

HAL
open science

Classical Mathematical Models for Description and Forecast of Experimental Tumor Growth

Sébastien Benzekry, Clare Lamont, Afshin Beheshti, Amanda Tracz, John M.L. Ebos, Lynn Haltky, Philip Hahnfeldt

► **To cite this version:**

Sébastien Benzekry, Clare Lamont, Afshin Beheshti, Amanda Tracz, John M.L. Ebos, et al.. Classical Mathematical Models for Description and Forecast of Experimental Tumor Growth. 2014. hal-00922553v5

HAL Id: hal-00922553

<https://inria.hal.science/hal-00922553v5>

Preprint submitted on 13 May 2014 (v5), last revised 10 Jul 2014 (v6)

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Classical Mathematical Models for Description and Prediction of Experimental Tumor Growth

Sébastien Benzekry^{a,b}, Clare Lamont^b, Afshin Beheshti^b, Amanda Tracz^c, John M.L. Ebos^c, Lynn Hlatky^b, Philip Hahnfeldt^b

^a*Inria Bordeaux Sud-Ouest, Institut de Mathématiques de Bordeaux, Bordeaux, France*

^b*Center of Cancer Systems Biology, GRI, Tufts University School of Medicine, Boston, MA, USA*

^c*Department of Medicine, Roswell Park Cancer Institute, Elm & Carlton Streets, Buffalo, NY, 142631*

Corresponding author: S. Benzekry, sebastien.benzekry@inria.fr

Abstract

Despite internal complexity, tumor growth kinetics follow relatively simple macroscopic laws that have been quantified by mathematical models. To resolve this further, quantitative and discriminant analyses were performed for the purpose of comparing alternative models for their abilities to describe and predict tumor growth. For this we used two in vivo experimental systems, an ectopic syngeneic tumor (Lewis lung carcinoma) and an orthotopically xenografted human breast carcinoma. The goals were threefold: to 1) determine a statistical model for description of the volume measurement error, 2) establish the descriptive power of each model, using several goodness-of-fit metrics and a study of parametric identifiability, and 3) assess the models' ability to forecast future tumor growth.

Nine models were compared that included the exponential, power law, Gompertz and (generalized) logistic formalisms. The Gompertz and power law provided the most parsimonious and parametrically identifiable description of the lung data, whereas the breast data were best captured by the Gompertz and exponential-linear models. The latter also exhibited the highest predictive power for the breast tumor growth curves, with excellent prediction scores ($\geq 80\%$) extending out as far as 12 days. In contrast, for the lung data, none of the models were able to achieve substantial prediction rates ($\geq 70\%$) further than the next day data point. In this context, adjunction of *a priori* information on the parameter distribution led to considerable improvement of predictions. For instance, forecast success rates went from 14.9% to 62.7% when using the power law model to predict the full future tumor growth curves, using just three data points.

These results not only have important implications for biological theories of tumor growth and the use of mathematical modeling in preclinical anti-cancer drug investigations, but also may assist in defining how mathematical models could serve as potential prognostic tools in the clinical setting.

Author Summary

Despite the well-established complication of inter-tumor heterogeneity, tumor growth displays relatively simple time curves that can be quantified using mathematical models. Herein we exploited two experimental animal systems to assess the descriptive and predictive power of nine classical tumor growth models.

We found that the model with highest descriptive power was not necessarily the most indicated for prediction of future growth. The breast growth curves had a linear profile that allowed good predictability. Conversely, none of the models were able to accurately predict the lung growth curves when using only a few data points. To overcome this issue, we considered a method that uses the parameter population distribution, informed from *a priori* knowledge, to estimate the individual parameter vector of an independent growth curve. This method was found to considerably improve the prediction success rates.

These findings may benefit preclinical cancer research by identifying models most descriptive of fundamental growth characteristics and predictive of clinical response to anti-cancer interventions.

Introduction

Neoplastic growth involves a large number of complex biological processes, including regulation of proliferation and control of the cell cycle, stromal recruitment, angiogenesis and escape from immune surveillance. In combination, these cooperate to produce a macroscopic expansion of the tumor volume, raising the prospect of a possible general law for the global dynamics of neoplasia. Quantitative and qualitative aspects of the temporal development of tumor growth can be studied in a variety of experimental settings, including *in vitro* proliferation assays, three-dimensional *in vitro* spheroids, *in vivo* syngeneic or xenograft implants (injected ectopically or orthotopically), transgenic mouse models or longitudinal studies of clinical images. Each scale has its own advantages and drawbacks, with increasing relevance tending to coincide with decreasing measurement precision. The data used in the current study are from two different *in vivo* systems. The first is a syngeneic Lewis lung carcinoma (LLC) mouse model, exploiting a well-established tumor model for aggressiveness adopted by the National Cancer Institute in 1972 [1]. Therapy directed at LLC, if successful, would comprise strong evidence for efficacy in human disease. The second is an orthotopic human breast cancer xenografted in severe combined immunodeficient (SCID) mice [2].

Tumor growth dynamics has been an object of biological study for more than 60 years (see e.g. [3] as one of the premiere studies) and has been investigated extensively (see [4] for an extensive review and [5–8] for more recent work). One of the most common findings for animal [9] and human [10–12] tumors alike is that their relative growth rates decrease with time with time [13]; or equivalently, that their the doubling times increase.

These observations raised the prospect that principles of tumor growth might be set forth that capture general growth laws, often amenable to expression as ordinary differential equations (see [14] for a recent review). The utility of these models can be twofold: 1) testing growth hypotheses or theories by assessing their descriptive power against experimental data and 2) estimating the prior or future course of tumor progression [9,15] as either a personalized prognostic tool in a clinical context [16–20], or in order to determine the efficacy of a therapy in preclinical drug development [21,22].

Cancer modeling offers a wide range of mathematical formalisms that can be classified according to their scale, approach (bottom-up versus top-down), or integration of spatial structure. Agent-based models [23] are well-suited for studies of population-scale development consequences of cells interacting according to local rules, but computational capabilities often limit such studies to small maximal volumes (of the order of the mm^3). The tissue scale is better described by continuous partial differential equations like reaction-diffusion models [19,24] or continuum-mechanics based models [25,26], when spatial characteristics of the tumor are of interest. Here we focus on scalar data of longitudinal tumor development and consider non-spatial models for macroscopic description of tumor kinetics, based on ordinary differential equations. A plethora of models exist at this scale, the simplest being proliferation of a constant fraction of the tumor volume, leading to exponential growth. This model is challenged by the aforementioned observations of non-constant tumor doubling time, which has led investigators to consider other more elaborate models: the most widely accepted of which is the Gompertz model. It has been used in numerous studies involving animal or human data [9,13,15,27–30]. Others include logistic (used in [31,32]) or generalized logistic (in [11,30]) formalisms. Inspired by quantitative theories of metabolism and its impact on biological growth, von Bertalanffy [33] derived a growth description based on balance equations of metabolic processes. These considerations were recently developed into a general law of growth in [34] and brought to the field of tumor growth in [35,36]. The von Bertalanffy model reduces to a power law (used for instance in

[5,37]) when the loss term is neglected. An alternative, purely phenomenological approach led investigators in [38] to simply consider tumor growth as divided into two phases: an initial exponential phase then followed by a linear regimen. Eventually, influences of the microenvironment were incorporated directly, an example being the inclusion of tumor neo-angiogenesis by a way of a dynamic carrying capacity [39,40].

Although several studies have been conducted using specific mathematical models for description of tumor growth kinetics, with a few comparing their performances to data on spheroid growth [32,41–43], comprehensive work comparing broad ranges of mathematical models for their descriptive power against *in vivo* experimental data is lacking (with the notable exception of [31]). Moreover, predictive power is very rarely considered (see [41] for an exception, examining growth of tumor spheroids), despite its clear relevance to clinical utility. The aim of the present study is to present a rational, quantitative and extensive study of the descriptive and predictive power of a broad class of already existing mathematical models of tumor growth kinetics, based on an adapted quantification of the measurement error (uncertainty) in the available data. As observed by others [44], specific data sets should be used rather than average curves, and this is the approach we adopted here.

We first describe the experimental procedures that generated the data and define the mathematical models, then introduce our methodology to fit the models to the data and assess their descriptive and predictive powers. We conclude by presenting the results of our analysis, consisting of: 1) analysis of the measurement error and derivation of an appropriate error model subsequently used for the parameters estimation, 2) comparisons of the descriptive power of the models against our two datasets, and 3) determinations of forecasting power of the most descriptive models, with or without adjunction of *a priori* information in the estimation procedure.

Materials and Methods

Ethics statement

Animal tumor model studies were performed in strict accordance with the recommendations in the Guide for the Care and Use of Laboratory Animals of the National Institutes of Health. Protocols used were approved by the Institutional Animal Care and Use Committee (IACUC) at Tufts University School of Medicine for studies using murine Lewis lung carcinoma (LLC) cells (Protocol: #P11-324) and at Roswell Park Cancer Institute (RPCI) for studies using human LM2-4^{LUC+} breast carcinoma cells (Protocol: 1227M). Institutions are AAALAC accredited and every effort was made to minimize animal distress.

Mice experiments

Cell culture

Murine Lewis lung carcinoma (LLC) cells, originally derived from a spontaneous tumor in a C57BL/6 mouse [45], were obtained from American Type Culture Collection (Manassas, VA). Human LM2-4^{LUC+} breast carcinoma cells are a metastatic variant originally derived from MDA-MD-231 cells and then transfected with firefly luciferase [46]. All cells were cultured in high glucose DMEM (obtained from Gibco Invitrogen Cell Culture, Carlsbad, CA or Mediatech, Manassas, VA) with 10%FBS (Gibco Invitrogen Cell Culture) and 5% CO₂.

Tumor Injections

Subcutaneous mouse syngeneic lung tumor model

C57BL/6 male mice with an average lifespan of 878 days were used [47]. At time of injection mice were 6 - 8 weeks old (Jackson Laboratory, Bar Harbor, Maine). Subcutaneous injections of 10^6 LLC cells in 0.2 ml phosphate-buffered saline (PBS) were performed on the caudal half of the back in anesthetized mice.

Orthotopic human xenograft breast tumor model

LM2-4^{LU^{C+}} cells (1×10^6 cells) were orthotopically implanted into the right inguinal mammary fat pads of 6- to 8-week-old female severe combined immunodeficient (SCID) mice obtained from the Laboratory Animal Resource at RPCI, as previously described [2].

Tumor measurements

Tumor size was measured regularly with calipers to a maximum of 1.5 cm^3 for the lung data set and 2 cm^3 for the breast data set. Largest (L) and smallest (w) diameters were measured subcutaneously using calipers and the formula $V = \frac{\pi}{6} w^2 L$ was then used to compute the volume (ellipsoid). Volumes ranged $14 - 1492 \text{ mm}^3$ over time spans from 4 to 22 days for the lung tumor model (two experiments of 10 animals each) and $202 - 1902 \text{ mm}^3$ over time spans from 18 to 38 days for the breast tumor data (five experiments conducted utilizing a total of 34 animals). Plots of individual growth curves for both data sets are reported in Figure S1.

Mathematical models

For all the models, the descriptive variable is the total tumor volume, denoted by V , as a function of time t . It is assumed to be proportional to the total number of cells in the tumor. To reduce the number of degrees of freedom, all the models except the exponential V_0 model had a fixed initial volume condition. Although the number of cells that actually take to form a tumor is probably lower than the number of injected cells ($\sim 60\text{-}80\%$), we considered 1 mm^3 as a reasonable approximation for $V(t = 0)$.

Exponential-linear models

The simplest theory of tumor growth presumes all cells proliferate with constant cell cycle duration T_C . This leads to exponential growth, which is actually valid in the extended case where a constant fraction of the volume is proliferating and when the cell cycle length is a random variable with exponential distribution (assuming the individual cell cycle length distributions are independent and identically distributed). As one modification, initial exponential phase is assumed to be followed by a linear growth phase [38], giving the following Cauchy problem for the volume rate of change (growth rate):

$$\begin{cases} \frac{dV}{dt} = a_0 V, & t \leq \tau \\ \frac{dV}{dt} = a_1, & t > \tau \\ V(t = 0) = V_0 \end{cases} \quad (1)$$

Here, the coefficient a_0 is the fraction of proliferative cells times $\ln 2 / T_C$ where T_C is either the constant cell cycle length or the mean cell cycle length under the assumption of exponentially distributed cell cycle lengths. The coefficient a_1 drives the linear phase. Assuming that the solution of the problem (1) is continuously differentiable uniquely determines the value of τ as $\tau = \frac{1}{a_0} \log\left(\frac{a_1}{a_0 V_0}\right)$. The coefficient V_0 denotes the initial volume.

From this formula, three models were considered: a) initial volume fixed to 10^6 cells = 1 mm^3 (number of injected cells) and no linear phase ($a_1 = +\infty$), referred to hereafter as *exponential 1*, b) free initial volume and no linear phase, referred to as *exponential V_0* and c) the full model with fixed initial volume of 1 mm^3 , referred to as the *exponential-linear model*.

