

 THÈSE

 En vue de l’obtention du

DOCTORAT DE L’UNIVERSITÉ DE TOULOUSE

Délivré par :
Université Toulouse III Paul Sabatier (UT3 Paul Sabatier)

Présentée et soutenue par :

Talal ABDUL HADI

le mercredi 24/05/2017

Titre :

La mesure et la modélisation des faisceaux de photons
 de petite taille pour l'IMRT et la Radiochirurgie

École doctorale et discipline ou spécialité :

ED GEET : Radiophysique et Imagerie Médicale

Unité de recherche :
Institut Curie–Hôpital René Huguenin

Directeur de thèse : Pascal FRANÇOIS

 Co-directeur de thèse : Isabelle BERRY

Jury

Pr. Isabelle BERRY HDR, Hôpital Rangueil, Toulouse Co-directeur de thèse

Dr. Rezart BELSHI Physicien, Institut Curie, Saint-Cloud Examinateur

Dr. Alejandro MAZAL Physicien, Institut Curie, Paris Examinateur

Dr. Pascal FRANÇOIS HDR, CHU de Poitiers, Poitiers Directeur de thèse

Dr. Dimitri LEFKOPOULOS HDR, Institut Gustave Roussy, Villejuif Rapporteur

Dr. Joël HERAULT HDR, Centre Antoine Lacassagne, Nice Rapporteur

 - 2 - Talal ABDUL HADI

REMERCIEMENTS

J’adresse mes remerciements dans un premier temps à mon directeur de thèse M.

Pascal François, responsable de l’unité de physique médicale du CHU de Poitiers, pour

m’avoir permis d’effectuer mes travaux de thèse au sein de l’institut Curie et pour

m’avoir apporté sa confiance ainsi que pour le temps qu’il a consacré à la relecture de

mon article et mon manuscrit de thèse.

Je tiens à remercier également mon Co-directeur de thèse Mme Isabelle Berry,

Professeur à l’université Paul Sabatier et chef du service de médecine nucléaire de

l’hôpital Rangueil à Toulouse, pour son aide et ses précieux conseils et pour l’intérêt

qu’elle a porté à mon travail tout au long de la thèse.

Je tiens à remercier du fond du cœur M. Jean Chavaudra l'ancien chef du service

de physique de l’IGR et M. Alejandro Mazal chef du département du service de

physique médical de l’institut Curie pour m’avoir accueilli et m’avoir permis d’intégrer

au sein de l’unité de la radiophysique médical à l’hôpital René Huguenin-Saint Cloud.

Je remercie sincèrement M. Rezart Belshi chef du service de radiophysique

médicale à l’hôpital René Huguenin-Institut Curie pour avoir dirigé et encadré ce travail

de recherche pendant ces trois années. Pour ses compétences dans le domaine de la

physique médicale. Ses conseils avisés pour améliorer mon étude de thèse ainsi que son

soutien ont été une source constante de motivation. Je le remercie pour la confiance qu’il

m’a accordée et pour le temps qu’il a consacré à la relecture et à la correction de ce

manuscrit.

Je tiens à remercier M. Joël Herault responsable de l’unité de physique médicale

au centre Antoine Lacassagne à Nice et M. Dimitri LEFKOPOULOS chef du service de

physique médicale de l’IGR à Villejuif pour leur temps qu’ils ont consacré à la relecture

et à la correction de mon manuscrit. Je les remercie pour cette tâche difficile et surtout

pour leur réponse favorable à la présentation de ce mémoire comme thèse de doctorat

de l'université de Toulouse III Paul Sabatier.

Je remercie vivement Mme Sylvie Martin pour sa sympathie, son aide, sa

générosité et sa disponibilité.

 - 3 - Talal ABDUL HADI

Je veux aussi adresser mes remerciements aux physiciens Gauthier Bouilhol,

Iman Khemiri, Mery Diagne, Cyrielle Mella, Joëlle Feghali Farah et Isabelle Chabert

à l’étudiante DQPRM Pauline Maury pour leur gentillesse, leurs conseils et leurs

échanges appréciables.

Je souhaite également adresser mes remerciements aux techniciens et aux

dosimètristes Salima Maroubi, Arnaud Veret, Hamid Aich, Valérie Sire-Trotin,

Laetitia Weirich et Yann Cano pour leurs réponses constructives à mes interrogations.

Enfin, je tiens à remercier tous les membres de l’équipe du service de la

radiothérapie à l’hôpital René Huguenin qui m’ont fait part de leur bonne humeur

durant cette thèse, ainsi que ceux des sites de Paris et d’Orsay.

Je dédie ce travail

à toute ma famille, à ma femme Noura.

à mes enfants Mahmoud, Nadia et Tasnime.

 - 4 - Talal ABDUL HADI

RÉSUMÉ

Les nouvelles techniques de la radiothérapie utilisent des faisceaux de photons de très

petite taille dit (mini-faisceaux) dans le cas de petite tumeur, au cerveau par exemple,

afin d’irradier précisément la lésion.

Ce travail concerne la mesure de la dose absorbée pour les faisceaux de faibles

dimensions de 0.5×0.5cm² à 3×3cm². Cependant la mesure de la dose dans les mini-

faisceaux est caractérisée par de forts gradients de dose et un manque d’équilibre

électronique latéral, nécessitant l’utilisation de détecteurs ayant un volume sensible et

une résolution spatiale adaptés, avec une équivalence-eau aussi bonne que possible afin

d’améliorer la précision de la dose mesurée. Les détecteurs commercialisés ne

remplissent pas parfaitement ces conditions.

Actuellement, il n’existe pas de consensus méthodologique international, ni de référence

métrologique pour mesurer la dose dans les mini-faisceaux. Le protocole IAEA 398

(International Atomic Energy Agency) utilisé pour calculer la dose absorbée dans un

faisceau de 10×10 cm², n’est plus approprié pour les mini-faisceaux.

En absence de référence métrologique, la vérification de l’ensemble de la mesure des

données dosimétriques est assurée par l’utilisation des films gafchromiques du fait de

son excellente résolution spatiale.

Nous mesurons avec des détecteurs conventionnels, chambres d’ionisation et/ou film

gafchromique la dose de fuite en un point situé en dehors du champ d’irradiation. Des

données dosimétriques comme rendement en profondeur, profils de doses et la

variation du facteur d’ouverture du collimateur (FOC) ont parallèlement été réalisés par

des détecteurs de type diode.

La corrélation de la variation entre la dose à l’axe et la dose de fuite pour différentes

tailles de faisceaux est l’objet de notre étude. Cette étude propose une méthode

expérimentale pour estimer la dose délivrée en stéréotaxie intracrânienne avec des

faisceaux de radiothérapie conformationnelle avec modulation d’intensité en partant

des données mesurées en dehors du champ irradié.

Mots clés : Mini-faisceaux, Radiothérapie stéréotaxie, VMAT, Mesure de dose, facteur de

fuite.

https://www.google.fr/url?url=https://www.iaea.org/&rct=j&frm=1&q=&esrc=s&sa=U&ved=0CBUQFjAAahUKEwiVg-_d5c7IAhWFPRoKHekyBWY&usg=AFQjCNFV_jSXp4kdUDe07GofvN5iS8w3yQ

 - 5 - Talal ABDUL HADI

ABSTRACT

The advanced techniques of radiotherapy use very small fields in case small tumors such

as in the brain to irradiate precisely the lesion. This work concerns the measurement

absorbed dose in small field of 0.5×0.5cm² to 3×3cm².

However, the measurement dose in small fields is characterized by high gradient dose

and a leak of lateral electronic equilibrium. That requires use a detector having an

adapted sensitive volume and adapted spatial resolution. The detectors marketed are

not perfectly compatible with these conditions.

Actually, there is no international methodological consensus, nor a metrological

reference for measurement dose in small fields. The IAEA (International Atomic Energy

Agency) protocol 398 used to calculate the absorbed dose at 10cm×10cm isn’t suitable

for small fields.

In absence a referenced detector, the dosimetric data measurement is verified using a

Gafchromic films due to its excellent spatial resolution.

We measure using conventional detectors (ionization chambers and/or Gafchromic

films) the leakage dose at a point outside of irradiated field. The dosimetric data such as

output factor (OF), percentage depth dose (PDD) and off-axis ratio (OAR) were also

carried out by the diode.

The correlation between the on-axis dose and off-axis dose is the subject of our study.

This study proposes an experimental method to calculate the on-axis dose in small field

for stereotactic radiotherapy. The method is based on the out of field leakage

measurement. This model can be used to validate dose and output factor measurement.

The experimental validation of the present method was performed for square and

rectangular fields with sizes ranging from 0.5cm×0.5cm to 10cm×10cm.

 Keywords: Stereotactic radiotherapy, Small field, VMAT, Dose measurement, Leakage

factor

https://www.google.fr/url?url=https://www.iaea.org/&rct=j&frm=1&q=&esrc=s&sa=U&ved=0CBUQFjAAahUKEwiVg-_d5c7IAhWFPRoKHekyBWY&usg=AFQjCNFV_jSXp4kdUDe07GofvN5iS8w3yQ
https://www.google.fr/url?url=https://www.iaea.org/&rct=j&frm=1&q=&esrc=s&sa=U&ved=0CBUQFjAAahUKEwiVg-_d5c7IAhWFPRoKHekyBWY&usg=AFQjCNFV_jSXp4kdUDe07GofvN5iS8w3yQ

 - 6 - Talal ABDUL HADI

TABLE DES MATIÈRES

Abréviations………………………………………………………………………………………………….…………10

Présentation l’institut curie………………………………………………………………………………………12

Introduction générale……………………………………………………………………………………………….15

CHAPITRE 1 LA RADIOTHÉRAPIE ET L’ÉTAT DE L’ART

1.1-La radiothérapie…………………………………………………………………………………………………19

1.1.1-Introduction………………………………………………………………………….………………19

1.1.2-Accélérateur Linéaire médical………………………………………………………………..20

1.1.3-Recette de l’accélérateur………………………………………………………………………..24

1.2-La dosimétrie en radiothérapie……………………………………………………………………………26

1.2.1-Dosimétrie externe………………………………………………………………………………..26

1.2.2-Grandeurs physiques et dosimétriques……………………………………………….….27

1.2.2.1-Principe de la physique des rayons X…………………………………………27

1.2.2.2-Fluence et fluence énergétique………………………………………………….28

1.2.2.3-Coefficient massique de transfère et d’absorption d’énergie……….30

1.2.2.4-Pouvoir d’arrêt massique des électrons……………………………………..31

1.2.2.5-KERMA…………………………………………………………………………………….32

1.2.2.6-Dose absorbée………………………………………………………………………….33

1.2.3-Paramètres de la caractérisation dosimétrique……………………………………….34

1.2.3.1-Rendement en profondeur………………………………………………………..35

1.2.3.2-Profil de dose…………………………………………………………………………...36

1.2.3.3-Facteur d’ouverture du collimateur (FOC)…………………………………37

1.2.3.4-Indice de qualité du faisceau (TPR)…………………………………………...38

1.2.4-Détermination de la dose absorbée………………………………………………………...39

1.2.4.1-Théorie de BRAGG-GRAY…………………………………………………………..39

1.2.4.2-Détermination de la dose absorbée dans les conditions de

référence………………….……………………………………………………………….40

1.2.5-Instruments de mesure utilisés en Radiothérapie externe……………………….42

1.2.5.1-Milieu de référence pour la mesure…………………………………………...42

1.2.5.2-Électromètre…………………………………………………………………………….43

 - 7 - Talal ABDUL HADI

1.2.5.3-Les détecteurs en Radiothérapie……………………………………………….44

1.2.5.3.1-Les dosimètres absolus………………………………………………..45

1.2.5.3.2-Les dosimètres à semi-conducteurs……………………………..47

1.2.5.3.3-Les dosimètres luminescents……………………………………….48

1.2.5.3.4-Les films……………………………………………………………………..50

1.2.6-Application au traitement………………………………………………………………………51

1.2.6.1-Prescription de la dose……………………………………………………………..51

1.2.6.2-Simulation virtuelle du traitement…………………………………………….52

1.2.6.3-Contrôle Qualité du traitement…………………………………………………55

1.2.6.4-Installation du patient………………………………………………………………56

1.2.6.5-Les erreurs des mesures…………………………………………………………...56

1.3-La dosimétrie des mini-faisceaux………………………………………………………………………...57

1.3-1-La radiothérapie stéréotaxique……………………………………………………………...57

1.3.2-Problématiques des mini-faisceaux………………………………………………………...58

1.3.2.1-Effet de la taille de la source vue du détecteur……………………………59

1.3.2.2-Effet du défaut d’équilibre électronique latéral………………………….60

1.3.2.3-Variation du spectre en énergie………………………………………………...61

1.3.3-Formalisme IAEA…………………………………………………………………………………..62

1.4-Objectif de thèse…………………………………………………………………………………………………65

CHAPITRE 2 ÉVALUATION DES DOSIMÈTRES DÉDIÉS À

 LA MESURE DANS LES MINI-FAISCEAUX
2.1-Introduction……………………………………………………………………………………………………….68

2.2-Matériels et Méthodes………………………………………………………………………………………..71

2.2.1-Accélérateurs………………………………………………………………………………………...71

2.2.2-Détecteurs et outils………………………………………………………………………………..72

2.2.3-Installation expérimentale……………………………………………………………………..74

2.3-Résultats et Discussion………………………………………………………………………………………..76

2.3.1-Mesure du facteur d’ouverture de collimateur FOC………………………………...76

2.3.1.1-Comportement des diodes………………………………………………………...77

2.3.1.2-Comportement des chambres d’ionisation…………………………………79

2.3.1.3-Compromis entre les diodes et les chambres d’ionisation………….81

2.3.1.4-Etude le Facteur de diffusion à différentes DSPs………………………...82

 - 8 - Talal ABDUL HADI

2.3.2-Mesure profil de dose en mini-faisceaux…………………………………………………84

2.3.3-Mesure rendement en profondeur PDD……………………………………………….….86

2.4-Conclusion……88

CHAPITRE 3 ÉTUDE DE LA RÉPONSE DU FILM

GAFCHROMIC® EBT3 DANS LES MINI-FAISCEAUX

3.1-Introduction…………….…………………………………………………………………………………………91

3.1.1-Histoire…………………………………………………………………………………………………91

3.1.2-Films Gafchromic®………………………………………………………………………….……..91

3.1.2.1-Généralités……………………………………………………………………………….91

3.1.2.2-Principe de la dosimétrie par des Films Gafchromic®………………....92

3.2-Matériels et Méthodes………………………………………………………………………………………..93

3.2.1-Film EBT3……………………………………………………………………………………………..93

3.2.2-Préparation et irradiation d’EBT3…………………………………………………………..94

3.2.3-Numérisation EBT3……………………………………………………………………………….96

3.2.4-Étalonnage des films EBT3……………………………………………………………………..98

3.3-Résultats et Discussion……………………………………………………………………………………...103

3.3.1-Courbe d’étalonnage……………………………………………………………………………103

3.3.2-Évaluation du Scanner Epson 10 000 XL……………………………………………….104

3.3.2.1-Temps de chauffe……………………………………………………………………104

3.3.2.2-Répétabilité et Reproductibilité……………………………………………....104

3.3.3-Évaluation de film EBT3……………………………………………………………………....105

3.3.3.1-Orientation du film…………………………………………………………………105

3.3.3.2-Uniformité de la zone irradiée du film EBT3…………………………….106

3.3.4-Données dosimétrique…………………………………………………………………………108

3.3.4.1-Mesure de la dose absolue dans les mini-faisceaux…………………..108

3.3.4.2-Facteur d’ouverture de collimateur………………………………………....109

3.3.4.3-Profil de dose…………………………………………………………………………110

3.3.4.4-Rendement en profondeur……………………………………………………...112

3.3.5-Évaluation EBT3 dans les Contrôles Qualités en stéréotaxie…………………113

3.5- Conclusion……………………………………………………………………………………………………….116

 - 9 - Talal ABDUL HADI

CHAPITRE 4 UNE MÉTHODE EXPÉRIMENTALE POUR

 CALCULER LA DOSE DANS LES MINI-FAISCEAUX

4.1-Introduction……………………………………………………………………………………………………..119

4.1.1-Distribution de la dose dans le milieu…………………………………………………...120

4.1.2-Transmission du rayonnement en profondeur……………………………………...121

4.2- Matériels et Méthodes……………………………………………………………………………………..123

4.2.1-Calcul de la dose à l’axe du faisceau………………………………………………………123

4.2.2-Mesure et détecteurs…………………………………………………………………………...125

4.3- Résultats et Discussion…………………………………………………………………………………….126

4.3.1-Profil de dose………………………………………………………………………………………126

4.3.2-Mesure du facteur de la fuite Kfuite………………………………………………………...129

4.3.3-Évaluation de l’équation (4.9) pour calculer la dose en mini-faisceaux…...130

4.3.4-Application clinique en contrôle qualité de la stéréotaxie……………………...133

4.4- Conclusion……………………………………………………………………………………………………….135

Conclusion générale………………………………………………………………………………………………..136

Bibliographie…….139

 - 10 - Talal ABDUL HADI

ABRÉVIATIONS

2D Bidimensionnel

3D Tridimensionnel

4D Quadridimensionnel

ADN Acide Désoxyribo Nucléique

ASN Autorité de Sureté Nucléaire

CTV Clinical Target Volume

DIV Dosimétrie In Vivo

DSP Distance Source-Peau

EBT External Beams Therapy

EEL Equilibre Electronique Latéral

FFF Flattening Filter Free

HDV Histogrammes Dose-Volume

IAEA International Atomic Energy Agency (agence internationale de l’énergie

 atomique)

ICRU International Commission on Radiation Unit (Commission internationale

des unités et mesures radiologiques).

IGRT Image Guided RadioTherapy (irradiation guidée par l’image)

IMRT Intensity Modulated Radiation Therapy

IRM Imagerie par Résonance Magnétique

IRSN Institut de Radioprotection et de Sûreté Nucléaire

LNHB Laboratoire National Henri Becquerel

MLC MultiLeaf Collimator (collimateur multilames)

PDD Percentage Depth Dose

PTV Planning Target Volume (volume planifié)

RCMI Radiothérapie Conformationnelle avec Modulation d'Intensité

SFD Stereotactic Field Detector

SPECT Single-Photon Emission Computed Tomography (tomographie d’émission

 monophotonique)

SRS Stereotactic RadioSurgery (radiochirurgie stéréotaxique)

TEP Tomographie d’Emission par Positons

https://www.google.fr/url?url=https://www.iaea.org/&rct=j&frm=1&q=&esrc=s&sa=U&ved=0CBUQFjAAahUKEwiVg-_d5c7IAhWFPRoKHekyBWY&usg=AFQjCNFV_jSXp4kdUDe07GofvN5iS8w3yQ

 - 11 - Talal ABDUL HADI

TLD ThermoLuminescence Dosimètre

TLE Transfert Linéique d'Energie

TPS Treatment Planning System (système de planification de traitement)

TPR Tissue Phantom Ratio (Rapport tissu fantôme)

TMR Tissue Maximum Ratio (rapport tissu-maximum)

UM Unités Moniteur

VMAT Volumetric Modulated Arc Therapy (modulation d’intensité volumétrique

 par arc thérapie)

 - 12 - Talal ABDUL HADI

PRÉSENTATION L’INSTITUT CURIE

La thèse a été réalisée à l’Institut Curie dans le service de radiothérapie situé au

sein de l’unité de Radiophysique médicale, au centre hospitalier RENE HUGUENIN de

Saint-Cloud.

L’institut Curie a été fondé sur un modèle conçu par Marie Curie en 1909 pour la

recherche fondamentale aux soins innovants en cancérologie [1]. Il réunit chercheurs,

biologistes, chimistes, physiciens, bio-informaticiens, médecins et soignants, composés

de 82 équipes divisées en 14 unités associées au CNRS, à l’INSERM et à diverses

universités pour lutter contre la maladie du cancer.

L’institut Curie est installé sur différents sites, d'une part, les centres de recherche

établis rue d'Ulm dans le 5e arrondissement de Paris ainsi que sur le campus d'Orsay, et

d'autre part, les centres hospitaliers se répartissant sur Paris, Saint-Cloud et Orsay

(Figure1). L’ensemble hospitalier est un centre de référence pour les cancers du sein, les

tumeurs de l’œil et les cancers pédiatriques, (cancers gynécologiques, prostatiques,

digestifs, cervico‐faciaux, pulmonaires, hématologiques, sarcomes, lymphomes, tumeurs

du système nerveux central et cancers cutanés).

L’institut met les meilleures compétences et les techniques les plus performantes au

service d’une prise en charge globale et continue de chaque patient à toutes les étapes

de la maladie. De plus, il continue à innover dans les techniques et les prises en charge

complexes (radiothérapie de haute précision, protonthérapie, curiethérapie, imagerie,

oncoplastie, oncogénétique) tout en développant la recherche clinique.

Le centre de protonthérapie situé à Orsay, utilise une technique qui permet d’irradier

avec une grande précision des tumeurs situées en profondeur, à proximité d’organes

sensibles comme le nerf optique ou certaines parties du cerveau. A travers des

enseignements, des formations et des échanges de haut niveau, l’ensemble des équipes

de l’Institut Curie assure la diffusion des connaissances et des innovations médicales et

scientifiques, en France et dans le monde.

 - 13 - Talal ABDUL HADI

Figure 1 : Ensemble des centres hospitaliers sur les trois sites de l’institut Curie (de gauche à

droite ; Hôpital René Huguenin à Saint Cloud, hôpital Claudius Regaud à Paris et en bas le centre

de protonthérapie d’Orsay.

Le département de Radiothérapie appartenant au centre hautement spécialisé de

cancérologie, est orienté vers le traitement d'un grand nombre d'affections tumorales et

travaille en étroite association avec d'autres services de l’ensemble hospitalier de

l’institut Curie. Ce département est constitué d’un plateau de radiothérapie, qui est un

des plus complets d'Europe, avec 9 accélérateurs linéaires dont un muni d’un

collimateur multilames millimétrique (Novalis Tx à Saint Cloud), 4 appareils de

 - 14 - Talal ABDUL HADI

curiethérapie à débit pulsé et à haut débit, deux simulateurs-scanners, deux appareils

de scanographie dédiés, deux appareils de tomothérapie, et un cyclotron de protons de

nouvelle génération doté d’un bras isocentrique, avec d’un plateau d'imagerie de pointe,

6 mammographes numériques, 3 gamma caméras pour la scintigraphie, deux TEP-

scanners, deux IRM, deux scanners, et deux tables dédiées numérisées pour biopsies

guidées par stéréotaxie.

L’hôpital René Huguenin est situé 35 rue Dailly 92210 Saint-Cloud, il s’agit d’un

établissement de soins, d'enseignement et de recherche en cancérologie de l'Ensemble

Hospitalier « l'Institut Curie ». Sa mission essentielle, soigner, se fonde sur la

pluridisciplinarité médicale et scientifique. C’est en réunissant les différents spécialistes

au plus près du patient que les orientations diagnostiques et thérapeutiques sont

adaptées à chacun. Si la sénologie représente un pôle majeur d’activité, l'hôpital René

Huguenin assure la prise en charge de tout cancer à l’exception des cancers de l’enfant.

 - 15 - Talal ABDUL HADI

INTRODUCTION GÉNÉRALE

Le cancer est une maladie caractérisée par une prolifération cellulaire

incontrôlée au sein de l’organisme suite à l’accumulation de mutations dans leur

patrimoine génétique (ADN). Cette prolifération anormale de cellules dans un tissu

conduit à former d’une masse nommée tumeur. La tumeur altère peu à peu le

fonctionnement de l’organe dans lequel elle a pris naissance. En outre, des cellules

cancéreuses peuvent diffuser dans l’organisme en s’échappant l’organe et conduire aussi

à la naissance des tumeurs secondaires qu’on appelle métastases (Cancer Facts, 2007)

[2].

