

REVIEW

Thyroid nodule management: clinical, ultrasound and cytopathological parameters for predicting malignancy

Frederico F. R. Maia, Denise Engelbrecht Zantut-Wittmann

University of Campinas, Department of Internal Medicine, Endocrinology Division, São Paulo/SP, Brazil.

Although fine-needle aspiration cytology is considered to be the reference method for evaluating thyroid nodules, the results are inaccurate in approximately 10-30% of cases. Several studies have attempted to predict the risk of malignancy in thyroid nodules based on age, nodularity, thyrotropin values, thyroid autoimmune disease, hot/cold nodule status, and ultrasound parameters. However, no consensus has been found, and none of these parameters has significantly affected patient management. The management of indeterminate thyroid nodules and re-biopsies of nodules with initially benign cytological results remain important and controversial topics of discussion. The Bethesda cytological system and several studies on the use of molecular markers to predict malignancy from cytological samples of thyroid nodules need further clarification. More in-depth discussions among and continuous education of the specialists involved in treating thyroid disease are necessary to improve the management of these patients. This review aims to examine the clinical, laboratory, ultrasound, and scintigraphic parameters that can be used for thyroid nodule management.

KEYWORDS: Thyroid Nodule; Ultrasound; Fine-Needle Aspiration Cytology; Malignancy.

Maia FF, Zantut-Wittmann DE. Thyroid nodule management: clinical, ultrasound and cytopathological parameters for predicting malignancy. Clinics. 2012;67(8):945-954.

Received for publication on December 20, 2011; First review completed on January 26, 2012; Accepted for publication on March 19, 2012

E-mail: zantutw@fcm.unicamp.br

Tel.: 55 19 35217775

THYROID NODULES

Thyroid nodules are one of the most common endocrine diseases in the world. They affect approximately 4 to 7% of the population in iodine-sufficient areas, with a markedly increased incidence in iodine-deficient regions (1). Thyroid nodules are classified as adenomas, carcinomas, or hyperplastic lesions based on their macroscopic and microscopic histological features (1,2).

Adenomas consist of encapsulated lesions derived from the follicular epithelium, and they may be present in isolated, macrofollicular (colloid), microfollicular (fetal), and trabecular/solid (embryonic) forms (2,3). Adenomas may be functioning (autonomous), in which case they are proportionally larger than the rest of the parenchyma and produce excessive thyroid hormones, or non-functioning, in which case hormone levels are unchanged. Autonomous adenomas can occur at any age, but they are rarely toxic in individuals under 60 years of age (4). These nodules are generally considered benign, with rare cases of malignancy (5).

Nodular hyperplastic lesions are characteristically present in multinodular goiter (MNG) and are caused by follicular cell hyperplasia. In some cases, hyperplastic nodules can grow and become autonomous even in the absence of external stimuli (6).

Differentiated thyroid carcinomas (DTCs), which encompass papillary and follicular carcinomas, are relatively uncommon tumors. They are generally associated with a good prognosis, with an estimated incidence of 1 to 10 cases/100,000 people per year. They are the most common endocrine neoplasm in the world, but they represent only 1% of all malignancies (1,7,9). Undifferentiated or anaplastic carcinomas represent approximately 5% of all thyroid carcinomas, and medullary thyroid carcinoma (MTC), which is derived from parafollicular cells, may occur sporadically or familiarly (1,3,5,8).

Due to the increased use of ultrasonography (US) and the increased access to cytology analysis through fine-needle aspiration biopsy (FNAB) guided by US (FNAB-US), the number of small-sized thyroid gland carcinoma diagnoses has increased in Brazil and in many other countries (5-8). Thus, carcinomas smaller than 1 cm in diameter are being detected more frequently. They are usually diagnosed in an unexpected manner ("incidentalomas") by US or histopathological examinations of surgically excised glands in cases with benign presentations, such as airway obstruction, large goiter, and uncontrolled hyperthyroidism (8,9).

Epidemiological studies conducted in iodine-sufficient regions demonstrate a 5 to 10% prevalence of palpable

This is an Open Access article distributed under the terms of the Creative Commons Attribution Non-Commercial License (<http://creativecommons.org/licenses/by-nc/3.0/>) which permits unrestricted non-commercial use, distribution, and reproduction in any medium, provided the original work is properly cited.

No potential conflict of interest was reported.

thyroid nodules in women and a 1 to 2% prevalence in men (1,2,8-10). US studies have revealed the existence of thyroid nodules in 19 to 67% of normal-risk female and elderly individuals (3,10-14). These findings have been corroborated by autopsy studies (15). The increased nodularity and diameter of the thyroid seems to be inversely proportional to thyroid-stimulating hormone (TSH) levels (16-18). An evolution to hyperthyroidism due to the development of functioning autonomous nodules occurs in approximately 10% of cases over a ten-year period (19-21).

FNAB-US assessment is currently recommended for nodules with a diameter larger than 1 cm and for nodules smaller than 1 cm with suspicious features (hypoechoogenicity, microcalcifications, border irregularity, and Doppler central flow) (8,9,13,22,23) detected by ultrasound. An ultrasound examination is indicated in all cases of suspected nodules, and an initial TSH serum assessment should be performed in addition to scintigraphy when a functional nodule is confirmed (9).

The majority of patients with thyroid nodules can be treated conservatively because 90 to 95% of nodules are non-functional, benign nodules with associated mortality rates of less than 1% (1,8,9,13). In particular, female gender, age between 20 and 45 years, nodules smaller than 2 cm, lack of multicentricity on US, absence of a glandular capsule, and locoregional lymph node outbreaks are considered to be factors related to low malignancy risk (8,9,13,16). Thus, it is important to properly select candidates for surgery based on the suspicion of malignancy (16,21,22).

Various clinical, ultrasound, and cytological parameters, such as age, gender, nodularity, TSH level, thyroid autoimmunity, and ultrasound findings (hypoechoogenicity, microcalcifications, irregular borders, and increased central nodular flow), have been studied to improve diagnostic accuracy and differentiate between benign and malignant nodules (9,13-16,22). The literature indicates higher malignancy rates in individuals below 16 or above 45 years of age (8,13). There is no male or female predominance, even though the incidence of nodules is higher in women (8,9). Some studies have found a higher malignancy rate in patients with a solitary nodule than in patients with multiple lesions (21), although more recent reports have not confirmed this association (8,22). Therefore, the results are conflicting, and the samples studied are often not representative, due to either short follow-up times or low correlations between the factors studied (1,2,8,10,13-16).

Cytopathologically characterizing and differentiating between benign and malignant follicular lesions is practically impossible (24). The identification of genetic or immunohistochemical markers that can distinguish both follicular adenoma from follicular carcinoma and papillary hyperplasia from papillary carcinoma remains a long-standing goal. However, these markers remain inadequate for use in clinical practice (24-27).

This review aims to discuss current thyroid nodule management, diagnosis, and malignancy prediction using ultrasound imaging and clinical and cytopathological data. The following terms were used in a Medline/Pubmed search: thyroid nodule, management of thyroid nodules, thyroid ultrasound, thyroid cytology, and FNAB of thyroid nodules. Approximately 220 articles published in the period from 2000 to June 2011 were analyzed. The consensual results pertinent to the topic were described to both examine

the major diagnostic concerns and to explore more accurate therapeutic approaches for patients with thyroid nodules.

TSH LEVELS AND AUTOIMMUNE DISEASE IN THYROID NODULES

Previous studies have shown that increased serum TSH levels may be associated with an increased risk of thyroid cancer in patients with nodular goiter (28-37). The risk of thyroid malignancy increases with higher TSH concentrations, even those within the normal range (28-30). Boelaert et al. (30) studied 1500 consecutive patients without thyroid dysfunction and found a higher risk of malignancy (an adjusted odds ratio (AOR) of 2.72) in subjects whose TSH levels ranged from 1.0 to 1.7 mU/L than in those with TSH levels <0.4 mU/L (an AOR of 1.00), with a particularly high incidence found in those with TSH levels >1.8 mU/L (AOR 3.88). Males, younger patients, and patients with solitary nodules were also found to have a higher risk of malignancy (30).