Logistic models and Gompertz

A general class of models used for quantification of tumor growth kinetics have a sigmoid shape (i.e. an increasing curve with one inflection point) that asymptotically converges to a maximal volume, the carrying capacity, denoted here by K . This qualitatively reproduces the experimentally observed growth slowdown [9–12] and is consistent with general patterns of organ and organismal growth. The *logistic model* is defined by a linear decrease of the relative growth rate $\frac{1}{V} \frac{dV}{dt}$ in proportion to the volume, giving the following formulation

$$\begin{cases} \frac{dV}{dt} = aV \left(1 - \frac{V}{K}\right) \\ V(t = 0) = 1 \text{ mm}^3 \end{cases} \quad (2)$$

where a is a coefficient related to proliferation kinetics. This model can be interpreted as mutual competition between the cells (for nutrients or space, for instance), by noticing that under this model the instantaneous probability for a cell to proliferate is proportional to $1 - \frac{V}{K}$. The logistic model has been used, for instance, in [31]. Others (such as [11]) have considered a generalization of the logistic equation, defined by

$$\begin{cases} \frac{dV}{dt} = aV \left(1 - \left(\frac{V}{K}\right)^\alpha\right) \\ V(t = 0) = 1 \text{ mm}^3 \end{cases} \quad (3)$$

that will be referred to as the *generalized logistic model*. Equation (3) has the explicit solution

$$V(t) = \frac{V_0 K}{(V_0^\alpha + (K^\alpha - V_0^\alpha)e^{-aat})^{\frac{1}{\alpha}}}$$

which also provides an analytic solution to model (2) when $\alpha = 1$. When a different parameterization is employed, dividing a by α (i.e. replacing a by $\beta = \frac{a}{\alpha}$), this model converges when $\alpha \rightarrow 0$ to the *Gompertz model*, which is defined by

$$\begin{cases} \frac{dV}{dt} = ae^{-\beta t} V \\ V(t = 0) = 1 \text{ mm}^3 \end{cases} \quad (4)$$

where coefficient a here is the initial proliferation rate (at $V = 1 \text{ mm}^3$) and β is the rate of exponential decay of the proliferation rate. Although first introduced in [48] for a different purpose – specifically the description of human mortality for actuarial applications – the Gompertz model became a widely-accepted representation of growth processes in general [49] and of tumor growth in particular. It was first successfully used in this regard [27] before its applicability was confirmed on large animal data sets [9,28] and for human breast data [29]. The essential characteristic of the Gompertz model is that it exhibits exponential decay

of the relative growth rate. An analytic formula can be derived for the solution of (4) and is given by

$$V(t) = e^{\frac{a}{\beta}(1-e^{-\beta t})}$$

where we can see that asymptotically, the volume converges to a carrying capacity given by $K = e^{\frac{a}{\beta}}$.

A unified model deriving these three sigmoidal models from specific biophysical assumptions about different types of cellular interactions can be found in [50].

Dynamic carrying capacity

Taking the next step up in complexity brings us to a model that assumes a dynamic (time-dependent) carrying capacity (CC) [39,40] that can be taken, for example, to represent the tumor vasculature. If one assumes that stimulation of the carrying capacity is proportional to the tumor surface, and neglecting angiogenesis inhibition, this model can be formulated in terms of two coupled equations:

$$\begin{cases} \frac{dV}{dt} = aV \log\left(\frac{K}{V}\right) \\ \frac{dK}{dt} = bV^{2/3} \\ V(t=0) = 1 \text{ mm}^3, K(t=0) = K_0 \end{cases} \quad (5)$$

and will be referred to as the *dynamic CC model*. It should be noted that this model was first developed with the intent of modeling the effect of anti-angiogenic therapies on tumor growth and not strictly for describing or predicting the behavior of V alone. However, we integrate it into our analysis in order to investigate and quantify whether consideration of a dynamic carrying capacity could benefit these tasks.

Von Bertalanffy and power law

Von Bertalanffy [33], followed later on by others [34], proposed to derive general laws of organic growth from basic energetics principles. Stating that the net growth rate should result from the balance of synthesis and destruction, observing that metabolic rates very often follow the law of allometry (i.e., that they scale with a power of the total size) [33] and assuming that catabolic rates are in proportion of the total volume, he derived the following model for growth of biological processes

$$\frac{dV}{dt} = aV^\gamma - bV \quad (6)$$

Employing our usual assumption that $V(t=0) = 1 \text{ mm}^3$, we will refer to this model as the *von Bertalanffy model* (note that others [32] often identify this model as the specific case $\gamma = 2/3$, termed “second type growth”). It has already been successfully applied to describe tumor growth [35,36]. More elaborate considerations linking tumor growth, metabolic rate and vascularization leading to equation (6) can be found in [36]. That work also provides expressions of the coefficients in terms of measurable energetic quantities. Explicit solution of the model is given by

$$V(t) = \left(\frac{a}{b} + \left(V_0^{1-\gamma} - \frac{a}{b} \right) e^{-b(1-\gamma)t} \right)^{\frac{1}{1-\gamma}}$$

From the observation that our data does not exhibit a clear saturation phase, a qualitative feature of equation (6), we also considered another model, derived from (6), by neglecting the loss term, i.e. taking $b = 0$. This model will be termed the *power law model*. Pushing further the reasoning of [33] and arguing that the rate of synthesis of new material, in the context of tumor growth, should be proportional to the number of proliferative cells (under the assumption of a constant cell cycle length), this model suggests that the proliferative tissue is proportional to V^γ . This could be further interpreted as a possible fractional Hausdorff dimension of the proliferative tissue, when viewed as a metric subspace of the full tumor volume (viewed itself as a three-dimensional subset of the three-dimensional Euclidean space). This dimension would be equal to 3γ and could be strictly less than 3. In this interpretation, the case $\gamma = \frac{2}{3}$ (i.e. dimension equal to 2) could correspond to a proliferative rim limited to the surface of the tumor, which implies that the tumor radius - proportional to $V^{1/3}$ - grows linearly in time. Such linear growth of the tumor radius has been experimentally reported for tumor growth, for instance in the case of gliomas [18]. At the other extreme, a three-dimensional proliferative tissue ($\gamma = 1$) represents proliferative cells uniformly distributed within the tumor and leads to exponential growth. The power law model states that any power could be considered, possibly leading to a proliferative tissue with fractional dimension (for instance between 2 and 3 if γ is between $2/3$ and 1). Any power $0 < \gamma < 1$ gives a tumor growth with decreasing growth fraction (and thus decreasing relative growth rate), for which the power law model provides a description in terms of a geometrical feature of the proliferative tissue. This model was first used for murine tumor growth description in [37] and was also applied to the human setting in [5].

Fit procedures and goodness of fit criteria

Individual approach

The main method we used to fit the models to the data is based on individual fits for each animal. The underlying statistical framework is to consider that the volume data y_i^j for animal j ($1 \leq j \leq J$) at time t_i^j (with $1 < i < I^j$) as realizations of a random variable Y_i^j being generated by a (deterministic) model M (itself dependent on a parameter vector of length P ($\beta_1^j, \dots, \beta_P^j$)), as perturbed by random effects, assumed to be Gaussian. In mathematical terms:

$$Y_i^j = M(t_i^j, \beta^j) + \sigma^j E_i^j \varepsilon_i^j \quad (7)$$

where the ε_i^j are independent reduced centered Gaussian random variables and $\sigma^j E_i^j$ is the standard deviation of the error. Statistical analysis of the measurement error was performed in order to quantify the volume dependence of the uncertainty of the data (see the Results section) and resulted in the following expression

$$E_i^j = \begin{cases} (Y_i^j)^\alpha, & Y_i \geq V_m \\ V_m^\alpha, & Y_i < V_m \end{cases}$$

For a given animal j and parameter set β^j , the likelihood $L(\beta^j)$ is defined as the probability of observing $(y_1^j, \dots, y_{I^j}^j)$ under model M , parameter set β^j and expression (7), written as

$L(\beta^j) = \mathbb{P}(y_1^j, \dots, y_{I^j}^j | \beta^j)$. Considering then that maximizing L is equivalent to minimizing $-\ln L$ leads to the classical weighted least squares minimization problem with objective defined by

$$-\ln(L(\beta^j)) = \chi^2(\beta^j) = \sum_{i=1}^{I^j} \left(\frac{y_i^j - M(t_i^j, \beta^j)}{E_i^j} \right)^2 \quad (8)$$

Minimization was performed using the Matlab [51] function *lsqcurvefit* (trust-region algorithm), except for the generalized logistic model, for which the function *fminsearch* (Nelder-Mead algorithm) was employed (see supporting text S1 for more details on the numerical procedures and related issues). The resulting best-fit parameter vector was denoted $\hat{\beta}^j$. Standard errors (*se*) of the maximum likelihood estimator, from which confidence intervals can be derived, were used to quantify the reliability of the parameters estimated. These were computed from an *a posteriori* estimate of σ , denoted $NMSE$, and the weighted jacobian matrix of the model for animal j , denoted J^j , both defined by

$$NMSE^j = \frac{1}{I^j - P} \chi^2(\hat{\beta}^j), \quad J^j = \left(\frac{1}{E_i^j} \frac{\partial M}{\partial \beta_p} (t_i^j, \hat{\beta}^j) \right)_{i,p} \quad (9)$$

From these expressions, normalized standard errors can be approximated, in the context of nonlinear least squares regression, by (see [52])

$$\begin{aligned} Cov^j &= NMSE^j (J^{jT} J^j)^{-1}, \quad se_p^{j,2} = (Cov^j)_{p,p}, \quad nse_p \\ &= \frac{se_p}{\hat{\beta}_p} \times 100 \end{aligned} \quad (10)$$

Different initializations of the algorithm were systematically tested to establish the practical identifiability of the models (see supporting text S2).

From the obtained $\hat{\beta}^j$, we derived various indicators of the goodness of fit. The Akaike Information Criterion (AIC) [53,54] is used to compare models with different numbers of parameters by penalizing those that use greater numbers of parameters. It is defined, up to an additive constant that does not depend on the model, by

$$AIC^j = I^j \log \left(\frac{\chi^2(\hat{\beta}^j)}{I^j} \right) + 2K, \quad (11)$$

where $K = P + 1$. Due to the limited number of data for a given individual we also considered a corrected version of the AIC, termed AICc [53,54] and defined by

$$AICc^j = AIC^j + \frac{2K(K+1)}{I^j - K - 1} \quad (12)$$

Another classic goodness of fit criterion that also penalizes the lack of parameter parsimony in a model is given by the Root Mean Squared Error (RMSE) and is defined by

$$RMSE^j = \sqrt{\frac{1}{I^j - P} \chi^2(\hat{\beta}^j)} \quad (13)$$

Yet another criterion is the coefficient of determination, defined by

$$R^{2,j} = 1 - \frac{\sum_{i=1}^{I^j} (y_i^j - M(t_i^j, \hat{\beta}^j))^2}{\sum_{i=1}^{I^j} (y_i^j - \bar{y}^j)^2} \quad (14)$$

where \bar{y}^j is the time average of the data points. This metric quantifies how much of the variability in the data is described by the model M and how much the model is improved over simply fitting the data to a constant line equal to the average value.

Finally, we considered as an additional criterion of validity of a fit the p-value obtained from the Kolmogorov-Smirnov statistical test for normality of the residuals, these being defined by

$$Res_i^j = \frac{y_i^j - M(t_i^j, \hat{\beta}^j)}{E_i^j} \quad (15)$$

Population approach (mixed-effect models)

The procedure we explained above considers all the animals within a group to be independent. On the other hand, the mixed-effect approach (see [55] for a review of this approach in tumor growth modeling) consists of pooling all the animals together and estimating a global distribution of the model parameters in the population. More precisely, the parameter vectors $(\beta^1, \dots, \beta^J)$ are assumed to be realizations of a random variable β (here taken to be log-normally distributed). The statistical representation is then formula (7) with β instead of β^j , together with

$$\ln \beta \sim \mathcal{N}(\mu, \omega)$$

Here, two coefficients (the vector μ of length p and the $p \times p$ matrix ω) represent the total population, instead of the J parameter sets in the individual approach. Combined with an appropriate description of the error variance, a population likelihood of all the data pooled together can then be defined but usually no explicit formula can be computed for its expression, making its maximization a more difficult task. This is implemented in a software called Monolix [56], which maximizes the likelihood using the stochastic approximation expectation maximization (SAEM) algorithm [57]. Consistently with our results on the measurement error (see the Results section), the error model (i.e. the expression of E in (7)) was taken to be proportional to a fixed power $\alpha = 0.84$ of the volume, with a threshold volume $V_m = 0$, because Monolix does not permit the setting of a threshold volume. From this estimation process, a population $AICc$, denoted $AICc_{pop}$, was defined, using the same formula as (12) and the AIC returned by Monolix.

Model prediction methods

For a given animal j and model M , the general setting considered for prediction was to estimate the model's parameter set using only the first n data points and to use these to predict at a depth d , i.e. to predict the value at time $t_n^j + d$, provided that a measurement

exists at this day (in which case it will be denoted by $y_{n,d}^j$). The resulting best fit parameter set was denoted $\hat{\beta}_n^j$.