Contrairement aux cellules saines qui se multiplient de manière contrôlée, les cellules

cancéreuses se divisent aléatoirement à l’infini. Elles ont la capacité d'induire la

formation de vaisseaux sanguins qui vont leur fournir l’oxygène et les nutriments

nécessaires à leur multiplication (Figure2).

Figure 2 : Apparence microscopique des cellules cancéreuses et formation de métastases

par le biais des vaisseaux sanguins (Source : http://www.nature.com).

 - 16 - Talal ABDUL HADI

L’apparition de lésions dans l’ADN de nos cellules est induite par l’exposition à

différentes substances (mutagènes). Il s’agit de substances chimiques industrielles ou de

substances chimiques telles que celles présentes dans la fumée du tabac, d’alcool, de

rayonnements ionisants (radioactivité) ou de rayonnements solaires (UV), de virus

(papillomavirus) ou de bactérie (Helicobacter pylori)… Donc, l’accumulation de

plusieurs lésions dans l’ADN des cellules conduit à la transformation d’une cellule saine

en cellules cancéreuses.

De plus, certaines personnes naissent avec une ou plusieurs lésions déjà présentes dans

leur patrimoine génétique, souvent transmises par leurs parents. Ces personnes ont un

risque plus important que la population générale de développer un cancer car la

transformation de leurs cellules a déjà commencé au moment de leur naissance, on parle

alors de prédisposition génétique au cancer. En cas de symptômes évocateurs, le

diagnostic de cancer commence par un examen clinique suivi par la prescription d’un

bilan sanguin et d’examens d’imagerie médicale (Figure3).

Figure 3 : le diagnostic du cancer par l’imagerie médicale

(Source :http://curie.fr/soins/imagerie-medicale).

 - 17 - Talal ABDUL HADI

Actuellement, l’imagerie médicale [3] constitue l’un des principaux outils de diagnostic

des cancers parce qu’elle permet d’obtenir une image des organes internes et de

visualiser ainsi les éventuelles tumeurs de manière plus ou moins précise selon la

technique utilisée. Ces images sont très utiles à la mise en place d’une stratégie

thérapeutique puisque elles apportent des informations sur la localisation, la

taille/forme et l’évolution des cellules tumorales dans le temps.

L'imagerie médicale comprend deux domaines : la radiologie et la médecine nucléaire.

Dans chaque domaine, les examens sont classés selon la technique employée. En

radiologie, des images diagnostiques sont obtenues au moyen d’un appareil de rayons X

(le scanner ou TDM pour tomodensitométrie), d'ondes sonores (l’échographie repose

sur l’utilisation d’ultrasons) ou de champs magnétiques (l’IRM Imagerie par Résonance

Magnétique).

La médecine nucléaire utilise des radio-isotopes pour obtenir des images diagnostiques.

Les techniques consistent à injecter au patient un produit contenant des radio-isotopes.

Ce produit radioactif est absorbé par une partie spécifique du corps par exemple les os

et émet des rayonnements ionisants. Lorsque ces rayonnements ionisants quittent le

corps, ils sont détectés et transformés en une image par la technique du TEP

tomographie d’émission par positons ou par SPECT la tomographie d’émission

monophotonique. La scintigraphie est aussi une autre méthode permettant de visualiser

l’activité des cellules de certains organes (cœur, thyroïde, poumons, os …). Le traceur

émet des photons qui sont détectés à l’aide d’une caméra spéciale (gamma-caméra) et

qui permet de reconstituer une image dynamique de l’organe.

Une fois que le diagnostic de cancer a été fait, l’état du patient peut nécessiter un

traitement médical adapté et spécialisé pendant plusieurs mois ou plusieurs années. Les

principales modalités de traitement sont la chirurgie, la chimiothérapie et la

radiothérapie. Elles peuvent être administrées en association ou à part selon l’évolution

de la tumeur. Le choix du traitement, le plus adapté au patient n’est pas proposé par un

seul médecin, mais par une équipe de différents professionnels de santé composée

d’oncologues, de chirurgiens, de médecins spécialistes de l'organe touché, de

radiothérapeutes, de psychologues et d'infirmières… afin d'élaborer la meilleure

stratégie thérapeutique possible en fonction des caractéristiques de sa maladie.

 - 18 - Talal ABDUL HADI

CHAPITRE 1

LA RADIOTHÉRAPIE ET L’ÉTAT DE L’ART

 - 19 - Talal ABDUL HADI

1.1-LA RADIOTHERAPIE :

1.1.1-Introduction

La radiothérapie est une méthode de traitement locorégionale des cancers,

consiste à utiliser des rayonnements ionisants de haute énergie permettant de détruire

les cellules cancéreuses en bloquant leur capacité à se multiplier. Cette stratégie peut

être administrée selon deux types de modalité : en interne et en externe. La

radiothérapie interne (curiethérapie ou brachythérapie) se fonde sur l’utilisation de

sources radioactives placées à l’intérieur du malade pendant une période déterminée.

Elles peuvent être placées soit directement dans la tumeur (curiethérapie interstitielle)

soit dans une cavité naturelle à son contact (curiethérapie endo-cavitaire). La

radiothérapie externe est une technique la plus courante pour le traitement de la

tumeur (Figure1.1). Les rayonnements ionisants sont produits sous forme de faisceaux

de dimensions et d’énergie variables par un accélérateur linéaire de particules situé à

distance du patient. Le faisceau de rayonnement atteint la tumeur en traversant la peau

du patient afin de déposer la dose nécessaire à la destruction des cellules tumorales.

Figure 1.1 : Méthode du traitement de la tumeur par la radiothérapie externe

(Source : http://www.ottawahospital.on.ca/sc/cancer/career-f.asp. http://www.e-

cancer.fr/v1/fichiers/public/infographie_radiotherapie_2.jpg)

http://www.ottawahospital.on.ca/sc/cancer/career-f.asp
http://www.e-cancer.fr/v1/fichiers/public/infographie_radiotherapie_2.jpg
http://www.e-cancer.fr/v1/fichiers/public/infographie_radiotherapie_2.jpg

 - 20 - Talal ABDUL HADI

Avant d’exercer le traitement, le radiothérapeute réalise la délinéation du(es) volume(s)

cible(s) CTV(s), une balistique est calculée/proposée par le dosimétriste et/ou le

radiophysicien à l’aide d’un système informatique de planification de traitement (TPS),

puis validée par le radiothérapeute pour être administrée au cours de plusieurs séances.

Aujourd’hui la radiothérapie conformationnelle 3D est la technique la plus fréquente qui

permet d’irradier de façon homogène le volume cible tumoral en épargnant au

maximum les tissus sains environnants (Mazeron et al, 2008) [4]. D’autres techniques:

IMRT, arc thérapie dynamique, et VMAT permettent d’optimiser mieux l’irradiation de

volumes aux formes complexes. L’IMRT permet l’irradiation en espace de volumes

partiels du CTV couplé de modulation d’intensité. La radiothérapie VMAT (Volumetric

Modulated Arc Therapy) [5] est une nouvelle technique de la radiothérapie qui consiste

en l’irradiation avec modulation d’intensité volumétrique couplé avec l’arc thérapie. Elle

offre la possibilité d’irradier les tissus cancéreux avec plus de modulation en espace que

la radiothérapie conventionnelle, grâce à un contrôle (modulation) des faisceaux

d’irradiation sur un arc complet de 360°. Les organes sains sont préservés lors de

l’irradiation de tumeurs voisines. Le VMAT associe donc l’irradiation guidée par l’image

(IGRT) à la modulation d’intensité.

1.1.2-Accélérateur Linéaire médical

Un accélérateur linéaire médical (Figure1.1) est un système qui utilise des ondes

électromagnétiques de fréquences élevées, voisines de 3000 MHz, dans le but

d’accélérer des électrons jusqu’à des énergies de l’ordre de 25 MeV à travers un tube

linéaire. Les accélérateurs médicaux offrent des possibilités de traitement en électrons

ou en photons, selon la situation du malade. Le faisceau d’électrons qui en résulte peut

soit être utilisé, après passage au travers de diffuseurs en plomb, pour traiter des lésions

superficielles, soit frapper une cible de métal dense (tungstène) produisant ainsi des

rayons X qui pourront traiter des tumeurs plus profondes. Les électrons sont émis d'une

plaque de tungstène chauffée par un filament spiralé d’un canon à électrons

(Figure1.2.a.b). Ils sont arrachés en très grand nombre puis injectés dans une succession

de cavités où règnent des champs magnétiques très élevés créés par une onde de haute

fréquence 3000 MHz afin que les électrons deviennent de plus en plus rapides au fur et

à mesure de leur traversée dans les cavités (Figure1.2.c). Les tensions nécessaires pour

faire fonctionner ces ensembles sont produites sous forme pulsée ce qu’on appelle un

 - 21 - Talal ABDUL HADI

modulateur. Une fois les électrons accélérés, ils sont guidés par un champ magnétique

intense en direction de la cible. Cette cible en tungstène est interposée dans le faisceau

d’électrons pour créer des photons (rayons X) (Figure1.2.d).

Figure 1.2 : Emission des électrons par le chauffage du filament et ensuite l’accélération

des électrons injectés dans les cavités de groupement pour produire de rayon X de haute

énergie. (Source : https://www.youtube.com/watch?v=jSgnWfbEx1A)

 - 22 - Talal ABDUL HADI

Les rayons X sont des rayonnements électromagnétiques de très courte longueur d’onde

et donc très pénétrants. Ils sont utilisés en radiothérapie pour des tensions

accélératrices de 6 à 25 MV.

A l’hôpital René Huguenin afin de minimiser l’irradiation neutronique l’énergie

maximale utilisée est 15MV. La production de rayonnement X fait suite à l’interaction

énergétique violente entre un électron, possédant une vitesse très élevée, et une cible de

métal très dense. Lorsqu’ un électron passe à proximité du noyau de la cible, il subit à

une décélération brutale où 1% d’énergie perdue se convertit sous forme de

rayonnement de freinage (rayon X) et le 99% en énergie thermique [6].

En mode électrons comme en mode photons, l’objectif est de produire des faisceaux bien

dirigés vers le patient et bien calibrés afin de répondre à la prescription médicale et à la

dosimétrie, mais la production des radiations s’accompagne de rayonnement

multidirectionnels avec une bonne partie indésirable (Figure1.2.d). Un système de

collimateurs permet de diriger le rayonnement utile vers le patient et d‘absorber le reste

(Figure1.2.g). Le collimateur délimite le faisceau d’abord grâce à une architecture

pyramidale fixe puis grâce à deux paires de mâchoires mobiles permettant de réaliser

les dimensions voulues pour l’irradiation. Les mâchoires mobiles constituent des

champs carrés ou rectangulaires, symétriques ou non selon leur position par rapport à

l’axe de faisceau. La rotation du collimateur exprime en degré de 0 à 360° dans le sens

horaire. L’ouverture du collimateur est notée X pour un coté et Y pour l’autre qui se

déclinent respectivement en X1, X2 pour la largeur et Y1, Y2 pour la longueur du champ

qui peuvent être inversé selon les constructeurs. Cette ouverture détermine les

dimensions du champ irradiation à l’isocentre. Pour plus de performance, les

constructeurs ont développé des collimateurs à lames (MLC), focalisées et commandées

permettant de donner aux champs des formes complexes qui sont adaptées à la forme de

la tumeur et sont plus précisément la zone à irradier. Les lames sont réparties sur deux

côtés opposés, elles permettent d’intégrer les protections nécessaires au traitement.

L’homogénéité du faisceau produit est assurée par un cône égalisateur placé sur le trajet

de faisceau (Figure1.2.f). En effet, après la cible, le faisceau comporte en son centre des

photons plus énergétiques donc plus pénétrants, ce qui n’est pas satisfaisant sur le plan

dosimétrique. La présence du cône dans le faisceau aura pour effet une atténuation

décroissante des photons, de l’axe vers les bords.

 - 23 - Talal ABDUL HADI

L’utilisation médicale des accélérateurs nécessite à l’évidence des contrôles, notamment

à la sortie des faisceaux, avant que ceux-ci ne parviennent au patient. Différents

dispositifs de meures et de réglages permettent de définir l’énergie des électrons à la

sortie des faisceaux de traitement (électrons ou photons) afin de s’assurer la qualité des

faisceaux. Deux chambres d’ionisations plates, placées avant la sortie du collimateur

mesurent la dose, régulent le débit de dose, contrôlent l’homogénéité et la symétrie des

faisceaux. L’ensemble des deux chambres constitue ce que l’on appelle communément

un « moniteur». Elles assurent le contrôle instantané de la dose délivrée et interrompent

l’irradiation lorsque la dose prescrite est atteinte.

Les constructeurs proposent des appareillages ergonomiques (le statif et la table de

traitement) : le statif est composé du bras de l’appareil, qui comporte à une extrémité la

section accélératrice avec la tête radiogène, le collimateur et le système d’imagerie. Le

bras de l’accélérateur est une structure rotative qui tourne autour d’un axe horizontal

situé à une distance fixe de 100 cm de la source du faisceau. Le mouvement du bras est

motorisé avec un angle de 180° de part et d’autre de l’axe. Le paramètre de rotation du

bras est également exprimé en degré de 0 à 360° dans le sens horaire.

Figure 1.3 : table de traitement en fibre carbone. (Source :

https://www.youtube.com/watch?v=4SdMLL4nuco

 - 24 - Talal ABDUL HADI

Quant à la table de traitement, elle est destinée à supporter le patient pour le

positionner par rapport au faisceau de traitement. Le plan de table comporte des

surfaces radiotransparentes qui permettent la traversée des photons. Un système de

coordonnées (x, y, z) permet le déplacement longitudinal, vertical et latéral de la table

par rapport aux plans de références perpendiculaires entre eux (Figure1.3). De plus, les

tables modernes offrent la possibilité de pivoter autour de deux axes distincts.

Les faisceaux de traitement qui sont dirigés vers le patient, peuvent encore subir des

modifications avant d’arriver sur le patient en utilisant des Caches, MLC, compensateur,

Bolus et Filtres en coin, dans l’objective d’optimiser le traitement du point de vue de la

dosimétrie. L’ajustement peut être effectué sur le plan de la géométrie du faisceau

(dimension) ou sur le plan de la dosimétrie par des appareils et des systèmes qui sont

capables d’apporter un changement au niveau du faisceau d’irradiation.

1.1.3-Recette de l’accélérateur

Avant la mise en service des machines de traitement, les physiciens effectuent des

mesures qui permettent d’établir une cartographie complète de chaque machine appelée

recette de l’appareil.

Les physiciens disposent d’instruments de mesures adaptés aux rayons délivrés :

chambres d’ionisations, électromètres/dosimètres, différents fantômes équivalent eau

ou en plexiglas, explorateur de fantôme 3D (cuve à eau), logiciel d’acquisition des

mesures ...

La recette de ces dispositifs s’inscrit dans un contexte réglementaire qu’il convient de

rappeler. Il s’agit de la réglementation générale relative à la mise sur le marché des

dispositifs médicaux, de celle qui concerne les régimes d’autorisations d’utilisation des

dispositifs concernés par les présentes recommandations, de la réglementation relative

à la radioprotection pour les dispositifs émetteurs de rayonnements ionisants, et enfin

de celle relative au contrôle de qualité des dispositifs utilisés en radiothérapie externe.

Les mesures de références sont effectuées suivant les dernières recommandations

internationales de l’IAEA (http://www.iaea.org/) et la société française de physique

médicale (http://www.sfpm.asso.fr/).

http://www.iaea.org/
http://www.sfpm.asso.fr/

 - 25 - Talal ABDUL HADI

Cette recette est propre à chaque machine afin de la suivre pendant toute sa durée de

vie. Des contrôles internes quotidiens, hebdomadaires, mensuels, semestriels et annuels

qui sont consignés dans des registres, permettent de suivre l’évolution de l’accélérateur

et de s’assurer de la constance des paramètres géométriques et physiques des différents

degrés de liberté de la table de traitement, du bras et du statif de l’accélérateur. Le type

et la périodicité de chaque contrôle sont dictés par la loi (décision du 2 Mars 2004,

renforcée par la décision du 17 juillet 2007) [7].

Le traitement de chaque patient est totalement personnalisé. De sa morphologie, de la

géométrie et de la localisation de ce que nous voulons traiter, dépend directement la

balistique dosimétrique. Donc l’exactitude du temps d’exposition pour chacun des

champs composant un traitement, est directement liée à la recette initiale de la machine

et à sa modélisation dans les algorithmes de calculs. Cela fait également partie du travail

du physicien de s’assurer de cette bonne corrélation entre la machine et le traitement.

 Le service de Radiophysique est composé de dosimétristes et techniciens qui effectuent

la préparation des plans de traitement des patients et participent à la réalisation de la

recette des accélérateurs. Les physiciens participent également de façon active à

l’élaboration des dosimétries complexes.

Avant de passer à l’étape du traitement effectif, tous les calculs de dose sont

systématiquement vérifiés et calculés par une méthode différente et indépendante de la

première. Aucun dossier ne parvient en traitement sans la signature du physicien. Une

dosimétrie in vivo est réalisée pour tous les traitements conformationnels en photons et

chaque traitement complexe en arc thérapie dynamique ou VMAT est précédé d’un

contrôle de qualité sur un fantôme (Octavius 4D de PTW).

 - 26 - Talal ABDUL HADI

1.2-LA DOSIMETRIE EN RADIOTHERAPIE:

 1.2.1-Dosimétrie externe

La dosimétrie clinique représente un ensemble d’opérations (métrologie et

modélisation) qui consistent à calculer et mesurer les doses reçues par le patient exposé

aux rayonnements ionisants en tout point d’un volume défini (tumeur ou organe sain)

avant de valider le traitement. Elle consiste à déterminer les caractéristiques des

faisceaux de rayonnements à l’aide d’algorithmes de calcul. Cet ensemble d’opérations

permet de connaître la dose de rayonnement et sa répartition dans le corps, les

différents tissus et sur la tumeur. La dosimétrie commence par le contrôle physique des

appareils de traitement en radiothérapie externe.

L’objectif de la dosimétrie est d’évaluer le risque de complications suite à une exposition

et prendre les dispositions nécessaires. En radiothérapie, le but de la dosimétrie consiste

à calculer la dose absorbée afin de prévoir les effets du traitement sur les tissus sains et

tumoraux et donc simuler le traitement par un plan dosimétrique. L’imagerie médicale,

les fusions d’images et les systèmes de calculs informatisés facilitent l’ensemble de ces

opérations.

Le système de planification de traitement (TPS) est un programme informatique destiné

à faciliter la planification de la radiothérapie en vue du traitement des tumeurs bénignes

ou malignes. Ce système aide le praticien à élaborer un plan de traitement permettant de

délivrer une dose maximale dans le volume de traitement tout en minimisant la dose

reçue par les tissus sains environnants. Les plans générés à l’aide de ce système servent

à déterminer le déroulement d’une radiothérapie, ils doivent être évalués, modifiés et

appliqués par un personnel médical qualifié.

Lors de la mise en route, il faut exécuter un certain nombre de mesures pour la

validation du traitement en utilisant des instruments de mesure (détecteurs) qui

doivent être étalonnés régulièrement. Les physiciens s’assurent ainsi de l’absence de

dérive qui conduirait à des résultats erronés.

Plusieurs types de détecteurs peuvent être utilisés pour la dosimétrie dans les faisceaux

de photons et d’électrons issus des accélérateurs médicaux (chambres d’ionisations,

dosimètres thermoluminescents, semi-conducteurs, films radiographiques…). Chaque

 - 27 - Talal ABDUL HADI

centre doit être équipé au minimum de deux capteurs l’un de référence, étalonné par un

centre agrée, l’autre pour les mesures de routine. L’acquisition et la gestion de

l’utilisation de ces instruments de mesure sont sous la responsabilité du physicien

médical.

Le fantôme est un dispositif utilisé à la place d’un organisme vivant, dans le but de

mesurer des radiations ionisantes. Ce dispositif de densité homogène ou non doit être

conçu pour les faisceaux de photons et d’électrons de hautes énergies et doit être

maniable et fiable. Les fantômes d’eau sont recommandés car ce sont les plus proches

des tissus mous.

1.2.2-Grandeurs physiques et dosimétriques

L’énergie déposée par des faisceaux dans la matière, est mesurée soit en absolu

dans un volume donné soit rapportée à des surfaces ou à des temps. La dosimétrie est la

discipline qui s'attache à mesurer les effets des rayonnements ionisants dans la matière,

en particulier dans les tissus biologiques. De nombreuses grandeurs physiques et

dosimétriques ont été définies dans ce but. Les grandeurs physiques décrivent des

phénomènes physiques et correspondent à ce qui peut être directement mesuré. Les

grandeurs dosimétriques utilisées sont des grandeurs macroscopiques définies de façon

formelle par l’ICRU (International Commission on Radiation Unit).

1.2.2.1-Principe de la physique des rayons X

Les rayons X sont un rayonnement électromagnétique comme les ondes radio, la lumière

visible, ou les infra rouge. Cependant, ils peuvent être produits de manière très

spécifique par des changements d’orbites d’électrons (transitions électroniques), par

une source radioactive ou par accélération des électrons sur une cible métallique (cas de

l’accélérateur médical).

Les cibles des accélérateurs sont généralement construites selon deux couches : une en

matériau de numéro atomique z élevé pour la production de photons et l’autre en

matériau de faible z pour stopper complètement les électrons et durcir le spectre de

 - 28 - Talal ABDUL HADI

photons. Les électrons sont extraits par chauffage d’un filament métallique et accélérés

par une haute tension.

Lorsqu’un électron accéléré passe au voisinage d’un noyau, il est attiré par ce dernier, et

subit ainsi une déviation importante en perdant son énergie sous forme de

rayonnementX (Figure1.4). Cette énergie émise dépend de l’énergie des électrons

incidents et du numéro atomique de la cible. Elle est définie et caractérisée par un

spectre continu où l’on présente la quantité de photons créés en fonction de l’énergie

des photons (Mayles et al, 2007) [8]. Comme toute onde électromagnétique l’énergie

transportée par un photon X est liée à sa fréquence selon la relation suivante:

 ERX = h. υ = h. c/λ [eV] (1.1)

Avec h = constant de Planck [4,134 335 9×10-15 eV.s] ; υ =fréquence de l’onde [Hz] ; C =

célérité [m.s-1] ; λ = longueur d’onde [m] et 1eV ≈ 1.6 × 10-19 Joule.

Figure1.4 : Origine atomique du rayonnement X et le Spectre produit de Rayon X.

(Source : https://sites.google.com/site/electromagnetismesante/).

1.2.2.2-Fluence et fluence énergétique

Lorsqu'un faisceau traverse une surface dS [cm²], supposée petite, qui lui est

perpendiculaire, la fluence radiative Ф de ce faisceau est le nombre de particules

 - 29 - Talal ABDUL HADI

incidentes dN divisé par unité de surface (Figure1.5). La formule peut s'appliquer à un

nombre de photons aussi bien qu'à un nombre de particules chargées [9].

Ф =
𝑑𝑁

𝑑𝑆
 [cm-2] (1.2)

Figure1.5 : Fluence radiative de faisceau.

Le débit de la fluence φ exprime le nombre de particules traversant une surface par

unité de surface dS et unité du temps dt.

φ =
𝑑𝑁

𝑑𝑆 . 𝑑𝑡
 [cm-2. s-1] (1.3)

La fluence énergétique ψ, d'unité [MeV.cm-²], est la quantité d'énergie emportée par le

faisceau au travers de la surface dS. Si E est l'énergie des particules d'un faisceau

supposé mono-énergétique, on a donc :

Ψ = Ф. E =
𝑑𝑁

𝑑𝑆
 . E [MeV.cm-2] (1.4)

La fluence énergétique ramenée à la seconde, peut aussi être appelée l’intensité du

faisceau I :

I =
𝑑𝛹

 𝑑𝑡
 = φ .E =

𝑑𝑁

 𝑑𝑆 . 𝑑𝑡
 . E [MeV. cm-2. s-1] (1.5)

Pour un faisceau qui présente une distribution continue en énergie, il y a lieu de tenir

compte de la distribution en énergie
𝑑𝑁

𝑑𝐸
 et d'intégrer l'intensité sur l'ensemble du

spectre.