Fiore et al. (37) studied the relationship between TSH serum levels and papillary thyroid carcinoma (PTC) in patients with uni- or multi-nodular goiter who were or were not treated with levothyroxine. The treated patients had lower TSH serum levels and decreased PTC prevalence. The PTC prevalence was lower in the patients with TSH levels <0.4 mU/ml and was greater in those with TSH levels >3.4 mU/ml (1.9% *vs.* 16.5%), with no influence of age or multiple nodularity.

In contrast, Gerschpacher et al. (35) compared the TSH concentrations of 33 patients with papillary microcarcinoma who underwent total thyroidectomy with those of a control group with carcinomas larger than 1 cm ($n = 54$), and no significant TSH concentration differences were observed (1.40 ± 0.92 mU/L *vs.* 1.43 ± 1.44 mU/L). Moreover, these results were not observed in the patients with indeterminate nodules based on cytology (29,31-36).

Retrospective studies have reported a correlation between thyroid malignancy and autoimmune thyroid disease (ATD) (33-39), as well as a higher rate of malignancy in Hashimoto's thyroiditis (HT) nodules (22). In contrast, Anil et al. (38) observed a 1.0% malignancy rate in patients with HT *vs.* a 2.7% rate in a control group, a difference that was not statistically significant. Mukasa et al. (40) observed a higher malignancy rate in HT patients with nodules larger than 1 cm or with smaller nodules exhibiting suspicious US findings than in patients with Graves' disease (1.77% *vs.* 0.97%). Adenomatous lesions were also more frequent in the HT group and in patients younger than 40 years of age. Thus, the most recent reports recommend measuring anti-TPO and anti-thyroglobulin (anti-Tg) antibodies during initial thyroid nodule investigations in which an elevated TSH level (over the normal range) is found (8,9,22).

SCINTIGRAPHY AND THYROID NODULES

Scintigraphy and thyroid uptake have been utilized for over 60 years. They are valuable procedures for investigating a number of thyroid dysfunctions, such as destructive thyroiditis, ectopic thyroid, and hyperfunctioning nodules. However, they have limited diagnostic value for iso- or hypo-functioning thyroid nodules (8-10,41,42). Scintigraphy (and thyroid uptake with radioactive iodine or perthecnetate- Tc^{99m} when TSH is subnormal) is recommended for

evaluating functional nodules (9,22). Hyperfunctioning nodules are almost always benign, while non-functioning nodules carry estimated malignancy risk rates of 10 to 20% (8,9,22). Additionally, scintigraphy is indicated for determining the functional status of nodules with indeterminate cytology; the goal is to detect hot nodules that are probable follicular adenomas and to differentiate between the nodules in multinodular goiters (43).

Due to improved nuclear imaging methods, studies using dynamic nuclear magnetic resonance (NMR) imaging have become increasingly frequent. Gupta et al. (44) recently studied the impact of NMR spectroscopy techniques on the detection of thyroid follicular neoplasms. Choline peaks were observed in eight of the analyzed cases of follicular carcinoma, with a sensitivity of 100% and a specificity of 94%. Due to the limited follow-up duration and small sample size, the method still needs validation in larger studies. In contrast, Kim et al. (45) did not find FDG-PET to be satisfactory for defining malignancy in the thyroid nodules of 50 patients; therefore, it is still considered to be a low-efficacy method.

ULTRASOUND OF THYROID NODULES

Cervical ultrasound is the method of choice for studying thyroid nodules, and it enables the evaluation of the size, location, and characteristics suggestive of malignancies (Figure 1) (8,9,14,22,46-48).

According to Leenhardt et al. (49), hypoechogenicity has a moderate positive predictive value (50 to 63%) for malignancy in thyroid nodules, with high sensitivity (75%) and specificity (61 to 83%) for US examination. Li et al. (50) reviewed the US features of 115 nodules in 104 patients with PTC and found that microcalcifications, central flow, and irregular borders were directly associated with malignant thyroid nodules. Gonzalez-Gonzales (51) studied the US characteristics of 341 thyroid nodules and found that microcalcifications were the only variable that was significantly associated with malignancy.

Moon et al. (32) analyzed 1083 thyroid nodules and found that central flow is the most common distinction between benign and malignant nodules. Of the 1083 nodules studied,

814 were benign and 269 were malignant. Intranodular vascularity was frequently observed in the benign nodules, and vascularity was more typically absent in the malignant nodules. These findings corroborate the results of Cantisani et al. (34), who used Doppler to analyze vascularity in US readings from 1090 patients and concluded that flow pattern should not be used as the sole predictor of malignancy or other thyroid nodule characteristics; therefore, FNAB remains mandatory.

Baier et al. (52) evaluated the US data and the clinical and laboratory characteristics of 944 patients with thyroid nodules and noted an association between malignant solid nodules and patient age younger than 45 years. In contrast, Choi et al. (53) found no association between age and malignancy in nodules with indeterminate cytology. The authors studied the cases of 165 patients who had been diagnosed with "follicular tumors" and found no significant associations between malignancy and gender, age (≥ 45 years), diameter, or US characteristics, although there was a significant association with central flow by Doppler study.

According to the literature, the malignancy rate in thyroid nodules that are 4 cm or larger, with indeterminate cytology, varies from 10 to 30% (22,40,42,49,50). Rosário et al. (45) found malignancies in 23.5% of the cases with indeterminate cytology. They found suspicious characteristics in the ultrasounds of 76% of these nodules, compared with 6.5% of the nodules with no suspicious aspects. In a recent analysis, Kihara et al. (54) found no association between nodule size or thyroglobulin level and malignancy risk in 137 surgically treated patients. However, they observed that malignancy was directly associated with suspicious US findings. These findings were similar to those of Maia et al. (56), who assessed the correlations among the cytological variables of the Bethesda system and the clinical, ultrasound, and scintigraphic data from patients with thyroid nodules with indeterminate cytology. Malignancy was found in 68.4% of the nodules with suspicious US characteristics *vs.* 14.8% of those with normal US findings. After the multivariate analysis, border irregularity as observed by US and Bethesda IV category were able to accurately predict malignancy in 76.9% of the thyroid nodules with indeterminate cytology.

Ultrasound Parameters of Malignancy in Thyroid Nodules	
Benign	Malignant
Iso- or hyperechoic	Hypoechoic
Macro calcifications	Microcalcifications
Regular border	Border irregularity
No infiltrative margins	Infiltrative margins
Absent of abnormal cervical lymph nodes	Abnormal cervical lymph nodes
Periphery nodular vascularity	Increased intranodular vascularity

Figure 1 - Ultrasound parameters suggestive of malignancy in thyroid nodules. Adapted from Lew et al. (14).

Stojadinovic et al. (55) studied 216 patients with thyroid nodules who were examined by US and electrical impedance (EIS) scanning prior to FNAB and thyroidectomy. A Bayesian network model successfully predicted malignancy based on the EIS technique. The model's positive and negative predictive values were 83 and 79%, respectively. These studies require the use of this technique on a large scale with elaborate protocols and long-term follow-up to confirm their effectiveness and practicality.

Combinations of ultrasound characteristics and clinical, laboratory, and cytological markers have frequently been examined in studies that aim to establish prediction models for thyroid malignancies (43,46,47,52-55,57-59).

According to the UICC/AJCC, a classification system based on the pTNM parameters and age at diagnosis should be used to categorize the severity of all types of tumors, including thyroid cancer (60,61). Age is one of the criteria in this system, which uses 45 years of age as the cutoff point. This cut-off point was corroborated by Banks et al. (36) and Baier et al. (52).

Although the rate of thyroid nodules is 5 to 11 times higher in females, the annual incidence of thyroid cancer in the United States is approximately 1.2 to 2.6 per 100,000 males and 2.0 to 3.8 per 100,000 females (7,8,10,52,62,64). While some authors believe that males have a 2- to 3-fold greater risk of thyroid nodule malignancy, caution should be exercised in the interpretation of this result (60,65) because other studies have not demonstrated such a difference (56,66,67). Several studies have shown the importance of age and male gender as prognostic markers for thyroid cancer, regardless of the ultrasound characteristics (9,62,63,68,69).

