

Terapia ciężkojonowa w onkologii

Zygmunt Szefliński
Uniwersytet Warszawski

Seminarium,
Kielce, 2005

Terapia nowotworów - ciężkie jony

- Skuteczność promieniowania
- Terapia hadronowa
- Terapia ciężkojonowa i określenie dawki za pomocą PET
- Wiązka Cyklotronu do badań radiobiologicznych
- Przyszłość

Skuteczność promieniowania

Jony węgla

Odwrotny profil dawki

$$\frac{dE}{dx} = \frac{4 \cdot \pi \cdot e^4 \cdot Z_1^2}{m_0 \cdot v^2} \cdot N \cdot Z_2 \cdot \ln(v, \varphi_i)$$

Elektrony

Fotony

$$I = I_0 \cdot e^{-\mu \cdot x}$$

Longitudinal Bragg-peak spreading

Seminarium
Kielce, 2005

Reguły prawidłowej radioterapii

Seminarium
Kielce, 2005

Reguły prawidłowej radioterapii

Seminarium
Kielce, 2005

Reguły prawidłowej radioterapii

Seminarium
Kielce, 2005

Zasady terapii ciężkojonowej

Technika rastrowa skanowania nowotworu

Seminarium
Kielce, 2005

Reakcije fragmentacije (W. Enghardt, FZR)

The principle

Cross sections:

$^{12}\text{C}(^{16}\text{O}, \text{X})^{15}\text{O}$:	84 mb
$^{12}\text{C}(^{12}\text{C}, \text{X})^{11}\text{C}$:	56 mb
$^{12}\text{C}(^{12}\text{C}, \text{X})^{10}\text{C}$:	5 mb
$^1\text{H}(^{16}\text{O}, \text{pn})^{15}\text{O}$:	50 mb
$^1\text{H}(^{12}\text{C}, \text{pn})^{11}\text{C}$:	40 mb
$^1\text{H}(^{12}\text{C}, \text{p}2\text{n})^{10}\text{C}$:	2 mb

Ion induced β^+ activity
(dominated by projectile f.)

Proton induced β^+ activity
(dominated by target fragm.)

Profil wiązki po fragmentacji

Seminarium
Kielce, 2005

Pochodzenie sygnału PET

Wiązka
 ^{12}C +PET
@ GSI

Seminarium
Kielce, 2005

Porównanie planów naświetlań: konwencjonalne vs terapia ciężkojonowa

Seminarium
Kielce, 2005

Korelacja pomiędzy rozkładem dawki i aktywnością β^+ (GSI Darmstadt)

Seminarium
Kielce, 2005

Some technical details of the GSI in-beam PET installation (courtesy of W. Enghardt, FZR)

- In-beam, double head scanner:
 - flexible patient positioning
- Detectors:
 - CTI ECAT EXACT block detectors
 - Scintillator: Bismuth Germanate
 - 32 blocks per head
 - ca. 4.2 Mio. LORs
- Data processing:
 - Standard solution of CTI for ECAT EXACT
 - List mode DAQ with time stamps (10 ms)
 - Recording of beam parameters (E, F, I)
 - Linux-Cluster with 28 Intel Xeon CPU (2 GHz)

2 x 2 PMT

8 x 8 crystals
6.3 x 6.3 x 20 mm³

Institut für Kern- und Hadronenphysik

Seminarium
Kielce, 2005

Role of PET in the heavy-ion therapy (courtesy of W. Enghardt, FZR)

HIMAC

Seminar
Kielce, 2005

Wiązka do terapii

Stanowisko ~~terapeutyczne~~

10/10/2008

Propozycje na przyszłość

PET na wiązce

Zespół

Wiązka Cyklotronu do badań radiobiologicznych

Sławomir Chojnacki, AŚ w Kielcach, ŚLCJ Warszawa

Janusz Braziewicz, Dariusz Banaś, Joanna Czub,

Instytut Fizyki AŚ w Kielcach,

Marian Jaskóła, Andrzej Korman IPJ Świerk,

Ludwik Pieńkowski, ŚLCJ Warszawa,

Zygmunt Szepliński, IFD UW i ŚLCJ,

Andrzej Wójcik.

Instytut Biologii Akademii Świętokrzyskiej w Kielcach

Studenci: Jan Dyczewski (V rok) Tomek Adamus (V rok)

Cel projektu

- Poznanie fizycznych mechanizmów zmian genetycznych indukowanych w jądrze komórkowym w wyniku przejścia ciężkiego jonu przy różnicowaniu liniowego transferu energii ($dE/dx \leq 1\text{MeV}/\mu\text{m}$)
- Uzyskanie jednorodności dawki $\Delta D \leq 3\%$, w obszarze naświetlania $6 \times 6 \text{ cm}^2$ i jej monitorowanie w eksperymentach biologicznych

Uwarunkowania- motywacja

- We wszystkich opublikowanych dotychczas badaniach nad osobniczą promienio-wrażliwością napromieniano limfocyty promieniowaniem o niskim LET. Zdumiewa brak danych na temat promieniowania o wysokim LET. Nie wiadomo, czy limfocyty różnych dawców reagują z różną wrażliwością na promieniowania o wysokim LET. Nie wiadomo też, czy istnieje korelacja między wrażliwością limfocytów na promieniowanie o niskim i wysokim LET. Ze względu na wzrastające narażenie ludzi na ciężkie jony wydaje się, że badania nad oceną osobniczej wrażliwości na promieniowanie o wysokim LET są jak najbardziej uzasadnione.

dE/dx dla jonów węgla

Physical Characteristics of Ion Beams

- Krämer, Kraft, *Radiat. Environ. Biophys.*, (1994)
- Cucinotta, Nikjoo, Goodhead, *Radiat. Environ. Biophys.*, (1999)
- Scholz, Kraft, *Radiat. Protec. Dosim.*, (1994)
- Holley, Chatterjee, *Radiat. Res.*, (1998)

Emission of δ -electrons

Radial Dose Profile:
D(r): **Expectation value**

$$D(r) \sim 1/r^2$$

$$R_{\text{Track}} \sim E^c$$

$$c \approx 1.7$$

(empirical !)

Uszkodzenia radiacyjne

Beam line @ Warsaw Cyclotron

(used in June experiment)

Seminarium
Kielce, 2005

Nowa geometria

Jonowód A

X-Y skaner (płytkka montażowa)

Oś z

Seminarium
Kielce, 2005

Naświetlanie kliszy rtg

Seminarium
Kielce, 2005

Symulacja rozkładu wiązki

Seminarium
Kielce, 2005

Uzyskany rozkład wiązki

Tarcza 50mg/cm²
Przesunięcie co 1 mm
Kolimator $\Phi=2$ mm
Skan - detektor krzemowy

Seminarium
Kielce, 2005

Przykład aberacji chromosomowych

Seminarium
Kielce, 2005

Przyszłość terapii

Chiba (Japonia)
Darmstadt (Niemcy)

Znaczące rezultaty
w terapii klinicznej

- German Cancer Centre i Heidelberg
- Francuski ETOILE (European Light Ion Oncological Treatment Centre) projekt w Lyonie
- Projekty Mediolanie Sztokholmie i Wiedniu