 - 30 - Talal ABDUL HADI

1.2.2.3-Coefficient massique de transfère et d’absorption d’énergie

Le rayonnement incident sur un volume peut être absorbé ou transmis en différentes

proportions (Figure1.6). Les contributions des deux phénomènes sont données par des

coefficients d’absorption μab et de transfert μtr.

Figure1.6 : Interaction de rayonnement ionisant sur un volume.

Pour un faisceau incident d'énergie E, arrivant sous incidence normale sur un volume

d'épaisseur dx, le rapport entre l'intensité du faisceau transmis I et celle du faisceau

incident I0 est :

I =I0 e –μ dx (1.6)

µ est le coefficient d'atténuation linéique [cm-1] caractéristique du matériau et de

l'énergie incidente. La perte d’énergie sur l’épaisseur dx est donnée par le coefficient

d’atténuation.

dN = - µ N dx =
µ

𝜌
 N (ρ dx) (1.7)

µ

𝜌
 est le coefficient massique d’atténuation d’unité [cm².g-1], ρ dx masse surfacique

donné en [g. cm-2].

Lorsqu’un faisceau incident de particules non chargées (photons) d’énergie E interagit

avec le volume élémentaire, il transmet une partie de son énergie aux particules

 - 31 - Talal ABDUL HADI

chargées (électrons secondaires) Etr et une fraction de photons sera diffusée dans le

milieu avec énergie ES.

E = Etr + ES [MeV] (1.8)

En multipliant par dN et divisant par N.E (1.8) on obtient :

𝑑𝑁

𝑁
 =

𝑑𝑁

𝑁

𝐸𝑡𝑟

𝐸
 +

𝑑𝑁

𝑁

𝐸𝑠
𝐸

 (1.9)

En remplaçant (1.9) et (1.7) :

µ

𝜌
 𝜌 𝑑𝑥 =

µ

𝜌

𝐸𝑡𝑟

𝐸
 𝜌 𝑑𝑥 +

µ

𝜌

𝐸𝑠
𝐸

 𝜌 𝑑𝑥 (1.10)

Le coefficient massique d’énergie transfert est exprimé par :

𝜇𝑡𝑟

𝜌
 =

𝜇

𝜌

𝐸𝑡𝑟

𝐸
 [cm² .g-1] (1.11)

La fraction d’énergie totale absorbée qui représente le coefficient massique d’absorption

𝜇𝑎𝑏

𝜌
, et qui décrit la perte d’énergie non radiative (Bremsstrahlung) est donné par la

relation suivante :

𝜇𝑎𝑏

𝜌
 =

𝜇𝑡𝑟

𝜌
 (1 − 𝑔) (1.12)

g est la fraction moyenne de l’énergie transférée aux électrons secondaires.

1.2.2.4-Pouvoir d’arrêt massique des électrons

Les particules chargées énergétiques ionisent les atomes ou les molécules sur leur

parcours, en traversant la matière, les particules perdent peu à peu leur énergie. Le

pouvoir d'arrêt S est la perte moyenne d'énergie de la particule par distance parcourue,

mesurée en [MeV .cm-1] :

S = −
𝑑𝐸

𝑑𝑥
 [MeV. cm-1] (1.13)

Où E est l'énergie, et x est la distance parcourue.

 - 32 - Talal ABDUL HADI

Les interactions d'un électron traversant un milieu de densité ρ sont décrites par le

pouvoir d’arrêt (ralentissement) total massique qui représente deux composantes :

- Pouvoir d’arrêt massique par collision.

- Pouvoir d’arrêt massique radiatif.

En divisant (1.13) par la densité ρ on a :

𝑆𝑡𝑜𝑡
 𝜌

 = −
1

𝜌

𝑑𝐸

𝑑𝑥
 =

𝑆𝑐𝑜𝑙

 𝜌
 +

𝑆𝑟𝑎𝑑
 𝜌

 [MeV .cm².g-1] (1.14)

En dosimétrie des radiations le concept de pouvoir d’arrêt restreint TLE (transfert

linéique d'énergie) est introduit. Il prend en compte la fraction du pouvoir d’arrêt par

collision moins la somme des énergies cinétiques de tous les électrons secondaires ayant

une énergie ∆.

𝐿∆

𝜌
=

1

𝜌

𝑑𝐸∆

𝑑𝑙
 [µeV .mm² .g-1] (1.15)

1.2.2.5-KERMA

Le kerma est l'acronyme de "kinetic energy released in matter". C’est une grandeur

physique utilisée pour la dosimétrie des faisceaux de particules sans charge. Soit un

faisceau traversant un corps matériel de masse dm (Figure1.7): Par définition, le kerma

est la quantité d'énergie perdue dans cette traversée, par unité de masse du corps [9]. Si

Ee est l'énergie entrante et Es celle qui subsiste à la sortie, l'énergie perdue vaut dE= Ee –

Es. L'unité SI du kerma est le Gray. Il correspond à une perte de 1 Joule par kg :

K =
𝐸𝑒 – 𝐸𝑠

𝑑𝑚
=

𝑑𝐸

𝑑𝑚
 [Gy] (1.16)

On peut également exprimer le Kerma à l’aide du coefficient massique de transfert et de

la fluence énergétique.

K = 𝛹 (
𝜇𝑡𝑟

𝜌
) [Gy] (1.17)

 - 33 - Talal ABDUL HADI

Une très petite partie de l’énergie transférée aux électrons est réémise sous forme de

rayonnement de freinage on parle du Kerma radiatif Krad = g × K. Le reste Kcol = (1-g) ×

K, est le Kerma de collision qui contribue seul au dépôt local d’énergie.

K = Kcol + Krad (1.18)

Figure1.7: Représentation des énergies cinétiques initiales dEtr de toutes les particules chargées

libérées par les particules incidentes neutres dans une masse dm, rapportée à cette masse.

1.2.2.6-Dose absorbée

Considérant comme ci-dessus un faisceau traversant une masse dm, la dose absorbée D

est définie comme la valeur attendue de l’énergie moyenne cédée par le rayonnement

ionisant à un élément de masse dm infiniment petit au voisinage de ce point (ICRU 60).

La dose absorbée s’applique à tout type de particules.

D=
𝑑�̅�

𝑑𝑚
 [Gy] (1.19)

Son intérêt premier est de quantifier l'énergie déposée dans un tissu biologique pour

prévoir les effets déterministes et effets stochastiques d'une irradiation.

La dose absorbée peut être calculée à l’aide de la fluence des particules et du pouvoir

d’arrêt massique des électrons dû aux collisions.

 D= Ф (
𝑆𝑐𝑜𝑙

 𝜌
) [Gy] (1.20)

 - 34 - Talal ABDUL HADI

La dose absorbée peut être assimilée au kerma sous les conditions équilibre

électroniques (Figure1.8). Dans ce cas-là, l’énergie emportée par les électrons

secondaires sortant de l’élément de volume considéré est compensée par l’énergie

déposée dans celui-ci par d’autres électrons secondaires produit dans des éléments

voisins. Afin que l'équilibre électronique soit réalisé, il faut que la masse de mesure dm

soit plongée dans une masse M beaucoup plus grande. De plus, il faut que le champ de

rayonnement soit uniforme dans tout M et que le point de mesure soit situé dans le

matériau à une profondeur supérieur à la longueur des trajectoires électroniques.

Ainsi lorsque l’équilibre électronique est atteint, la dose absorbée par le milieu est égale

au Kerma de collision (1.21).

D= 𝛹 (
𝜇𝑎𝑏

𝜌
) =Kcol [Gy] (1.21)

Figure1.8 : Variation du Kerma et de la Dose absorbée en fonction

de la profondeur. (Source : cours André Bridier Master2)

1.2.3-Paramètres de la caractérisation dosimétrique

 L’énergie transportée par les faisceaux dirigés sur le patient est à l’origine de la

dose délivrée et des effets biologiques ultérieurs. Par conséquent, pour l’application

thérapeutique des rayonnements, il est indispensable de comprendre comment la dose

se répartit dans la matière et quels sont les paramètres pouvant influencer cette

répartition.

 - 35 - Talal ABDUL HADI

1.2.3.1-Rendement en profondeur

La dose absorbée est mesurée sur l’axe du faisceau à différentes profondeurs, dans un

milieu équivalent tissu ayant une surface d’entrée plane perpendiculaire à l’axe du

faisceau.

Les mesures effectuées permettent de calculer le rendement en profondeur Rz qui est le

rapport exprimé en pourcentage de la dose Dz mesurée à la profondeur z, sur l’axe, à la

dose De mesurée à la profondeur de l’équilibre électronique (Figure1.9).

Rz =
𝐷𝑧

𝐷𝑒
 × 100 (1.22)

Figure1.9 : Définition du rendement en profondeur

Ce rapport donne un aperçu très précis de la variation de la dose sur l’axe d’un faisceau

donné. Lorsque le faisceau incident traverse le milieu, on observe un accroissement

progressif de la dose absorbée depuis la surface d’entrée jusqu’à une certaine

 - 36 - Talal ABDUL HADI

profondeur, puis on a une diminution exponentielle de la dose en profondeur (Figure

1.10).

Figure1.10 : Rendement en profondeur et courbes isodose en % pour les photons et les

électrons (Source : http://www.oncoprof.net).

Le flux de photons et d‘électrons passe par un maximum avant de décroître. Le faisceau

est atténué de manière exponentielle, l’atténuation étant liée aux paramètres du

faisceau. Lorsque l’ouverture du collimateur de l’accélérateur augmente, le volume

diffusant augmente et alors le rendement augment simultanément. De plus, la variation

de la distance entre la source et la surface d’entrée induisant des facteurs d’influence

diverses augmente également le rendement en profondeur. Les photons incidents sont

plus pénétrants car leur TLE est faible alors que les électrons qui sont peu pénétrants

(Figure 1.10), possèdent un TLE plus élevé.

1.2.3.2-Profil de dose

La dose absorbée est mesurée dans un plan perpendiculaire à l’axe du faisceau, à une

profondeur de référence, sur les médianes à différentes distance de l’axe. Lorsque le

milieu est traversé par un faisceau, on observe dans ce plan, un décroissement de la dose

à proximité des bords du faisceau. La diminution de la dose en dehors de l’axe est le

résultat des pénombres géométriques et de diffusion. Physiquement, la pénombre est la

zone comprise entre les points recevant 80% et 20% de la dose, dans la région en

 - 37 - Talal ABDUL HADI

bordure de champ où le débit de dose change rapidement en fonction de la distance de

l’axe central. Ces mesures de la dose déterminent le profil de dose du faisceau qui nous

donne un aperçu précis de la pénombre physique (Figure1.11).

Figure1.11 : Profil de dose construit à partir des mesures effectuées à la profondeur de

référence, dans un plan perpendiculaire à l’axe du faisceau contenant la pénombre physique.

1.2.3.3-Facteur d’ouverture du collimateur (FOC)

L'augmentation de la section du faisceau entraîne celle du volume diffusant. Il en résulte

un accroissement du flux d’électrons secondaires et donc de la dose sur l'axe. Le facteur

d’ouverture du collimateur (FOC) est défini comme le rapport du débit de dose d'un

champ donné à celui d'un champ de référence 10×10 cm²(ICRU24). Il s'obtient en

mesurant les doses reçues DCXC par une chambre d'ionisation placée à une distance de

référence, à la profondeur de référence, pour un champ de dimension C × C cm², à la

dose Dref mesurée à la même distance et à la même profondeur pour le champ de

référence 10 × 10 cm².

FOC =
𝐷𝑐𝑥𝑐
𝐷𝑟𝑒𝑓

 (1.23)

Pour l’application clinique, le FOC permet de prendre en compte la variation du diffusé

dans la tête de l’accélérateur et dans le volume irradié. Il permet également de calculer

le débit de dose sur l’axe du faisceau pour n’importe quelle taille de faisceau à partir du

 - 38 - Talal ABDUL HADI

débit de référence. Ainsi que la réalisation de mesures systématiques des données de

base concernant la dose relative nécessaires aux logiciels de planification (TPS).

1.2.3.4-Indice de qualité du faisceau (TPR)

La qualité du faisceau Q de l’accélérateur clinique est déterminée par le rapport tissu-

fantôme (TPR). Le TPR est défini comme étant le rapport des doses absorbées dans l'eau

sur l'axe central, à la profondeur Z=20 cm et à la profondeur référence ZR=10 cm dans

un fantôme d'eau, obtenues à la même distance de la source égale à 100 cm pour un

champ de référence 10cm ×10cm aux profondeurs de mesure (Figure1.12). Ce rapport

est également appelé indice de qualité. Il s’exprime par :

 𝑇𝑃𝑅10
20 = (

𝐷20𝑐𝑚
𝐷10𝑐𝑚

) 10𝑥10𝑐𝑚² (1.24)

Le TPR est recommandé par la plupart des protocoles de dosimétrie IAEA. Il mesure du

coefficient effectif d'atténuation décrivant la pente de la courbe de variation de dose en

profondeur, permet également de calculer facilement le coefficient apparent

d'atténuation linéique µa pour des champs entre 5×5 cm² et 30×30 cm².

Figure1.12 : Géométrie correspondante à la mesure de TPR.

 - 39 - Talal ABDUL HADI

D’après (Followill et al, 1998) [10], le TPR peut aussi être obtenu par une simple

relation :

𝑇𝑃𝑅10
20 = 1.2661 × 𝑃𝐷𝐷10

20 − 0.0595 (1.25)

D’où, PDD est le rapport des rendements en profondeurs aux profondeurs d’eau 20 cm et

10 cm pour un champ de 10×10 cm² défini à la surface du fantôme à une distance

source-surface du fantôme de 100cm.

Un TPR spécial est défini lorsque la profondeur ZR est égale à la profondeur de maximum

de dose Zmax, et il est référé comme le rapport tissu-maximum TMR.

1.2.4-Détermination de la dose absorbée

 La mesure directe de la dose d'ionisation avec un dosimètre absolu permet

d'obtenir la dose de référence absorbée dans le milieu m pour la qualité de faisceau Qo.

Lorsque le milieu m est différent de l'eau et/ou la qualité Qo différente de la qualité Q

désirée, un transfert est alors effectué à l'aide de dosimètres de transfert. La dose

absorbée dans l'eau à la qualité Q est ainsi déterminée au point de référence.

1.2.4.1-Théorie de BRAGG-GRAY

Dans un milieu m de composition atomique donné, exposé à un flux uniforme de

radiation (photons), le flux des radiations secondaires est également uniforme. Il est

indépendant de la densité et des variations de densité d’un point à l’autre du milieu

(Failla, 1956).

L’approche théorique de la dosimétrie selon les critères de Bragg-Gray (Spencer et Attix,

1955) [11] repose sur le concept d’une cavité, qui représente le détecteur, suffisamment

petite de sorte que, placée dans le milieu m, elle ne perturbe pas la fluence des particules

chargées existant dans ce milieu (Figure1.13). La dose absorbée dans le milieu Dm en

présence du dosimètre pour un faisceau de qualité Q de l’utilisateur, peut être vérifiée

par l’équation (1.26) :

 - 40 - Talal ABDUL HADI

Dm = Ddet . (
𝑆𝑐𝑜𝑙

 𝜌
)

𝑑𝑒𝑡

𝑚

 (1.26)

D’où (
𝑆𝑐𝑜𝑙

 𝜌
)

𝑑𝑒𝑡

𝑚

 : le rapport des pouvoirs de ralentissement massique par collision

dans le gaz de la cavité du détecteur et le milieu m.

Figure1.13 : Principe de BRAGG-GRAY La théorie suppose que les particules cèdent

la même quantité d’énergie dans le détecteur que dans le milieu non perturbé.

Cela signifie que la cavité de Bragg-Gray (le détecteur) est de dimensions infinitésimales,

comme un détecteur “ ponctuel ”. Cette théorie suppose en effet que les dimensions de la

cavité soient suffisamment petites pour ne pas perturber la fluence des particules

chargées qui la traversent. On suppose ainsi que :

– Les électrons ne perdent qu’une fraction négligeable d’énergie en traversant la cavité.

– Les interactions des photons dans la cavité sont en nombre négligeable Ce qui revient

à dire que le diamètre de la cavité est petit devant le parcours des particules chargées

qui la traversent (Øcavité << trajectoire e-) (Figure1.13) et le libre parcours moyen des

photons (Øcavité << λ photons).

 - 41 - Talal ABDUL HADI

1.2.4.2-Détermination de la dose absorbée dans les conditions de

référence

La mesure du débit de référence est la détermination absolue de la dose absorbée

délivrée par l’appareil pour un nombre donné d’unités moniteur [Gy.UM-1]. Il s’agit de

l’étalonnage de l’appareil. Cette mesure s’effectue dans des conditions d’irradiation de

référence et avec un dosimètre de référence étalonné en dose absolue dans un

laboratoire primaire ou secondaire de métrologie (en France : Laboratoire National

Henri Becquerel, LNHB).

Selon le protocole IAEA 398 basé sur un étalonnage en dose absorbé dans l’eau, la

qualité d’un faisceau de RX de haute énergie est définie par l’indice de qualité 𝑇𝑃𝑅10
20 . Les

conditions de référence recommandées par le protocole IAEA 398 [12] pour la mesure

absolue de la dose absorbée par unité de moniteur sont, pour les faisceaux de photons

de haute énergie :

– mesure dans un fantôme d’eau.

– distance source-détecteur (DSD) égale à 100 cm (80 cm pour le 60Co) ou égale à la

distance source-isocentre (DSA).

– champ C×C égal à 10 cm × 10 cm à DSD =DSA.

– profondeur de mesure Z égale à 10 cm (5 cm pour le 60Co) ou 5 cm quand 𝑇𝑃𝑅10
20 < 0,7

(RX 6 MV).

Les détecteurs recommandés par le protocole IAEA 398 pour la mesure du débit de

référence sont des chambres d’ionisation cylindriques, de paroi en graphite, dont le

volume de la cavité est compris entre 0,1 et 1 cm3, ce qui correspond à un diamètre

interne ≤ 7 mm et une longueur interne ≤ 25 mm.

La dose absorbée dans l’eau dans un faisceau de qualité de l’utilisateur Q, à la

profondeur de référence et en absence de la chambre est donnée par la relation

suivante :

 Deau,Q = MQ . ND,eau,Q0 . KQ,Q0 (1.27)

MQ est la lecture de la chambre de référence corrigée des facteurs d’influence autre que

la qualité du faisceau, telles que la température, la pression, l’effet de polarité et l’effet de

recombinaison.

 - 42 - Talal ABDUL HADI

ND,eau,Q0 est le facteur d’étalonnage de la chambre de référence, déterminé dans un

laboratoire standard pour un faisceau de qualité Q0 et dans un fantôme d’eau.

KQ,Q0 est un coefficient de correction pour tenir compte de la différence entre la

réponse de la chambre dans des faisceaux de qualités différentes Q et Q0. Ce coefficient

est déterminé à partir des valeurs des 𝑇𝑃𝑅10
20

 des faisceaux de qualités Q et Q0.

1.2.5-Instruments de mesure utilisés en Radiothérapie externe

La mesure absolue de la dose absorbée dans l'eau requiert l’emploi d’un étalon

primaire, c’est-à-dire d’un instrument qui ne nécessite pas d’étalonnage dans la

grandeur qu’il mesure. Pour la dosimétrie des photons de haute énergie, trois types de

dosimètres sont considérés comme des étalons primaires: les chambres d’ionisation, les

dosimètres chimiques (de Fricke) et les calorimètres (ICRU64, 2001) [13].

Malgré les difficultés et l’exigence et le coût de la mise en œuvre de la dosimétrie par

films ces derniers représentent un intérêt particulier pour les vérifications des données

dosimétriques.

1.2.5.1-Milieu de référence pour la mesure

Le milieu de référence pour la dosimétrie en radiothérapie, est un fantôme de matériau

pouvant absorber et diffuser les rayonnements ionisants de la même façon que le tissu

biologique. À cet effet, le fantôme doit avoir des densités électroniques et volumiques

qui se rapprochent de celles des tissus. Les tissus biologiques sont constitués de plus de

80 % d'eau. Les fantômes d'eau qui ont des particularités et sont les plus fréquemment

utilisés. L'eau est recommandée dans l’IAEA (Code of Practice TRS 277 et TRS 381)

comme milieu de référence pour la mesure de la dose absorbée pour les deux faisceaux

photons et électrons. La Figure1.14 montre un exemple de fantôme utilisé pour la

dosimétrie. Il s’agit d’un fantôme MP3-P réservoir d'eau 3D motorisé pour les faisceaux

de radiothérapie.

 - 43 - Talal ABDUL HADI

Figure1.14 : Fantôme d’eau MP3 équipé d’un système de fixation du détecteur.

(Source : http://www.memoireonline.com)

Il en existe d'autres types comme les mini-fantômes cylindriques en acrylique qui sont

conçus pour des mesures dans l'air ou pour mesurer des rapports de diffusion en

volume conformément aux recommandations ESTRO. Alternativement, on peut aussi

utiliser comme fantômes des plaques constituées de plastique tels que le polystyrène,

PMMA (PolyMéthyl Méthacrylate) connu aussi sous les noms commerciaux Lucite,

Plexiglas ou Perspex, et certains plastiques équivalents eau, mais la détermination de la

dose absorbée doit toujours se référer à l'eau.

1.2.5.2-Électromètre

La charge collectée ou l'intensité produite dans une chambre d'ionisation fixée dans le

fantôme est extrêmement faible. Sa mesure exige un dispositif très sensible appelé

électromètre, dont l'impédance d'entrée est très élevée > 1014 Ω.

Un électromètre idéal devrait posséder un affichage numérique et avoir un pouvoir de

résolution de quatre chiffres ou 0.01% (Figure1.15). L'électromètre et la chambre

d'ionisation peuvent être étalonnés séparément. Cependant, il arrive que l'électromètre

fasse partie intégrante du système de dosimétrie, et il faut alors étalonner la chambre

d'ionisation et l'électromètre comme étant un seul système de mesure.

 - 44 - Talal ABDUL HADI

Figure1.15 : Électromètre PTW UINDOS.

Les mesures de la dose effectuées avec un électromètre et une chambre d'ionisation

dans un fantôme doivent être corrigées pour la température et la pression (IAEA 398).

Cette correction, dont le formalisme est donné par tous les protocoles dosimétriques

existants, est indispensable pour ramener la valeur de la lecture donnée par la chambre

aux conditions standards pour lesquelles cette chambre a été étalonnée. Un baromètre

et un thermomètre étalonnés sont utilisés pour déterminer les facteurs de correction de

la densité de l'air pour la dosimétrie absolue.

1.2.5.3-Les détecteurs en Radiothérapie

En radiothérapie, un détecteur est un dispositif capable de préciser la dose déposée dans

un volume sensible par le rayonnement ionisant. La mesure de la dose absorbée peut

s’effectuer à l’aide de plusieurs détecteurs. Il existe des dosimètres absolus et des

dosimètres relatifs [14]. Les dosimètres absolus mesurent la dose sans étalonnage pour

tout faisceau de rayonnement, c'est-à-dire qu’il détermine la dose absorbée en Gy en un

point dans les conditions de référence (chambre d’ionisation, dosimètre chimique de

Fricke et le calorimètre). D’autre part, les dosimètres relatifs ne peuvent mesurer la dose

qu’en passant par un facteur d’étalonnage dans les conditions d’irradiation où la dose

sera déterminée (films radiographiques, semi-conducteurs et détecteurs par

thermoluminescence). Le détecteur est caractérisé par de nombreux paramètres

(l’efficacité, la sensibilité, le temps mort et les caractéristiques géométriques…). Ces

paramètres varient en fonction de l’énergie et du type de rayonnement mais aucun

dosimètre n’est capable de réunir toutes les caractéristiques.