Alves et al. (70) studied clinical, scintigraphic, ultrasound, and cytological predictors and observed that aspiration cytology yielded better results (sensitivity of 94% and specificity of 97%) than scintigraphy (sensitivity of 89% and specificity of 21%) or US (sensitivities ranging from 60 to 100% and specificities ranging from 25 to 69%).

Another study has proposed a risk analysis based on patient age (older than 50 years), nodule size (2.5 cm), and cytological criteria (nuclear atypia and indefinite or suspicious cytological results) (36). For nodules with diameters less than 2.5 cm, the risk of malignancy was increased by 53% for each 1-cm decrease beginning at 2.5 cm. For larger nodules, the risk increased by 39% for each 1-cm increase. The patients with cytology results suspicious for papillary thyroid carcinoma had the greatest risk of malignancy.

Maia et al. (71) evaluated the risk factors for malignancy in 143 patients with thyroid nodules. The FNAB sensitivity and specificity for malignancy were 82.8 and 97.7%, respectively. The age at diagnosis was an independent risk factor for malignancy, with a cutoff point of 38.5 years. The multivariate model showed that age >39 years, nodule size ≥ 2 cm, microcalcifications, and border irregularity based on ultrasound study were predictive factors for malignancy, with a combined accuracy of 81.7%.

FINE-NEEDLE ASPIRATION CYTOLOGY

FNAB still remains the most important method for detecting malignancy in the management and monitoring of thyroid nodules. It has a high sensitivity (65 to 98%) and specificity (72 to 100%) (8,54,56,72), and it has a false-positive rate for cancer detection of 0 to 7% and a false-negative rate of 1 to 11% (8,54).

Physician experience is quite important for performing this procedure, and US-guided FNAB is preferable. Similarly, pathologist experience in interpreting the aspirated material can guide the therapeutic approach. The procedure is relatively simple, quick, safe, low-cost, and devoid of significant complications (8,9,22,40).

Choi et al. (73) found that 16.1% of 3,767 FNAB-US samples were inadequate, largely due to the lack of physician experience, a predominance of cystic lesions, and the presence of macrocalcifications. Additionally, Akgül et al. (74) found no relationship between malignancy and nodule diameter or clinical (age, gender, and functional gland status) and ultrasound aspects in cases with inadequate cytology results. The authors found a 12.6% rate of malignancy in nodules with unsatisfactory cytological results.

Regarding the cytological variables, an indeterminate or "follicular tumor" diagnosis was a significant problem when attempting to identify malignancies. The authors (9) defined four possible cytopathological results: benign, malignant, suspicious for malignancy (follicular neoplasm or Hürthle cell carcinoma), or non-diagnostic. Thus, they estimated that samples with indeterminate results ("follicular tumor") represented approximately 15 to 30% (8,9,22) of their cases. Given that 70 to 80% of the "undetermined" lesions were eventually classified as benign in the final histological analysis (8,16,22,23,43,46,47), surgery recommendations in these cases are problematic (8,23,27,43,46,47).

The Bethesda classification system was created to guide cytopathological diagnoses and to help identify important correlations with malignancy in the final histological study. It consists of a six-category classification system associated with increased risk of malignancy and is based on a cytohistological analysis of 3207 FNAB samples from 2468 patients (Figure 2) (75). This classification system ensures the uniformity of information shared among pathologists, clinicians, and surgeons, and it provides better correlations between malignancy and cytological results, thus enabling more appropriate management.

Given these objectives, several studies have been conducted regarding the cytological parameters that determine malignancy. According to Kelman et al. and Goldstein et al., the presence of cellular atypia in indeterminate cytology nodules indicates a greater likelihood of malignancy (76-78). Lubitz et al. (79) determined that nine of the 17 cytological characteristics examined in a study of 144 patients were associated with malignancy. In their multivariate analysis, only the presence of vascular transgressions and nuclear cracks were correlated with malignancy in the nodules investigated.

Yehuda et al. (80) studied the predictive value of certain cytological variables, including "atypia", when predicting thyroid nodule malignancies in 111 patients and found a 56% malignancy rate in the final histological analysis. Micro-nucleoli, irregular nuclear contours, and dense chromatin were the most frequent characteristics noted in the malignant tumors, and there was an 83% probability of malignancy when these three characteristics were present. However, cellular atypia was present in 66% of the malignant nodules and in 78% of the benign cases, a difference that was not significant.

Kato et al. (81) studied the specificity of 4 cytological variables indicative of "atypia" for predicting malignancy in

The Bethesda System for Reporting Thyroid Cytopathology: Diagnostic Category and Risk of Malignancy	
I – NONDIAGNOSTIC or UNSATISFACTORY * cyst fluid only; virtually acellular specimen;	Malignant Risk 1-4%
II – BENIGN * Benign follicular nodule: adenomatoid nodule, colloid nodule, etc. • Lymphocytic thyroiditis (Hashimoto); • Granulomatous (subacute) thyroiditis; others.	0-3%
III – ATYPIA OF UNDETERMINED SIGNIFICANCE or FOLLICULAR LESION OF UNDETERMINED SIGNIFICANCE * <i>NOR BENIGN OR MALIGNANT CRITERIA FOR CATEGORIZATION</i>	5-15%
IV – FOLLICULAR NEOPLASM or SUSPICIOUS FOR A FOLLICULAR NEOPLASM	15-30%
V – SUSPICIOUS FOR MALIGNANCY • Suspicious for papillary carcinoma; • Suspicious for medullary carcinoma; • Suspicious for metastatic carcinoma; • Suspicious for lymphoma; • Others	60-75%
VI – MALIGNANT • Papillary thyroid carcinoma • Poorly differentiated carcinoma • Medullary thyroid carcinoma; • Anaplastic carcinoma; • Metastatic carcinoma; • Others	97-99%

Figure 2 - The Bethesda cytological classification system and its correlation with the risk of thyroid nodule malignancy. Adapted from Theoharis et al. (60).

466 surgically treated patients with cytologically indeterminate thyroid nodules. The "atypia" FNAB diagnosis was associated with a 42% risk of malignancy. This risk was 7% when there were no atypical features and 81% when there were four or more. When irregularity and nuclear inclusions were present, there was a 79.3% probability of malignancy and 98% specificity, which is similar to the findings of Yehuda (65). In summary, several cytological, clinical, and laboratory parameters have been studied as predictors of malignancy in thyroid nodules, especially in nodules with indeterminate cytology (Figure 3).

Maia et al. (82) evaluated the correlation between the cytological variables of the Bethesda system and clinical, sonographic, and scintigraphic data on indeterminate thyroid nodules. In a sample of nodules with a 25% malignancy rate, category IV of the Bethesda system was an independent predictor of malignancy. A blind review of the cytology

results by a specialized cytopathologist with experience in thyroid studies resulted in a 10.9% reduction in the cases classified as Bethesda category III or IV, most of which were reclassified as benign cytology (category II); these results were confirmed by the post-surgical treatment. Davidov et al. (83) evaluated the Bethesda classification data of 250 patients who had their FNAB results reviewed by a second pathologist. There was diagnostic agreement between the first analysis and the second opinion in 66% of the cases. The highest concordance rate occurred in the malignant cytology group (categories V and VI), while the rate was only 37% in the indeterminate cytology group (categories III and IV). The second opinion increased the FNAB diagnostic accuracy by 14% and reduced the surgery rate by 25%. Such results demonstrate the importance of cytological review by a pathologist experienced in thyroid surgery recommendations for patients with indeterminate cytology (82,83).

Authors / Year	Subjects (N)	Malignant %	Predictors of Malignancy
Cesorismo et al. (1993)	33	15%	Lymphadenopathy
Tyler et al. (1994)	43	19%	Age (> 50yrs.)
Carpi et al. (1996)	70	16%	Cellular Atypia / diameter > 4cm
Tutle et al. (1998)	103	21%	Solitary nodule / male gender
Kelman et al. (2001)	54	13%	Atypia
Goldstein et al. (2002)	83	11%	Atypia
Sclabas (2003)	73	15%	Diameter > 2cm
Giorgadze et al. (2004)	169	45%	Diameter > 2cm / Age > 40 yrs.
Yehuda et al. (2010)	111	56%	Irregular nucleus; micro-nucleoli
Kihara et al. (2011)	137	24%	Suspect ultrasound

Figure 3 - Malignancy parameters in nodules with indeterminate cytology. Adapted from Banks et al. (50) and Yehuda et al. (65).