Prediction metrics and success score

Goodness of a prediction was quantified using the normalized error between a model prediction and the data point under consideration, defined by

$$NE_{n,d}^j = \left| \frac{y_{n,d}^j - M(t_n^j + d, \hat{\beta}_n^j)}{\sigma E_{n,d}^j} \right| \quad (16)$$

Prediction of a single time point was considered acceptable when the normalized error was lower than three, corresponding to a model prediction within three standard deviations of the measurement error of the data and generating success results in good agreement with direct visual examinations (see Figures S2 and S3). This allowed us to define a prediction score at the level of the population by the proportion of successful predictions among all animals having measurements both at times t_n and t_{n+d} (whose set will be denoted $\mathcal{J}_{n,d}$ and total number will be denoted $J_{n,d}$). We also used the population average of the normalized error. These two metrics are formally defined by

$$S_{n,d} = \frac{\#\{NE_{n,d}^j < 3, j \in \mathcal{J}_{n,d}\}}{J_{n,d}}, \quad NE_{n,d} = \frac{1}{J_{n,d}} \sum_{j \in \mathcal{J}_{n,d}} NE_{n,d}^j \quad (17)$$

We derived then a global score for each model by averaging on all possible values of n and d and considering only situations where $J_{n,d} \geq 5$ (for significance):

$$\text{Overall mean success} = \text{mean}_{n,d | J_{n,d} \geq 5} S_{n,d} \times 100 \quad (18)$$

When assessing prediction over the total future curve, thus involving several time points, we considered the median of the normalized errors:

$$NE_{n,glob}^j = \text{median}(NE_{n,d}^j, 1 \leq d \leq I^j - n) \quad (19)$$

together with its associated prediction score $S_{n,glob}$ and population average $NE_{n,glob}$.

The previous metrics being dependent on our underlying measurement error, we also considered the relative error and its population average, defined by

$$RE_{n,d}^j = \left| \frac{y_{n,d}^j - M(t_n^j + d, \hat{\beta}_n^j)}{y_{n,d}^j} \right|, \quad RE_{n,d} = \frac{1}{J_{n,d}} \sum_{j \in \mathcal{J}_{n,d}} RE_{n,d}^j \quad (20)$$

A priori information

For each dataset and model, the total population was randomly and equally divided into two groups. Individual fits for the first group (the ‘‘learning’’ group) were performed using all the available data, generating mean values $(\bar{\beta}_1, \dots, \bar{\beta}_p)$ and standard deviations $(\omega_1, \dots, \omega_p)$ of a

parameter vector $(\beta_1, \dots, \beta_p)$ within the population. This information was then used when estimating the individual parameter set of a given animal from the second group (the “forecast group”), based only on a subset of its data points, by penalizing the sum of squared residuals, in the following way

$$\chi_A^2(\beta^j) = \sum_{i=1}^n (Res_i^j)^2 + \sum_{p=1}^P \left(\frac{\beta_p^j - \overline{\beta_p}}{\omega_p} \right)^2 \quad (21)$$

with Res_i^j defined by (15). This objective replaced the one defined in (8) in the minimization process. The procedure was repeated 100 times (i.e. 100 random assignments of the total population between 10 “learning” animals and 10 “forecast” animals). This number was sufficient to be convergent to the limit in the sense of the law of large numbers (no significant difference between 20 and 100 replicates, $p > 0.2$ by Student’s t-test). Among these simulation replicates, we only considered as significant the settings where $J_{n,d} \geq 5$. For the lung tumor data set, this did not lead to any exclusion for most of the situations, the only exceptions being for $S_{3,5}$ and $S_{3,6}$ where only 89/100 and 72/100 replicates were eligible, respectively. For the breast tumor data, for depths 1 to 10, respectively 99, 16, 76, 3, 100, 3, 100, 0, 34 and 77 replicates were eligible, thus results of $S_{3,2}$, $S_{3,4}$, $S_{3,6}$, $S_{3,8}$ and $S_{3,9}$ were considered as non-significant and were not reported.

Results

Measurement error

The following method was used for analysis of the error made when measuring tumor volume with calipers only on the lung tumor data set. One volume per time point per cage was measured twice within a few minutes interval. This gave a total of 133 measurements over a wide range of volumes (20.7 – 1429 mm³). They were analyzed by considering the following statistical representation

$$Y = y_T + \sigma E \varepsilon$$

where Y is a random variable whose realizations are the measured volumes, y_T is the true volume, ε is a reduced centered Gaussian random variable, and σE is the error standard deviation. The two measures, termed y_1 and y_2 , were, as expected, strongly correlated (Figure 1A, $r = 0.98$, $p < 0.001$). Statistical analysis rejected variance independent of volume, i.e. constant E ($p = 0.004$, χ^2 test) and a proportional error model, i.e. $E = Y$, was found only weakly significant ($p = 0.083$, χ^2 test, see Figure 1B). We proposed the following expression

$$E = \begin{cases} Y^\alpha, & Y \geq V_m \\ V_m^\alpha, & Y < V_m \end{cases} \quad (22)$$

Two main rationales guided this formulation. First, we argued that error should be larger when volume is larger, a fact that is corroborated by larger error bars for larger volumes on growth data reported in the literature (see Figure 4 in [2] for an example among many others). This is also supported by several publications using a proportional error model when fitting growth data (such as [41,58]). Since here such a description of the error was only

weakly significant, we added a power to account for lower-than-proportional uncertainty in large measurements. Second, based on our own practical experience of measuring tumor volumes with calipers, when the tumor is very small, the measurement error should stop being a decreasing function of the volume because detectability limits are reached. This motivated the introduction of the threshold V_m . After exploration of several values of V_m and α , we found $\alpha = 0.84, V_m = 83 \text{ mm}^3$ to be able to describe dispersion of the error in our data ($p = 0.196, \chi^2$ test, see Figure 1C). This yielded an empirical value of $\hat{\sigma} = 0.21$.

Although derived on the lung tumor data set only, the same error model was applied to the breast tumor data, as both relied equally upon the measurement technique.

This result allowed quantification of the measurement error inherent to our data and was an important step towards the assessment of each model's descriptive power.

Descriptive power

We tested all the models for their descriptive power and quantified their respective goodness of fit according to various criteria. Two distinct estimation procedures were employed. The first fitted each animal's growth curve individually (minimization of weighted least squares, with weights defined from the error model of the previous section, see Material and Methods for details). The second method used a population approach and fitted all the growth curves together. Results were reported in Figure 2 and Tables 1 and 2. Parameter values resulting from the fits were reported in Tables 3 and 4.

Figure 2.A depicts the representative fit of a given animal's growth curve, for each data set, using the individual approach. From visual examination, the exponential 1, logistic and exponential-linear models did not well explain lung tumor growth, while exponential 1 and logistic models did not satisfactorily fit the breast tumor growth data. The other models did seem able to describe tumor growth in a reasonably accurate fashion.

These results were further confirmed by global quantifications over the total population, such as by residuals analysis (Figure 2.C) and global metrics reported in Tables 1 and 2. When considering goodness-of-fit only, i.e. looking at the minimal least squared errors possibly reached by a model to fit the data (metric $\frac{1}{I} \chi^2$ in Tables 1 and 2), the generalized logistic model (3) exhibited the best results for both data sets (first column in Tables 1 and 2). This indicated a high structural flexibility that allowed this model to adapt to each growth curve and provide accurate fits. On the other hand, the exponential 1 (1) and logistic (2) models clearly exhibited poor fits to the data, a result confirmed by almost all the metrics considered (with the exception of the *AICc*).

Influence of the goodness-of-fit metric

Being able to closely match the data is not the only relevant criterion to quantify the descriptive power of a model since parameter parsimony of the model should also be taken into account. Other metrics were defined that balance pure goodness-of-fit and number of parameters (see Materials and Methods for their definitions). Among them, *AICc* had the strongest penalization for large number of parameters and systematically ranked all the models with three parameters low. This was mostly in disagreement with the other metrics dealing with parsimony. For this reason, despite the use of *AICc* being recommended in situations with low number of data points compared to number of parameters [53], we also reported the values of *AIC*. These were found globally in accordance with the *RMSE*. The *AICc_{pop}* gave a weaker importance to the number of parameters, due to the large number of data points in the setting of the population approach, since all the animals were pooled

together. For the same reason, values of $AICc_{pop}$ were almost identical to values of AIC_{pop} and only the former were reported. Other structural and numerical differences (for instance, the individual approach used a deterministic optimizer while the population approach was based on a stochastic algorithm) also help to explain the differences observed between the two approaches. When comparing the two approaches in the fits they generated, we observed better fits with the individual approach (see Tables S2). Indeed, the population approach is better designed for settings where number of data points is too low to individually estimate the parameters, which was not our case.

Taking all these considerations into account, we considered the $RMSE$ metric to be a good compromise and used this criterion for ranking the models in Tables 1 and 2.

Descriptive power and identifiability of the models for each data set

In the lung tumor setting, five models (generalized logistic (3), Gompertz (4), power law (6), dynamic CC (5) and von Bertalanffy (6)) were found to have similar $RMSE$ (Table 1), suggesting an identical descriptive power among them. However, having one less parameter, the Gompertz and power law models had smaller AIC (and much smaller $AICc$) and should thus be preferred for parsimonious description of subcutaneous tumor growth of LLC cells. Having an additional degree of freedom translated into poor identifiability of the parameters for the generalized logistic, dynamic CC and von Bertalanffy models. This was indicated by high standard errors on the parameters estimates (last column of Table 3) and low robustness of these estimates with regard to the initialization of the parameters (see the study of practical identifiability of the models in supplementary text S2 and Table S3). The Gompertz model was also supported by the observation that the median value of α estimated by the generalized logistic model was close to zero.

In the breast tumor setting, superior fitting power was obtained by the exponential-linear model (1), for all but one of the metrics considered (R^2 , see Table 2). For all the animals, the fits were in the linear phase of the model, thus clearly indicating linear tumor growth dynamics in the range of volumes observed. The Gompertz, generalized logistic and power law models still had high descriptive power, with similar mean $RMSE$ and AIC than the exponential-linear model (Table 2). Again, as a consequence of their larger number of parameters, the dynamic CC, von Bertalanffy and generalized logistic models exhibited very large standard errors of the parameter estimates as well as large inter-animal variability (Table 3). Consequently, moderate confidence should be attributed to the specific values estimated by the fits, although this does not affect their descriptive power.

As a general result, for both data sets, all the models with two parameters were found to be identifiable (Tables 2 and 3). This was confirmed by a study of practical identifiability performed by systematically varying the initial condition of the minimization algorithm (see supporting text S2 and Table S3). For the theories that were able to fit (power law and Gompertz for the lung tumor data and additionally the exponential-linear model for the breast tumor data), the values of the parameters and their coefficient of variability provided a fairly good characterization of the tumor growth curves dynamics and inter-animal variability. In particular, the power γ identified in the lung tumor data set seemed to accurately represent the growth of the LLC experimental model (low standard errors and coefficient of variation). Results of inter-animal variability suggested a larger heterogeneity of growth curves in the breast tumor data than in the lung tumor data set, which could be explained by the different growth locations (orthotopic versus ectopic).

Taken together, our results show that, despite the complexity of internal cell populations and tissue organization, at the macroscopic scale tumor growth exhibits relatively simple dynamic that can be captured through mathematical models. Models with three parameters

and more specifically the generalized logistic model were found highly descriptive but not identifiable. For description of subcutaneous *in vivo* tumor growth of LLC cells, the Gompertz and power law models were found to exhibit the best compromise between number of parameters and descriptive power. Orthotopic growth of LM2-4^{LUC+} cells showed a clear linear trend in the range of observed volumes, well captured by the exponential-linear, power law and Gompertz models.

Forecasting tumor growth. Individual curves

The two models that were shown unable to describe our data in the previous section, namely the exponential 1 and logistic models, were excluded from further analysis. The remaining ones were assessed for their predictive power. The challenge considered was to estimate future growth based on parameter estimation performed on a subset of the data containing only n data points (with $n < I^j$ for a given j). We refer to the Materials and Methods section for the definitions of prediction metrics and success scores.

Models' predictive power for $n = 5$

The first setting considered was to predict future growth based on the first five data points. Figure 3 presents a representative example of predictions in this setting for a given animal of the lung tumor data set (mouse 2, see Figure S2.A for all the animals' predictions, using the Gompertz model (4)). The success criterion that we defined in the Materials and Methods was found to be in agreement with direct visual examination. According to this metric, the power law (6), dynamic CC (5) and von Bertalanffy (6) models seemed able to accurately predict the global future growth curve while the exponential V_0 (1), exponential-linear (1), Gompertz (4) and generalized logistic (3) models, although passing close to the next data point, were less able to predict the remainder of the data.

Quantifications of the goodness of the prediction on the total population, reported in Table 5 for the lung tumor data set (see the metric $S_{5, glob}$) showed that the prediction success depended on the mouse under consideration. Despite the low predictive power of the curve of Figure 3, the Gompertz model (together with the von Bertalanffy model), had the best global score $S_{5, glob}$, successfully predicting 9/20 mice. A more detailed examination of mice for when the Gompertz model failed (Figure S2.A), indicated that most of time the model interpreted too strongly an initial slowdown, resulting in large underestimation of future data points (see mice 3, 4, 5 and 13 in Figure S2.A). The same predictive pattern and almost identical predictive curves were observed for the von Bertalanffy, dynamic CC and power law models. On the other hand, when using the generalized logistic model, some growth curves showed a different predictive pattern (see Figure S2.B). Due to the high flexibility already observed in the descriptive study, this model was going further in the interpretation of the slowdown and often saturated sharply to fit better the first five data points, resulting in poor future predictions.