 - 45 - Talal ABDUL HADI

1.2.5.3.1-Les dosimètres absolus

La chambre d’ionisation est un détecteur constitué d’une enceinte contenant un volume

gazeux. Elle est reliée à un électromètre qui donne la valeur des charges collectées

créées par le passage du rayonnement dans la cavité. Cette chambre peut mesurer

directement la dose déposée par le rayonnement ionisant des photons de faible et haute

énergie lorsque l’équilibre électronique est atteint dans la cavité. La réponse de la

chambre d’ionisation dans l’air s’accompagne de corrections atmosphériques de la

température et de la pression. Les chambres utilisées en radiothérapie sont de

différentes formes et tailles (cylindrique, plate …etc.) selon les conditions d’utilisation.

Figure1.16 : Principe de fonctionnement d’une chambre d’ionisation utilisée en

radiothérapie.

Le volume sensible des chambres d'ionisation est généralement compris entre quelques

et quelques dizaines de mm3 pour être adapté et capable de mesurer des charges très

faibles. La nature de ce matériau est à choisir selon les conditions spécifiques de la

mesure. Les qualités habituelles de ces détecteurs sont (stabilité, linéarité, polarité et

influence du débit, de l'angle…). L'électrode centrale est portée à une haute tension

positive ou négative, alors que, l'enceinte est en général mise à la masse. Ceci va créer un

champ électrique entre la paroi de l'enceinte et l'électrode centrale (Figure1.16). Le

rayonnement incident ionise le gaz et les ions créés dans le gaz remplissant l'enceinte

sont donc attirés par l'une des électrodes suivant leur signe et collectés par cette

 - 46 - Talal ABDUL HADI

électrode, d'où l'apparition d'un courant proportionnel à la dose de rayonnement reçue.

La dose moyenne absorbée dans le volume sensible est donnée par :

D =
𝑄

𝜌 𝑉

𝑊

𝑒
 [Gy] (1.28)

Q est la charge créée.

𝜌 V est la masse de gaz dans le volume sensible.

W est l’énergie moyenne dépensée pour créer une paire d’ions.

La calorimétrie est la méthode la plus directe de mesure primaire de la dose absorbée.

Le calorimètre solide en graphite mesure l’élévation de la température à l’aide d’une

thermistance (Bordy, 2006) [15]. Le calorimètre eau constitue une méthode plus directe

pour la détermination de la dose absorbée dans l’eau au point de référence dans un

fantôme d’eau. L’étalonnage de la dose moyennée 𝐷 dans l’absorbeur pour les photons

de haute énergie cobalt60 et RX de 6 à 25 MV :

 𝐷 =
𝑄

𝑚

1

𝑟𝑐𝑎𝑙
 = c ∆T

1

𝑟𝑐𝑎𝑙
 (1.29)

D’où :
rcal est le rendement calorifique du milieu.
m est la masse de l’absorbeur.
Q est la chaleur communiquée à l’absorbeur par les rayonnements ionisants.
c est la chaleur massique de l’absorbeur et ∆T est l’élévation de température.

Le dosimètre de Fricke est un dosimètre passif, il dépend de la concentration en ions

ferriques Fe3+, il mesure la variation de la densité optique de la solution par

spectrophotométrie (Barthe et al, 2006) [16], la lecture de la dose moyenne absorbée

dans le volume sensible 𝐷 est intégrée après l’irradiation par la relation suivante :

𝐷 =
∆ 𝐷𝑜

𝜌 𝐿𝜀 𝐺(𝐹𝑒3+)
 (1.30)

ρ est la masse volumique de la solution [kg l-1].
ε est le coefficient d’extinction molaire [l mol-1 cm-1].
Do est la densité optique et L est la longueur du trajet optique dans la cellule de lecture.
G(Fe3+) est le rendement radiochimique d’ions ferriques Fe3+ [mol-1 J-1]

 - 47 - Talal ABDUL HADI

1.2.5.3.2-Les dosimètres à semi-conducteurs

Au cours des deux dernières décennies, les dosimètres à semi-conducteurs sont devenus

les détecteurs les plus utilisés en dosimétrie. Ces détecteurs sont constitués de cristaux

semi-conducteurs (silicium, germanium) et permettent de mesurer la dose en temps réel

à haute résolution en énergie des rayonnements.

Le principe de ce type de détecteur est semblable à celui des détecteurs gazeux

(chambre d’ionisation) puisque qu’ils mesurent les charges créées dans le semi-

conducteur par le rayonnement d’ionisant (Figure1.17). Cependant l’énergie nécessaire

pour créer une paire (électron - ion) est plus faible que dans la chambre d’ionisation,

c’est pourquoi les diodes présentent une meilleure résolution en énergie.

Figure1.17 : Détecteur à semi-conducteurs pour la dosimétrie in vivo.

La dosimétrie in vivo (DIV) consiste à réaliser des mesures de dose directement sur le

patient pendant l'irradiation, à l'aide de détecteurs placés en des sites facilement

accessibles tels que la peau ou plus rarement des cavités naturelles du corps. La

dosimétrie in vivo est l'unique solution pour vérifier la dose réellement délivrée au

patient. Il est prouvé qu'elle est utile. Elle est recommandée pour l'amélioration de la

qualité des traitements et elle permet la détection de plusieurs types d’erreurs. Les

diodes sont des détecteurs de choix, aujourd'hui largement utilisées [17].

Les diodes sont de type n (électrons porteurs) ou de type p (trous porteurs) selon le

type de dopage pratiqué (augmentation du nombre de porteurs du cristal). Seules les

diodes de type p sont adaptées à la radiothérapie en raison leur stabilité aux

rayonnements, du courant de pénombre faible et de la faible variation de leur sensibilité

en fonction de la dose cumulée et du débit de dose. Sous l’effet du rayonnement, une

paire (électron – trou) est produite, les charges sont accélérées dans la région désertée

sous l’action du champ électrique intrinsèque. Un courant dont l’intensité est

 - 48 - Talal ABDUL HADI

proportionnelle à la dose d’irradiation est créé en inverse par rapport à la diode. Les

diodes sont plus sensibles et moins encombrantes que les chambres d’ionisation. Ce sont

des dosimètres relatifs qui ne sauraient être employés pour l’étalonnage, leur sensibilité

variant au cours des utilisations successives [18].

D’autres dosimètres à semi-conducteurs en DIV sont connus sous l’acronyme MOSFET

(Metal-Oxide Semiconductor Field Effect Transistor), ils fonctionnement sous un

principe différent : piégeage des charges (+) créées par l’irradiation dans l’oxyde de

grille. Ils présentent une réponse plus faiblement liée à la température. Ils présentent

également de nombreux avantages : petite taille et faible coût. Les MOSFETs

implantables présentent une géométrie qui pose un problème d’orientation du

dosimètre par rapport à la source radioactive. De nombreuses études ont déjà été

menées, notamment pour des applications de DIV lors d’une irradiation ORL par RCMI

(Marcie et al, 2005) [19].

Le détecteur diamant possède un petit volume et donc une bonne résolution spatiale. Il

est peu dépendant de l’énergie et il est équivalent –tissu (Z=6). Le principe de détection

du dosimètre diamant repose sur la création de paires (électron-trou) dans le matériau

induite par l’interaction entre les particules ionisantes incidentes et le diamant. Il s’agit

d’un dosimètre actif qui présente une gamme de mesure de dose étendue et qui est

également robuste sous radiations. À cause de l’effet de polarisation, ce détecteur doit

être pré-irradié avant chaque utilisation, ce qui est un inconvénient. Au même titre

qu’une chambre d’ionisation, il doit être polarisé sous une tension de l’ordre de 100 V

pour délivrer un courant stable immédiatement. La non-équivalence à l’eau pose des

problèmes de modification de fluence des photons pour les mini-faisceaux (Moignier

Cyril) [20].

1.2.5.3.3-Les dosimètres luminescents

Certains matériaux solides par absorption d’énergie sous l’effet des rayonnements sont

portés à un état métastable. Lorsque cette énergie est restituée sous forme de photons

Ultra-Violet, de lumière visible ou d’Infra Rouge, le mécanisme appelé luminescence fait

intervenir un mode rapide, la fluorescence, qui intervient entre 10-10 et 10-8 secondes, et

un mode retardé, la phosphorescence, après 10-8 secondes, qui peut être accéléré sous

l’action de la chaleur ou de lumière. En cas de stimulation thermique, le phénomène

 - 49 - Talal ABDUL HADI

s’appelle thermoluminescence (TL). La TL repose sur le mécanisme de phosphorescence,

activée thermiquement (Figure1.18).

Figure1.18 : Mécanisme de thermoluminescence TL. (Source : Cours de W.

KSOURI « Les détecteurs pour la mesure de la dose »).

Les dosimètres TLD sont le plus souvent composés de Fluorure de Lithium (LiF) et

contiennent une certaine quantité d’impuretés (Mg, Ti). Ils sont utilisés depuis de

nombreuses années pour réaliser des mesures de dose sur patients. L’utilisation de ces

dosimètres nécessite une procédure d’étalonnage lourde, délicate et chronophage : en

particulier, un cycle de recuit de 1 heure à 400 °C suivi par 2 heures à 100 °C pour la

remise à zéro avant utilisation et un recuit pré-lecture de 10 minutes à 100 °C. Ils ne

permettent qu’une mesure de dose intégrée et non instantanée. De plus, ils nécessitent

une préparation avant utilisation : insertion dans des cathéters pour éviter que les

dosimètres ne soient souillés (phénomène d’oxydation créant un signal parasite) et

facilitant leur manipulation. Malgré ces inconvénients, les TLD présentent beaucoup

d'avantages métrologiques : ils sont petits (de l’ordre du millimètre cube), isotropes,

équivalents-tissus, peu dépendants en température et ne présentent pas de dépendance

envers le débit de dose. Pour ces raisons, les TLD ont été utilisés en DIV par plusieurs

équipes ces dernières années (Engstrom et al, 2005) [21], plus particulièrement pour

des applications de DIV lors de traitements de la tête et du cou par RCMI (Gagliardi et al,

2009) [22].

Les dosimètres verre radiophotoluminescents RPL sont des dosimètres solides basés

sur le principe de radiophotoluminecence. Le matériau utilisé est de type verre de

 - 50 - Talal ABDUL HADI

phosphate activé à l’argent et se présente sous forme de petites tiges. La lecture se fait

avec un laser émettant une lumière impulsionnelle (ultraviolet) mais cette stimulation

ne remet pas le matériau à zéro. Le dosimètre peut alors être relu autant de fois que

nécessaire, permettant également une amélioration de l’incertitude de mesure et

archivé. La remise à zéro s’effectue par chauffage du matériau à haute température.

Les fibres optiques scintillantes en Polymethylmethacrylate PMMA ou en polystyrène

PS présentent l'avantage d'être quasiment équivalentes au tissu sur une large gamme

d'énergie (de 200 keV à 3 MeV). En pratique, il s'agit d'une petite portion de fibre

scintillante couplée à une fibre normale (non scintillante). Les fibres scintillantes

présentent un rendement lumineux plus modeste que les autres scintillateurs plus

connus (NaI, etc…) de sorte que leur utilisation en radiothérapie externe est rendue

délicate en raison des fortes perturbations par le rayonnement Cerenkov généré dans la

fibre de déport. Il est donc nécessaire de soustraire cette perturbation afin d'extraire le

signal utile provenant de l'extrémité de fibre.

1.2.5.3.4-Les films

Les films radiographiques classiques sont constitués d’un fin support en plastique qui

sert de base à l’émulsion sensible (grains d’AgBr mêlés à une gélatine) déposée

uniformément sur une ou sur les deux faces du support. L’ionisation des grains d’AgBr

sous l’action des rayonnements ionisants crée la modification chimique constituée par

l’image latente du film. Le principe repose sur la mesure du noircissement du film, en

déterminant la densité optique DO à l’aide d’un photodensitomètre automatique

(scanner et densitomètre). La densité optique est le logarithme décimal de l’opacité I0/I :

DO = − log
𝐼

𝐼0
 (1.31)

Avec

I0 est l’intensité du faisceau lumineux incident au film.

I est l’intensité du faisceau lumineux après traversée du film.

Grâce à leur excellente résolution spatiale, ils sont adaptés aux mesures dans des

champs complexes tels que des champs filtrés (filtres dynamiques), avec MLC et aux

faisceaux RCMI ou VMAT [23]. Cependant, leur réponse varie avec les conditions

atmosphériques. Les films peuvent être conservés pendant une longue période et offrent

 - 51 - Talal ABDUL HADI

donc une possibilité de relecture. La gestion des composants chimiques, des

maintenances des appareils utilisés pour le développement des films, l’influence des

réglages de l’appareil (vitesse de transmission …) et l’arrivé des détecteurs numériques

ainsi que des films radiochimiques ont remplacé les films classiques.

Actuellement, les films les plus répandus sont les films GafChromic™. La dosimétrie par

film Gafchromic® présente des avantages sur le film radiographique tels que :

l’utilisation simplifiée sans écran, chambre noire,…la non dépendance au débit de dose, à

l’énergie, l’insensibilité aux conditions ambiantes (à l’exception de l’humidité). Les films

Gafchromic® sont généralement moins sensibles et utilisés aux doses élevées, où la non-

linéarité doit être prise en compte. Il s’agit d’un dosimètre relatif pour lequel une

précision inférieure à 3% peut être atteinte pour un étalonnage soigneux [24]. Leur

utilisation se répand en raison de la suppression du développement chimique (écologie)

et de la baisse des coûts.

1.2.6-Application au traitement

Le TPS est composé d'un algorithme de calcul de dose et d'une méthode

d'optimisation de dose absorbée dans l'eau dans les conditions de référence des

protocoles. Il permet de définir une balistique de traitement grâce à l'acquisition

préalable d'images tomodensitométriques d'un patient puis de simuler la dose déposée

dans les différents tissus. Cet outil informatique est particulièrement utile dans le cadre

de la RCMI et du VMAT pour utiliser avantageusement les nombreuses possibilités de

protocoles d’irradiation. Le TPS aide tout au long de la chaîne de traitement : acquisition

des données, délinéation des structures, définition des faisceaux, calcul de dose et

contrôle de la concordance calcul/mesure.

1.2.6.1-Prescription de la dose

Le volume planifié ou PTV est le résultat d’une série de volumes qui vont s’additionner

les uns aux autres (Figure1.19). Il correspond au volume qui doit recevoir de manière la

plus uniforme possible, la dose prescrite [25]. La dose totale correspond à la dose qui

doit être délivrée de la façon la plus homogène possible PTV avec la distinction

 - 52 - Talal ABDUL HADI

nécessaire dans le cas où le volume planifié comporte plusieurs volumes partiels

nécessitant des niveaux de dose différents. La dose curative dans la plupart de

localisations cancéreuses traitées par une radiothérapie conventionnelle se situe entre

50 et 80 Gy et autour de 45 Gy pour les territoires ganglionnaires. L’étalement concerne

la durée totale du traitement entre la première et la dernière séance. Le fractionnement

va compléter la notion d’étalement. Il précise le nombre de séances effectives et indique

indirectement la dose par séance.

Figure1.19 : Construction des différents volumes

de tissus concernés par l’irradiation.

1.2.6.2-Simulation virtuelle du traitement

La simulation virtuelle est une étape de préparation du traitement qui fait suite à la

prescription du traitement. Elle consiste à mettre en place des faisceaux de la manière la

plus pertinente possible. L’ensemble des opérations ne s’effectuant pas réellement sur le

patient mais virtuellement sur les données anatomiques enregistrées sur des supports

numériques. Cette dosimétrie informatisée permet d’analyser précisément la réparation

de la dose dans les volumes grâce au TPS (SFPM N° 25, 2009) [26].

Idéalement, le TPS devrait définir l’ensemble des paramètres des faisceaux du

traitement qui comprend notamment l’énergie, le nombre, la géométrie et la modulation

d’intensité des faisceaux. Toute la difficulté consiste à choisir les meilleurs paramètres

qui permettront d’atteindre la distribution de dose souhaitée dans le volume cible tout

en épargnant les tissus sains dans un temps cliniquement acceptable.

 - 53 - Talal ABDUL HADI

En effet, le calcul d’un plan optimal passe souvent par une optimisation itérative. À

chaque étape le plan courant est évalué, puis amélioré. L’étape d’évaluation consiste à

calculer la dose en chaque point par le plan de traitement courant, et à déterminer

l’écart entre cette dose et la prescription du radiothérapeute. Le temps d’exécution

d’une planification automatique dépend principalement de celui du calcul de la dose. Il

faut donc trouver le bon équilibre entre précision et temps de calcul pour obtenir un

plan satisfaisant [27].

Le logiciel de dosimétrie permet également d’apprécier la distribution de la dose dans

les différents volumes concernés au moyen des histogrammes dose-volume HDV qui

expriment plus précisément la distribution de la dose avec le détail des volumes et des

doses (Figure1.20).

Figure1.20 : Exemple d’HDV pour une localisation prostatique.

Les TPS actuels utilisent des méthodes de type convolution/superposition qui semblent

être le meilleur compromis temps-précision disponible. Une autre méthode de calcul de

la distribution des doses dites (Monte-Carlo) est la plus précise mais reste encore trop

coûteuse en termes de temps d’exécution pour une utilisation opérationnelle

systématique en milieu médical.

 - 54 - Talal ABDUL HADI

En radiothérapie conventionnelle, les faisceaux sont assez larges pour irradier toute la

cible à partir des angles d’irradiation. Le plan de traitement se faisait à la main d’où

l’utilisation de faisceaux présentant des profils plats et l’utilisation de deux à quatre

faisceaux positionnés sur les 4 points cardinaux afin de faciliter le calcul déjà complexe.

Avec le développement du collimateur multilames MLC, la radiothérapie

conformationnelle 3D-CRT par modulation d’intensité RCMI a fait son apparition à la fin

des années 1990 (Read et al, 1991) [28]. La Figure1.21 présente un exemple de la

planification de traitement qui permet de délivrer des doses plus importantes à la

tumeur tout en épargnant mieux les tissus sains. Les scanners permettent des

reconstructions en 3D du corps et de tous les organes. Les logiciels de Beam Eye View

(BEV) ou « vue depuis la cible », permettent de réaliser de façon virtuelle des plans de

traitement en 3D qui contournent plus précisément la tumeur en épargnant les tissus

sains. Ceci permet de délivrer une distribution de dose ayant un très haut degré de

conformité avec la forme de la tumeur [29].

Figure1.21 : Exemple du plan de traitement de lésion ORL selon la

radiothérapie conformationnelle.

 - 55 - Talal ABDUL HADI

1.2.6.3-Contrôle Qualité du traitement

Le Contrôle Qualité CQ est une notion qui englobe tout ce qui est mis en place afin de

s’assurer justement la vérification de la qualité des traitements délivrés au patient. Elle

se traduit par la mesure de la dose délivrée au patient. Quel que soit le traitement par

Radiothérapie, le CQ met en œuvre une DIV dans le but de vérifier que la dose délivrée

correspond à la dose prescrite par le médecin oncologue. En Radiothérapie externe, un

dosimètre est placé dans le faisceau, en un point de référence. La dose mesurée est alors

comparée à celle prévue par le TPS au même point.

La mise en œuvre des techniques complexes nécessite des contrôles de qualité rigoureux

suivant des procédures strictes, de façon à contrôler la sécurité et la précision des

traitements appliqués aux patients (ESTRO, 2008) [30]. L’objectif étant de vérifier

uniquement la chaîne de réalisation du traitement, un fantôme de géométrie simple et

de densité homogène peut être utilisé. Pour la méthode conformationnelle, il est

recommandé de disposer de fantômes de géométrie adaptée à la localisation traitée

(Figure1.22). La prise en compte des hétérogénéités par le logiciel de calcul doit avoir

été préalablement vérifiée. Différents logiciels sont commercialisés (RIT, DoseLab,

Verisoft, Omnipro, FilmQa…). Ils sont utilisés pour comparer les distributions calculées

et mesurées de la dose.

Figure1.22 : Exemple des fantômes utilisés lors d’un contrôle de

qualité des plans de traitement.

 - 56 - Talal ABDUL HADI

1.2.6.4-Installation du patient

Un traitement par radiothérapie conventionnelle nécessite plusieurs séances. En

général, une séance par jour, sur une durée de quatre à cinq jours par semaine. Le

patient est installé par le manipulateur sur la table de traitement dans la position qui a

été déterminée lors de la phase de repérage. Il ne doit pas bouger pendant toute la durée

de la séance. Sa position doit être confortable par différentes actions :

– Utiliser des matelas en mousse ou un plan incliné sous le thorax.

– Placer des cales et des masques pour fixer définitivement la position de la tête.

– Placer un coussin sous la tête, sous les genoux et sous les pieds pour stabiliser le

rachis et fixer l’écartement des pieds.

– Respecter l’hygiène (draps pour chaque patient).

Le premier jour de la radiothérapie, une vérification clinique et par l’imagerie de la

prévision du traitement et de la mise en place réelle sous l’appareil de traitement est

prévue. L’installation du patient est réalisée sous contrôle médical. Des images de

contrôle sont réalisées pour vérifier la conformité du positionnement et valider ainsi le

plan de traitement. L’appareil de radiothérapie démarre seulement lorsque tous les

contrôles de la machine et du traitement sont effectués et validées par le médecin

traitant.

1.2.6.5-Les erreurs des mesures

Une erreur apparaît quand une action à réaliser n’est pas identique à celle qu’on attend

pendant la séance du traitement. Dans le cadre de la dosimétrie en radiothérapie,

l’erreur signifie que la dose délivrée au patient est éloignée de la dose prévue. Cette

déviation peut provenir de la modification de certains paramètres tels que la taille du

champ, l’énergie, le positionnement des lames du MLC, l’angle du bras, le nombre

d’unités moniteur, la rotation de collimateur, les caches…

On peut définir la tolérance par la valeur de la déviation acceptable entre les deux doses

mesurée et prescrite, (Mijnheer et al, 1987) [31]. De plus, plusieurs auteurs ont

déterminé la valeur de l’écart type en observant la déviation de la relation entre la

réponse de la tumeur et la dose délivrée.

 - 57 - Talal ABDUL HADI

Les erreurs de traitement peuvent être systématiques ou aléatoires. Les erreurs

systématiques conduisent aux risques les plus graves (erreurs d’accessoire, erreur de

dose, erreur de positionnement…). Les erreurs aléatoires peuvent apparaître sur

quelques séances avec la possibilité de se compenser sur l’ensemble du traitement, par

exemple une erreur de mouvement, de saisie…). La vérification et le contrôle des

différents paramètres du traitement par le progiciel ARIA utilisé à l’Institut Curie sert à

éviter/limiter des nombreuses erreurs. Ces erreurs ne sont pas complètement éliminées

mais peuvent être réduites et la mise en œuvre de la politique de qualité à l’Institut

Curie contribue à améliorer en continu les points faibles de la chaine du traitement.

1.3-LA DOSIMETRIE DES MINI-FAISCEAUX :

 L’essor des technologies a conduit à la mise en œuvre des nouvelles techniques

de traitement (Stéréotaxique, IMRT, VMAT, IGRT…) qui utilisent des faisceaux de

photons de petites dimensions, dits « mini-faisceaux », quand sa taille de champ est

inférieure à 3 cm à l’isocentre (à 100 cm de la source). Cependant la mesure de la dose

dans les mini-faisceaux est caractérisée par des forts gradients de dose et un manque

d’équilibre électronique latéral, nécessitant l’utilisation de détecteurs ayant un volume

sensible et une résolution spatiale adaptés, avec une équivalence tissus aussi bonne que

possible afin d’améliorer la précision de la dose délivrée. Aucun détecteur du commerce

ne remplit actuellement parfaitement ces conditions. Concernant le détecteur approprié

aux mini-faisceaux, il n’existe pas de consensus méthodologique international, ni de

référence métrologique (Rapport IRSN n°18) [32], mais des groupes de travail et des

collaborations internationales ont déjà élaboré des guides.