TUMOR MARKERS OF THYROID CYTOLOGY (FNAB): INDICATIONS AND CLINICAL APPLICATIONS

This discussion refers to the accuracy and specificity of methods and molecular markers of thyroid malignancy, as well as to the appropriate timing of the immunocytochemical analysis of FNAB samples. The appropriate indication of molecular immunocytochemical markers of malignancy increased with the diagnostic pitfalls of Bethesda categories III, IV, and V (20,24,25,84,85).

Galectin 3 (Gal-3) immunodetection is one of the most widely studied markers for malignancy in follicular lesions with indeterminate cytology (20,24,25). Bartolazzi et al. (46) examined Gal-3 expression in 1009 thyroid lesion samples and 226 FNAB cytological results, which showed 98% sensitivity and 99% specificity to discriminate benign and malignant lesions. Pennelli et al. (85) corroborated these results by observing an 80% sensitivity and an 86% specificity in a group of one hundred indeterminate cytological nodules.

The *BRAF* (V600E) mutation, which is characteristic of PTC, has provided greater diagnostic accuracy for nodules with indeterminate cytology and for nodules that are suspicious for malignancy (20,23,26). While researching the *BRAF* (V600E) mutation, Kim et al. (47) studied 1074 patients with thyroid nodules and observed an increase in the FNAB sensitivity from 67.5 to 89.6% and an increase in the accuracy from 90.9 to 96.6%. In another analysis, Nikiforov et al. (27) reviewed 470 cytology specimens from 328 patients for *BRAF* mutations, *RAS* mutations, *RET*/PTC markers, and *PAX8*/*PPAR* gamma mutations. *BRAF* mutations were the most common finding, and the presence of three mutations was predictive of a malignancy diagnosis in 97% of the confirmed cases.

Cerruti et al. (86) analyzed four protein markers from cytology material (FNAB) to evaluate thyroid nodules with suspected malignancy. Greater diagnostic accuracy was observed when both proteins derived from chromosome 1 (*chromosome 1 open reading frame 24*, *C1orf24*) and membrane protein 1 (*integral membrane protein 1*, *ITM1*) were present. Additionally, the *BRAF* mutation (V600E) was verified in

48% of the 120 papillary carcinoma cases evaluated and occurred more frequently in the classic PTC cases (66%) than in the follicular PTC variant (21%). Furthermore, there was a strong association between the *BRAF* (V600E) mutation and extra-thyroid invasion, lymph node metastasis, and recurrence risk, indicating that the mutation is an important prognostic marker for classic PTC.

According to Fadda et al. (87), it is possible to identify two risk categories (high and low) in nodules with indeterminate cytology (follicular neoplasms) based on HBME-1 and Gal-3 expression. Indeterminate cytology was present in 50 of 120 surgically treated cases. In these 50 indeterminate tumors, a positive immunohistochemical panel was observed in 76.9% of the cases with malignant nodules in the final histology, and a negative panel (no positive markers) was observed in almost all (96.8%) of the benign cases. These data were corroborated by Kang et al. (88) in an analysis of the *BRAF*V600E mutation in (preoperative) FNAB samples from 200 surgically treated thyroid nodules. The mutation was present in 63.3% of the malignant cases with initially indeterminate cytology. Therefore, for nodules with indeterminate cytology (Bethesda categories III and IV), negative tumor markers (HBME-1 and Gal-3) in the FNAB sample suggests conservative management, and a positive immunohistochemical panel suggests surgical treatment.

FOLLOW-UP OF THYROID NODULES WITH INITIALLY BENIGN CYTOLOGICAL RESULTS

Thyroid nodules with a benign diagnosis in the initial cytological evaluation have long been thought to require only cervical sonographic assessment for long-term follow up, regardless of the results of the US examination. Despite a false-negative rate that has been classically established at 5% (8,9), several authors have demonstrated the value of repeat FNAB studies for certain thyroid nodules with initially benign cytology (43,60,89-93). There is still controversy over what criteria should be used to select such nodules and over whether systematically repeating FNAB

studies to minimize the number of false-negative results is justified. In solid-nodule cases (including mixed nodules with solid portions) where the growth is less than 20% of the diameter in two dimensions, the appropriate US follow-up interval may be as long as every 3 to 5 years (8,22,30,47).

Thus, some aspects of managing nodules with initially benign cytology deserve further discussion. According to some authors, the risk of malignancy is lower for initially benign thyroid nodules without suspicious US characteristics (0.6%) than in those with US results that suggest malignancy (20.4%) (94). Of 122 surgically treated thyroid nodules, 23 (18.8%) of those with initially benign cytology were found to be malignant after being reaccessed by FNAB at an average interval of 15.5 months. The authors concluded that repeated FNAB studies of initially benign nodules with suspicious US results increases malignancy detection during follow-up.

Kwak et al. (89) reviewed sonographic-cytological correlations in 568 patients to determine whether repeated FNAB studies are indicated for thyroid nodule follow-up. The authors found a high risk of malignancy (92 to 98%) in thyroid nodules that were classified as "malignant" or "suspected for malignancy", regardless of the US findings. For nodules with initially benign cytology, however, suspicious US findings correctly predicted malignancy in more than half of the cases (56.6% *vs.* 2.9%). Repeated FNAB studies revealed "suspected" or "malignant" cytology in 15 (93.8%) of the 16 thyroid carcinomas that were detected during the follow-up. The authors recommended repeated FNAB studies for nodules with initially benign cytology and suspicious US findings.

Studies on the management of supposedly benign ("Thy 2") thyroid nodules using the "Thy 1-5" cytological classification system suggest performing an additional FNAB after 3 to 6 months for diagnostic confirmation and to reduce the false-negative rate, regardless of the clinical or ultrasound findings (13,23).

Illouz et al. (95) analyzed 119 surgically treated thyroid nodules and found that systematically repeating FNAB studies detected 22.7% of the malignant nodules that were undiagnosed in the initial cytology. The authors recommend at least three FNAB studies to reduce the false-negative rate and accurately diagnose malignancy. A retrospective analysis of more than ten thousand FNAB studies demonstrated that the procedure increased the diagnostic accuracy by 8% (from 90 to 98%) when it was sequentially performed (96). The use of repeated biopsies for initially benign nodules reduced the FN misdiagnosis rate from 5.2% to less than 1.3%.

Orlandi et al. (92) studied 799 sequential, annual FNAB-US studies with favorable results. The studies were performed on 302 patients over 2 to 12 years of follow-up. The authors concluded that FNAB monitoring could be discontinued after at least three benign cytology assessments when clinical suspicion was absent.

Flanagan et al. (90) observed that repeating FNAB up to three times increased the sensitivity from 81.7 to 90.4% and reduced the FN rate by 6.7%. Sensitivity did not increase between the third and the fifth procedures in this study, suggesting that up to three systematic FNAB studies are sufficient for making clinical or surgical decisions about suspected malignancies. Similarly, Maia et al. (97) found a malignancy prevalence of 28.5% in nodules with initially

benign cytology that underwent repeated FNAB studies, which raised the malignancy diagnosis rate by 7%. Of these cases, 82.1% were identified by the third FNAB-US (there was a 13-month interval between the first and third procedures). The ultrasound analysis demonstrated that features suggestive of malignancy (microcalcifications, border irregularities, central flow, and hypoechogenicity features) were significantly more common in the malignant nodules group. Kwak et al. (94) found that 25% of nodules with initially benign cytology exhibited significant growth when examined in repeated FNAB studies. However, this group demonstrated an average malignancy rate of 1% compared with a rate of 20% obtained by ultrasound detection of malignant parameters.

Other authors have contested this position and recommended against repeated FNAB studies due to their high specificity and to the low cost-effectiveness of repeating the procedure in large numbers of nodules that have been diagnosed as benign (98-100). Aguilar et al. (101) found no changes from the initial diagnosis in 99.5% of the 184 nodules they investigated, and only one (0.5%) was later diagnosed with a malignancy. Similarly, Mittendorf and McHenry (102) found that initially benign cytology findings remained unchanged in 86.7% of the cases with follicular lesions; malignancies were found in 6.7%.