Study of short term predictability, for instance at a depth of two days (score $S_{5,2}$, Table 5), showed that no more than an average relative precision of 19% should be expected for all predictions taken together.

Substantial differences and overall better predictability were found for the same setting ($n = 5$) for the breast tumor data. For instance, the average relative error at a depth of two days was 13% using the exponential-linear model. This improved predictability was also expressed by a higher $S_{5, glob}$, although caution should be employed in this comparison since the number of points predicted in $S_{5, glob}$ was lower in the breast tumor setting than in the lung tumor setting (see Figures S2.A and S3). Predictions of all animals using the

exponential-linear model were reported in Figure S3 and showed that the linear dynamics exhibited by the breast tumor growth curves could explain this better predictability.

Variable number of data points used for prediction and prediction depth

For evaluation of the global predictive properties of the models, we investigated settings with variable number n of data points used for estimation of the parameters (respectively $3 \leq n \leq 9$ and $3 \leq n \leq 6$ for the lung and breast data sets) and variable prediction depths d (respectively $1 \leq d \leq 7$ and $1 \leq d \leq 12$). Results are reported in Figure 4 and Tables 5 and 6.

In contrast with its high descriptive power (Tables 1 and 2), the generalized logistic model was found to have the lowest overall mean success rate with all (n, d) settings pooled together for both data sets (Tables 5 and 6). In this case high descriptive power and low predictive ability were linked together. Indeed, the generalized logistic model suffered from its flexibility when put in a predictive perspective. As expressed before for the case $n = 5$, the model fitted very well the initial parts of the curves, but this resulted in premature saturation of the tumor growth and eventually low prediction scores (see Figure S2.B). On the other hand, high success scores were obtained when the model was fed with a lot of data (n large, see Figure 4.A). This result emphasizes that high descriptive abilities of a model might not always translate into high predictive power.

According to their predictive patterns in the (n, d) plane, the 4 models von Bertalanffy, Gompertz, dynamic CC and power law could be grouped together and only one of them is presented in Figure 4.A (the von Bertalanffy model, see Figure S4.A for the predictive patterns of the other models). Interestingly, what occurred with the generalized logistic model (lower predictive power associated to higher flexibility), was not observed for the two other three-parameters models (von Bertalanffy and dynamic CC). This indicates similar rigidity than with the power law and Gompertz models, despite an additional degree of freedom. This group exhibited moderate predictive power, with mean overall prediction scores lower than 45%. The exponential V_0 and exponential-linear models were found to have lower predictive power (lower than 40% for the overall mean success), suggesting that the exponential initial phase of the growth in this data set, if real, might not be predictive of future growth. In most of the situations the prediction success was found to increase with n and decrease with d (see the von Bertalanffy model in Figure 4.A). Situations where this did not occur (such as in the exponential V_0 predictive pattern of Figure 4.A) were, for most of the cases, due to the fact that the two sets of animals predicted in the two situations were different. In other words, if $S_{n,d} > S_{n',d}$ was observed with $n < n'$, the animals in $J_{n,d}$ were usually different from the ones in $J_{n',d}$ (see Materials and Methods, Models prediction methods for the definition of $J_{n,d}$ and see also Figure S2). This did not imply that the same tumor growth curve was a poorer predictor with more data points. Surprisingly, this last case was nevertheless observed in some rare settings. For instance, with mouse 19 the generalized logistic model successfully predicted the volumes at days 17 and 18 using 4 data points (corresponding to $(n, d) = (4,3)$ and $(4,4)$), but failed with 5 data points (corresponding to $(n, d) = (5,2)$ and $(5,3)$), see Figure S4, bottom.

For the breast tumor data set, predictability was found to be higher than in the lung tumor setting, with an excellent overall mean prediction success of the exponential-linear model of 83.8% (see Table 6). This ranked 20 percentage points higher than the second best model (dynamic CC). This average score resulted from a wide spread predictability in the (n, d) plane (Figure 4.B), with high success rates even at far future prediction depth with small number of data points (for instance, all the 5 animals having a data point at $t_3 + 12$ were successfully predicted, $S_{3,12} = 100\%$). While the exponential V_0 showed low predictive power, the von Bertalanffy, Gompertz, power law and dynamic CC models were similarly

predictive, having relatively good overall mean success rates (ranging from 58.8% to 63.3%, see Table 6).

As a general result, based on the distribution of relative prediction errors (Figure 4, bottom) all the models had a general trend for underestimation of predictions.

Tumor growth is more predictable in late phases

Different tumor growth regimens exist within the same growth curve and in a clinically relevant setting, diagnosis might occur when the tumor is already large. To explore this phenomenon, we tested the predictability of the next day data point (or the second next day when using the breast tumor data, because in this case measurements were performed every two days) in two opposite situations: either using the three first available data points (scores $S_{3,1}$ and $S_{3,2}$ and relative errors $RE_{3,1}$ and $RE_{3,2}$ for the lung tumor and breast tumor data, respectively) or using the three first of the last four measurements, as quantified by similar metrics denoted $S_{3,1}^f$, $S_{3,2}^f$ and $RE_{3,1}^f$, $RE_{3,2}^f$, respectively. Volumes ranges predicted were $303 \pm 128 \text{ mm}^3$ and $909 \pm 273 \text{ mm}^3$ in the early phase for the lung tumor and breast tumor data, versus $1245 \pm 254 \text{ mm}^3$ and $1383 \pm 211 \text{ mm}^3$ in the late phases. In this last setting, in order not to artificially inject the information of the first volume being 1 mm^3 at day 0, we modified the von Bertalanffy, dynamic CC, generalized logistic, Gompertz, and power law models by fixing their initial times and volumes to the previous measurement (i.e. the fifth from the end). Interestingly, the results obtained were substantially different between the two growth phases. Better predictions were obtained when predicting the end of the curve, reaching excellent scores of 12-15/16 animals successfully predicted in the case of the LLC data (and average relative errors smaller or equal than 15%, see Table 5). Similar improvements were observed for the breast tumor data, with a 63% increase from $S_{3,2}$ to $S_{3,2}^f$ for the power law model and up to an 87% increase for the exponential V_0 (see the bracketed numbers in Tables 5 and 6). Hence, the late phase of tumor growth appears more predictable, possibly because of smaller curvatures of the growth curves that led to better identifiability of the models when using limited number of data points for estimation of the parameters.

Overall, our results showed equivalent predictive power of the von Bertalanffy, dynamic CC, power law, and Gompertz models for prediction of future tumor growth curve of subcutaneous LLC cells, with substantial prediction rates ($\geq 70\%$) requiring at least four data points and a depth not further than one day. The exponential-linear model was more indicated for the orthotopic xenograft breast tumor data, with success rates larger than 70% in most of the settings, including excellent scores at greater depths.

Forecasting tumor growth. A priori information.

When relatively fewer data points were used, for example with only three, individual predictions based on individual fits were shown to be globally limited for the lung tumor data, especially over a large time frame (Figure 4.A, Table 5). However, this situation is likely to be clinically relevant, since few clinical examinations are performed before the beginning of therapy. On the other hand, large databases might be available from previous examinations of other patients and this information could be useful to predict future tumor growth in a particular patient. In a preclinical setting of drug investigation, tumor growth curves of animals from a control group could be available and usable when inferring information on the individual time course of one particular treated animal. An interesting statistical method that could potentiate this *a priori* information consists in learning the population distribution of the model parameters from a given database and to combine it with the individual parameter estimation from the available restricted data points on a given animal. We investigated this

method in order to determine if it could improve the predictive performances of the models. Each dataset was randomly divided into two groups. One was used to learn the parameter distribution (based on the full time curves), while the other was dedicated to predictions (limited number of data points). For a given animal of this last group, no information from his growth curve was used to estimate the *a priori* distributions. The full procedure was replicated 100 times to ensure statistical significance, resulting in respectively 2000 and 3400 fits performed for each model. We refer to the Materials and Methods for more technical details. Results are reported in Figure 5.

Predictions obtained using this technique were significantly improved, going from an average success score of $14.9\% \pm 8.35\%$ to $62.7\% \pm 11.9\%$ (means \pm standard deviations) for prediction of the total future curve with the power law model on the lung tumor data (see Figure 5.A). It allowed predictions to be made at substantially greater depths. For instance, predictions 7 days in the future could reasonably be considered (average success rate of 50.6%, lung data and power law model, see Figure 5.C), while their success rate was very low with direct individual prediction (6.07%). Prediction successes reached 90% at the closer horizon of prediction for the next day data point ($S_{3,1}$), while success rate was moderate using an individual approach (Table 5), (the lung tumor data and power law model, Figure 5.B). Other small horizon depths also exhibited excellent prediction scores (Figure 5.C). The largest improvement of success rates for the power law model was observed for $S_{3,3}$ that went from an average score of 6.86% (with standard deviation 7.47) to an average score of 75.2% (with standard deviation 12.9), representing more than an 11-fold increase. We reported in Figure S5 the details of predictions, with and without *a priori* information on all animals within a given forecast group from the lung tumor data set, when using the power law model. It can be appreciated how additional information on the parameter distribution in the estimation procedure significantly improved global prediction of the tumor growth curves. However, the impact of the addition of the *a priori* information was less important when using more data points for the estimation (results not shown).

Not all the models equally benefited from the addition of *a priori* information (Figure 5). Models having the lowest parameter inter-animal variability (Table 3) such as the power law, Gompertz, exponential-linear, and exponential V_0 models, which also had better practical identifiability (Tables 2 and S3), exhibited great benefit. In contrast, the models with three parameters showed only modest benefit or decrease of success rate (see $S_{3,glob}$ and $S_{3,1}$ for the von Bertalanffy model on the breast tumor data in Figure 5.B), with the exception of the generalized logistic model on the breast tumor data. The reason why adjunction of *a priori* information translated into poor enhancement of predictive power in these cases is that the mean population parameters did not capture very well the average behavior within the population and were not very informative. On the other hand, the power law model on the lung tumor data set, whose coefficient γ characterized particularly well the growth pattern in this setting (Table 3), had a more informative *a priori* distribution that translated into the most greatest improvement of predictive power. For the generalized logistic model on the breast data, the mean parameters were able to inform on the linear regimen of the growth phase and thus protected the model from too early saturation.

Due to its already high prediction score without adjunction of *a priori* information, the exponential-linear model did not benefit from the method. For the next day data point of the breast tumor growth curves, predictability was already almost maximal without adjunction of *a priori* information and thus no important impact was observed.

These results demonstrate that addition of *a priori* information in the fit procedure considerably improved the forecast performances of the models, in particular when using small number of data points and low-parameterized models for data with low predictability, such as the power law model for the lung tumor data set.

Discussion

Error model

In our analysis, constant variance of the error was clearly rejected and although a proportional error (as used by others [32]) was not strictly rejected by statistical analysis ($p = 0.08$), a more adequate error model to our data was developed. However, using a proportional or even constant error model did not significantly affect conclusions as to the descriptive power of the models, identifying the same models (Tables 1, 2) as most adequate for description of tumor growth (results not shown). Nevertheless, the use of an appropriate error model could have important implications in the quantitative assessment of a model's descriptive performance and rejection of inaccurate tumor growth theories. Interestingly, using the same human tumor growth data, Bajzer et al. [58], found the assumption of proportional error variance to favor the Gompertz model for descriptive ability, whereas Vaidya and Alexandro [31] had observed the logistic model to be favored, under a constant-variance assumption. The error model used might additionally have important implications on predictions. Prospective study of predictive properties on the lung tumor data set when using a constant error model also revealed changes in the ranking of the models (results not shown). Detailed analysis of the impact of the error model on prediction power is beyond the scope of the present study but certainly warrants further investigation.

Theories of growth

As expected, our results confirm previous observations [9–11,13,28,29] that tumor growth is not continuously exponential (constant doubling time) in the range of the tumor volumes studied, ruling out the prospect of a constant proliferating fraction. A less expected finding was that the logistic model (linear decay in volume of the relative growth rate) was also unable to describe our data, although similar results have been observed in other experimental systems [30,32]. On the other hand, the Gompertz and power law models could give an accurate and identifiable description of the growth slowdown for both data sets. More elaborate models such as the generalized logistic, von Bertalanffy, and dynamic CC models could describe them as well. However, their parameters were found not to be identifiable from only tumor growth curves in the ranges of the observed volumes. Additional data could improve identifiability, such as relating to later growth and saturation details. It should be noted in this case that the dynamic CC model was not designed with the intent to quantify tumor growth, but rather to describe the effects of anti-angiogenic agents on global tumor dynamics. Because the model carries angiogenic parameters that are not directly measureable, or even inferable, from the experimental systems we used, it stands to reason that they would not be easily identifiable from the data. Kinetics under the influence of antiangiogenic therapy might thus provide useful additional information that could render this model identifiable. For the breast tumor experimental system, the slowdown was characterized by linear dynamics and was most accurately fitted by the exponential-linear model. Observed was exponential growth from the number of injected cells (during the unobserved phase) that switches smoothly to a linear phase (exponential-linear model). It should be noted that in the breast tumor data set, no data were available during the initiation phase (below 200 mm^3) and only the linear part of a putative exponential-linear growth was observed. Exploration of the kinetics of growth during the initial phase (at volumes below the mm^3) are needed for further clarification.