1.3.1-La radiothérapie stéréotaxique

La radiothérapie stéréotaxique est une nouvelle technique d’irradiation en radiothérapie

externe de haute précision permettant de traiter des tumeurs de petites dimensions le

plus souvent intracrâniennes, en délivrant une très forte dose (6-24Gy) à l’aide d’une

multitude de mini-faisceaux convergents en assurant une positionnement de l’ordre du

millimètre. « Stéréo » signifie en trois dimensions 3D et « taxique » signifie explorer. La

radiothérapie stéréotaxique est donc basée sur des techniques propres à la

neurochirurgie qui permettent le repérage en 3D de la lésion à traiter, dans le but

 - 58 - Talal ABDUL HADI

d'améliorer la précision du traitement et d’épargner le plus possible les tissus sains

environnants [33].

Au cours d'un traitement de radiothérapie stéréotaxique, la dose peut être délivrée au

volume cible en une seule séance pour obtenir les effets radiobiologiques souhaités

entraînant ainsi la destruction complète de la cible, sans atteinte significative des tissus

adjacents. On parle alors de radiochirurgie stéréotaxique (SRS). En radiothérapie

stéréotaxique, la planification du traitement est complexe et nécessite une rigueur

absolue dans la réalisation des différents contrôles de qualités et le respect des

recommandations internationales. L’utilisation des ordinateurs et des appareils qui

émettent des radiations de haute énergie est une évidence [34].

Les machines dédiées à la stéréotaxie sont le GammaKnife, l’accélérateur robotisé

CyberKnife et les accélérateurs linéaires équipés d’un collimateur additionnel

multilames miniMLC, d’un collimateur miniMLC dédié (Novalis Tx disponible à Saint

Cloud) ou des collimateurs circulaires amovibles de diamètre inférieur à 3 cm fournies

par le constructeur. Les tailles de champs sont toujours définies à l'isocentre de ces

machines (à 100 cm de la source), à l’exception de l’accélérateur CyberKnife qui ne

présente pas d’isocentre géométrique. Pour ce dernier accélérateur, les tailles de

champs sont définies à 80 cm de la source.

1.3.2-Problèmatiques des mini-faisceaux

Les détecteurs actuels utilisés pour l'étalonnage des faisceaux perturbent par leur taille,

la cavité et le type du matériel de la paroi la précision de la mesure de dose pour des

champs aussi petits. Cette perturbation est due au manque d’équilibre électronique

latéral et à la variation de spectre en énergie. Plus les dimensions du champ diminuent,

plus l’incertitude augmente. « Quand nous travaillons avec un champ de 6 mm de

diamètre, l’incertitude est de l’ordre de 4% à 5% contre 1 à 1,5% pour un faisceau de taille

10mm² » illustre le Dr Albert Lisbona chef du service de physique médicale à l’Institut de

cancérologie de l’Ouest à Nantes (www.irsn.fr). Des problèmes spécifiques doivent

retenir toute l’attention concernant la taille, la composition et le centrage du détecteur

(Das et al, 2000) [35]. Ceci conduit aux problèmes dosimétriques qui se posent pour la

mesure de l’ensemble des données de base nécessaires aux TPS, en particulier celle des

 - 59 - Talal ABDUL HADI

facteurs d’ouverture du collimateur (FOC). Pour ces derniers, la dispersion des valeurs

mesurées avec différents détecteurs peut atteindre plusieurs dizaines de pourcents pour

les plus petites tailles de champ (Haryanto et al, 2002) [36].

1.3.2.1-Effet de la taille de la source vue du détecteur

La chambre d’ionisation estime la dose en un point par une mesure de la dose moyenne

dans son volume sensible. Lorsque la taille du volume sensible est supérieure à

l’étendue de la partie homogène du profil de dose du faisceau, il y a donc une sous-

estimation du FOC (Laub et al, 2003) [37], (Scott et al, 2008) [38]. Autrement dit, si le

volume sensible du détecteur est trop grand, la dose mesurée sera plus faible que la

dose réelle ce qui engendre un surdosage lors de l’irradiation, c’est-à-dire, une

surestimation du nombre d’unités moniteur (UM) ou du temps d’irradiation. Cet effet est

d’autant plus important que le rapport des tailles détecteur et faisceau est grand

(Figure1.23).

Figure1.23 : (Das et al, 2008) [39] a montré que si la taille du champ diminue, la

source est partiellement vue du point de mesure, il y a une sous-estimation de la

dose à l’axe par la chambre d’ionisation.

 - 60 - Talal ABDUL HADI

1.3.2.2-Effet du défaut d’équilibre électronique latéral

L’équilibre électronique est atteint en un point lorsque le nombre d’électrons entrant

dans un volume élémentaire défini autour de ce point est équivalent au nombre

d’électrons qui en sortent et donc l’équilibre électronique latéral (EEL) est atteint si le

rayon du faisceau est supérieur ou égal au rayon de milieu (Figure1.24-a).

 Dans le cas des mini-faisceaux pour lesquels le rayon du faisceau devient inférieur au

parcours maximal des électrons secondaires, l’équilibre électronique latéral n’est plus

atteint au point de mesure (Allen et al, 1995) [40] et la fluence des électrons en ce point

diminue (Figure1.24-b). Il peut y avoir une modification significative de la réponse du

détecteur en fonction de la taille du champ dans des conditions de non-EEL. Le non-EEL

conduit à la variation du spectre en énergie avec la taille du faisceau (Wu et al, 1993)

[41].

L’estimation de la dose déposée dans le milieu par les électrons secondaires peut être

erronée (Wuerfel 2013) [42]. Des problèmes se posent pour la mesure de FOC, PDD,

TMR et Profil de dose (Chen et al, 2009) [43]. Dans ce cas-là, le protocole IAEA 398 ne

peut pas être utilisé pour déterminer la dose absolue.

Figure1.24 : Schéma de l’équilibre électronique latéral en un point

sur l’axe du faisceau de photons. a) Equilibre atteint lorsque rayon

faisceau > rayon milieu. b) Manque d’équilibre électronique latéral

lorsque rayon faisceau < rayon milieu.

 - 61 - Talal ABDUL HADI

Si la composition ou la densité du détecteur est significativement différente de celle de

l’eau, le rapport des pouvoirs de ralentissement massiques (
𝑆

 𝜌
)

𝑑é𝑡𝑒𝑐𝑡𝑒𝑢𝑟

𝑒𝑎𝑢

varie en

fonction de la taille du champ car le spectre en énergie des électrons varie (Sauer et al,

2007) [44]. Cet effet peut conduire à une surestimation ou à une sous-estimation de la

valeur du FOC selon le type de détecteur (Figure1.25).

Figure1.25 : FOC mesuré avec quatre détecteurs afin d’étudier la
réponse de chacun (Haryanto et al, 2002) [36].

1.3.2.3-Variation du spectre en énergie

Lorsque la taille de champ diminue, l’énergie moyenne des électrons secondaires au

point de mesure peut induire une modification du spectre en énergie de manière

importante si la composition du détecteur est différente de celle de l’eau, du fait du

durcissement du faisceau, de la fluence primaire ainsi que de l’augmentation des

photons diffusés en profondeur (Figure1.26). La surestimation de la dose dans les

grands champs conduit à une sous-estimation du FOC pour les petits champs. Dans ce

cas, il est donc important que le dosimètre soit le plus proche de l’équivalence-eau, avec

un rapport des pouvoirs de ralentissement massiques qui ne varient pas avec l’énergie

des particules (Heydarian et al, 1996) [45].

 - 62 - Talal ABDUL HADI

Figure1.26 : Variation de l’énergie des photons en fonction de la taille du
champ pour des faisceaux de 6 et 10MV. Spectres en énergie des photons pour
des ouvertures de champs carrés de 6 mm et de 98 mm de côté définis par un
miniMLC BrainLAB (mâchoires à 98 mm), à 100 cm de la source (Ding et al,
2006) [46].

Les chambres d’ionisation ont un volume trop important pour les plus petits champs et

leur cavité perturbe la fluence des électrons. Les détecteurs solides qui ont des

dimensions très petites ne sont pas nécessairement tissu-équivalents et peuvent donc

avoir une sensibilité qui varie avec l’énergie et avec la taille du champ. Il n’y a donc pas

de consensus quant au meilleur détecteur à utiliser pour la mesure de FOC dans les

mini-faisceaux.

1.3.3-Formalisme IAEA

L’accident survenu en 2007 à l’hôpital de Rangueil du CHU de Toulouse (Haute-

Garonne) a conduit à la surexposition de 145 patients traités par mini-faisceaux. Il a

pointé le problème d’étalonnage des appareils de radiothérapie sur des champs de petite

taille. {Aujourd’hui, il n’existe pas au sens strict de protocole de référence, ni de

recommandations nationales ou internationales pour la mesure de ces conditions},

regrette le Dr Albert Lisbona.

 - 63 - Talal ABDUL HADI

L’autorité de sureté nucléaire (ASN) et l’agence française de sécurité sanitaire des

produits de santé ont conjointement saisi l’IRSN pour établir, avec des experts de la

société française de physique médicale et de la société française de radiothérapie

oncologique, un protocole national d’étalonnage des très petits faisceaux utilisés en

radiothérapie stéréotaxique [47]. Les recherches et les réflexions du groupe de travail

{GT mini-faisceaux} mis en place par l’IRSN sont présentées dans le rapport final (IRSN

Report N°:1 2007 and Derreumaux et al 2008) [48] [49].

L'Agence internationale de l'énergie atomique (IAEA) en association avec l'Association

américaine des physiciens en médecine (AAPM) a développé un nouveau protocole pour

la dose absorbée dans les petits champs et dans des conditions non-équilibre

électronique afin de combler le manque de données concernant la dosimétrie de

référence dans ces situations complexes (Alfonso et al, 2008) [50].

Le nouveau formalisme introduit un champ de référence spécifique à la machine de

stéréotaxie fmsr. Le champ de référence est le plus proche possible des champs de

radiothérapie conventionnelle. Ce formalisme permet d’introduire un facteur de

correction spécifique à la machine et au détecteur utilisé, qui dépend aussi de la taille de

champ et de l’énergie du faisceau 𝑘𝑄𝑚𝑠𝑟
,𝑄

𝑓𝑚𝑠𝑟
,𝑓𝑟𝑒𝑓

 (Figure1.27).

Ainsi, pour le nouveau champ de référence fmsr, la dose absorbée dans l’eau 𝐷
𝑤,𝑄𝑚𝑠𝑟

𝑓𝑚𝑠𝑟 , à

la profondeur de référence dans l’eau et pour une qualité de faisceau Qmsr, est donnée en

(Gy) par la relation suivante :

𝐷
𝑤 ,𝑄𝑚𝑠𝑟

𝑓𝑚𝑠𝑟 = 𝑀
𝑄𝑚𝑠𝑟

𝑓𝑚𝑠𝑟 . ND,w,Q0 . kQ,Q0 . 𝑘𝑄𝑚𝑠𝑟
,𝑄

𝑓𝑚𝑠𝑟
,𝑓𝑟𝑒𝑓

 (1.32)

Où Q est la qualité du faisceau de référence fref de radiothérapie conventionnelle.

𝑀
𝑄𝑚𝑠𝑟

𝑓𝑚𝑠𝑟 correspond à la lecture du détecteur. Elle est mesurée dans le champ fmsr et

corrigée de paramètres tels que la pression, la température, l’effet de recombinaison et

l’effet de polarité. ND,w,Q0 et kQ,Q0 sont respectivement le coefficient d’étalonnage en

(Gy.C−1) et le facteur de correction de qualité de faisceau définis dans les conditions de

référence de la radiothérapie conventionnelle.

 - 64 - Talal ABDUL HADI

Figure1.27 : Nouveau formalisme des mini-faisceaux, introduit par
l’IAEA et l’AAPM (Alfonso et al, 2008) [50].

Le facteur 𝑘𝑄𝑚𝑠𝑟
,𝑄

𝑓𝑚𝑠𝑟
,𝑓𝑟𝑒𝑓

 prend en compte la différence de réponse de la chambre

d’ionisation entre les champs fref et fmsr. Il est défini par la relation suivante :

𝑘𝑄𝑚𝑠𝑟
,𝑄

𝑓𝑚𝑠𝑟
,𝑓𝑟𝑒𝑓

 =
𝐷

𝑤 ,𝑄𝑚𝑠𝑟

𝑓𝑚𝑠𝑟 / 𝑀
𝑄𝑚𝑠𝑟

𝑓𝑚𝑠𝑟

𝐷
𝑤 ,𝑄

𝑓𝑟𝑒𝑓/ 𝑀
𝑄

𝑓𝑟𝑒𝑓
 (1.33)

Plusieurs équipes ont réalisé des études pour la mise en œuvre ce formalisme proposé

et l’étalonnage des mini-faisceaux (Tanny et al, 2015) [51], (Papaconstadopoulos et al,

2014) [52], (Bassinet et al, 2013) [53], (Cranmer-Sargison et al, 2012) [54], (Francescon

et al, 2011) [55].

 - 65 - Talal ABDUL HADI

1.4-OBJECTIF DE THÈSE :

La problématique dosimétrique liée aux mini-faisceaux se trouve principalement

dans le détecteur qui mesure la dose et son non-équivalence à l’eau (Wuerfel 2013) [42].

Actuellement, il n’existe pas de système de détection idéale pour caractériser de manière

précise les mini-faisceaux.

La plus grande difficulté réside dans la détermination du facteur d’ouverture du

collimateur FOC lorsqu’on se trouve en condition des mini-faisceaux.

Le protocole IAEA 398 actuel utilisé pour calculer la dose absorbée dans un faisceau de

10x10 cm², n’est plus valable en mini-faisceaux (Andreo et al, 2006) [56], TG-51 (Almond

et al, 1999) [57].

Le traitement par mini-faisceaux basé sur la délivrance d’une dose élevée comporte

donc des risques liés au manque d’un système de mesure de dose.

L’objectif principal de ce travail est la mesure et la modélisation des faisceaux de

photons de petites dimensions en vue de la détermination de la dose absorbée en

stéréotaxie (Radiochirurgie) et VMAT. L’originalité de ce travail par rapport aux

nombreuses publications consiste à l’utilisation d‘un détecteur de référence (chambre

d’ionisation) pour la mesure de la dose délivrée par les mini-faisceaux et avec très peu

d’incertitude. Dans notre étude c’est la mesure qui nous sert pour développer le modèle

de calcul de la dose à l’axe. Les autres travaux sont basés sur des modèles/algorithmes

de calcul sans référence dosimétrique guidés par la mesure.

Pour étudier les mini-faisceaux nous avons divisé notre travail en trois étapes consistant

en :

1- L’évaluation et le choix des détecteurs utilisés pour la mesure de la dose de

rayonnement dans les mini-faisceaux en étudiant la caractérisation et la réponse

de chaque détecteur dédié à la mesure des données dosimétriques de base (FOC ,

PDD et profil) pour les faisceaux de photons de petite taille. Cela a pour le but de

sélectionner le(s) détecteur(s) qui représente(nt) moins de problématiques pour

les mini-faisceaux. Nous avons mesuré et comparé le FOC, les profils et le

rendement à l’aide de plusieurs types des détecteurs conçus pour la mesure dans

les mini-faisceaux.

http://www.ncbi.nlm.nih.gov/pubmed/?term=Almond%20PR%5BAuthor%5D&cauthor=true&cauthor_uid=10505874

 - 66 - Talal ABDUL HADI

2- L’étude de la réponse de la nouvelle version des films Gafchromic® EBT3 en mini-

faisceaux et l’évaluation du logiciel FilmQa associant le film EBT3. Puisque cette

version EBT3 est inerte à l’eau, nous avons développé un support spatial qui

permet de fixer le film dans l’eau afin de comparer ce détecteur avec la chambre

d’ionisation et la diode, dans les mêmes conditions de mesure en évitant les

erreurs géométriques qui ont beaucoup d’influence en ce qui concerne les mini-

faisceaux.

3- La mesure de la dose de fuite dans un point situé en dehors de champ en mini-

faisceaux (mesurable parce que nous n’avons pas la problématique de gradient

de dose) pour étudier le comportement de la quantité de la dose diffusée qui

arrive à une distance hors-axe où le détecteur ne soit pas perturbé ni soumit à

fort gradients de la dose. Nous avons testé plusieurs points dans la fuite en vue de

trouver la région la mieux adapté. Ensuite, nous avons élaboré une méthode qui

nous permet d’estimer la dose absorbée en mini-faisceaux de photons à l’axe à

partir d’une simple mesure de la dose dans un point hors-axe par une relation

mathématique qui corrèle ces deux mesures et sans aucun facteur de correction.

Notre méthodologie peut être appliquée immédiatement sur les services de

radiothérapie en utilisant les moyens techniques disponibles en routine.

 - 67 - Talal ABDUL HADI

CHAPITRE 2

ÉVALUATION DES DOSIMÈTRES DÉDIÉS À LA MESURE

DANS LES MINI-FAISCEAUX

 - 68 - Talal ABDUL HADI

2.1-INTRODUCTION :

La détermination de la dose absorbée dans les faisceaux de petites dimensions

est une mission très difficile suite aux problèmes dosimétriques liés en particulier au

choix du détecteur le plus adapté aux mesures des données de base nécessaires au

TPS comme : le débit de référence, les facteurs d'ouverture du collimateur FOC, les

rendements en profondeur et les profils de dose.

Le volume sensible de la chambre d'ionisation utilisée peut influencer de manière

significative la mesure de la dose (Laub et al, 2003) [37]. Or, d’après la littérature

internationale et les résultats de l’enquête nationale auprès des centres pratiquants de

la radiothérapie stéréotaxique, les détecteurs actifs les plus utilisés à l’heure actuelle

pour la caractérisation dosimétrique des mini-faisceaux sont des chambres d’ionisation

de différents volumes, des diodes et un détecteur diamant.

En France, le laboratoire primaire de métrologie (LNHB) utilise seulement le dosimètre

(calorimètre en graphite) afin de mesurer exactement la dose absolue avec une grande

précision dans les conditions d’utilisation clinique des mini-faisceaux de moins de

3 𝑐𝑚 × 3 𝑐𝑚. La dimension minimale peut atteindre en conservant un compromis entre

la sensibilité et le volume du détecteur, est du champ de 2𝑐𝑚 × 2𝑐𝑚, et donc le

calorimètre ne permet pas d’être utilisé comme un dosimètre de référence primaire

dans les mini-faisceaux de taille inférieure à cette limite, précisément pour ceux-ci

moins de 1𝑐𝑚 ×1 𝑐𝑚 d’où l’incertitude sur la dose mesurée est la plus importante.

En effet, le dosimètre de Fricke peut être considéré comme quasi primaire, mais le

problème ce que le volume est trop grand pour les mini-faisceaux et il faut également un

volume suffisant de l’ordre de celui de l’absorbeur du calorimètre graphite pour avoir

une lecture fiable.

L’Afssaps et l’ASN recommandent pour les mesures dosimétriques dans les mini-

faisceaux d’utiliser une chambre d’ionisation de volume sensible < 0,015 cm3 quand les

faisceaux de taille (côté ou diamètre) supérieure à 10 mm ou supérieure ou égale à

18mm, lorsque l’axe de la chambre est placé respectivement parallèlement ou

perpendiculairement à l’axe du faisceau. Ils recommandent également d’utiliser une

diode conçue pour les irradiations en conditions stéréotaxique de type SFD IBA par

 - 69 - Talal ABDUL HADI

exemple ou un film radiochromique pour la mesure des profils des champs moins de 3

cm. Par ailleurs, la modélisation par simulation de Monte Carlo est utilisée pour

comparer les résultats avec des mesures, et non comme référence [58].

Les recommandations des constructeurs sur le matériel à utiliser pour effectuer la

recette des appareils de la radiothérapie stéréotaxique, sont ceux du constructeurs

BrainLAB.

BrainLAB recommande pour les mesures des FOC avec un accélérateur muni d’un

miniMLC, une chambre d’ionisation de type PinPoint dont le volume de la cavité est

inférieur ou égal à 0.03 cm3 qui peut convenir pour des petit champs allant jusqu’à 6 mm

de côté. Cette recommandation n’est pas optimale parce que la littérature internationale

montre en effet qu’une chambre de type PinPoint de 0.015 cm3 sous-estime la valeur du

FOC pour des faisceaux définis moins de 2 𝑐𝑚 × 2 𝑐𝑚 (Vatnitsky et al, 1999) [59]

(Martens et al, 2000) [60].

Concernant les mesures des rendements en profondeur PDD, une diode ou un détecteur

diamant sont satisfaisants, sans toutefois donner plus de précision quant au type de

diode à utiliser par rapport à la taille du volume sensible. Par ailleurs, la variation

importante de la réponse du diamant en fonction du débit de dose pose la question de

l’adaptation de ce type de détecteur à la mesure de courbes où le gradient de dose ou de

débit de dose est élevé (Karsch et al, 2012) [61], même s’il a été montré que la mesure

du rendement en profondeur avec un diamant pouvait être très proche de celle obtenue

avec une diode ou une simulation de Monte Carlo (Rustgi et al, 1995) [62], (Rodriguez et

al, 2007) [63], (Fogliata et al, 2011) [64], (Scott et al, 2012) [65].

Une diode de modèle PTW 60008 est un détecteur de diamètre du volume sensible = 1

mm conçu pour des mesures dans des mini-faisceaux et est a priori adapté à la mesure

de de FOC, de rendements et de profils. Cependant, il a été montré que les mesures de

FOC avec ce détecteur présentent un écart de plus de 5% par rapport à des estimations

théoriques dans le cas des très petits champs 10 mm (Cranmer-Sargison et al, 2011)

[66].

L’IRSN a proposé un protocole pour la détermination des trois données dosimétriques

 - 70 - Talal ABDUL HADI

dans les faisceaux de photons de petites dimensions, ce protocole est basé sur

l’utilisation des deux dosimètres passifs micro-LiF et films radiochromiques EBT2

(Rapport IRSN n°2013-010) [67]. Cependant l’utilisation du protocole proposé pour

l’étalonnage de faisceaux de photons de petites dimensions est assez difficile à mettre en

œuvre en routine dans les centres de radiothérapie.

De façon générale, les recommandations ne sont pas suffisamment précises ou

complètes. Elles sont même parfois critiquables et ne doivent donc pas être appliquées

sans un examen critique de la part du physicien. De plus, concernant le choix des

détecteurs appropriés aux différents types de mesures relatives, la littérature

internationale atteste qu’il n’y a pas aujourd’hui de consensus quant au meilleur

détecteur à utiliser (Das et al, 2008) [39], en particulier pour la mesure des FOC,

l’incertitude sur la mesure est supérieure à 5% pour les plus petits champs supérieurs à

10 mm. La dispersion des valeurs de FOC mesurées avec différents détecteurs est de

l’ordre de 30% pour des champs de 10 mm en utilisant les détecteurs habituellement

(chambre d’ionisation de petit volume, diode, diamant). Cette dispersion est due, d’une

part aux réponses relatives à la composition des différents types de détecteurs, d’autre

part aux incertitudes de positionnement et de centrage des détecteurs.

Ce chapitre a consisté à tester plusieurs détecteurs actifs, disponibles dans le service de

la radiothérapie à l’institut Curie pour la mesure de FOC et des profils en utilisant des

faisceaux de photons de très petites dimensions dans l’objectif d’étudier le

comportement de ces différents détecteurs pour réaliser de telles mesures concernant

la recette des machines qui étaient en cours d’installation et proposer le détecteur qui

peut être utilisé pour mesurer de FOC de référence.

 - 71 - Talal ABDUL HADI

2.2-MATÉRIELS ET MÉTHODES :

2.2.1-Accélérateurs

Les mesures des données dosimétriques ont été réalisées pendant les recettes de

deux accélérateurs linéaires (Novalis TxTM et TrueBeam) de la société Varian® Medical

System, Etats-Unis.