This discussion is important because it is part of the routine clinical monitoring of patients with suspicious US features and benign FNAB cytological results. Clinical US follow-up should be performed every 12 to 18 months (9,22,23); nonetheless, patients with initially benign cytological results and suspicious US findings have been found to have higher malignancy rates during repeated FNAB follow-up than patients without suspicious US findings (97). A consensus review by the American Association of Clinical Endocrinologists (AECA), the ATA and the European Thyroid Association revealed that 31% of the 166 specialists interviewed would order another FNAB 6 to 12 months after obtaining initially benign cytological results, regardless of the recommended guidelines (103), and that only 6% would request an immunohistochemical panel after indeterminate cytology. This indication has become increasingly consistent in HBME-1, Gal-3, and BRAFV600E immunohistochemistry studies (87,88).

The current clinical accuracy of these clinical and laboratorial variables (ultrasound or scintigraphy, cytology, and possible repeated FNAB studies) as malignancy predictors for thyroid nodules is still controversial.

FINAL CONSIDERATIONS

The literature from the last five years has revealed new prospects for and trends in the approach to the diagnosis of thyroid nodules, with greater emphasis on US review and investigations of cytological tumor markers. An US review combined with cytological data (including the Bethesda classification system) improves the accuracy and efficiency of thyroid nodule malignancy prediction in cases with indeterminate cytology, especially when reviewed by thyroid pathology experts. In most of the published studies, the use of ultrasound criteria to determine whether to perform repeated FNAB-US studies for nodules with initially benign cytology increased the diagnostic accuracy for malignancy over a mean follow-up of 12-18 months. Higher malignancy rates have been observed in

initially benign nodules with suspicious US findings than in those evaluated using the widely used nodule growth criteria.

The use of US malignancy criteria combined with Bethesda categories III or IV improves malignancy detection, and they should be considered to guide surgical decisions for this group of nodules.

Determination of the clinical applicability of genetic and molecular markers in FNAB samples requires additional, consistent long-term studies. The initial results presented in this field of FNAB immunohistochemical markers, were satisfactory for making decisions about which patients required surgery or clinical-follow up in specific cases, especially those with indeterminate cytology. The BRAF V600E mutation and the simultaneous cytological expression of HBME-1, Gal-3, and CK-19 improve malignancy prediction and are good candidates for guiding surgical decisions for Bethesda category III and IV nodules.

Malignancy prediction models are increasingly desirable for establishing early diagnoses and improving surgical decisions in specific patients, such as those with indeterminate or undiagnosed cytology thyroid nodules.

ACKNOWLEDGMENTS

The CAPES (n° 33003017065P0 - CLÍNICA MÉDICA - social demand) supplied a FCM-Unicamp post-graduation research grant to Maia FFR, and the São Paulo Research Foundation (FAPESP) (process No. 2008/10183-7) supplied public research aid.

AUTHOR CONTRIBUTIONS

Maia FF conducted the cytopathological review, ultrasound and database searches and participated in the design and statistical analysis. Zantut-Wittmann DW conceived of the study and participated in the design and coordination. All of the authors read and approved the final version of the manuscript.

REFERENCES

- Welker MJ, Orlov D. Thyroid nodules. *Am Fam Physician*. 2003; 67(3):559-66.
- Zeiger MA, Dackiw AP. Follicular thyroid lesions, elements that affect both diagnosis and prognosis. *J Surg Oncol*. 2005;89(3):108-13, <http://dx.doi.org/10.1002/jso.20186>.
- De Groot LJ. Multinodular goiter. In: DeGroot LJ (ed). *The Thyroid and It's Diseases* (3rd ed.). Philadelphia: W.B Saunders Company, 1995;611-33.
- Giuffrida D, Gharib H. Controversies in the management of cold, hot and occult thyroid nodules. *Am J Med*. 1995;99(6):642-50, [http://dx.doi.org/10.1016/S0002-9343\(99\)80252-6](http://dx.doi.org/10.1016/S0002-9343(99)80252-6).
- Corvilain B. The natural history of thyroid autonomy and hot nodules. *Ann Endocrinol (Paris)*. 2003;64(1):17-22.
- Studer H, Derwahl M. Mechanisms of nonneoplastic endocrine hyperplasia-a changing concept: a review focused on the thyroid gland. *Endocr Rev*. 1995;16(4):411-26.
- Cerci C, Cerci SS, Eroglu E, Dede M, Kapucuoglu N, Yildiz M, et al. Thyroid cancer in toxic and non-toxic multinodular goiter. *J Postgrad Med*. 2007;53(3):157-60, <http://dx.doi.org/10.4103/0022-3859.33855>.
- Eng CY, Quraishi MS, Bradley PJ. Management of Thyroid nodules in adult patients. *Head & Neck Oncology*. 2010;2(11):1-5.
- Maia AL, Ward LS, Carvalho GA, Graf H, Maciel RM, Maciel LM, et al. Thyroid nodules and differentiated thyroid cancer: Brazilian consensus. *Arq Bras Endocrinol Metab*. 2007;51(5):867-93, <http://dx.doi.org/10.1590/S0004-27302007000500027>.
- Coeli CM, Brito AS, Barbosa FS, Ribeiro MG, Sieiro AP, Vaisman M. Incidence and mortality from thyroid cancer in Brazil. *Arq Bras Endocrinol Metab*. 2005;49(4):503-9, <http://dx.doi.org/10.1590/S0004-27302005000400006>.
- Davies L, Welch HG. Increasing incidence of thyroid cancer in the United States, 1973-2002. *JAMA*. 2006;295(18):2164-7, <http://dx.doi.org/10.1001/jama.295.18.2164>.
- Derwahl M. TSH receptor and Gs-mutations in the pathogenesis of toxic thyroid adenomas—a note of caution. *J Clin Endocrinol Metab*. 1996;81(8):2783-5, <http://dx.doi.org/10.1210/jc.81.8.2783>.
- British Thyroid Association, Royal College of Physicians: British Thyroid Association Guidelines for the management of thyroid cancer. 2nd edition. 2007 [<http://www.british-thyroid-association.org/Guidelines/>].
- Lew JI, Rodgers SE, Solorzano CC. Developments in the use of ultrasound for thyroid cancer. *Current Opinion in Oncology*. 2010; 22(1):11-6, <http://dx.doi.org/10.1097/CCO.0b013e3283337f16>.
- Mortensen JD, Woolner LB, Bennett WA. Gross and microscopic findings in clinically normal thyroid glands. *J Clin Endocrinol Metab*. 1955;15(10):1270-80, <http://dx.doi.org/10.1210/jcem-15-10-1270>.
- Hegedus L. Clinical practice. The thyroid nodule. *N Engl J Med*. 2004; 351(17):1764-71, <http://dx.doi.org/10.1056/NEJMcp031436>.
- Mijovic T, How J, Pakdaman M, Rochon L, Gologan O, Hier MP, et al. Body Mass Index in the Evaluation of Thyroid Cancer Risk. *Thyroid*. 2009;19(5):467-72, <http://dx.doi.org/10.1089/thy.2008.0386>.
- Gemsjager E, Staub JJ, Girard J, Heitz P. Pre-clinical hyperthyroidism in multinodular goiter. *J Clin Endocrinol Metab*. 1976;43(4):810-6, <http://dx.doi.org/10.1210/jcem-43-4-810>.
- Elte JW, Bussemaker JK, Haak A. The natural history of euthyroid multinodular goitre. *Postgrad Med J*. 1990;66(773):186-90, <http://dx.doi.org/10.1136/pgmj.66.773.186>.
- Wiener JD, de Vries AA. On the natural history of Plummer's disease. *Clin Nucl Med*. 1979;4(5):181-90, <http://dx.doi.org/10.1097/00003072-197905000-00002>.
- Mandel SJ. A 64-year-old woman with a thyroid nodule. *JAMA*. 2004;292(21):2632-42, <http://dx.doi.org/10.1001/jama.292.21.2632>.
- American Thyroid Association (ATA) Guidelines Taskforce on Thyroid Nodules and Differentiated Thyroid Cancer, Cooper DS, Doherty GM, Haugen BR, Kloos RT, Lee SL, et al. Revised American Thyroid Association management guidelines for patients with thyroid nodules and differentiated thyroid cancer. *Thyroid*. 2009;19(11):1167-214.
- Tysome JR, Chandra A, Chang F, Puwanarajah P, Elliott M, Caroll P, et al. Improving prediction of malignancy of cytologically indeterminate thyroid nodules. *Br J Surg*. 2009;96(12):1400-5, <http://dx.doi.org/10.1002/bjs.6734>.
- Cerutti JM. Nodule diagnosed as follicular patterned lesion: are biomarkers the promise? *Arq Bras Endocrinol Metab*. 2007;51(5):832-42, <http://dx.doi.org/10.1590/S0004-27302007000500022>.
- Studer H, Derwahl M. Mechanisms of nonneoplastic endocrine hyperplasia-a changing concept: a review focused on the thyroid gland. *Endocr Rev*. 1995;16(4):411-26.
- Cerci C, Cerci SS, Eroglu E, et al. Thyroid cancer in toxic and non-toxic multinodular goiter. *J Postgrad Med*. 2007;53(3):157-60, <http://dx.doi.org/10.4103/0022-3859.33855>.
- Nikiforov YE, Steward DL, Robinson-Smith TM, Haugen BR, Klopper JP, Zhu Z, et al. Molecular Testing for Mutations in Improving the Fine-Needle Aspiration Diagnosis of Thyroid Nodules. *J Clin Endocrinol Metab*. 2009;94(6):2092-8, <http://dx.doi.org/10.1210/jc.2009-0247>.
- Oler G, Cerutti JM. High prevalence of BRAF mutation in a Brazilian cohort of patients with sporadic papillary thyroid carcinomas: correlation with more aggressive phenotype and decreased expression of iodide-metabolizing genes. *Cancer*. 2009;115(5):972-80.
- Hegedus L, Bonnema SJ, Bennedbaek FN. Management of simple nodular goiter: current status and future perspectives. *Endocr Rev*. 2003;24(1):102-32, <http://dx.doi.org/10.1210/er.2002-0016>.
- Boelaert K, Horacek J, Holder RL, Watkinson JC, Sheppard MC, Franklyn JA. Serum Thyrotropin Concentration as a Novel Predictor of Malignancy in Thyroid Nodules Investigated by Fine-Needle Aspiration. *J Clin Endocrinol Metab*. 2006;91(11):4295-301, <http://dx.doi.org/10.1210/jc.2006-0527>.
- Oommen R, Walter NM, Tulasi NR. Scintigraphic diagnosis of thyroid cancer. Correlation of thyroid scintigraphy and histopathology. *Acta Radiol*. 1994;35(3):222-5.
- Moon HJ, Kwak JY, Kim MJ, Son EJ, Kim EK. Can vascularity at power Doppler US help predict thyroid malignancy? *Radiology*. 2010; 255(1):260-9, <http://dx.doi.org/10.1148/radiol.09091284>.
- Singer PA, Cooper DS, Daniels GH, Ladenson PW, Greenspan FS, Levy EG, et al. Treatment guidelines for patients with thyroid nodules and well-differentiated thyroid cancer. American Thyroid Association. *Arch Intern Med*. 1996;156(19):2165-72, <http://dx.doi.org/10.1001/archinte.1996.00440180017002>.
- Cantisani V, Catania A, De Antoni E, Greco R, Caruso R, Di Segni M, et al. Is pattern III as evidenced by US Color-Doppler useful in predicting thyroid nodule malignancy? Large-scale retrospective analysis. *Clin Ter*. 2010;161(2):e49-52.
- Gerschpacher M, Göbl C, Anderwald C, Gessl A, Krebs M. Thyrotropin Serum Concentrations in Patients with Papillary Thyroid Microcancers. *Thyroid*. 2010;20(4):389-92, <http://dx.doi.org/10.1089/thy.2009.0139>.
- Banks ND, Kowalski J, Tsai H, Somervell H, Tufano R, Dackiw APB, et al. A diagnostic predictor model for indeterminate or suspicious

