liver transplantation in hepatocellular carcinoma PO-389

S. Corradini, F. Walter, F. Fuchs, D. Konnerth, M. Guba, J. Well, L. Nierer, G. Landry, M. Seidensticker, F. Streitparth, J. Ricke, C. Belka (Germany)

A Dosimetric Analysis of Dose De-Escalation Using BED Modeling for Eye Plaque Brachytherapy PO-390

N.V. Patel, M.T. Studenski, A. Markoe, J.W. Harbour, S.E. Samuels (USA)

Post-assembly detector-based quality assurance for brachytherapy eye plaques PO-391

S. Moehle, I. Spadinger, M.J.P. Chamberland (Canada)

CHALLENGES OF BRACHYTHERAPY IN NIGERIA; OUR JOURNEY SO FAR PO-392

M. Ali-Gombe, Y.S. Sadiq, F.M. Bala, D.B. Adamu, M.I. Mustapha, A.U. El-Nafaty (Nigeria)

Dose to Organs at Risk after High Dose Rate Brachytherapy for Esophageal Cancer Patients PO-393

S. Darvish-Molla, E. Timotin, J. Skoczny, T. Farrell, R. Sur (Canada)

Episcleral Brachytherapy for Uveal Melanoma - Reference Center experience PO-394

B. Moura Fernandes, D. Correia, T. Teixeira, J. Casalta-Lopes, P. César Simões, C. Fonseca, J. Veríssimo, M. Da Luz Cachulo, R. Proença, M. Borrego (Portugal)

HDR brachytherapy for primary tumors of murine B16-F10 melanoma. PO-395

T. Cichon, R. Smolarczyk, M. Jarosz-Biej, A. Hadyk, J. Czapla, S. Matuszczak, E. Pilny, Z. Urbaś, A.J. Chyrek, P. Wojcieszek (Poland)

World Congress of Brachytherapy

Poster: Brachytherap: Skin

High Dose Rate Brachytherapy for skin cancer: results and toxicities for 70 cases in Nancy, France PO-396

S. Renard-Oldrini, J. Salleron, J. Py, E. Meknaci, M. Cuenin, I. Buchheit, V. Marchesi, S. Huger, C. Charra-Brunaud, D. Peiffert (France)

- Clinical outcomes of high dose rate brachytherapy for non melanoma cutaneous malignancies** PO-397
P. Venkat, C. Zarate, Y. Yang, S. Park, A. Chang, M.A. Hagio, A. Lee (USA)
- The use of mono brachytherapy in treatment of soft tissue sarcomas** PO-398
V. Suslava, P. Demeshko, J. Bogdaev, E. Tskhovrebov, A. Suslova, D. Kazlouski (Belarus)
- Superficial HDRBT in NMSC: Results and toxicity For Different Superficial Applicators.** PO-399
S. Rodríguez Villalba, P. Monasor Denia, M.J. Pérez -Calatayud, J. Richart Sancho, J. Pérez-Calatayud, M. Santos Ortega (Spain)
- HDR Brachytherapy with the Valencia applicator for Non Melanoma Skin Cancer: The Leeds Experience** PO-400
S. Ramasamy, P. Bownes, I. Boon, S. Namini, C. Richardson (United Kingdom)
- HDR 192-Ir surface brachytherapy in the treatment of basal cell skin cancer in elderly patients** PO-401
M. Stankiewicz, P. Wojcieszek (Poland)
- HDR brachytherapy for treatment of primary cutaneous lymphoma at complex sites and curved surfaces** PO-402
V.R. Sim, I. Defrancesco, F. Child, M. Wain, S. Whittaker, K. Freeman, E. Jones, S. Aldridge, S. Morris (United Kingdom)

WCB
2020

#WCB2020

Follow us on

www.estro.org