Le Novalis TxTM (Figure2.1-a) produit des photons de 6MV, 15MV et 6MV en mode SRS

avec un débit de dose 1000 UM/min en photons et des énergies allant de 4 MeV à 22

MeV en électrons. Il s’agit d’un appareil de radiothérapie stéréotaxique, le Novalis TxTM

est équipé d’un collimateur multilames composé de 120 lames HD où 32 mini-lames ont

une épaisseur de 2.5 mm pour mieux se conformer à la forme de la tumeurs toute en

assurant simultanément la réduction de la dose administrée aux tissus sains et les autres

mini-lames sont de 5 mm. Grâce à son imagerie 3D, des informations pour un

positionnement extrêmement précis de la zone tumorale nous permettant de délivrer de

très hautes doses pour les traitements hypo-fractionnés.

Figure 2.1 : à gauche le système Novalis TxTM et à droite celui de TrueBeam
STx de type Varian.

Le système TrueBeam (Figure2.1-b) délivre des énergies de 6 MV, 10MV et 15 MV en

photons ainsi que 6MV et 10MV en mode FFF sans filtre égalisateur, il produit également

des énergies de 6MeV à 22 MeV en électrons. Le TrueBeam dispose d’un collimateur

multilame avec 120 mini-lames où 32 mini-lames ont une épaisseur de 5 mm et les

 - 72 - Talal ABDUL HADI

autres de 10mm. Une des nouveautés de ce nouvel accélérateur de particules réside

aussi dans la possibilité de délivrer des débits atteignant 1400 UM/min en 6MV FFF et

2400 UM/min en 10MV FFF au lieu de 400 à 600 UM/min pour un accélérateur

conventionnel.

Les deux machines sont différentes du point de vue des multilames MLC ainsi que des

indices de qualité IQ des énergies de photons disponibles. La détermination de la forme

et la taille de faisceau est obtenue par le collimateur primaire et secondaire intégrés à la

machine, Les mâchoires permettent de sélectionner un champ rectangulaire ou carre en

jouant sur les directions X et Y alors que le MLC est parké c’est-à-dire dans la

configuration de champ de taille maximale 40×40 cm2. Les deux accélérateurs sont

équipes d’un imageur portal comportant un détecteur au silicium amorphe Varian. Le

rayonnement choisi dans cette étude est le faisceau des photons d’énergie 6 MV

accompagne d’un débit de dose de 400 UM/min.

2.2.2-Détecteurs et outils

Le choix du détecteur nécessite un soin particulier en termes de résolution

spatiale, d’équivalence-eau des matériaux, de réponse en énergie, de débit de dose, et de

linéarité de réponse Nous avons utilisé dans cette étude quatre chambres d’ionisation

(PinPoint2D PTW 31014, PinPoint3D PTW 31016, 0.125 PTW 31010 et A16 Exradin),

ainsi que trois diodes (SFD IBA, PFD IBA et diode E PTW 60017) de différentes

caractéristiques recommandées pour les mesures des données dosimétriques dans les

mini-faisceaux. Les caractéristiques géométriques et physiques de ces détecteurs sont

détaillées dans le Tableau 2.1. Les détecteurs étaient fixés sur des supports particuliers

dans la cuve à eau Blue Phantom d’IBA pour effectuer des mesures dans l’eau.

Les deux chambres d’ionisations PinPoint PTW 31014 et PTW 31016 sont différentes de

point vue géométrique, elles ont été spécialement conçues pour les mesures des profils

des mini-faisceaux à partir de champ 2×2 cm² dans un fantôme d’eau motorisé et

peuvent être utilisées dans l’air et dans le fantôme de plaques de polystyrène. De plus,

ces chambres d’ionisations peuvent mesurer avec haute résolution spatiale dans toutes

les directions.

 - 73 - Talal ABDUL HADI

Tableau 2.1 : Sommaire des détecteurs actifs utilisés en mini-faisceaux et leurs caractéristiques.

Modèle Référence Type de
détecteur

Matériau

Densité
(g/cm3)

Diamètre
(mm)

Volume
(cm3)

PinPoint 2D

PinPoint 3D

0.125

A16

SFD

PFD

E

PTW 31014

PTW 31016

PTW 31010

Exradin

IBA

IBA

PTW 60017

Chambre

Chambre

Chambre

Chambre

Diode

Diode

Diode

Air

Air

Air

Air

Silicium

silicium

silicium

0.001

0.001

0.001

0.001

2.33

2.33

2.33

2

2.9

5.5

2.4

0.6

2

1

0.015

0.016

0.125

0.007

17×10-5

29×10-5

3×10-5

Quant à la chambre A16 Exradin ou micro-chambre était principalement conçue pour

l’application l’IMRT et la radiochirurgie stéréotaxique des faisceaux d’énergie la plus

élevée. La chambre A16 Exradin est capable de mesurer des tailles de champs

extrêmement petites de 3.4 mm × 3.4 mm avec une résolution spatiale supérieure à celle

de la PinPoint [68].

Les diodes SFD IBA et E PTW 60017 sont des diodes non blindées, contrairement à la

diode PFD IBA qui contient des éléments métalliques dans le capuchon enveloppant le

volume actif afin de stopper des photons de diffusion par le milieu. La diode E permet

précisément de mesurer des profils des mini-faisceaux surtout dans la région de

pénombre grâce à son excellente résolution spatiale. Cette diode E est recommandée

pour les mesures dans les fantômes d’eau et solide pour tous les champs des électrons et

des photons jusqu’à 10 × 10 cm² [69].

Les détecteurs ont été connectés à un électromètre PTW UNIDOSwebline qui permet de

mesurer la charge collectée lors de l’irradiation. Une tension de +400V a été appliquée

aux chambres d’ionisation pour les mesures des rapports d’ouverture du collimateur

alors qu’aucune tension n’est appliquée aux diodes. Les mesures ont été effectuées dans

une cuve à eau Phantom Blue motorisée de dimensions 67 × 65 × 56 cm3, reliée à un

logiciel OmniPro version 6.6 qui permet de traiter les données dosimétriques, modifier

les paramètres des positions et déterminer le point de départ des mesures (Figure2.2).

 - 74 - Talal ABDUL HADI

Les mesures ont également été effectuées dans un fantôme RW3 de PTW solide est

constitué de plaques de polystyrène de densité 1.045 équivalente à l’eau et de 30 cm × 30

cm de dimension permettant de réaliser des épaisseurs de 0.1cm à 40 cm.

Figure 2.2 : Plateforme de l’OmniPro-Accept, est le logiciel de gestion de
données dosimétriques relié au contrôleur de la cuve à eau.

2.2.3-Installation expérimentale

Nous avons réalisé des mesures de rendement en profondeur, des profils et des

FOCs dans l’eau, avec des chambres d’ionisation et des diodes en choisissant le faisceau

de photons de 6 MV pour une série de petits champs carrés définis à la fois par le

collimateur primaire seul et par le collimateur + MLC de 0.5 × 0.5 cm², 1× 1 cm², 2× 2

cm² et 3× 3cm², ainsi que pour les tailles de champs de 4× 4 cm² jusqu’à la taille de

champ standard 10× 10cm². D’après les recommandations de BrainLAB concernant les

paramètres de base pour l’algorithme de calcul de dose TPS IPLAN, dédié au plan

dosimétrique en stéréotaxie, les mâchoires ont été mises un peu plus grandes que les

MLCs en cas des mini-faisceaux de 0.5×0.5 à 4×4cm² dans le but d’éviter l’influence du

 - 75 - Talal ABDUL HADI

collimateur primaire sur le FOC. L’ensemble de mesures réalisé avec les différents

détecteurs a été précédé par le centrage du détecteur à l’aide de deux profils

dosimétrique inplane et crossplane. Afin de réaliser des mesures des PDDs ou des

profils, chaque détecteur a été décalé vers le point effectif de mesure selon le protocole

IAEA dans les faisceaux de photons de haute énergie (Figure2.3) et donc pour des

chambres d’ionisations le décalage à la surface de l’eau a été fait vers le bas. Ce décalage

a été calculé pour une chambre cylindrique par la relation suivante :

dr = − 0.6 × r [mm] (2.1)

dr est le décalage effectué à la surface de l’eau.
r est le rayon intérieur de la chambre d’ionisation en [mm].

Le décalage des diodes a été fait vers le haut à la surface de l’eau parce que le point

effectif des diodes se trouve en bas du volume sensible à l’inverse de la chambre

cylindrique (Looe et al, 2011) [70], le point effectif de la diode est déterminé et

communiqué dans sa fiche par le constructeur.

Le Tableau 2.2 exprime les valeurs du décalage à la surface de l’eau calculées pour les

détecteurs utilisés dans ce travail concernant les faisceaux de photons de haute énergie.

Figure 2.3 : Offset de la chambre d’ionisation et la diode vers le point effectif
de la mesure selon le protocole IAEA.

Par rapport la mesure des FOCs, les détecteurs ont été placés à 10cm et 5cm de

profondeur pour la DSP de 90cm et 95cm respectivement, le débit de dose choisi a été

 - 76 - Talal ABDUL HADI

400 UM/min et nous avons délivré 200 UM, ce qui correspond, dans les conditions de

référence, à 200 cGy délivré à la profondeur du maximum de dose de l’énergie 6 MV.

Tableau 2.2 : Valeurs du point offset qui a été prise en compte pour des chambres d’ionisations
et diodes blindées ou non pour les photons de 6MV.

 PinPoint3D 2D A16 0.125 Diode E

PFD SFD

Décalage à

la surface

[mm]

0.87

0.6

0.72

1.65

0.77

0.89

0.66

Nous avons comparé différents données dosimétriques mesurées par des chambres

d’ionisation et des diodes afin d’optimiser la réponse des meilleurs détecteurs à suivre

dans l’étude des mini-faisceaux.

2.3-RÉSULTATS ET DISCUSSION :

2.3.1-Mesure du facteur d’ouverture de collimateur FOC

La Figure2.4 représente la mesure des FOCs effectuée sur le Novalis Tx pour les

tailles de champ de 0.5×0.5 cm² à 10×10 cm² définis par les mâchoires seules à l’énergie

6 MV pour les quatre chambres d’ionisation et trois diodes, les dosimètres étaient placés

à 100 cm de la source du faisceau pour une DSP = 90 cm et 10 cm en profondeur. La

mesure a été répétée trois fois pour chaque détecteur dans les mêmes conditions. En

normalisant au champ de référence 10×10 cm², un bon accord est trouvé entre les

chambres d’ionisation et la diode E PTW 60017 pour des tailles de champ supérieures ou

égales à 2×2 cm² avec une différence inférieure à 0.6%. Le résultat est en accord avec la

démonstration de (Sauer et al, 2007) [44]. Par contre, une dispersion importante est

observée entre les FOCs pour les tailles de champ moins de 2×2 cm² dans la région des

mini-faisceaux d’environ 13% pour le champ 1×1 cm² mesuré avec la PinPoint 3D PTW

31016 par rapport à la diode PFD IBA et jusqu’ à 30% pour le champ 0.5×0.5 cm² entre

la chambre PinPoint 2D PTW 31014 et la diode E PTW 60017, ce résultat est conforme à

ceux de (Alfonso et al, 2008) [50] et (Benmakhlouf et al, et 2014) [71].

 - 77 - Talal ABDUL HADI

Figure 2.4 : Mesure du FOC (dans la cuve à eau MP3) en fonction de la taille de champ définie

par le collimateur seul pour des photons de 6MV sur le Novalis Tx pour 4 chambres

d’ionisation et 3 diodes de différents volumes.

2.3.1.1-Comportement des diodes

Les valeurs des FOCs mesurées avec les deux diodes non blindées E PTW 60017 et SFD

IBA, sont à peu près proches en pourcentage avec une différence inférieure à 2%

(Figure2.4). Par ailleurs, une instabilité importante a également été observée entre

chaque mesure par la diode SFD IBA avec une augmentation résiduelle d’environ 10%

par rapport à la réponse initiale due à l’effet de rémanence ce qu’il rend son utilisation

contraignante et délicate. C’est pourquoi, on voit une sous-réponse puis une sur-

réponse de SFD IBA lorsque la taille du champ diminue (Tableau 2.3), cela conduit à la

variation de la réponse en énergie. (Tyler et al, 2013) [72] concluent dans leur étude

comparative que la mesure de la diode stéréotaxique SFD IBA demande des facteurs de

correction à cause de l'effet de rémanence.

0,0

0,2

0,4

0,6

0,8

1,0

1,2

0 1 2 3 4 5 6 7 8 9 10

FO
C

Coté du champ [cm]

FOC 6MV

PinPoint3D PTW31016

PinPoint2D PTW31014

A16 Exradin

0.125 PTW31010

PFD IBA

SFD IBA

Diode E PTW60017

Région mini-faisceaux

 - 78 - Talal ABDUL HADI

Tableau 2.3 : Valeurs des FOCs mesurées avec différentes chambres d’ionisations et diodes

blindées ou non pour des photons de 6MV sur le Novalis Tx pour la taille du champ défini par le

collimateur primaire et les écarts en % des différents détecteurs par rapport à la diode E PTW

60017.

Champ
[cm ×cm]

0.125 PinPoint
2D

PinPoint
3D

A16 Diode E

SFD PFD

0.53×0.49

1.03×0.95

2.02×1.94

3×3

4×4

5×5

6×6

8×8

10×10

Écart en %

0.53×0.49

1.03×0.95

2.02×1.94

3×2.93

4×4

5×5

6×6

8×8

10×10

0.239

0.608

0.781

0.827

0.862

0.891

0.919

0.964

1

0.125 &

Diode E

-50.4%

-13.4%

+0.6%

+1.5%

+1.4%

+1%

+1%

+0.4%

-

0.372

0.649

0.779

0.827

0.860

0.890

0.917

0.963

1

Pin2D &

DiodeE

-29.6%

-6.3%

+0.4%

+1.5%

+1.2%

+0.9%

+0.8%

+0.3%

-

0.387

0.643

0.781

0.828

0.860

0.890

0.918

0.964

1

Pin3D &

DiodeE

-24.5%

-7.3%

+0.6%

+1.6%

+1.2%

+0.9%

+0.8%

+0.4%

-

0.413

0.662

0.776

0.818

0.852

0.883

0.911

0.958

1

A16 &

Diode E

-16.7%

-4.2%

+0.08%

+0.4%

+0.2%

+0.1%

+0.1%

-0.2%

-

0.482

0.690

0.776

0.815

0.850

0.882

0.910

0.960

1

-

-

-

-

-

-

-

-

-

-

0.502

0.673

0.762

0.803

0.839

0.872

0.903

0.956

1

SFD&

Diode E

4.1%

-2.5%

-1.8%

-1.5%

-1.3%

-1.1%

-0.8%

-0.4%

-

0.484

0.727

0.802

0.838

0.870

0.898

0.924

0.967

1

PFD&

DiodeE

+0.4%

+5.4%

+3.4%

+2.8%

+2.4%

+1.8%

+1.5%

+0.7%

-

Les valeurs de FOC obtenues avec la diode PFD IBA blindée sont supérieures de

plusieurs pourcents 3.5 %, 4.2 % et 6 % pour les champs 3×3 cm², 2×2 cm² et 1×1 cm²

respectivement par rapport à celles obtenues avec les diodes non blindées. (Francescon

et al, et 2012) [73] ont déjà montré la même observation dans leur étude sur les diodes.

En effet, la sur-réponse de PFD IBA est engendrée par les électrons secondaires

rétrodiffusés par le blindage métallique qui peut être inutile dans ce type de faisceau

 - 79 - Talal ABDUL HADI

(Scott et al, 2008) [38]. La différence de réponse entre les diodes blindées ou non

blindées peut être aussi expliquée par le rayonnement diffusé dans les grands champs.

(Sauer et al, 2007) [44] ont proposé une méthode analytique permettant de corriger la

réponse des diodes blindées. Cette dispersion des valeurs des FOCs est également

observée pour des photons de 15 MV dans les mêmes conditions de la mesure

(Figure2.5). La diode E PTW 60017 présente des valeurs du FOC les plus fiables par

rapport aux autres dosimètres testés dans cette étude à l’exception du champ de 0.5×0.5

cm² qui présente une différence supérieure de quelques pourcents de 2 à 5% due à

l’augmentation du rayonnement diffusé avec la profondeur qui conduit à surestimer le

FOC (Bassinet et al, et 2013) (Underwood al, et 2015) [50] [74].

Figure 2.5 : Mesure du FOC en fonction de la taille de champ définie par le collimateur seul
pour des photons de 15 MV sur le Novalis Tx avec la chambre d’ionisation PinPoint 3D PTW
31016, les diodes E PTW 60017 et PFD IBA.

2.3.1.2-Comportement des chambres d’ionisation

En ce qui concerne les valeurs des FOCs mesurées par des chambres d’ionisation, leurs

volumes trop importants conduisent à une sous-estimation systématique du FOC pour le

plus petit champ. Lorsque le volume sensible de la chambre diminue l’effet de volume se

0,0

0,2

0,4

0,6

0,8

1,0

1,2

0 1 2 3 4 5 6 7 8 9 10

FO
C

Côté du champ[cm]

FOC 15 MV

PinPoint3D

PFD

diode E

 - 80 - Talal ABDUL HADI

réduit et donc les valeurs du FOC augmentent (Tableau 2.3). L’écart entre les valeurs du

FOC mesuré avec la PinPoint 3D PTW 31016 d’environ 7.3% pour le champ 1×1 cm² par

rapport à la diode E PTW 60017, cette sous-estimation se réduit à 4.2% pour le champ

1×1 cm² avec la chambre d’ionisation A16 Exradin qui a un volume à moitié de celui de

la PinPoint 3D PTW 31016 (Figure2.4). La chambre A16 Exradin a été suivie comme une

référence dosimétrique dans les mini-faisceaux par le LNHB suite à l’évaluation des

chambres d’ionisation Exradin par (Le Roy et al, 2011) [75].

Nous avons également observé l’écart du FOC de 3.2% entre la PinPoint 3D PTW 31016

placée parallèlement à l’axe du faisceau et sa position perpendiculaire pour le

champ1×1 cm² (Figure2.6), cela veut dire que la position parallèle a diminué la

différence entre la PinPoint 3D PTW 31016 et la Diode E PTW 60017 de 8% à 3.9 %. Le

changement des valeurs du FOC entre les deux positions de la PinPoint 3D PTW 31016

parallèle et perpendiculaire avait été expliqué par la réduction de l’effet de volume face

au faisceau qui permet de minimiser le manque d’équilibre électronique latéral (Martens

et al, 2000) [60], (Francescon et al, et 2014) [76] et (Godson et al, 2016) [77].

Figure 2.6 : Comparaison de la mesure du FOC à l’énergie 6MV pour la PinPoint 3D PTW
31016 en position parallèle à la direction du faisceau incident et celle en position
perpendiculaire.

0,0

0,2

0,4

0,6

0,8

1,0

1,2

0 1 2 3 4 5 6 7 8 9 10

FO
C

Côté du champ [cm]

FOC 6 MV

PinPoint 3D perpendiculaire

A16

PinPoint 3D Parallèle

Diode E

 - 81 - Talal ABDUL HADI

2.3.1.3-Compromis entre les diodes et les chambres d’ionisation
La Figure2.7.b montre les FOCs intermédiaires entre la mesure des diodes et la chambre

d’ionisation. En effet, la mesure de chaque diode pour des petits champs a été

normalisée à la taille du champ 2×2 cm² puis multiplié par le rapport de la mesure de la

chambre PinPoint 3D PTW 31016 pour le champ 2×2 cm² normalisé à la taille du champ

référence 10×10cm², le FOC intermédiaire peut être trouvé selon l’équation suivante :

FOCint =
𝐿𝑒𝑐𝑡𝑢𝑟𝑒 𝐶 ×𝐶 𝑐𝑚²
𝐿𝑒𝑐𝑡𝑢𝑟𝑒 2 ×2 𝑐𝑚²

𝐷𝑖𝑜𝑑𝑒 ×
𝐿𝑒𝑐𝑡𝑢𝑟𝑒 2×2 𝑐𝑚²

 𝐿𝑒𝑐𝑡𝑢𝑟𝑒 10 ×10 𝑐𝑚²
 𝐶ℎ𝑎𝑚𝑏𝑟𝑒 (2.4)

(Shepard et al, 2009) [78] a proposé d’utiliser le FOC intermédiaire (2.4) entre la diode

et la chambre comme référence d’après leur étude concernant le contrôle qualité en

clinique pour la technologie stéréotaxique. (Kim et al, 2012) [79] ont également utilisé

cette équation pendant leur mesure de mise en service sur Novalis Tx.

Figure 2.7 : a) comparaison des FOCs de trois diodes normalisé à la taille de champ
10×10cm², pour des photons de 6MV pour la DSP =90cm et Z=10cm. b) FOC

intermédiaire entre des diodes et la chambre d’ionisation PinPoint 3D PTW 31016 en
appliquant l’équation (2.4) dans les mêmes conditions.

L’application de l’équation (2.4) nous a permis de réduire la différence de la mesure des

FOCs pour le champ 1×1 cm² d’un écart 5.3% jusqu’ à moins de 1% entre les diodes

0,0

0,2

0,4

0,6

0,8

1,0

1,2

0 1 2 3 4 5 6

Côté du champ[cm]

FOC diodes

SFD

PFD

Diode E

a)

Ecart important

0,0

0,2

0,4

0,6

0,8

1,0

1,2

0 1 2 3 4 5 6

Côté du champ[cm]

FOC intermédiaire

SFD

PFD

Diode E

b)

Ecart minimisé

 - 82 - Talal ABDUL HADI

(Figure2.7). Cette méthode a été appliquée au Novalis en vue de l’utilisation du système

de planification IPLAN avec les recommandations de BrainLAB de mettre les mâchoires

plus grandes que les MLCs pour les faisceaux de petite taille.

2.3.1.4-Etude le Facteur de diffusion à différentes DSPs

La Figure2.8 révèle le comportement du FOC mesuré à l’aide de la diode E PTW 60017 et

les chambres d’ionisations A16 Exradin, PinPoint 3D PTW 31016 et 0.125 PTW 31010

aux distances source-surface 130 cm et 90 cm et à la même profondeur dans l’eau 10 cm

pour des tailles du champ défini par les mâchoires et miniMLCs de 0.5×0.5 cm² à 10×10

cm², pour des photons de 6 MV sur le Novalis Tx.

Figure 2.8 : Comparaison du FOC de la diode E PTW 60017 placée à l’isocentre (profondeur
10 cm, DSP 90cm) avec des FOCs de la diode E, la PinPoint 3D PTW 31016, A16 Exradin et
0.125 PTW 31010 placées à la profondeur 10cm, DSP 130cm, pour des photons de 6MV sur
le Novalis.

Nous avons remarqué que l’écart était inférieur de 0.6% jusqu’au champ 1×1 cm² entre

des FOCs mesurés par la diode E PTW 60017 placée à 140 cm et 100 cm de la source

0,0

0,2

0,4

0,6

0,8

1,0

1,2

0 1 2 3 4 5 6 7 8 9 10

FO
C

Côté du champ [cm]

FOC à 100 et 140 cm

PinPint 3D 140 cm

A16 140 cm

0.125 140 cm

Diode E 140 cm

Diode E isocentre

 - 83 - Talal ABDUL HADI

(Tableau 2.4), ainsi un bon accord a été observé pour les chambres d’ionisations et la

diode E PTW60017 placés à la distance 140 cm en comparaison avec la diode E PTW

60017 à 100cm.

Tableau 2.4 : Valeurs des FOCs mesurées avec les chambres PinPoint 3D PTW 31016, A16
Exradin et 0.125 PTW 31010 à la DSP = 130 cm et valeurs de la diode E PTW 60017 non blindée,
mesurées à la DSP = 130 cm et 90 cm, en profondeur 10 cm, pour des photons de 6MV sur le
Novalis pour la taille du champ défini par les mâchoires et miniMLCs.