- thyroid FNA samples. *Thyroid*. 2008;18(9):933-41, <http://dx.doi.org/10.1089/thy.2008.0108>.
37. Fiore E, Rago T, Provenzale MA, Scutari M, Ugolini C, Basolo F, et al. L-thyroxine-treated patients with nodular goiter have lower serum TSH and lower frequency of papillary thyroid cancer: results of a cross-sectional study on 27 914 patients. *Endocr Relat Cancer*. 2010;17(1):231-9, <http://dx.doi.org/10.1677/ERC-09-0251>.
 38. Anil C, Goksel S, Gursoy A. Hashimoto's Thyroiditis Is Not Associated with Increased Risk of Thyroid Cancer in Patients with Thyroid Nodules: A Single-Center Prospective Study. *Thyroid*. 2010;20(6):1-6.
 39. Crile GJ. Struma lymphomatosa and carcinoma of the thyroid. *Surg Gynecol Obstet*. 1978;147(3):350-2.
 40. Mukasa K, Noh JY, Kunii Y, Matsumoto M, Sato S, Yasuda S, et al. Prevalence of malignant tumors and adenomatous lesions detected by ultrasonographic screening in patients with autoimmune thyroid diseases. *Thyroid*. 2011;21(1):37-41, <http://dx.doi.org/10.1089/thy.2010.0050>.
 41. Ott RA, McCall AR, McHenry C, Jarosz H, Armin A, Lawrence AM, et al. The incidence of thyroid carcinoma in Hashimoto's thyroiditis. *Am Surg*. 1987;53(8):442-5.
 42. Okayasu I, Fujiwara M, Hara Y, Tanaka Y, Rose NR. Association of chronic lymphocytic thyroiditis and thyroid papillary carcinoma. A study of surgical cases among Japanese, and white and African Americans. *Cancer*. 1995;76(11):2312-8, [http://dx.doi.org/10.1002/1097-0142\(19951201\)76:11<2312::AID-CNCR2820761120>3.0.CO;2-H](http://dx.doi.org/10.1002/1097-0142(19951201)76:11<2312::AID-CNCR2820761120>3.0.CO;2-H).
 43. Loy TJ, Sundram FX. Diagnostic management of solitary thyroid nodules. *Ann Acad Med Singapore*. 1989;18(6):658-64.
 44. Gupta N, Goswami B, Chowdhury V, Ravishankar L, Kakar A. Evaluation of the role of magnetic resonance spectroscopy in the diagnosis of follicular malignancies of thyroid. *Arch Surg*. 2011;146(2):179-82, <http://dx.doi.org/10.1001/archsurg.2010.345>.
 45. Kim SJ, Kim BH, Jeon YK, Kim SS, Kim IJ. Limited diagnostic and predictive values of dual-time-point (18) F FDG PET/CT for differentiation of incidentally detected thyroid nodules. *Ann Nucl Med*. 2011;25(5):347-53, <http://dx.doi.org/10.1007/s12149-011-0468-0>.
 46. Bartolazzi I, Gasbarri A, Papotti M, et al. Application of an immunodiagnostic method for improving preoperative diagnosis of nodular thyroid lesions. *Lancet*. 2001;357(9269):1644-50, [http://dx.doi.org/10.1016/S0140-6736\(00\)04817-0](http://dx.doi.org/10.1016/S0140-6736(00)04817-0).
 47. Kim SW, In Lee J, Kim JW, Ki CS, Oh YL, Choi YL, et al. BRAFV600E Mutation Analysis in Fine-Needle Aspiration Cytology Specimens for Evaluation of Thyroid Nodule: A Large Series in a BRAFV600E-Prevalent Population. *J Clin Endocrinol Metab*. 2010;95(8):3693-700, <http://dx.doi.org/10.1210/jc.2009-2795>.
 48. Ott RA, Calandra DB, McCall A, Shah KH, Lawrence AM, Paloyan E. The incidence of thyroid carcinoma in patients with Hashimoto's thyroiditis and solitary cold nodules. *Surgery*. 1985;98(6):1202-6.
 49. Leenhardt L, Tramalloni J, Aurengo H, Delbot T, Guillausseau C, Aurengo A. Échographie des nodules thyroïdiens: l'échographiste face aux exigences du clinicien. *Presse Med*. 1994 8;23(30):1389-92.
 50. Li QS, Chen SH, Xiong HH, Xu XH, Li ZZ, Guo GQ. Papillary thyroid carcinoma on sonography. *Clin Imaging*. 2010;34(2):121-6, <http://dx.doi.org/10.1016/j.clinimag.2009.03.003>.
 51. González-González A, Mate Valdezate A, Parra Arroyo A, Tenías Burillo JM. Diagnostic efficiency of sonographic findings of thyroid nodules in the detection of malignancy. *Endocrin Nutr*. 2010;57(6):240-4, <http://dx.doi.org/10.1016/j.endonu.2010.03.006>.
 52. Baier ND, Hahn PF, Gervais DA, Samir A, Halpern EF, Mueller PR, et al. Fine-needle aspiration biopsy of thyroid nodules: experience in a cohort of 944 patients. *AJR Am J Roentgenol*. 2009;193(4):1175-9, <http://dx.doi.org/10.2214/AJR.08.1840>.
 53. Choi YJ, Yun JS, Kim DH. Clinical and ultrasound features of cytology diagnosed follicular neoplasm. *Endocr J*. 2009;56(3):383-9, <http://dx.doi.org/10.1507/endocrj.K08E-310>.
 54. Kihara M, Hirokawa M, Masuoka H, et al. Role of ultrasonography in patients with cytologically follicular thyroid tumor. *Auris Nasus Larynx*. 2011;38(4):508-11, <http://dx.doi.org/10.1016/j.anl.2010.09.011>.
 55. Stojadinovic A, Peoples GE, Libutti SK, Henry LR, Eberhardt J, Howard RS, et al. Development of a clinical decision model for thyroid nodules. *BMC Surg*. 2009;10:9-12.
 56. Rago T, Di Coscio G, Basolo F, Scutari M, Elisei R, Berti P, et al. Combined clinical, thyroid ultrasound and cytological features help to predict thyroid malignancy in follicular and Hürthle cell thyroid lesions: results from a series of 505 consecutive patients. *Clin Endocrinol (Oxf)*. 2007;66(1):13-20.
 57. Bastin S, Bolland MJ, Croxson MS. Role of ultrasound in the assessment of nodular thyroid disease. *J Med Imaging Radiat Oncol*. 2009; 53(2):177-87, <http://dx.doi.org/10.1111/j.1754-9485.2009.02060.x>.
 58. Lee MJ, Hong SW, Chung WY, Kwak JY, Kim MJ, Kim EK. Cytological results of ultrasound-guided fine-needle aspiration cytology for thyroid nodules: emphasis on correlation with sonographic findings. *Yonsei Med J*. 2011;52(5):838-44, <http://dx.doi.org/10.3349/ymj.2011.52.5.838>.