Despite structural similarities, important differences were noted in the parameter estimates between the two experimental models, in agreement with other studies emphasizing differences between ectopic and orthotopic growth [59,60]. Our results and methodology

may help to identify the impact on kinetics of the site of implantation, although explicit comparisons could not be made here due to the differences in the cell lines used.

The Gompertz model (exponential decay in time of the relative growth rate) was able to accurately fit both data sets, consistent with the literature [13,15,28,30,32]. One of the main criticisms of the Gompertz model is that the relative tumor growth rate becomes arbitrarily large (or equivalently, the tumor doubling time gets arbitrarily small) for very small tumor volumes. Without invoking a threshold this becomes biologically unrealistic. This consideration led investigators [13,61] to introduce the Gomp-exp model that consists in an initial exponential phase followed by gompertzian growth when the associated doubling time becomes realistic. This approach could also be applied to any decreasing relative growth rate model. We did not consider it in our analysis due to the already large initial volume and the lack of data on the initiation phase where the issue is most relevant.

The power law model was also able to describe the experimental data and appeared as a simple, robust, descriptive and predictive mathematical model for murine tumor growth kinetics. It suggests a general law of macroscopic *in vivo* tumor growth (in the range of the volumes observed): only a subset of the tumor cells proliferate. This subset is characterized by a constant, possibly fractional, Hausdorff dimension. In our results, this dimension (equal to 3γ) was found to be significantly different from two or three ($p < 0.05$ by Student's t-test) in 14/20 mice for the lung tumor data set and 13/34 mice for the breast tumor data, suggesting a fractional dimension. A possible explanation of this feature could come from the fractal nature of the tumor vasculature, an argument supported by others who have investigated the link between tumor dynamics and vascular architecture [36]. More precisely, the branching nature of the vascularization generates a fractal organization (see references in [36]) that could in turn generate a contact surface of fractional Hausdorff dimension. Considering further that the fraction of proliferative cells is proportional to this contact surface (for instance because proliferative cells are limited to an area at fixed distance from a blood vessel or capillary, due to diffusion limitations), this could make the connection between fractality of the vasculature and proliferative tissue. These considerations could give a mechanistic explanation for the growth rate decay that naturally happens when the dimension of the proliferative tissue is lower than three, and specifically for the case of a two-dimensional proliferative rim limited to the surface of the tumor. Our results were obtained using two particular experimental systems: an ectopic mouse syngeneic lung tumor and an orthotopic human xenograft breast tumor model. Although consistent with other studies that found the power law model adequate for growth of a murine mammary cell line [37] or for description of human mammography density distribution data [5], these remain to be confirmed by human data. This model should also be taken with caution when dealing with very small volumes (at the scale of several cells for instance) for which the relative growth rate becomes very large. Indeed, the interpretation of a fractional dimension then fails, since the tumor tissue can no longer be considered a continuous medium. In this instance, it may be more appropriate to consider exponential growth in this phase, as suggested in [36].

Prediction

For prediction of future tumor growth, our results showed that a highly descriptive model (associated to large flexibility) such as the generalized logistic model, might not be useful for predictions, while well-adapted rigidity – as provided by the exponential-linear model on the breast tumor data – could lead to very good predictive power. Interestingly, our study revealed that models having low identifiability (von Bertalanffy and dynamic CC) could nevertheless exhibit good predictive power. Indeed, over a limited time span, different parameter sets for a given model could generate the same growth curves, which would be equally predictive. For the Gompertz model, predictive power might be improved by using

possible correlations between the two parameters of this model, as reported by others [15,61–64] and suggested by our own parameter estimates ($R = 0.99$ for both data sets, results not shown). If a backward prediction is desired (for instance for the identification of the inception time of the tumor), the use of exponential growth is warranted for the initial, latency phase, e.g. by employment of the Gomp-exp model [13,61].

Clinical and preclinical implications

Translating our results to the clinical setting raises the possibility of forecasting solid tumor growth using simple macroscopic models. Use of *a priori* information could then be a powerful method and one might think of the population distribution of parameters being learned from existing databases of previous patient examinations. However, the very strong improvement of prediction success rates that we obtained partly comes from the important homogeneity of our growth data (in particular the LLC data) that generated a narrow and very informative distribution of some parameters (for instance parameter γ of the power law model), which in turn powerfully assisted the fitting procedure. In more practical situations such as with patient data, more heterogeneity of the growth data should be expected that could alter the benefit of the method. For instance, in some situations (and in contrast with our data), growth could stop for arbitrarily long periods of time. These dormancy periods challenge the universal applicability of a generic growth law such as the Gompertz or power law, as expressed by [65]. Description of such dormancy phenomena could be integrated using stochastic models that would elaborate on the deterministic models reviewed here, as was done in [66] to describe breast cancer growth data using the Gompertz model. Moreover, further information than just tumor volume could be extracted from (functional) imaging devices, feeding more complex mathematical models that could help design more accurate *in silico* prediction tools [18,67].

In summary, our analysis demonstrates that use of mathematical models is a valuable tool for helping preclinical anti-cancer research. Such models might be used, for instance, to ascertain drug efficacy by estimating how importantly the treated tumor deviates from its natural course, based on *a priori* information learned from a control group. Another application can be for rational design of dose and temporal scheduling of anti-cancerous drugs [22,68,69]. Although integration to therapy remains to be added (and validated) to models such as the power law, more classical models (exponential-linear [38] or dynamic CC [40]) begun to predict cytotoxic or anti-angiogenic effects of drugs on tumor growth. Our methods have allowed precise quantification of their respective descriptive and predictive powers, which, in combination with the models' intrinsic biological foundations, could be of value when deciding among such models which best captures the observed growth behaviors in relevant preclinical settings.

Acknowledgments

We thank Etienne Baratchart for valuable suggestions and comments. We are also grateful to three anonymous reviewers for their careful examination of the manuscript, comments and suggestions that led to substantial improvement.

References

1. Talmadge JE, Singh RK, Fidler IJ, Raz A (2007) Murine models to evaluate novel and conventional therapeutic strategies for cancer. *Am J Pathol* 170: 793–804. doi:10.2353/ajpath.2007.060929.

2. Ebos JML, Lee CR, Cruz-Munoz W, Bjarnason GA, Christensen JG, et al. (2009) Accelerated metastasis after short-term treatment with a potent inhibitor of tumor angiogenesis. *Cancer Cell* 15: 232–239. doi:10.1016/j.ccr.2009.01.021.
3. Collins VP, Loeffler RK, Tivey H (1956) Observations on growth rates of human tumors. *Am J Roentgenol Radium Ther Nucl Med* 76: *Am J Roentgenol Radium Ther Nucl Med*.
4. Steel GG (1977) *Growth kinetics of tumours*. Clarendon Press. Oxford.
5. Hart D, Shochat E, Agur Z (1998) The growth law of primary breast cancer as inferred from mammography screening trials data. *Br J Cancer* 78: 382–387.
6. Friberg S, Mattson S (1997) On the growth rates of human malignant tumors: implications for medical decision making. *J Surg Oncol*: 284–297.
7. Spratt JA, Meyer JS (1996) Rates of growth of human neoplasms : part II. *J Surg Oncol* 61: 143–150.
8. Heuser L, Spratt JS, Polk HC (1979) Growth rates of primary breast cancers. *Cancer* 43: 1888–1894.
9. Laird AK (1965) Dynamics of tumour growth: comparison of growth rates and extrapolation of growth curve to one cell. *Br J Cancer* 19: 278–291.
10. Steel GG, Lamerton LF (1966) The growth rate of human tumours. *Br J Cancer* 20: 74–86.
11. Spratt JA, von Fournier D, Spratt JS, Weber EE (1993) Decelerating growth and human breast cancer. *Cancer* 71: 2013–2019.
12. Akanuma A (1978) Parameter analysis of Gompertzian function growth model in clinical tumors. *Eur J Cancer* 14: 681–688.
13. Wheldon TE (1988) *Mathematical models in cancer research*. Hilger Bristol.
14. Gerlee P (2013) The model muddle: in search of tumor growth laws. *Cancer Res* 73: 2407–2411. doi:10.1158/0008-5472.CAN-12-4355.
15. Norton L, Simon R, Brereton HD, Bogden AE (1976) Predicting the course of Gompertzian growth. *Nature* 264: 542–544.
16. Colin T, Iollo A, Lombardi D, Saut O (2010) Prediction of the evolution of thyroidal lung nodules using a mathematical model. *ERCIM News*: 37–38.
17. Ribba B, Kaloshi G, Peyre M, Ricard D, Calvez V, et al. (2012) A tumor growth inhibition model for low-grade glioma treated with chemotherapy or radiotherapy. *Clin Cancer Res* 18: 5071–5080. doi:10.1158/1078-0432.CCR-12-0084.

18. Baldock AL, Rockne RC, Boone AD, Neal ML, Hawkins-Daarud A, et al. (2013) From patient-specific mathematical neuro-oncology to precision medicine. *Front Oncol* 3: 62. doi:10.3389/fonc.2013.00062.
19. Wang CH, Rockhill JK, Mrugala M, Peacock DL, Lai A, et al. (2009) Prognostic significance of growth kinetics in newly diagnosed glioblastomas revealed by combining serial imaging with a novel biomathematical model. *Cancer Res* 69: 9133–9140. doi:10.1158/0008-5472.CAN-08-3863.
20. Portz T, Kuang Y, Nagy JD (2012) A clinical data validated mathematical model of prostate cancer growth under intermittent androgen suppression therapy. *AIP Adv* 2: 011002. doi:10.1063/1.3697848.
21. Bernard A, Kimko H, Mital D, Poggese I (2012) Mathematical modeling of tumor growth and tumor growth inhibition in oncology drug development. *Expert Opin Drug Metab Toxicol* 8: 1057–1069. doi:10.1517/17425255.2012.693480.
22. Simeoni M, De Nicolao G, Magni P, Rocchetti M, Poggese I (2013) Modeling of human tumor xenografts and dose rationale in oncology. *Drug Discov Today Technol* 10: e365–72. doi:10.1016/j.ddtec.2012.07.004.
23. Gao X, McDonald JT, Hlatky L, Enderling H (2013) Acute and fractionated irradiation differentially modulate glioma stem cell division kinetics. *Cancer Res* 73: 1481–1490. doi:10.1158/0008-5472.CAN-12-3429.
24. Gatenby RA, Gawlinski ET (1996) A reaction-diffusion model of cancer invasion. *Cancer Res* 56: 5745–5753.
25. Ambrosi D, Mollica F (2003) Mechanical models in tumour growth. In: Preziosi L, editor. *Cancer Modelling and Simulation*. CRC Press. pp. 142–166.
26. Bresch D, Colin T, Grenier E, Ribba B, Saut O (2010) Computational Modeling of Solid Tumor Growth: The Avascular Stage. *SIAM J Sci Comput* 32: 2321. doi:10.1137/070708895.
27. Casey AE (1934) The experimental alteration of malignancy with an homologous mammalian tumor material : I. Results with intratesticular inoculation. *Am J Cancer* 21: 760–775.
28. Laird AK (1964) Dynamics of tumour growth. *Br J Cancer* 13: 490–502.
29. Norton L (1988) A Gompertzian model of human breast cancer growth. *Cancer Res* 48: 7067–7071.
30. Michelson S, Glicksman a S, Leith JT (1987) Growth in solid heterogeneous human colon adenocarcinomas: comparison of simple logistical models. *Cell Tissue Kinet* 20: 343–355.
31. Vaidya VG, Alexandro FJ (1982) Evaluation of some mathematical models for tumor growth. *Int J Biomed Comput* 13: 19–36.