Mâchoires
[cm ×cm]

MLC
[cm ×cm]

PinPoint3D
140 cm

A16
140 cm

0.125
140cm

Diode E
140 cm

Diode E
100 cm

Diff % Diode E
140 vs 100 cm

0.8×0.8

1.2×1.2

2.2×2.2

3.2×3.2

4.2×4.2

6×6

8×8

10×10

0.5×0.5

1×1

2×2

3×3

4×4

6×6

8×8

10×10

0.491

0.697

0.791

0.829

0.864

0.919

0.965

1

0.528

0.702

0.789

0.822

0.862

0.920

0.964

1

0.412

0.690

0.792

0.831

0.867

0.920

0.965

1

0.588

0.710

0.774

0.813

0.850

0.909

0.960

1

0.565

0.706

0.778

0.816

0.851

0.908

0.959

1

4.1%

0.56%

-0.5%

-0.37%

-0.06%

-0.11%

-0.10%

-

C’est-à-dire, quand nous avons augmenté la distance entre la source et le détecteur

jusqu’ à 140cm, nous avons vu presque aucune différence entre les valeurs du FOC pour

la diode E PTW 60017 placées à 100 cm et à 140 cm. Par contre, une augmentation des

valeurs du FOC pour les chambres d’ionisation a été trouvée à 140 cm et donc une

réduction importante de l’écart de 7.3% à 1.3% pour la taille de champ 1×1 cm², a été

observée entre la PinPoint 3D PTW 31016 et la diode E PTW 60017, ainsi de 4.2% à 0.5%

entre la A16 Exradin et la diode E PTW 60017 aux DSPs 90cm et 130cm respectivement

(Tableau 2.3) et (Tableau 2.4). La baisse des écarts s’explique par la diminution d’effet

du manque d’équilibre électronique latéral dans les mini-faisceaux raison pour laquelle

il faut augmenter la taille du champ à environ 1,4 fois plus à 140cm que à 100cm dans le

point de mesure. En particulier, à 140 cm on pourrait éviter l’effet des électrons de

contamination sur le FOC et l’impact des photons diffusés qui viennent de la tête.

La différence entre les valeurs de FOC est acceptable dans les deux DSPs pour la diode E

PTW 60017 à la limite du champ 1×1 cm².

 - 84 - Talal ABDUL HADI

2.3.2-Mesure profil de dose en mini-faisceaux

Les profils de dose sont des courbes décrivant la variation de la dose en fonction de la

distance à l’axe du faisceau, à différentes profondeurs et pour différentes tailles de

champ. Le cône égalisateur permet d’obtenir la zone homogène du champ alors que la

zone de pénombre correspond au changement rapide de profil due à la divergence du

faisceau liée à la taille de la source, aux rayonnements transmis à travers les bords du

collimateur et des photons diffusés. Les détecteurs habituellement recommandés pour

ce type de faisceaux sont une chambre d’ionisation de petit volume, une diode adaptée

ou des films. La Figure2.9 présente la comparaison des profils de dose dans l’eau

mesurés à une profondeur de référence 10 cm dans l’eau et une DSP = 90cm pour des

taille de champ 0.5×0.5 cm², 1×1 cm² et 3×3 cm², avec la diode E PTW 60017 et des

chambres d’ionisation pour des photons de 6MV.

0

10

20

30

40

50

60

70

-2 -1,5 -1 -0,5 0 0,5 1 1,5 2

D
o

se
 r

e
la

ti
ve

 %

Distance à l'axe [cm]

0,5x0,5 cm² - 6MV

Diode E

PinPoint 3D

0.3 cc

0

10

20

30

40

50

60

70

-2 -1,5 -1 -0,5 0 0,5 1 1,5 2

D
o

se
 r

e
la

ti
ve

 %

Distance à l'axe [cm]

1x1 cm² - 6MV

Diode E

PinPoint 3D

0.125 cc

 - 85 - Talal ABDUL HADI

Figure 2.9 : Profils de dose des champs 0.5×0.5 cm², 1×1 cm² et 3×3 cm² des photons de 6MV
mesurés par la diode E PTW 60017 et des chambres d’ionisation dans l’eau selon l’axe
crossplane à une profondeur de 10cm et une distance source-surface de 90cm sur Novalis Tx.

Les dosimètres ont été normalisés 100% de dose à la profondeur 10 cm pour la taille de

champ 10×10 cm², ensuite des profils des mini-faisceaux ont été scannés en utilisant la

normalisation de 10×10 cm².

Le profil de champ 3×3 cm² montre un bon accord entre la diode E PTW 60017 et des

chambres d’ionisation de différents volumes dans la zone homogène et la pénombre. Par

contre le profil du champ 1×1 cm² révèle un désaccord d’environ 5% entre la diode E et

la PinPoint 3D PTW 31016, cet écart augmente à 7.1% avec la chambre 0.125 PTW

31010, en effet, à cette taille de champ, le profil n’est plus homogène au centre et il est

plus grand dans la région de pénombre et donc la chambre d’ionisation n’arrive pas à

bien estimer la dose (Scott et al, 2008) [38], (Scott et al, 2009) [80]. La réduction de dose

à l’axe de faisceau pour la PinPoint 3D PTW 31016, a été inférieure à environ 35 % par

rapport à la diode E PTW 60017 dans le champ 0.5×0.5 cm² due à l’effet du volume de la

chambre (Wuerfel 2013) [42]. Les profils de mini-faisceaux mesurés avec des chambres

0.125 PTW 31010 ou 0.3cc ayant une large surface de détection présentent des

pénombres élargies à cause de la dose cumulée dans tout le volume de détection. (Crop

0

10

20

30

40

50

60

70

-2 -1,5 -1 -0,5 0 0,5 1 1,5 2

D
o

se
 r

e
la

ti
ve

 %

Distance à l'axe [cm]

3x3 cm² - 6MV

Diode E

PinPoint 3D

Exradin A16

 - 86 - Talal ABDUL HADI

et al, 2009) [81] ont également comparé la mesure des profils obtenue avec des

chambres d’ionisation et ont observé que la zone de fort gradient est mal définie dans

les mini-faisceaux.

La diode E PTW 60017 présente la meilleure résolution spatiale pour les mesures des

profils de dose en comparaison avec des chambres d’ionisations de petit volume, surtout

dans la région de fort gradient de dose. (Underwood et al, 2015) [82] ont confirmé dans

leur étude sur la diode E PTW 60017, un bon accord de pénombre entre la simulation et

la mesure des profils. Par contre, la diode E PTW 60017 révèle une surestimation à l’axe

de faisceau due à la densité qui n’est pas équivalente à l’eau pour les tailles du champ

entre 1×1 cm² et 0.5×0.5 cm², la diode est un bon choix pour la mesure de profil avec des

écarts acceptable pour le champ 1×1 cm².

2.3.3-Mesure rendement en profondeur PDD

Le rendement en profondeur PDD représente la distribution de dose sur l’axe du

faisceau pour une distance source-surface DSP déterminée et une taille de champ

donnée. Le PDD est donc obtenu par le déplacement du détecteur en profondeur dans

l’eau. La Figure2.10 montre le résultat de la comparaison de mesure de rendement en

profondeur PDD d’un faisceau de photons de 6MV pour des tailles de champ 1×1 cm² et

3×3 cm², acquis sur l’accélérateur TrueBeam avec différents types de chambres

d’ionisation et la diode E PTW 60017 pour la distance source- surface DSP = 90cm.

En effet, les rendements en profondeur PDD dépendent de la taille du champ, la qualité

du faisceau et de la DSP. Nous n’avons observé aucune différence entre les rendements

obtenus par différents types des détecteurs pour la taille du champ 3×3 cm², cependant,

dans le champ 1×1 cm², les valeurs de PDDs obtenues avec des chambres d’ionisation

ont été supérieures à celles mesurées par la diode E PTW 60017 (Figure2.10). (Stasi et al,

2004) [83] ont trouvé un résultat similaire entre le diamant et la chambre d’ionisation.

L’écart trouvé peut étre expliqué par la taille du volume senisble de détecteur induisant

une sous-estimation de la dose à la profondeur du maximum pour les petits champs

(Sarkar et al, 2015) [84]. De plus, la mesure de rendement en profondeur dans la

profondeur du maximum peut être perturbée par la présence du gap d’air autour du

volume sensible du détecteur.

 - 87 - Talal ABDUL HADI

Figure 2.10 : Comparaison de rendement en profondeur d’un faisceau de photons de 6MV pour
des tailles de champ 1×1 cm² et 3×3 cm² mesuré sur TrueBeam à l’aide de la diode E PTW 60017
et de différentes chambres d’ionisation.

Par ailleurs, des faisceaux de petite taille rendent la mesure du PDD sensible à la

déviation du centrage de détecteurs lorsque le dosimètre se déplace en profondeur. Une

déviation de 1mm entre le centre de la chambre et l’axe du faisceau conduit à une erreur

0

20

40

60

80

100

0 5 10 15 20 25 30

D
o

se
 r

e
la

ti
ve

 %

Profondeur [cm]

1x1 cm² - 6MV

PinPoint 3D

Diode E

0.125 cc

1.1%

4%

7%

8%

0

20

40

60

80

100

0 5 10 15 20 25 30

D
o

se
 R

e
la

ti
ve

 %

Profondeur [cm]

3x3 cm²-6MV

PinPoint 3D

Exradin A16

Diode E

 - 88 - Talal ABDUL HADI

de mesure supérieure à 5% (Ding et al, 2006) [46]. La mesure du PDD peut être erronée

avec une chambre d’ionisation qui présente un large volume sensible (Scott et al, 2008)

[38]. La divergence des mini-faisceaux avec la profondeur peut influencer la réponse du

détecteur (Heydarian et al, 1996) [45].

(Griessbach et al, 2005)[85] ont confirmé dans leur étude que la mesure de rendement

en profondeur, avec la diode non blindée peut être plus précise que la chambre

d’ionisation surtout dans la région build-up. C’est pourquoi, BrainLAB recommande

d’utiliser un détecteur de volume sensible de moins de 0.01 cm3 pour la mesure de PDD

(Aspradakis et al, 2010) [86]. Il est également préférable de centrer le détecteur à l’aide

des profils mesurés dans les directions inplane et crossplane.

2.4-CONCLUSION :

Les nouvelles techniques de la radiothérapie exigent une précision élevée sur les

données dosimétriques de base (FOC, Profils et PDD…) nécessaires au TPS. Or, les

problèmes dosimétriques liés aux mini-faisceaux entraînent une imprécision sur la

mesure de ces données. Particulièrement, à cause du large volume sensible du détecteur

et son non-équivalence à l’eau (Le Roy et al, 2011) [75], (Leybovich et al, 2003) [87].

Actuellement, aucun détecteur entièrement fiable ne permet de caractériser des mini-

faisceaux avec une haute précision. Parmi des détecteurs qui présentent la meilleure

résolution spatiale pour la mesure de FOC ou les profils, sont les diodes non blindées

(Griessbach et al, 2005) [85], (Eklund et al, 2010) [88].

Nous avons étudié le comportement de plusieurs types de dosimètres (diodes et

chambres de différents volumes) dédiés à la mesure des mini-faisceaux et nous avons

trouvé que la diode E PTW 60017 non blindée présente un très petit volume sensible en

forme de disque, elle révèle une meilleure stabilité et une très bonne résolution spatiale

par rapport aux autres détecteurs. Cette diode a été également étudiée par l’IRSN et par

Le CEA.

La diode E PTW 60017 semble également appropriée pour les mesures de rendement en

profondeur. De plus, les profils de dose mesurés en mini-faisceaux avec la diode E PTW

 - 89 - Talal ABDUL HADI

60017 présentent des pénombres plus étroites que celles obtenues avec les chambres

d’ionisation de petits volumes.

En revanche, nous avons observé pour le plus petit champ une surestimation de dose

mesurée à la profondeur de référence due à la densité de la diode E qui provoque

l’augmentation des photons diffusés (Bassinet et al, 2013) [53], (Morin et al, 2013) [89].

Pour finir, la diode E PTW 60017 est considérée de dosimètres de référence pour la

mesure de PDD et peut être utilisée pour la mesure dans les mini-faisceaux. Toutes nos

mesures de FOC et PDD des mini-faisceaux ont été réalisées et validées au cours de la

recette de deux machines avec cette diode.

 - 90 - Talal ABDUL HADI

CHAPITRE 3

ÉTUDE DE LA REPONSE DE FILM GAFCHROMIC® EBT3

DANS LES MINI-FAISCEAUX

 - 91 - Talal ABDUL HADI

3.1-INTRODUCTION :

3.1.1-Histoire

La radiothérapie conformationnelle 3D par la modulation d’intensité RCMI ou VMAT

offre un avancement significatif par rapport la radiothérapie classique car elle permet de

délivrer la dose prescrite à la tumeur de manière sélective, en minimisant les risques

d’effets secondaires. L’avantage de la technique VMAT, permet une dégradation

importante de la dose autour du PTV et d’éviter d’apporter des doses importantes en

superficie.

La mise en œuvre de ces techniques nécessite des contrôles de qualité rigoureux qui

peuvent être réalisés avec des films. L'usage du film radiographique pour l'observation

des rayonnements ionisants remonte à leur découverte par Röntgen à la fin du XIXème

siècle.

Les films sont des dosimètres passifs, ils consistent en l’utilisation de films recouverts

d’émulsions qui ont des sensibilités sélectives pour les différents types des

rayonnements ionisants. On mesure la noirceur globale du film qu’on compare à une

échelle témoin. Ce dosimètre est donc à lecture différée et fonctionne comme un film

photographique. Le film a également été évolué avec le temps par rapport la

composition chimique.

Le film argentique XV de Kodak était la première génération utilisée en clinique (Cheng

et al, 1996) [90]. (Chetty et al, 2002) [91] ont montré que le film Kodak EDR présente un

avantage significatif par rapport le film Kodak XV pour l’assurance de qualité AQ dans

les hautes doses. Le traitement des films radiologiques nécessite une pièce sombre et

pourrait être perturbé par la lumière de la pièce.

3.1.2-Films Gafchromic®

3.1.2.1-Généralités

Pour des raisons pratiques, les films radiologiques tendent à être remplacés par les

films radiochromiques. Le film radiochromique est un nouveau type de film dans la

dosimétrie de la radiothérapie (Butson et al, 1999) [92], qui a été mis au point, dans les

années 1980. Il existe différents types de films radiochromiques (MD-55, HS, EBT…).

Le plus communément utilisé est le Gafchromic® de la gamme EBT (External Beams

Therapy) de couleur bleue, qui sont des produits de la société ISP (Internaltional

 - 92 - Talal ABDUL HADI

Speciality Products Group) [93]. Ils sont utilisés pour le contrôle qualité CQ de la dose en

radiothérapie du fait de leur numéro atomique est quasi équivalent à l’eau (Butson et al,

2010) [94].

La composition des films Gafchromic® repose principalement sur la superposition de

différentes couches : une ou deux couches actives radiosensibles, une couche de support

et deux couches transparentes externes de polyester pour la protection des substances

liquidiennes et des dommages mécaniques. AAPM rapport 55 donne plus des détails sur

l’évaluation des films Gafchromic® [95].

La deuxième version EBT2 se distingue par une coloration jaune qui le rend dix fois

moins sensible à la lumière de la pièce que le produit original EBT. Le film EBT2 a

également été conçu pour avoir une réponse pratiquement indépendante en énergie. La

dernière génération des films Gafchromic® est appelée EBT3, produit vers fin 2011 en

vue de remplacer l’ancien film EBT2.

Le film EBT3 inclut un gap supplémentaire entre le verre du scanner et la couche active

du film qui permet ainsi de supprimer les artefacts d’anneaux de Newton et obtenir une

meilleure homogénéité de réponse. De plus, l’EBT3 est résistant à l’eau et peut être

immergé dans le fantôme d’eau.

3.1.2.2-Principe de la dosimétrie par des Films Gafchromic®

Quel que soit la génération, le film Gafchromic® possède la particularité de noircir suite

à l’exposition au rayonnement ionisant. En effet, le film est composé d’un cristal de

polyacétylène, plus particulièrement de molécules de diacétylène (Williams et al, 2011)

[96]. Lors de la réaction, les cristaux de diacétylène sont dissous et dispersés au sein

d'un liant. Par la suite, le liant est enduit par un substrat. La chaleur de l’exposition au

rayonnement ionisant permet de polymériser le film en position 1-4 (Figure3.1),

conduisant à une production de couleur des chaines du polymère et donc la position 1-4

signifie que le premier atome de carbone et le quatrième portent la polymérisation qui

est proportionnelle à la dose absorbée.

 - 93 - Talal ABDUL HADI

Figure 3.1 : Polymérisation sous l’exposition aux rayonnements ionisants
(Williams et al, 2011) [96].

3.2- MATÉRIELS ET MÉTHODES :

3.2.1-Film EBT3

La génération EBT3 fait l’objet de notre étude dans les mini-faisceaux. Ils sont

caractérisés par une haute résolution spatiale, une faible dépendance d’énergie et une

quasi-équivalence à l’eau.

Le film EBT3 a une taille de 20.3 cm × 25.4 cm en boîte de 25 feuilles, il se compose

d’une couche sensible d’une épaisseur d’environ 28 µm, contenant le colorant jaune et

deux couches symétriques de protection de polyester d’une épaisseur de 100 µm

chacune (Figure3.2), qui éliminent les effets de l'orientation lors de la numérisation et

l'irradiation des films, contrairement aux EBT2 (Sorriaux et al, 2012) [97].

La couche qui contient le marqueur de couleur jaune sert à améliorer le résultat de la

lecture de ces films par un scanner RGB qui utilise trois canaux de couleur : rouge, verte

et bleue (multicanaux dosimétriques) pour des corrections d’uniformité. Le logiciel

utilisé pour l’exploitation de lecture des films avec le scanner est FilmQAProTM.

 - 94 - Talal ABDUL HADI

Le film EBT3 peut être irradié et scanné sur les deux côtés. De plus, il a quatre points de

repère présentés sur les bords pour faciliter le centrage de film par rapport l’irradiation.

Les couches de polyester sont rugueuses car elles sont constituées de particules de silice

microscopiques. Cette composition implique l'élimination de la présence d'interférences

optiques (Borca et al, 2013) [98].

Figure 3.2: Configuration d’un film Gafchromic® EBT3.

La couche active de couleur jaune absorbe la longueur d’onde dans le rouge plus que

celle dans le vert et le bleu (Butson et al, 2005) [99]. La gamme de dose donnée par le

constructeur allant de 10mGy à 40 Gy. Plus la dose reçue est importante dans la couche

active, plus la polymérisation des molécules est importante. La densité optique DO ou la

transmittance correspond à l’absorbance optique par la couche active qui dépend de la

quantité de la dose délivrée, elle peut s’exprimer selon l’équation suivante :

DO = −log
𝐼

𝐼0
 (3.1)

I est intensité du faisceau transmise par le film

I0 est intensité du faisceau reçue par le film

3.2.2-Préparation et irradiation d’EBT3

Le film de format 25.4cm ×20.3cm entier a été découpé en 4 morceaux à l’aide des

ciseaux de longue lame, permettant d’éviter l’effet de courbure qui peut être induit par le

massicot et peut endommager le film (Figure3.3). Nous avons utilisé des gants d’examen

 - 95 - Talal ABDUL HADI

pour éviter les traces de doigts sur le film et nous avons également utilisé un stylo

indélébile pour mettre sur le film toutes les données nécessaires (taille de champ,

nombre d’UM, énergie, repérage etc…).

Figure 3.3 : a) Ciseaux de longue lame recommandés pour le découpage du
film EBT3, b) Comparaison des morceaux de film découpés par le massicot et
les ciseaux.

 Le film EBT3 a été centré et aligné par rapport à la machine pour la distance source-film

de 100cm et 5 cm de profondeur puis il a été exposé au rayonnement ionisant de

photons de 6MV dans un fantôme des plaques solides qui possèdent une densité

équivalente à la densité du tissu. Les dimensions de chaque plaque sont de 30cm ×

30cm et d’une épaisseur 1 cm, permettant de former un fantôme de différente épaisseur.

 Nous avons mis dix plaques aux dessous du film pour la rétrodiffusion. Puisque le film

EBT3 est résistant à l’eau, nous avons conçu un support spécial qui permet de fixer le

film dans l’eau (Figure3.4), évitant ainsi la problématique du type du matériau du

fantôme utilisé. Cela nous a permis de réaliser les mesures dosimétriques dans les

conditions « identiques » pour chaque détecteur. Ainsi pour chaque taille du champ nous

avons effectué de manière consécutive les mesures dosimétriques en changeant le

détecteur et sans modifier la taille du champ, ni le milieu de mesure, ni l’angle de bras, ni

l’angle de collimateur… Ceci permet notamment de faciliter la comparaison des données

 - 96 - Talal ABDUL HADI

dosimétriques dans les mini-faisceaux aux mêmes conditions des mesures par rapport

aux autres détecteurs, en évitant surtout les erreurs géométriques de la machine qui a

une influence importante sur les champs de petites dimensions.

Figure 3.4 : Fixation de film EBT3 dans l’eau à l’aide d’un support spécial.

3.2.3-Numérisation EBT3

Le constructeur recommande d’utiliser le scanner Epson Expression 10 000 XL

permettant de réaliser des lectures (numérations) qui utilisent trois canaux de couleurs.

Le scanner Epson a été allumé et préchauffé 10 min et puis une dizaine de numérisations

ont été effectuées à blanc avant la numérisation des films afin d’assurer la stabilité de la

lampe du scanner (Ferreira et al, 2009) [100].

La vitre du scanner a été nettoyée avec un tissu doux sans peluches humidifié avec un

nettoyant pour vitre non-inflammable pour éviter la poussière et améliorer la qualité.

Les films EBT3 ont été placés dans la zone la plus homogène possible au centre du

scanner en évitant des zones non homogènes (Figure3.5). L’homogénéité H peut être

trouvée par l’équation suivante :

H =
𝑉𝑎𝑙𝑒𝑢𝑟 𝑚𝑜𝑦𝑒𝑛𝑛𝑒 𝑑𝑒𝑠 𝑝𝑖𝑥𝑒𝑙𝑠 𝑑𝑢 𝑅𝑂𝐼

𝑉𝑎𝑙𝑒𝑢𝑟 𝑚𝑎𝑥𝑖𝑚𝑎𝑙𝑒 𝑑𝑒𝑠 𝑝𝑖𝑥𝑒𝑙𝑠
 × 100 (3.2)

D’où, ROI est la région d’intérêt.

 - 97 - Talal ABDUL HADI

Ensuite, chaque film a été numérisé une fois avant l’irradiation et trois fois après

l’irradiation pour soustraire le bruit de fond en respectant la même orientation (portrait

ou paysage) et le même endroit sur le scanner Epson 10 000 XL car la réponse du film

est très sensible à l’orientation sur le scanner (Zeidan et al, 2006) [101]. Les images des

films ont été enregistrées au format TTIF.

Figure 3.5 : Placement de film EBT3 dans le scanner.

Après l’irradiation, les films ont été laissés avec un temps de développement d’environ

24h. (Martišíková et al, 2008) [102] ont préconisé un temps d'environ un jour suite à

l'irradiation pour que le film soit bien développé. Ils ont conclu que le temps de la

lecture peut être réduit en laissant le film à la température du réfrigérateur. Pourtant,

(Sorriaux et al, 2012) [97] ont recommandé un temps de 48h avant de lire le film.

Afin de réaliser la numérisation des films, le scanner a été réglé selon les paramétrages

suivants (Figure3.6) :

1- Mode : Mode professionnel

2- Type de document : film

 - 98 - Talal ABDUL HADI

3- Type de film : film positif couleur

4- Type d’image : 48-bits couleur  3 × 16 bits = 65536 valeurs par canal

5- Résolution : 75 dpi  Taille de pixel =0.35mm

6- Configuration : aucune correction de couleur

Figure 3.6 : Paramétrage du logiciel de la numérisation.

3.2.4-Étalonnage des films EBT3

Une fois la numérisation faite, les images au format TIFF ont été analysées à l’aide du

logiciel FilmQAProTM2015 [103].