 59. Gupta M, Gupta S, Gupta VB. Correlation of Fine Needle Aspiration Cytology with Histopathology in the Diagnosis of Solitary Thyroid Nodule. *J Thyroid Res*. 2010;2010:379051.
 60. Tyler DS, Winchester DJ, Caraway NP, Hickey RC, Evans DB. Indeterminate fine-needle aspiration biopsy of the thyroid: identification of subgroups at high risk for invasive carcinoma. *Surgery*. 1994;116(6): 1054-60.
 61. Carpi A, Ferrari MG, Toni A, Sagripanti A, Nicolini A, Di Coscio G. Needle aspiration techniques in preoperative selection of patients with thyroid nodules: a long-term study. *J Clin Oncol*. 1996;14(5):1704-12.
 62. Alexander EK, Hurwitz S, Heering JP, Benson CB, Frates MC, Doubilet PM, et al. Natural history of benign solid and cystic thyroid nodules. *Ann Intern Med*. 2003;138(4):315-8.
 63. Davies L, Welch HG. Thyroid cancer survival in the United States - Observational data from 1973-2005. *Arch Otolaryngol Head Neck Surg*. 2010;136(5):440-4, <http://dx.doi.org/10.1001/archoto.2010.55>.
 64. Wittekind C, Compton CC, Greene FL, Sobin LH. TNM residual tumor classification revisited. *Cancer*. 2002;94(9):2511-6.
 65. Cersosimo E, Gharib H, Suman VJ, Goellner JR. "Suspicious" thyroid cytologic findings: outcome in patients without immediate surgical treatment. *Mayo Clin Proc*. 1993;68(4):343-8.
 66. Rosário PW, Salles DS, Bessa B, Purisch S. Contribution of scintigraphy and ultrasonography to the prediction of malignancy in thyroid nodules with indeterminate cytology. *Arq Bras Endocrinol Metab*. 2010;54(1):56-9, <http://dx.doi.org/10.1590/S0004-27302010000100010>.
 67. Tuttle R, Lemar H, Burch H. Clinical features associated with an increased risk of thyroid malignancy in patients with follicular neoplasia by fine-needle aspiration. *Thyroid*. 1998;21(4):377-82, <http://dx.doi.org/10.1089/thy.1998.8.377>.
 68. Ross DS. Evaluation and nonsurgical management of thyroid nodule. *Randolph Surgery of the thyroid and parathyroid glands*. Saunders. 2003.
 69. Lansford CD, Teknos TN. Evaluation of the thyroid nodule. *Cancer Control*. 2006;13(2):89-98.
 70. Alves MLD, Maciel RMB, Valeri FV, Silva MRD, Contrera JD, Andrade JM, et al. Valor Preditivo do Exame Clínico, Cintilografia, Ultra-Sonografia, Citologia Aspirativa e Tiroglobulina Sérica no Nódulo Tiroideano Único Atóxico: Estudo Prospectivo de 110 Pacientes Tratados Cirurgicamente. *Arq Bras Endocrinol Metab*. 2002;46(6):648-53, <http://dx.doi.org/10.1590/S0004-27302002000600008>.
 71. Maia FFR, Matos PS, Silva BP, Pallone AT, Pavin EJ, Vassallo J, Zantut-Wittmann DE. Role of ultrasound, clinical and scintigraphic parameters to predict malignancy in thyroid nodule. *Head & Neck Oncology*. 2011;3:17, <http://dx.doi.org/10.1186/1758-3284-3-17>.
 72. Stang MT, Carty SE. Recent developments in predicting thyroid malignancy. *Curr Opin Oncol*. 2009;21(1):11-7, <http://dx.doi.org/10.1097/CCO.0b013e32831db2af>.
 73. Choi SH, Han KH, Yoon JH, Son EJ, Youk JH, Kim EK, et al. Factors affecting inadequate sampling of ultrasound-guided fine needle aspiration biopsy of thyroid nodule. *Clin Endocrinol*. 2011;74(6):776-82, <http://dx.doi.org/10.1111/j.1365-2265.2011.04011.x>.
 74. Akgul O, Ocak S, Keskek M, Koc M, Tez M. Risk of malignancy in non-diagnostic thyroid fine-needle aspiration biopsy in multinodular goitre patients. *Endocr Regul*. 2011;45(1):9-12.
 75. Theoharis CG, Schofield KM, Hammers L, Udelsman R, Chheng DC. The Bethesda thyroid fine-needle aspiration classification system: year 1 at an academic institution. *Thyroid*. 2009;19(11):1215-23, <http://dx.doi.org/10.1089/thy.2009.0155>.
 76. Kelman AS, Rathana A, Leibowitz J, Burnstein DE, Habe RS. Thyroid cytology and the risk of malignancy in thyroid nodules: importance of nuclear atypia in indeterminate specimens. *Thyroid*. 2001;11(3):271-7, <http://dx.doi.org/10.1089/105072501750159714>.
 77. Goldstein RE, Nettekville JL, Burkay B, Johnson JE. Implications of follicular neoplasms, atypia, and lesions suspicious for malignancy diagnosed by fine-needle aspiration of thyroid nodules. *Ann Surg*. 2002;235(5):656-62, <http://dx.doi.org/10.1097/00000658-200205000-00007>.
 78. Dorairajan N, Jayashree N. Solitary nodule of the thyroid and the role of fine needle aspiration cytology in diagnosis. *J Ind Med Assoc*. 1996;94(2):50-2,61.
 79. Lubitz CC, Faquim WC, Yang J, Mekel M, Gaz RD, Parangi S, et al. Clinical and cytological features predictive of malignancy in thyroid follicular neoplasms. *Thyroid*. 2010;20(1):25-31, <http://dx.doi.org/10.1089/thy.2009.0208>.
 80. Yehuda M, Payne RJ, Seaberg RM, MacMillan PC, Freeman JL. Fine-Needle Aspiration Biopsy of the Thyroid - Atypical Cytopathological Features. *Arch Otolaryngol Head Neck Surg*. 2007;133(5):477-80, <http://dx.doi.org/10.1001/archotol.133.5.477>.
 81. Kato MA, Buitrago D, Moo TA, Keutgen XM, Hoda RS, Ricci JA, et al. Predictive value of cytologic atypia in indeterminate thyroid fine-needle aspirate biopsies. *Ann Surg Oncol*. 2011;18(10):2893-8, <http://dx.doi.org/10.1245/s10434-011-1635-1>.
 82. Maia FFR, Matos PS, Pavin EJ, Vassallo J, Zantut-Wittmann DE. Value of Ultrasound and Cytological Classification System to Predict The