32. Marusić M, Bajzer Z, Freyer JP, Vuk-Pavlović S (1994) Analysis of growth of multicellular tumour spheroids by mathematical models. *Cell Prolif* 27: 73–94.
33. Bertalanffy L Von (1957) Quantitative laws in metabolism and growth. *Q Rev Biol* 32: 217–231.
34. West GB, Brown JH, Enquist BJ (2001) A general model for ontogenetic growth. *Nature* 413: 628–631. doi:10.1038/35098076.
35. Guiot C, Degiorgis PG, Delsanto PP, Gabriele P, Deisboeck TS (2003) Does tumor growth follow a “universal law”? *J Theor Biol* 225: 147–151. doi:10.1016/S0022-5193(03)00221-2.
36. Herman AB, Savage VM, West GB (2011) A quantitative theory of solid tumor growth, metabolic rate and vascularization. *PLoS One* 6: e22973. doi:10.1371/journal.pone.0022973.
37. Dethlefsen LA, Prewitt JM, Mendelsohn ML (1968) Analysis of tumor growth curves. *J Natl Cancer Inst* 40: 389–405.
38. Simeoni M, Magni P, Cammia C, De Nicolao G, Croci V, et al. (2004) Predictive pharmacokinetic-pharmacodynamic modeling of tumor growth kinetics in xenograft models after administration of anticancer agents. *Cancer Res* 64: 1094–1101. doi:10.1158/0008-5472.CAN-03-2524.
39. Wilson S, Grenier E, Wei M, Calvez V, You B, et al. (2013) Modeling the synergism between the anti-angiogenic drug sunitinib and irinotecan in xenografted mice. *PAGE* 22. p. 2826.
40. Ribba B, Watkin E, Tod M, Girard P, Grenier E, et al. (2011) A model of vascular tumour growth in mice combining longitudinal tumour size data with histological biomarkers. *Eur J Cancer* 47: 479–490. doi:10.1016/j.ejca.2010.10.003.
41. Marušić M, Vuk-Pavlović S (1993) Prediction power of mathematical models for tumor growth. *J Biol Syst* 1: 69–78.
42. Olea N, Villalobos M, Nuñez MI, Elvira J, Ruiz de Almodóvar JM, et al. (1994) Evaluation of the growth rate of MCF-7 breast cancer multicellular spheroids using three mathematical models. *Cell Prolif* 27: 213–223.
43. Wallace DI, Guo X (2013) Properties of tumor spheroid growth exhibited by simple mathematical models. *Front Oncol* 3: 51. doi:10.3389/fonc.2013.00051.
44. Retsky MW, Swartzendruber DE, Wardwell RH, Bame PD (1990) Is Gompertzian or exponential kinetics a valid description of individual human cancer growth? *Med Hypotheses* 33: 95–106.
45. Bertram JS, Janik P (1980) Establishment of a cloned line of Lewis Lung Carcinoma cells adapted to cell culture. *Cancer Lett* 11: 63–73.

46. Ebos JML, Lee CR, Bogdanovic E, Alami J, Van Slyke P, et al. (2008) Vascular endothelial growth factor-mediated decrease in plasma soluble vascular endothelial growth factor receptor-2 levels as a surrogate biomarker for tumor growth. *Cancer Res* 68: 521–529. doi:10.1158/0008-5472.CAN-07-3217.
47. Kunstyr I, Leuenberger HG (1975) Gerontological data of C57BL/6J mice. I. Sex differences in survival curves. *J Gerontol* 30: 157–162.
48. Gompertz B (1825) On the nature of the function expressive of the law of human mortality, and on a new mode of determining the value of life contingencies. *Phil Trans R Soc B* 115: 513–583. doi:10.1098/rstl.1825.0026.
49. Winsor C (1932) The Gompertz curve as a growth curve. *Proc Natl Acad Sci U S A* 18: 1–8.
50. Mombach J, Lemke N, Bodmann B, Idiart M (2002) A mean-field theory of cellular growth. *Eur Lett* 59: 923–928.
51. The Mathworks Inc. (2013) Matlab with statistics and optimization toolboxes.
52. Seber GA, Wild CJ (2003) Nonlinear regression. Wiley-Interscience.
53. Burnham KP, Anderson DR (2002) Model selection and multimodel inference: a practical information-theoretic approach. Springer.
54. Motulsky H, Christopoulos A (2004) Fitting models to biological data using linear and nonlinear regression. Oxford University Press.
55. Ribba B, Holford NH, Magni P, Trocóniz I, Gueorguieva I, et al. (2014) A review of mixed-effects models of tumor growth and effects of anticancer drug treatment used in population analysis. *CPT Pharmacometrics Syst Pharmacol* 3: e113. doi:10.1038/psp.2014.12.
56. Lixoft (2013) Monolix.
57. Kuhn E, Lavielle M (2005) Maximum likelihood estimation in nonlinear mixed effects models. *Comp Stat Data An* 49: 1020–1038. doi:10.1016/j.csda.2004.07.002.
58. Bajzer Ž, Vuk-Pavlović S, Huzak M (1997) Mathematical modeling of tumor growth kinetics. In: Adam JA, Bellomo N, editors. *A Survey of Models for Tumor-Immune System Dynamics*. Birkhäuser Boston. pp. 89–133. doi:10.1007/978-0-8176-8119-7_3.
59. Tsuzuki Y, Carreira CM, Bockhorn M, Xu L, Jain RK, et al. (2001) Pancreas microenvironment promotes VEGF expression and tumor growth: novel window models for pancreatic tumor angiogenesis and microcirculation. *Lab Invest* 81: 1439–1451. doi:10.1038/labinvest.3780357.

60. Ahn KS, Jung YS, Kim J, Lee H, Yoon SS (2001) Behavior of murine renal carcinoma cells grown in ectopic or orthotopic sites in syngeneic mice. *Tumour Biol* 22: 146–153. doi:50609.
61. Demicheli R, Foroni R, Ingrosso A (1989) An exponential-Gompertzian description of LoVo cell tumor growth from in vivo and in vitro data. *Cancer Res* 49: 6543–6546.
62. Brunton GF, Wheldon TE (1977) Prediction of the complete growth pattern of human multiple myeloma from restricted initial measurements. *Cell Tissue Kinet* 10: 591–594.
63. Brunton G, Wheldon T (1978) Characteristic species dependent growth patterns of mammalian neoplasms. *Cell Tissue Kinet* 11: 161–175.
64. Brunton G, Wheldon T (1980) The Gompertz equation and the construction of tumour growth curves. *Cell Prolif*: 455–460.
65. Retsky M (2004) Universal law of tumor growth. *J Theor Biol* 229: 289. doi:10.1016/j.jtbi.2004.04.008.
66. Speer JF, Petrosky VE, Retsky MW, Wardwell RH (1984) A stochastic numerical model of breast cancer growth that simulates clinical data. *Cancer Res* 44: 4124–4130.
67. Cornelis F, Saut O, Cumsille P, Lombardi D, Iollo A, et al. (2013) In vivo mathematical modeling of tumor growth from imaging data: Soon to come in the future? *Diagn Interv Imaging* 94: 593–600. doi:10.1016/j.diii.2013.03.001.
68. Swierniak A, Kimmel M, Smieja J (2009) Mathematical modeling as a tool for planning anticancer therapy. *Eur J Pharmacol* 625: 108–121. doi:10.1016/j.ejphar.2009.08.041.
69. Barbolosi D, Freyer G, Ciccolini J, Iliadis A (2003) Optimisation de la posologie et des modalités d'administration des agents cytotoxiques à l'aide d'un modèle mathématique. *B Cancer* 90: 167–175.

Figures and Tables

Figure 1: Volume measurement error.

Figure 2: Descriptive power of the models for lung and breast tumor data.

Figure 3: Examples of predictive power.

Figure 4: Prediction depth and number of data points.

Figure 5: *A priori* information and improvement of prediction success rates.

Table 1: Fit performances of growth models for the lung data.

Table 2: Fit performances of growth models for the breast data.

Table 3: Parameter values estimated from the fits. Lung data.

Table 4: Parameter values estimated from the fits. Breast data.

Table 5: Predictive power. Lung data.

Table 6: Predictive power. Breast data.

Supporting Information

Text S1: Numerical procedures for parameters estimation.

Text S2: Practical identifiability of the models.

Figure S1: Data.

Figure S2: Examples of individual predictions. Lung data.

Figure S3: Examples of individual predictions. Breast data.

Figure S4: Prediction.

Figure S5: Forecast improvement of the power law model when using *a priori* information and the lung data set.

Table S1: Initializations of the least squares minimization algorithm.

Tables S2: Comparison of individual fits between the individual and population approaches.

Table S3: Practical identifiability

Table 1: Fit performances of the tumor growth models for the lung data

Model	$\frac{1}{I}\chi^2$	AIC	AICc	AICc _{pop}	RMSE	R ²	p > 0.05	#
Generalized logistic	0.12 (0.019 - 0.42) [1]	-13 (-30 - 0.98) [3]	0.7 [6]	2114 [6]	0.4 (0.17 - 0.82) [1]	0.98 (0.94 - 1)	100	3
Gompertz	0.155 (0.019 - 0.67) [4]	-13.4 (-32 - 2.4) [1]	-7.62 [1]	2108 [5]	0.41 (0.16 - 0.93) [2]	0.97 (0.82 - 1)	100	2
Power law	0.155 (0.016 - 0.71) [5]	-13.4 (-34 - 2.9) [2]	-7.59 [2]	2091 [2]	0.41 (0.15 - 0.96) [3]	0.96 (0.78 - 1)	100	2
Dynamic CC	0.136 (0.013 - 0.61) [2]	-12.5 (-32 - 3.5) [4]	1.19 [7]	2063 [1]	0.42 (0.14 - 0.96) [4]	0.97 (0.82 - 1)	100	3
Von Bertalanffy	0.14 (0.016 - 0.67) [3]	-12.5 (-32 - 4.4) [5]	1.19 [8]	2096 [3]	0.42 (0.16 - 1) [5]	0.97 (0.81 - 1)	100	3
Exponential V_0	0.217 (0.0069 - 0.91) [6]	-10.7 (-34 - 5.1) [6]	-4.85 [3]	2099 [4]	0.49 (0.096 - 1.1) [6]	0.93 (0.68 - 1)	100	2
Exponential-linear	0.22 (0.048 - 0.76) [7]	-8.51 (-17 - 3.8) [7]	-2.7 [4]	2174 [7]	0.51 (0.27 - 1) [7]	0.96 (0.91 - 0.99)	100	2
Logistic	0.232 (0.05 - 0.73) [8]	-8.34 (-18 - 3.4) [8]	-2.52 [5]	2214 [8]	0.52 (0.27 - 0.98) [8]	0.96 (0.92 - 0.99)	100	2
Exponential 1	1.36 (0.31 - 2.4) [9]	6.01 (-5.4 - 13) [9]	8.31 [9]	2442 [9]	1.2 (0.59 - 1.6) [9]	0.64 (0.28 - 0.94)	15	1

Models were ranked in ascending order of the $RMSE$, defined by expression (13). For each metric, indicated are the mean value (among all animals) and in parenthesis the minimal and maximal values (not reported for $AICc$ as they were redundant with the range of AIC). When reported, value inside brackets is the rank of the model for the underlying metric. The model ranking first is highlighted in bold. For animal j , $\frac{1}{I^j} \chi^2(\hat{\beta}^j)$ is the minimal value of the objective that was minimized in the individual fits approach (see (8)), divided by the number of time points I^j , and represents the variance of the weighted residuals. AIC and $AICc$ are defined in (11) and (12), $AICc_{pop}$ is the $AICc$ resulting from the mixed-effect estimation (see Materials and Methods) and R^2 is defined in (14). Values reported in the p column are percentages of animals were Kolmogorov-Smirnov test for normality of residuals was not rejected at the significance level of 0.05. $\#$ = number of parameters. $J = 20$ animals.

Table 2: Fit performances of the tumor growth models for the breast data ($J = 34$ animals)

Model	$\frac{1}{I}\chi^2$	AIC	AICc	AICc _{pop}	RMSE	R ²	p > 0.05	#
Exponential-linear	0.0919 (0.016 - 0.49) [2]	-11.7 (-25 - 1) [1]	0.798 [1]	2832 [1]	0.34 (0.16 - 0.83) [1]	0.92 (0.66 - 0.99)	100	2
Gompertz	0.0976 (0.015 - 0.33) [4]	-11.3 (-28 - -0.85) [2]	1.21 [2]	2866 [3]	0.35 (0.14 - 0.68) [2]	0.92 (0.67 - 0.99)	100	2
Generalized logistic	0.0814 (0.0037 - 0.33) [1]	-10.7 (-26 - 0.19) [4]	11.9 [6]	2870 [5]	0.36 (0.096 - 0.76) [3]	0.94 (0.8 - 0.99)	100	3
Power law	0.102 (0.016 - 0.32) [5]	-10.9 (-22 - -0.017) [3]	1.53 [3]	2913 [7]	0.36 (0.16 - 0.71) [4]	0.92 (0.61 - 0.99)	100	2
Exponential V_0	0.118 (0.011 - 0.37) [7]	-9.86 (-20 - 1) [5]	2.61 [4]	2870 [4]	0.39 (0.13 - 0.78) [5]	0.9 (0.56 - 0.99)	100	2
Von Bertalanffy	0.0928 (0.015 - 0.32) [3]	-9.77 (-26 - 1.2) [6]	11.9 [7]	2876 [6]	0.39 (0.15 - 0.8) [6]	0.93 (0.67 - 0.99)	100	3
Dynamic CC	0.11 (0.018 - 0.5) [6]	-8.58 (-20 - 3.2) [7]	13 [9]	2862 [2]	0.42 (0.21 - 0.94) [7]	0.91 (0.58 - 0.99)	100	3
Logistic	0.145 (0.0037 - 0.42) [8]	-8.1 (-22 - -0.13) [8]	4.37 [5]	2921 [8]	0.43 (0.078 - 0.76) [8]	0.86 (0.65 - 0.99)	100	2
Exponential 1	2.19 (0.62 - 3.4) [9]	8.77 (0.62 - 13) [9]	12.6 [8]	3518 [9]	1.6 (0.85 - 2) [9]	-0.91 (-5.9 - 0.88)	53	1