- Malignancy of Thyroid Nodules with Indeterminate Cytology. *Endocr Pathol.* 2011;22(2):66-73, <http://dx.doi.org/10.1007/s12022-011-9159-6>.
83. Davidov T, Trooskin SZ, Shanker BA, Yip D, Eng O, Crystal J, et al. Routine second-opinion cytopathology review of thyroid fine needle aspiration biopsies reduces diagnostic thyroidectomy. *Surgery.* 2010;148(6):1294-9, <http://dx.doi.org/10.1016/j.surg.2010.09.029>.
84. Gul K, Ersoy R, Dirikoc A, Korukluoglu B, Ersoy PE, Aydin R, et al. Ultrasonographic evaluation of thyroid nodules: comparison of ultrasonographic, cytological, and histopathological findings. *Endocrine.* 2009;36(3):464-72, <http://dx.doi.org/10.1007/s12020-009-9262-3>.
85. Pennelli G, Mian C, Pelizzo MR, Naccamulli D, Piotto A, Girelli ME, et al. Galectin-3 cytostest in thyroid follicular neoplasia: a prospective, monoinstitutional study. *Acta Cytol.* 2009;53(5):533-9, <http://dx.doi.org/10.1159/000325381>.
86. Cerutti JM, Latini FR, Nakabashi C, Delcelo R, Andrade VP, Amadei MJ, et al. Diagnosis of suspicious thyroid nodules using four protein biomarkers. *Clin Cancer Res.* 2006;12(1 Pt 1):3311-8.
87. Fadda G, Rossi ED, Raffaelli M, Pontecorvi A, Sioletic S, Morassi F, et al. Follicular thyroid neoplasms can be classified as low- and high-risk according to HBME-1 and Galectin-3 expression on liquid-based fine-needle cytology. *Eur J Endocrinol.* 2011;165(3):447-53, <http://dx.doi.org/10.1530/EJE-11-0181>.
88. Kang G, Cho EY, Shin JH, Chung JH, Kim JW, Oh YL. Role of BRAFV600E mutation analysis and second cytologic review of fine-needle aspiration for evaluating thyroid nodule. *Cancer Cytopathol.* 2011;120(1):44-51.
89. Kwak JY, Kim EK, Kim HJ, Kim MJ, Son EJ, Moon HJ. How to combine ultrasound and cytological information in decision making about thyroid nodules. *European Radiology.* 2010;19(8):1923-31.
90. Flanagan MB, Otori NP, Carty SE, Hunt JL. Repeat thyroid nodule fine-needle aspiration in patients with initial benign cytologic results. *Am J Clin Pathol.* 2006;125(5):698-702, <http://dx.doi.org/10.1309/4AXLDMN1JRPMTX5P>.
91. Oertel YC, Miyahara-Felipe L, Mendoza MG, Yu K. Value of repeated fine needle aspirations of the thyroid: an analysis of over ten thousand FNAs. *Thyroid.* 2007;17(11):1061-6, <http://dx.doi.org/10.1089/thy.2007.0159>.
92. Orlandi A, Puscar A, Capriata E, Fideleff H. Repeated fine-needle aspiration of the thyroid in benign nodular thyroid disease: critical evaluation of long-term follow-up. *Thyroid.* 2005;15(3):274-8, <http://dx.doi.org/10.1089/thy.2005.15.274>.
93. Baloch Z, LiVolsi VA, Jain R, Jain R, Aljada I, Mandel S, et al. Role of repeat fine-needle aspiration biopsy (FNAB) in the management of thyroid nodules. *Diagn Cytopathol.* 2003;29(4):203-6, <http://dx.doi.org/10.1002/dc.10361>.
94. Kwak JY, Koo H, Youk JH, Kim MJ, Moon HJ, Son EJ, et al. Value of US correlation of a thyroid nodule with initially benign cytologic results. *Radiology.* 2010;254(1):292-300, <http://dx.doi.org/10.1148/radiol.2541090460>.
95. Illouz F, Rodien P, Saint-André JP, Triau S, Laboureaux-Soares S, Dubois S, et al. Usefulness of repeated fine-needle cytology in the follow-up of non-operated thyroid nodules. *Eur J Endocrinol.* 2007;156(3):303-8, <http://dx.doi.org/10.1530/EJE-06-0616>.
96. Oertel YC, Miyahara-Felipe L, Mendoza MG, Yu K. Value of repeated fine needle aspirations of the thyroid: an analysis of over ten thousand FNAs. *Thyroid.* 2007;17(11):1061-6, <http://dx.doi.org/10.1089/thy.2007.0159>.
97. Maia FFR, Matos PS, Pavin EJ, Vassallo J, Zantut-Wittmann DE. Value of repeat ultrasound-guided fine-needle aspiration in thyroid nodule with a first benign cytologic result: Impact of ultrasound to predict malignancy. *Endocrine.* 2011;40(2):290-6, <http://dx.doi.org/10.1007/s12020-011-9467-0>.
98. Sclabas GM, Staerckel GA, Shapiro SE, Fomage BD, Sherman SL, Vassilopoulos-Sellin R, Lee JE, Evans DB. Fine-needle aspiration of the thyroid and correlation with histopathology in a contemporary series of 240 patients. *Am J Surg.* 2003;186(6):702-9; discussion 709-10.
99. Giordadze T, Fadda G, Gupta PK, LiVolsi VA, Baloch Z. Does the fine-needle aspiration diagnosis of "Hurthle-cell neoplasm = follicular neoplasm with oncocytic features" denote increased risk of malignancy? *Diagn Cytopathol.* 2004;31(5):307-12, <http://dx.doi.org/10.1002/dc.20132>.
100. Alexander EK, Hurwitz S, Heering JP, Benson CB, Frates MC, Doubilet PM, et al. Natural history of benign solid and cystic thyroid nodules. *Ann Intern Med.* 2003;138(4):315-8.
101. Aguilar J, Rodriguez JM, Flores B, Sola J, Bas A, Soria T, et al. Value of repeated fine-needle aspiration cytology and cytologic experience on the management of thyroid nodules. *Otolaryngol Head Neck Surg.* 1998;119(1):121-4, [http://dx.doi.org/10.1016/S0194-5998\(98\)70182-2](http://dx.doi.org/10.1016/S0194-5998(98)70182-2).
102. Mittendorf EA, McHenry CR. Follow-up evaluation and clinical course of patients with benign nodular thyroid disease. *Am Surg.* 1999;65(7):653-7; discussion 657-8.
103. Gharib H, E Papini, R Paschke. Thyroid nodules: a review of current guidelines, practices, and Prospects. *Eur J. Endocrinol.* 2008;159(5):493-505, <http://dx.doi.org/10.1530/EJE-08-0135>.