Table 3: Parameter values estimated from the fits. Lung data

Model	Par.	Unit	Median value (CV)	Mean normalized std error (CV)
Power law	a	$[mm^{3(1-\gamma)} \cdot day^{-1}]$	0.921 (38.9)	11.9 (48.7)
	γ	-	0.788 (9.41)	4 (53.4)
Gompertz	a	$[day^{-1}]$	0.742 (25.3)	6.02 (51.3)
	β	$[day^{-1}]$	0.0792 (42.4)	13.7 (65.4)
Exponential-linear	a_0	$[day^{-1}]$	0.49 (19.3)	3.08 (41.5)
	a_1	$[mm^3 \cdot day^{-1}]$	115.6 (22.6)	15.7 (40.7)
Dynamic CC	a	$[day^{-1}]$	0.399 (106)	447 (89.8)
	b	$[mm^{-2} \cdot day^{-1}]$	2.66 (241)	395 (176)
	K_0	$[mm^3]$	2.6 (322)	6.5e+04 (345)
Von Bertalanffy	a	$[mm^{3(1-\gamma)} \cdot day^{-1}]$	7.72 (112)	1.43e+04 (155)
	γ	-	0.947 (13.5)	40.9 (73)
	b	$[day^{-1}]$	6.75 (118)	2.98e+07 (222)
Generalized logistic	a	$[day^{-1}]$	2555 (148)	2.36e+05 (137)
	K	$[mm^3]$	4378 (307)	165 (220)
	α	-	0.0001413 (199)	2.36e+05 (137)
Exponential V_0	V_0	$[mm^3]$	13.2 (47.9)	28.9 (55)
	a	$[day^{-1}]$	0.257 (15.4)	7.49 (48.3)
Logistic	a	$[day^{-1}]$	0.502 (17.5)	3.03 (48.9)
	K	$[mm^3]$	1297 (23.1)	17.2 (43.8)
Exponential 1	a	$[day^{-1}]$	0.399 (13.8)	2.87 (24.5)

Shown are the median values within the population and in parenthesis the coefficient of variation (CV, expressed in percent and defined as the standard deviation within the population divided by mean and multiplied by 100) that quantifies inter-animal variability. Last column represents the normalized standard errors (nse) of the maximum likelihood estimator, defined in (11).

Table 4: Parameter values estimated from the fits. Breast data

Model	Par.	Unit	Median value (CV)	Mean normalized std error (CV)
Power law	a	$[mm^{3(1-\gamma)} \cdot day^{-1}]$	1.32 (74.1)	31.2 (48.6)
	γ	-	0.58 (23)	12.1 (62.2)
Gompertz	a	$[day^{-1}]$	0.56 (18.4)	7.52 (43)
	β	$[day^{-1}]$	0.0719 (26.4)	12.5 (65.5)
Exponential-linear	a_0	$[day^{-1}]$	0.31 (16.8)	6.22 (65.9)
	a_1	$[mm^3 \cdot day^{-1}]$	67.8 (33.2)	12.9 (45.4)
Dynamic CC	a	$[day^{-1}]$	2.63 (81.3)	597 (339)
	b	$[mm^{-2} \cdot day^{-1}]$	0.829 (399)	1.33e+03 (571)
	K_0	$[mm^3]$	12.7 (525)	6.48e+03 (361)
Von Bertalanffy	a	$[mm^{3(1-\gamma)} \cdot day^{-1}]$	2.32 (113)	1.17e+04 (181)
	γ	-	0.918 (22.5)	128 (65.5)
	b	$[day^{-1}]$	0.808 (132)	1.48e+08 (300)
Generalized logistic	a	$[day^{-1}]$	2753 (131)	7.41e+05 (160)
	K	$[mm^3]$	1964 (557)	232 (433)
	α	-	2.675e-05 (166)	7.41e+05 (160)
Exponential V_0	V_0	$[mm^3]$	68.2 (57.2)	34.5 (50.8)
	a	$[day^{-1}]$	0.0846 (27.7)	13.7 (44.1)
Logistic	a	$[day^{-1}]$	0.305 (10.2)	3.17 (34.9)
	K	$[mm^3]$	1221 (31.4)	11.8 (73.8)
Exponential 1	a	$[day^{-1}]$	0.223 (5.9)	3.72 (21.3)

Shown are the median values within the population and in parenthesis the coefficient of variation (CV, expressed in percent and defined as the standard deviation within the population divided by mean and multiplied by 100) that quantifies inter-animal variability. Last column represents the normalized standard errors (nse) of the maximum likelihood estimator, defined in (11).

Table 5: Predictive power. Lung data

Model	Overall mean success	$S_{5, \text{glob}}$	$S_{5,2}$	$RE_{5,2}$	$S_{3,1}$	$RE_{3,1}$	$S_{3,1}^f$	$RE_{3,1}^f$
Von Bertalanffy	44.5	9/20	7/11	0.19 (0.016 - 0.51)	7/14	0.29 (0.011 - 1.08)	15/16 [87.5]	0.10 (0.007 - 0.26)
Dynamic CC	42.0	7/20	7/11	0.20 (0.010 - 0.48)	7/14	0.27 (0.002 - 1.01)	13/16 [62.5]	0.14 (0.012 - 0.65)
Power law	42.0	7/20	6/11	0.21 (0.019 - 0.52)	8/14	0.29 (0.011 - 1.08)	15/16 [64.1]	0.08 (0.007 - 0.29)
Gompertz	41.5	9/20	7/11	0.25 (0.069 - 0.57)	6/14	0.30 (0.030 - 1.08)	15/16 [119]	0.10 (0.001 - 0.30)
Exponential V_0	39.3	6/20	6/11	0.33 (0.039 - 1.48)	9/14	0.31 (0.035 - 1.20)	15/16 [45.8]	0.09 (0.000 - 0.27)
Exponential linear	36.0	8/20	5/11	0.22 (0.037 - 0.43)	10/14	0.21 (0.029 - 0.99)	15/16 [31.2]	0.10 (0.010 - 0.33)
Generalized logistic	33.9	5/20	5/11	0.28 (0.069 - 0.57)	5/14	0.31 (0.030 - 1.08)	12/16 [110]	0.14 (0.006 - 0.30)

Models are presented in descending order of overall mean success (defined in (18)). $S_{n,d}$, defined in (17), is the success score for prediction when using n data points and predicting at future depth d , i.e. time t_{n+d} (see Materials and Methods). For relative errors (20), mean value among animals is reported with ranges in parenthesis. $S_{3,1}^f$ and $RE_{3,1}^f$ stand for the success rates and relative errors for predictions of the late phase (see text for details). Reported in brackets in the $S_{3,1}^f$ column are the percent increase between $S_{3,1}$ and $S_{3,1}^f$.

Table 6: Predictive power. Breast data

Model	Overall mean success	$S_{5, \text{glob}}$	$S_{5,2}$	$RE_{5,2}$	$S_{3,2}$	$RE_{3,2}$	$S_{3,2}^f$	$RE_{3,2}^f$
Exponential linear	83.8	20/25	17/23	0.13 (0.014 - 0.36)	4/7	0.27 (0.079 - 0.84)	17/20 [49]	0.10 (0.001 - 0.32)
Dynamic CC	63.3	20/25	19/23	0.14 (0.013 - 0.53)	4/7	0.28 (0.071 - 0.87)	13/20 [14]	0.18 (0.001 - 0.43)
Power law	62.3	18/25	17/23	0.15 (0.028 - 0.57)	3/7	0.33 (0.092 - 0.97)	14/20 [63]	0.14 (0.001 - 0.41)
Gompertz	59.0	18/25	17/23	0.15 (0.001 - 0.54)	3/7	0.33 (0.076 - 0.97)	13/20 [52]	0.17 (0.001 - 0.61)
Von Bertalanffy	58.8	18/25	17/23	0.15 (0.008 - 0.54)	3/7	0.31 (0.077 - 0.87)	14/20 [63]	0.14 (0.007 - 0.43)
Exponential V0	47.7	14/25	17/23	0.16 (0.003 - 0.66)	3/7	0.37 (0.065 - 1.24)	16/20 [87]	0.13 (0.024 - 0.37)
Generalized logistic	34.2	13/25	15/23	0.18 (0.001 - 0.54)	3/7	0.27 (0.100 - 0.73)	14/20 [63]	0.15 (0.001 - 0.41)

Models are presented in descending order of overall mean success (defined in (18)). $S_{n,d}$, defined in (17), is the success score for prediction when using n data points and predicting at future depth d , i.e. time t_{n+d} (see Materials and Methods). For relative errors (20), mean value among animals is reported with ranges in parenthesis. $S_{3,2}^f$ and $RE_{3,2}^f$ stand for the success rates and relative errors for predictions of the late phase (see text for details). Reported in brackets in the $S_{3,2}^f$ column are the percent increase between $S_{3,2}$ and $S_{3,2}^f$.

Figure 1: Volume measurement error. A. First measured volume y_1 against second one y_2 . Also plotted is the regression line (correlation coefficient $r = 0.98$, slope of the regression = 0.96). B. Error $y_1 - y_m$ against approximation of the volume given by the average of the two measurement $y_m = \frac{y_1 + y_2}{2}$. The χ^2 test rejected Gaussian distribution of constant variance ($p = 0.004$) C. Histogram of the normalized error $\frac{y_1 - y_m}{E_m}$ applying the error model given by

$$E_m = \begin{cases} y_m^\alpha, & y_m \geq V_m \\ V_m^\alpha, & y_m < V_m \end{cases}$$

with $\alpha = 0.84$ and $V_m = 83 \text{ mm}^3$. It shows Gaussian distribution ($p = 0.196, \chi^2$ test) with standard deviation $\hat{\sigma} = 0.21$.

Figure 2: Descriptive power of the models for lung and breast data. A. Representative examples of all growth models fitting the same growth curve (animal 10 for lung, animal 14 for breast). Errorbars correspond to the standard deviation of the *a priori* estimate of measurement error. In the lung setting, curves of the Gompertz, power law, dynamic CC and von Bertalanffy models are visually indistinguishable. B. Corresponding relative growth rate curves. Curves for von Bertalanffy and power law are identical in the lung setting C. Residuals distributions, in ascending order of mean $RMSE$ (13) over all animals. Residuals (see formula (15) for their definition) include fits over all the animals and all the time points. Exp1 = exponential 1, Exp-L = exponential-linear, ExpV₀ = exponential V₀, Log = logistic, GLog = generalized logistic, PL = power law, Gomp= Gompertz, VonBert = von Bertalanffy, DynCC = dynamic CC.

Figure 3: Examples of predictive power. Representative examples of the forecast performances of the models for the lung data set (mouse number 2). Five data points were used to estimate the animal parameters and predict future growth. Prediction success of the models are reported for the next day data point (OK₁) or global future curve (OK_{glob}), based on the criterion of a normalized error smaller than 3 (meaning that the model prediction is within 3 standard deviations of the measurement error) for OK₁ and the median of this metric over the future curve for OK_{glob} (see Materials and Methods for details).

Figure 4: Prediction depth and number of data points. Predictive power of some representative models depending on the number of data points used for estimation of the parameters (n) and the prediction depth in the future (d). Top: at position (n, d) the color represents the percentage of successfully predicted animals when using n data points and forecasting the time point $t_n + d$, as quantified by the score $S_{n,d}$ (multiplied by 100), defined in (17). This proportion only includes animals having measurements at these two time points, thus values at different row d on the same column n or reverse might represent predictions in different animals. White squares correspond to situations where this number was too low (<5) and thus success score, considered not significant, was not reported. Bottom: distribution of the relative error of prediction (20), all animals and (n, d) pooled together. Models were ranked in ascending order of overall mean success score reported in Tables 5 and 6. A. Lung tumor data. B. Breast tumor data.

Figure 5: *A priori* information and improvement of prediction success rates. Predictions were considered when randomly dividing the animals between two equal groups, one used for learning the parameters distribution and the other for prediction, using $n = 3$ data points. Success rates are reported as mean \pm standard deviation over 100 random partitions into two groups. A. Prediction of global future curve, quantified by the score $S_{3, glob}$ (see Materials and Methods, Models predictions methods for its definition). B. Benefit of the method for prediction of the next day, using three data points (score $S_{3,1}$). C. Prediction improvement at various prediction depths, using the power law model (lung data) or the exponential-linear model (breast data). Due to lack of animals to be predicted for some of the random assignments, results of depths 2, 4, 6 and 9 for the breast data were not considered significant (see Materials and Methods).

* = $p < 0.05$, ** = $p < 0.001$, Student's t-test.

Text S1: Numerical procedures for parameters estimation

When available, we used the analytical formula of the model for numerical computations. This was the case for all the models except the dynamic CC model (5), for which we used the ode solver *ode45* of Matlab for computation of the solution.

Several optimization algorithms implemented in Matlab [49] were preliminary tested for minimization of χ^2 and the function *lsqcurvefit* (with trust-region algorithm and maximum number of iterations and function evaluations allowed both set to 10^5) was decided to be well-suited for most of the settings based on its rapidity of convergence and ability to manage bounds constraints. Convergence of the algorithm was systematically checked and was effective for all the parameter estimations performed (for both the descriptive and predictive analysis). Values of the parameters used for initialization of the minimization algorithm were fixed from preliminary explorative analysis, sometimes with the help of the more global optimizer *fminsearch*. They are reported in the Table S1 and a short study of the impact of the initial guess on the values of the parameters resulting from the optimization is provided in the supplementary text S2 and supplementary Table S3.

We compared the fits obtained by *lsqcurvefit* to other regression functions implemented in Matlab, namely *nlinfit* (Levenberg-Marquardt algorithm) or *fminsearch* (Nelder-Mead algorithm). For the identifiable models (in the sense of the practical identifiability reported in text S2), as well as for the dynamic CC model, no significant differences in the estimated parameter sets were observed (Student's t-test) when comparing fits obtained with either *nlinfit* or *fminsearch* to the fits of *lsqcurvefit*. For instance, the relative difference for parameters estimates of the full lung data set with the power law model was lower than 1.5×10^{-4} and *p* values of Student's t-test for significant differences between the population distributions of parameter sets were all larger than 0.99. On the other hand, consistently with their dependence on the initialization of the optimization algorithm (Table S2), parameters estimations of the two non-identifiable models generalized logistic (3) and von Bertalanffy (6), were significantly sensitive to the algorithm used. However, for the von Bertalanffy model, this difference in the parameters did not impact on the resulting growth curve and generated the same fits (identical value of the minimal sum of squared errors). This observation suggests a structural non-identifiability of this model for the range of the observed dynamics, that is, that different parameter values can generate the same curve.

Two models required specific attention, namely the generalized logistic model (3) and the exponential-linear model (1). In the first setting, due to low identifiability, *lsqcurvefit* was found to converge to unrealistic local minima and we rather used the more global optimizer *fminsearch* with an increased maximum number of iterations and function evaluations allowed (from 600 to 10^5), in order to ensure convergence of the algorithm. Convergence was checked *a posteriori* to be effective. For the exponential-linear model, local minima issues were also likely to happen because, on a finite time-course and within some parameter ranges, the model could be insensitive to variation of one of the parameter and remain in a fully-linear or fully-exponential phase (if the resulting τ was larger than the maximum time or lower than the minimal one), which could be sub-optimal. A useful workaround was to impose upper bounds on the parameters (in particular a_1). To avoid numerical issues when solving the von Bertalanffy and power law models, we also imposed

an upper bound on parameter γ . In the setting of *lsqcurvefit*, this required imposition of a bound also on parameters a and b , which were taken large enough not to be active.

Text S2: Practical identifiability of the models

Sensitivity of the fits obtained from our estimation procedure was assessed for each model by systematically varying initialization of the algorithm. Only the LLC tumor data set was used for this study, in order to limit the computational cost and because the results should be similar with the LM2-4^{LUC+} data. A compact subset of the parameter space of length 4 standard deviations was meshed and explored in each parameter direction above and below the mean population value from the fits reported in the text (Table 3). For the generalized logistic and von Bertalanffy models, due to high inter-animal variability of the parameters estimates (Table 3), this method led to extreme values of the parameters. These were not relevant initializations because they resulted in extreme, biologically unrealistic, behaviors of the models. Starting from these initializations, the minimization procedure was unable to generate good fits and consequently the identifiability scores were very low, but for a methodological reason and not due to structural properties of the models. Consequently, a different procedure was employed. The baseline mean value was taken to be the one of Table S1 and standard deviation was replaced by an arbitrary standard deviation of 50% of the baseline value. For each model, 20×11^P individual fits were performed (for the 20 animals growth curves) with P the number of parameters in the model, giving a total of 92180 individual tumor growth performed for the analysis.

We reported in Table S3 results of sensitivity scores. The first score was defined as the fraction of minimization runs (over all the animals and initializations) for which the minimized objective (defined in (8)) converged to the same value as when starting from the baseline initialization (within a 10% relative error). This score essentially verifies that all the resulting fits, even if converging to a different parameter vector than with the baseline initialization, were equally good. A low fit score would mean that the optimization algorithm has often converged to sub-optimal minima. All of the models had very good fit score (Table S3).

The second score concerned parametric identifiability and was defined as the fraction of minimization runs that converged to the same parameter vector as when performing minimization starting from the baseline value (within a 10% relative error). When global numerical identifiability was not observed, further investigation on each parameter was performed and the resulting variation of the best-fit parameter computed (Table S3). Low parametric identifiability scores means that the model was able to generate almost identical growth curves with different parameter sets.

As could be expected from their large standard errors on the parameters estimates (Table 3), the models with three parameters (von Bertalanffy (6), dynamic CC (5) and generalized logistic (3)) exhibited low parametric identifiability scores (of respectively 34.4%, 45.1% and 56.5%, out of 26620 fits for each). For the von Bertalanffy model, the non-identifiability was probably due to the absence of identifiable range of convergence to an asymptotic volume in our data. The low identifiability of the dynamic CC model can be explained by its two-dimensional nature (volume and carrying capacity are variables) with only one observable used for the fits. This fact resulted in variability mostly in estimation of K_0 . For the generalized logistic model, non-identifiability mostly came from parameters a and α . This could be explained by the high flexibility of the model that generated several close-to-optimal fits, although with different parameter values. Most of the fits (93.6%) were in the range of 10% from the baseline fit (i.e. the fits used in Table 1). Considering a different

parameterization of the model (changing a into $\tilde{a} = \frac{a}{\alpha}$) might improve the identifiability of the generalized logistic model.

All the other models exhibited very good robustness in the parameter estimation.

Table S1: Initializations of the least squares minimization algorithm.

Model	Parameter	Initialization	Upper bound
Power law	a	1	100
	γ	2/3	1
Gompertz	a	1	-
	β	0.1	-
Dynamic CC	a	3	-
	b	0.5	-
	K_0	10	-
Generalized logistic	a	10	-
	K	10000	-
	α	0.01	-
Von Bertalanffy	a	1	100
	γ	0.75	1
	b	0.1	100
Exponential V_0	a	0.1	-
	V_0	20	-
Exponential-linear	a_0	0.2	10
	a_1	100	200
Logistic	a	1	-
	K	10000	-
Exponential 1	a	0.1	-

Also reported are bounds used in *lsqcurvefit* for estimation of parameters of the power law, von Bertalanffy and exponential-linear models.

Tables S2: Comparison of individual fits between the individual and population approaches. Fits were performed using either an individual estimation of the growth curves based on weighted least-squares estimation or a population approach. In both settings, the error model was proportional to the volume to the power $\alpha = 0.84$. The only difference was that Monolix estimation did not allow for a setting with a threshold volume V_m , which was thus taken to be 0. However, due to its low value ($V_m = 83 \text{ mm}^3$), it was not very active in the individual approach. Reported are the mean (over the time points) weighted least squares (i.e. the ones of the first column of Tables 1, 2 except with $V_m = 0$, i.e. the Monolix setting), for both approaches. More precisely, if

$$\frac{1}{I^j} \chi^2(\hat{\beta}_\phi^j) = \frac{1}{I^j} \sum_{i=1}^{I^j} \left(\frac{y_i^j - M(t_i^j, \hat{\beta}_\phi^j)}{(y_i^j)^\alpha} \right)^2, \quad \phi = \mathcal{I}, \mathcal{P}$$

with $\hat{\beta}_\phi^j$ being the individual estimate of parameter set β in animal j , using either the individual approach ($\phi = \mathcal{I}$) or the population approach ($\phi = \mathcal{P}$). The numbers reported are the mean value of $\frac{1}{I^j} \chi^2(\hat{\beta}_\phi^j)$ (over the population, i.e. index j) as well as minimal and maximal values. Note that due to the relatively large volumes of the breast data, V_m was not active and the values of the individual approach are exactly the ones of Table 2 in this case (S2.B). Last column is the p -value of Student's t-test for significant differences between the individual and population approaches.

S2.A Lung data

Model	Indiv. (least squares)	Pop. (Monolix)	p
DynCC	0.236(0.0143-2.33)	0.515(0.0228-6.66)	0.421
Gomp	0.274(0.0213-2.74)	0.768(0.0422-10)	0.335
PL	0.27(0.0176-2.68)	0.988(0.0362-13.9)	0.308
VonBert	0.256(0.0176-2.74)	0.735(0.032-10.5)	0.374
ExpV0	0.373(0.00718-2.9)	0.947(0.0638-12.4)	0.36
GLog	0.186(0.0213-1.25)	0.799(0.0478-10.3)	0.234
Log	0.349(0.0547-1.81)	0.977(0.12-4.38)	0.0471
Exp-L	0.322(0.0529-1.32)	0.614(0.0621-3)	0.12
Exp1	1.46(0.335-2.58)	2.53(0.924-10.7)	0.0686

S2.B Breast data

Model	Indiv. (least squares)	Pop. (Monolix)	<i>p</i>
DynCC	0.11(0.018-0.503)	0.25(0.0352-1.75)	0.0448
Gomp	0.0976(0.0147-0.328)	0.237(0.039-1.87)	0.0306
PL	0.102(0.0159-0.323)	0.216(0.0311-1.49)	0.0367
VonBert	0.0928(0.0148-0.323)	0.263(0.0337-2.11)	0.0231
ExpV0	0.118(0.0106-0.37)	0.278(0.0121-2.17)	0.0484
GLog	0.0814(0.00366-0.328)	0.226(0.0361-1.8)	0.0181
Log	0.145(0.00367-0.417)	0.178(0.0234-0.66)	0.232
Exp-L	0.0919(0.0159-0.49)	0.113(0.0273-0.615)	0.394
Exp1	2.19(0.617-3.44)	5.88(0.629-27.4)	0.00157

Table S3: Practical identifiability. Two identifiability scores were reported. The fit score is the proportion of minimization runs, among the $20 \times N^P$ performed, for which the resulting minimized objective converged to the same value as when starting from the baseline value. The global parametric score is the proportion of minimization runs that converged to the same parameter vector, within a 10% relative error. When this last score was lower than 100%, further analysis was performed and the same score was computed for each parameter of the model. We also report their median relative deviation to the base value, in percent. Param. = Parameter. Dev. = Deviation.

Model	Fit score (%)	Global param. score (%)	Param. score (%) (Median Dev.)
Power law	100.0	100.0	$\frac{a}{100.0 (0.000811)} \quad \frac{\gamma}{100.0 (0.000272)}$
Gompertz	100.0	100.0	$\frac{a}{100.0 (0.000273)} \quad \frac{\beta}{100.0 (0.000662)}$
Dynamic CC	85.9	45.1	$\frac{a}{67.3 (0.948)} \quad \frac{b}{70.3 (0.491)} \quad \frac{K_0}{45.2 (37.5)}$
Von Bertalanffy	99.4	34.4	$\frac{a}{77.9 (1.53)} \quad \frac{\gamma}{99.3 (0.0181)} \quad \frac{b}{34.4 (21.3)}$
Generalized logistic	93.6	56.5	$\frac{a}{56.9 (4.92)} \quad \frac{K}{93.4 (0.00149)} \quad \frac{\alpha}{57.0 (5.01)}$
Exponential V_0	100.0	100.0	$\frac{V_0}{100.0 (0.00134)} \quad \frac{a}{100.0 (0.000366)}$
Logistic	97.7	97.7	$\frac{a}{97.7 (0.001)} \quad \frac{K}{97.7 (0.00557)}$
Exponential-linear	95.0	97.3	$\frac{a_0}{97.3 (0.000517)} \quad \frac{a_1}{97.3 (0.00262)}$
Exponential 1	100.0	100.0	$\frac{a}{100.0 (0.00013)}$

Figure S1: Data. Plots of the brute data sets from the lung and breast experiments. A. All animals growth curves. B. Average curves. C. Per group averages (lung and breast data resulted from combinations of respectively two and three separate experiments). G = group.

Figure S2: Examples of individual predictions. Lung data. Prediction success of the model are reported for the next day (OK_1) or global future curve (OK_{glob}), based on the criterion of a normalized error smaller than 3 (meaning that the median model prediction is within 3 standard deviations of the measurement error) for OK_1 and the median of this metric over the future curve for OK_{glob} . Future growth was predicted using 5 data points. Plotted here are results from the Gompertz model.

A. Gompertz model (similar to von Bertalanffy, dynamic CC and power law models)

B. Examples of sharp saturation of the generalized logistic model

Mouse 12

Mouse 14

Mouse 17

Mouse 19

Figure S3: Examples of individual predictions. Breast data. Prediction success of the model are reported for the second next day data point (OK_2) or global future curve (OK_{glob}), based on the criterion of a normalized error smaller than 3 (meaning that the median model prediction is within 3 standard deviations of the measurement error) for OK_2 and the median of this metric over the future curve for OK_{glob} . Future growth was predicted using 5 data points and the exponential-linear model.

A. Lung

B. Breast

Dynamic CC

Gompertz

Generalized logistic

Dynamic CC

Power law

Exponential linear

Gompertz

Von Bertalanffy

Figure S4: Prediction. Top: Prediction success for models that were not reported in Figure 4. Bottom: Example where prediction was less successful when using n=5 data points than when using n=4 data points, with the generalized logistic model.

No a priori

A priori

Figure S5: Forecast improvement of the power law model when using a priori information and the lung data set. Fits were performed using the first three data points, for each animal. A priori information (learned on a different data set) was added during the fit procedure for the predictions on the right. Shown is a particular replicate among the 100 subdivisions of the global group (20 mice) into one “learning” group and one “forecast” group.