FilmQAPro est un logiciel qui analyse des films EBT3 irradiés. De plus, il permet de

calculer la dose absorbée à partir de la densité optique DO grâce à une courbe

d’étalonnage. FilmQAPro permet également d’assurer le contrôle qualité de la machine

et du patient comme par exemple la RCMI ou le VMAT en comparant les données

générées par le FilmQA avec les données du TPS.

 - 99 - Talal ABDUL HADI

Le logiciel contient trois colonnes (Figure3.7), une à gauche (Case Data Selector Panel)

qui permet d’ajouter des images de l’étalonnage et sélectionner le film irradié à

comparer avec le plan du traitement. Au centre (Image Panel) qui sert à afficher l’image

sélectionnée. Quant à la colonne droite (Film Evaluation Panel), elle permet d’analyser et

caractériser des données de l’image saisie.

Figure 3.7 : Écran du logiciel FilmQAProTM, contenant la méthode d’étalonnage

multicanaux par (Film Calibration Ordinary).

L’étalonnage est une étape indispensable et nécessaire pour utiliser les films dans la

dosimétrie. Concernant la méthode multicanaux, chaque courbe d’étalonnage établie est

propre à un nombre de lot entier des films EBT3. Pour réaliser cette courbe, on attribue

la dose absorbée mesuré par une chambre d’ionisation dans les conditions de référence

à une valeur de pixel sur les trois canaux de couleur (rouge, vert et bleu) (Crijns et al,

2013) [104].

Le logiciel FilmQAPro permet de créer trois courbes pour les trois canaux qui exprime la

densité optique en fonction la dose mesurée. Le canal de couleur rouge offre une

meilleure sensibilité, tandis que les deux autres canaux (vert et bleu) ont un rôle de

correction (bruit de fond …). Nous avons deux options pour créer la courbe des

 - 100 - Talal ABDUL HADI

multicanaux : soit en utilisant FCO (Film Calibration Ordinary) en ajoutant une seule

image numérisée, contenant différents morceaux des films correspondent à différentes

doses de 0 à 4 Gy par exemple (Figure3.7), soit le choix FCM (Film Calibration Mosaic),

on charge des films un par un, permettant de séparer les anomalies indépendantes de la

dose.

La méthode de l’étalonnage croisé (Figure3.8), permet d’améliorer les résultats de

lecture, ce qui revient à réajuster la courbe d’étalonnage à l’aide des régions de dose de

référence sur l’image analysée (Lewis et al, 2013) [105].

Figure 3.8 : Méthode de l’étalonnage croisé à l’aide d’un film de référence.

(Micke et al, 2011)[106] ont décrit la densité optique DO des trois canaux et la valeur de

dose absorbée D par la formule suivante :

 DO = − log {
𝑎+𝑏𝐷

𝑐+𝐷
} (3.2)

Avec,

a, b, c sont des paramètres d’étalonnage définis par le logiciel FilmQAPro.

 - 101 - Talal ABDUL HADI

et donc la dose absorbée D peut être obtenue à l’aide de la densité optique DO pour les

trois canaux sous la forme :

D =
𝑐 × 10−𝐷𝑂 − 𝑎

𝑏 −10−𝐷𝑂
 [cGy] (3.3)

Dans notre étude, nous avons choisi (Film Calibration Mosaic) pour effectuer la courbe

d’étalonnage. 5 films ont été découpés en 20 morceaux pour la taille du champ 5 × 5 cm²

défini par les mâchoires. Une plage des doses de 10.6 à 1501.3 cGy a été sélectionnée

(Tableau 3.1). Les doses absorbées ont été mesurées à l’aide de la chambre d’ionisation

de référence PTW 31013-002190 d’un volume 0.3 cm3. L’irradiation a été réalisée sur

Novalis Tx dans des plaques de polystyrènes à la profondeur de 5 cm et la DSP =95 cm

pour l’énergie 6 MV avec le débit de dose 400 UM/min.

Tableau 3.1 : La dose absolue mesurée par la chambre PTW31013 et le nombre d’UM
envoyé aux films dans les plaques de polystyrène pour réaliser la courbe d’étalonnage.

 - 102 - Talal ABDUL HADI

À partir de l’outil (Film Calibration Mosaic), nous avons chargé par (Data N/A (empty))

12 films choisis de dose entre 0 cGy à 1506.5 cGy. La région d’intérêt ROI a été

sélectionnée au centre de film à l’aide de l’icône .

En cliquant sur l’outil (Tool-Calibration tool), un tableau de la densité optique a été

affiché. Nous avons introduit les doses mesurées par la chambre de référence

PTW31013 pour chaque film irradié. Puis à l’aide de l’icône , la courbe d’étalonnage a

été générée et enregistré de (File  Save treatment case as) (Figure3.9).

Figure 3.9 : Étapes de l’étalonnage multicanaux à l’aide de l’outil (Film Calibration

Mosaic).

 - 103 - Talal ABDUL HADI

3.3-RÉSULTAS ET DISCUSSION:

3.3.1-Courbe d’étalonnage

 La Figure3.10 présente la courbe d’étalonnage multicanaux générée par le logiciel

FilmQAPro pour les films irradiés à l’énergie 6MV et à la profondeur 5cm dans un

fantôme de polystyrène pour la taille de champ 5x5 cm² défini par les mâchoires.

On observe que la densité optique des trois canaux varie de manière exponentielle en

fonction la dose qui correspond à l’équation (3.2). En effet, la méthode de multicanaux

permet de séparer les anomalies indépendantes de la dose ainsi que de supprimer les

perturbations dans les images numériques dues à l’inhomogénéité du film Gafchromic®

et les artefacts par le scanner. Cette courbe d’étalonnage réduit également le bruit

aléatoire dans les images de dose et offre la possibilité d’examiner l’accord entre les

canaux de couleur (Micke et al, 2011) [106].

Figure 3.10 : Courbe de l’étalonnage multicanaux à l’aide de l’outil

(Film Calibration Mosaic).

 - 104 - Talal ABDUL HADI

3.3.2-Évaluation du Scanner Epson 10 000 XL

3.3.2.1-Temps de chauffe

Le scanner Epson 10 000 XL a été allumé un temps de préchauffage de 10 min environ

avant de démarrer la numérisation. La Figure3.11 montre la densité optique OD en

fonction du nombre de la numérisation. Nous avons observé que la densité optique a été

stabilisée après 7 numérisations pour les trois canaux. Cela confirme qu’il faut effectuer

quelques numérisations à vide pour chauffer la lampe du scanner. Le résultat est en

accord avec l’étude de (Ferreira et al, 2009) [100].

Figure 3.11 : Variation de la densité optique en fonction du nombre de numérisation

effectuée après 10 min d’allumage le scanner Epson.

3.3.2.2-Répétabilité et Reproductibilité

Trois films ont été numérisés après un temps de 24h et 48h de l’irradiation

respectivement pour les tailles du champ 1×1 cm ², 5×5 cm² et 10×10 cm² afin de tester

la réponse du scanner.

La différence des valeurs de la densité optique a été observée d’environ 0.4% maximum

pour les trois canaux dans les deux temps de la numérisation (Figure3.12). Cela veut

0,29

0,31

0,33

0,35

0,37

0,39

0,41

0,43

0,45

0,47

0,49

0 1 2 3 4 5 6 7 8 9 10 11 12

D
e

n
si

té
 o

p
ti

q
u

e

Nombre de numérisation

Bleu Rouge Vert

 - 105 - Talal ABDUL HADI

dire que les valeurs de la densité optique sont suffisamment stables 24h après

l’irradiation et donc il suffit un temps de développement de 24h pour numériser les

films irradiés.

Figure 3.12 : Graphique de la reproductibilité du scanner pour les champs 1×1 cm ²,

5×5 cm² et 10×10 cm².

3.3.3-Évaluation des films EBT3

3.3.3.1-Orientation du film

Cinq films irradiés ont été numérisés sur les deux faces de chacun afin de vérifier la

réponse du film par rapport l’orientation opposée. La Figure3.13 révèle une différence

Bleu Rouge Vert

0,446
0,32 0,27

0,444

0,319
0,267

DO

1x1 cm²

Scan 24h
Scan 48h

Bleu Rouge Vert

0,451
0,348 0,286

0,449

0,345
0,284

DO

5x5 cm²
Scan 24h
Scan 48h

Bleu Rouge Vert

0,471
0,385 0,313

0,472

0,386

0,313 DO

10x10 cm²
Scan24h
Scan48h

 - 106 - Talal ABDUL HADI

de 0.5% en densité optique par rapport à la face utilisée à numériser et à irradier,

sachant que la couche sensible du film EBT3 est placée entre deux couches symétriques

de protection de polyester d’une épaisseur de 100 µm.

Les films EBT3 ne présentent pas de dépendance de la réponse au signal en fonction de

la face numérisée par rapport à la face irradiée du film. (Borca et al, 2013)[98] ont

montré que l'écart entre la numérisation de la face lue et irradiée était inférieur à 0.7%.

Par contre l'orientation du film lors de la numérisation était beaucoup plus importante

entre les deux positions paysage et portrait d’environ 8% et 10%.

Figure 3.13 : Graphique de de la densité optique en fonction de la numérisation pour

les faces opposées du film EBT3.

3.3.3.2-Uniformité de la zone irradiée du film EBT3

Nous avons étudié différentes ragions d’intérêt ROIs dans la zone irradiée (Figure3.14-a)

pour les tailles du champ de 1×1 cm², 5×5 cm²et 10×10 cm². Les ROIs étaient

délimitées grâce au quadrillage proposé par le logiciel FilmQAPro. Nous avons observé

un écart de moins de 1% pour les valeurs de la densité optique de la ROI au centre de la

zone irradiée par rapport aux ROIs périphériques. Par contre cet écart était de 5% pour

les films irradiés dans les mini-faisceaux (Figure3.14-b).

Une ROI au centre de la zone irradiée a été sélectionné pour mesurer les données

dosimétriques et comparer aux autres détecteurs.

0,187 0,188 0,188 0,188 0,188

0,187 0,187 0,188 0,187 0,189

1 2 3 4 5

D
O

Numéro de film

Recto verso

 - 107 - Talal ABDUL HADI

Figure 3.14 : Graphique de l’uniformité au sein de la zone irradiée du film EBT3.

0,467 0,468 0,464 0,468 0,467

0,38 0,379 0,374 0,381 0,379

0,309 0,308 0,305 0,308 0,307

Centre HG HD BG BD

D
O

Film1 - 10x10 cm²

Bleu Rouge Vert

0,464 0,463 0,46 0,469 0,458

0,379 0,374 0,372 0,382 0,373

0,308 0,303 0,302 0,308 0,3

Centre HG HD BG BD

D
O

Film2 - 10x10 cm²

Bleu Rouge Vert

0,44 0,443 0,446 0,441 0,446

0,339 0,334 0,331 0,333 0,338

0,278 0,276 0,276 0,275 0,28

Centre HG HD BG BD

D
O

5x5 cm²

Bleu Rouge Vert

0,442 0,439 0,438 0,44 0,44

0,317 0,302 0,303 0,304 0,309

0,267 0,256 0,256 0,258 0,262

Centre HG HD BG BD

D
O

1x1 cm²

Bleu Rouge Vert

ROI

a)
 »)

)

b)

 - 108 - Talal ABDUL HADI

3.3.4-Données dosimétrique

3.3.4.1-Mesure de la dose absolue dans les mini-faisceaux

Dans les conditions de référence (DSP=90cm et profondeur 10cm), nous avons mesuré

la dose absolue sur le TrueBeam à l’aide du film EBT3 dans une ROI au centre de 3×3

pixel (taille du pixel 0.01mm) et à l’aide de la chambre de référence PTW 31013 de

volume 0.3cc dans les plaques de polystyrène et dans l’eau pour des photons 6MV. Nous

avons observé que la différence de dose était de 1.5% entre le film et la chambre dans le

fantôme des plaques alors que cette différence a été réduite à moins de 0.3% dans le

fantôme d’eau aux mêmes conditions de mesure (Tableau 3.2). L’écart peut être expliqué

par le manque de l’homogénéité du fantôme de polystyrène due aux couches d’air entre

les plaques et l’épaisseur du film. Nous avons également évalué la dose dans les mini-

faisceaux par l’EBT3. Le Tableau 3.3 montre un bon accord de dose calculée et mesurée

avec une différence de moins de 1%.

Tableau 3.2 : Comparaison de la dose absolue mesurée par la chambre
PTW31013 et le film EBT3 dans les plaques de polystyrène et dans l’eau.

Fantôme Dose [Gy]

 Nb d’UM Film EBT3 PTW
31013

Diff %

Plaques

10×10

Eau

5×5

10×10

200

280

200

1.586

2.014

1.619

1.610

2.018

1.615

1.51

0.19

0.24

Tableau 3.3 : Comparaison de la dose délivrée et mesurée par le film EBT3 dans les
mini-faisceaux pour de photons de 6MV.

Champ
[cm ×cm]

Nb d’UM
=2Gy

Type de
détecteur

fantôme

Dose
attendue

[Gy]

Dose
mesurée

[Gy]

Diff%

1×1

2×2

3×3

368

317

302

Film EBT3

Film EBT3

Film EBT3

eau

eau

eau

2

2

2

2.003

2.004

2.013

0.15

0.2

0.65

 - 109 - Talal ABDUL HADI

3.3.4.2-Facteur d’ouverture de collimateur

La Figure3.15 illustre la mesure des FOCs qui avait été faite dans l’eau sur le Novalis Tx

pour les tailles de champ allant de 0.5×0.5 cm² à 10×10 cm² définis par les mâchoires et

les multilames MLC (collimateur 3mm plus grand que MLC pour les mini-faisceaux) à

l’énergie 6 MV afin d’évaluer le comportement du film EBT3 par rapport à la chambre

d’ionisation de petit volume et à la diode E PTW 60017. Une dose de 200 UM a été

envoyée aux détecteurs placés à la profondeur 5 cm et à la DSP = 95 cm. L’ensemble de

mesures réalisées avec la chambre et la diode ont été précédées par l’alignement à l’axe

de ces détecteurs par l’intermédiaire du logiciel Omnipro 6.6 qui pilote notre cuve à eau

Blue Phantom.

Figure 3.15 : Mesure de FOC dans la cuve à eau pour la PinPoint3D PTW 31016, la

diode E PTW 60017 et le film EBT3 pour des photons de 6 MV sur le Novalis Tx.

Tout d’abord, cette Figure3.15 confirme que les valeurs de FOC mesurées par le film

EBT3, la diode E PTW 600017 et la PinPoint 3D PTW 31016 sont en accord à moins de

1% pour les tailles de champ supérieures à 2×2 cm². Cet écart observé est en bon accord

avec le résultat de (Bassinet et al, 2013) [53]. Ensuite comme cela a été vu dans le

0,0

0,2

0,4

0,6

0,8

1,0

1,2

0 1 2 3 4 5 6 7 8 9 10

FO
C

Côté du champ [cm]

FOC 6MV 200 UM

Diode E

Film EBT3

Pinpoint3D

 - 110 - Talal ABDUL HADI

chapitre 2, la diode surestime le FOC en mini-faisceaux, du fait de sa densité et des

matériaux non équivalents-eau qui la construise (Griessbach et al, 2005) [85], (Pantelis

et al, 2010) [107] et (Pantelis et al, 2012) [108]. La différence entre le FOC mesuré avec

la diode E PTW 60017 et Le FOC obtenu avec le film EBT3 atteint en effet 6% pour le plus

petit champ de 0.5×0.5 cm². Comme cela a été évoqué dans le chapitre 2, la chambre

d’ionisation PinPoint 3D PTW 31016 sous-estime la valeur du FOC dans les mini-

faisceaux, notamment à cause de son volume de détection, le type de la paroi et la

présence d’air dans la cavité de la chambre d’ionisation qui augmente le manque

d’équilibre électronique latéral. Enfin, le film EBT3 permet de donner précisément des

valeurs du FOC pour les champs inferieurs à 1×1 cm², notamment car sa réponse est

indépendante de l’énergie, ainsi qu’il perturbe peu le milieu de mesure et il est peu ou

prou équivalent à l’eau (Massillon et al, 2012) [109].

3.3.4.3-Profil de dose

Nous avons également cherché à évaluer le film Gafchromic® EBT3 dans les mini-

faisceaux en mesurant le profil de dose et en le comparant aux résultats obtenus avec

les autres détecteurs. Les mesures ont été réalisées dans un fantôme d’eau à l’aide de la

diode E PTW 60017, la chambre d’ionisation PinPoint 3D PTW 31016 et le film EBT3

dans les mêmes conditions d’irradiations à 10cm de profondeur et DSP=90cm sur le

Novalis Tx pour le faisceau des photons de 6MV en choisissant les tailles de champ

0.5×0.5 cm², 0.8×0.8 cm², 1×1 cm² et 2×2 cm².

Nous avons délivré 400 UM au film EBT3 avec un débit de dose 400UM/min. Un profil de

dose absolue a été fait avec la moyenne de trois film irradiés alors que les profils de dose

relative mesurés par la PinPoint 3D PTW 31016 et la diode E PTW 60017 ont été

convertis en dose absolue en se référant aux mesures réalisés dans les conditions de

référence pour la taille de champ 10×10 cm².

La Figure3.16 présente des profils de dose absolue [cGy] en fonction de la distance à

l’axe du faisceau.

Nous avons détecté un écart important entre le film EBT3 et la PinPoint 3D PTW 31016

pour le plus petit champ 0.5×0.5 cm² à cause de l’effet de la taille du volume de la

chambre qui influence la mesure du profil de dose et donne des pénombres élargies par

rapport au film (Laub et al, 2003) [37], (Scott et al, 2008) [38]. Alors que pour le profil

du champ 2×2 cm², les différences sont inférieures à 1% dans la région du plateau de

 - 111 - Talal ABDUL HADI

dose et inférieures à 2% en dehors.

Le résultat justifie que la PinPoint 3D PTW 31016 présente un volume trop large pour la

mesure des profils pour des tailles de champs inférieures à 3×3 cm².

Figure 3.16 : Comparaison du profil de dose des champs 0.5×0.5 cm², 0.8×0.8 cm², 1×1 cm² et

2×2 cm² de photons de 6MV dans l’eau selon l’axe médian crossplane à une profondeur de 10cm

et DSP 90cm sur Novalis Tx.

0

30

60

90

120

150

180

-1,5 -1 -0,5 0 0,5 1 1,5

D
o

se
 [

cG
y]

Distance à l'axe[cm]

0.5×0.5 cm²

Diode E

Film EBT3

PinPoint 3D

0

30

60

90

120

150

180

210

-1,5 -1 -0,5 0 0,5 1 1,5

D
o

se
 [

cG
y]

Distance à l'axe [cm]

0.8×0.8 cm²

Film EBT3

PinPoint 3D

0

30

60

90

120

150

180

210

240

-1,5 -1 -0,5 0 0,5 1 1,5

D
o

se
 [

cG
y]

Distance à l'axe [cm]

1×1 cm²

Film EBT3

PinPoint 3D

0

30

60

90

120

150

180

210

240

270

-1,5 -1 -0,5 0 0,5 1 1,5

D
o

se
 [

cG
y]

Distance à l'axe[cm]

2×2 cm²

Film EBT3

Pinpoint 3D

 - 112 - Talal ABDUL HADI

La diode E PTW 60017 présente une excellente résolution spatiale du fait de son petit

volume de détection (Di Venanzio et al, 2013) [110]. Or, nous avons observé une

surestimation de 5% pour le plus petit champ par rapport au film EBT3 dû à l’effet

photoélectrique à cause de son numéro atomique élevé. Ceci conduit à une

surestimation de la dose absorbée dans le volume sensible de la diode par rapport à

l’eau.

Nous avons remarqué que la zone de fort gradient de dose est alors bien définie par le

film EBT3 dans les mini-faisceaux. Les pénombres mesurées par le film sont plus

étroites que les pénombres de la chambre d’ionisation de petit volume et la diode E PTW

60017.

Le film EBT3 bénéficie d’une excellente résolution spatiale et d’une détection planaire

intégrale éliminant les problématiques de perturbation de la taille de l’instrument de

mesure par rapport au signal à mesurer. Cela permet de montrer de façon convaincante

que le film EBT3, est une référence pour mesurer avec précisions des profils des mini-

faisceaux et la dose.

3.3.4.4-Rendement en profondeur

Afin de vérifier la mesure du rendement en profondeur PDD dans les mini-faisceaux et

de vérifier la précision de la mesure obtenue avec de la diode E PTW 60017, nous avons

placé des films en 5 points de profondeur 0.5, profondeur du maximum, 5, 10 et 20 cm

dans l’eau à l’aide du support montré en (Figure3.4).

Le déplacement vertical de la diode E PTW 60017 dans la cuve à eau a été vérifié

visuellement en utilisant le croisillon de l’appareil, et les réglages mécaniques de la cuve

et ceux du chariot motorisé. La diode a été centrée à l’aide de deux profils inplane et

crossplane afin de ne pas induire d’erreur systématique pendant le mouvement en

profondeur.

La Figure3.17 révèle le PDD d’un faisceau de photons 6MV mesuré à la DSP= 90cm avec

la diode E PTW 60017 et les 5 points en profondeur avec le film EBT3 pour une taille de

champ 1×1 cm² défini par les mâchoires sur le TrueBeam. Nous avons observé que la

mesure du rendement en profondeur effectuée par le film est en bon accord avec celle

réalisée par la diode E PTW 60017 avec un écart inférieur à ±1%. La diode peut donner

des mesures précises de rendement en profondeur, malgré un numéro atomique et une

densité élevés. (Griessbach et al, 2005)[85] le confirment avec la diode non blindée PTW

 - 113 - Talal ABDUL HADI

60012.

La mesure du film peut également confirmer la fiabilité de la mesure de rendement en

profondeur par la diode dans les petits champs.

Figure 3.17 : Comparaison du rendement en profondeur pour le champ 1×1 cm²

mesuré sur TrueBeam de 6MV à l’aide de la diode E PTW 60017 et Film EBT3.

3.3.5-Évaluation EBT3 dans les Contrôles Qualités en stéréotaxie

Dans l’application clinique, la stéréotaxie nécessite de la conformité de la dose prescrite

à la tumeur dans un fantôme de géométrie simple et de densité homogène.

(McKerracher et al, 2002) [111] recommandent l’utilisation d’un détecteur de volume

sensible des dimensions inférieures ou égales au tiers du diamètre du faisceau en

stéréotaxie intracrânienne.

Différents type de détecteurs permettent de contrôler la distribution de dose dans un

plan : les films, les détecteurs des systèmes imagerie portale et les matrices de chambres

d’ionisation ou de diodes.

0

20

40

60

80

100

120

0 5 10 15 20 25 30

D
o

se
 r

e
la

ti
ve

 %

Profondeur [cm]

1×1cm² - 6MV

Diode E

Film EBT3

1%

0.04%

0.1%

0.6%

1.1%

 - 114 - Talal ABDUL HADI

Dans cette étude, nous avons utilisé un fantôme homogène cylindrique PTW-Octavius

4D avec une matrice de chambres d’ionisation 1000 SRS d’une taille de champ maximum

11×11cm² (Figure3.18). Les dimensions de chaque chambre 2.3×2.3×0.5 mm3. Ce fantôme

permet de suivre la rotation du bras pour que la matrice soit toujours perpendiculaire à

l’axe du faisceau grâce à un boîtier Bluetooth fixé sur le bras. On pourrait mettre un film

dans l’Octavius 4D à la même profondeur et au même plan (coupe) de mesure de la

matrice.

Figure 3.18 : à gauche, la matrice 1000 SRS utilisée en contrôle qualité stéréotaxique

et à droite, l’ensemble du système de l’Octavius 4D.

Nous avons travaillé sur quelques dossiers des patients aux différentes localisations en

stéréotaxie intracrânienne. La dose a été calculée à l’aide du TPS IPLAN V5 BrainLAB.

Nous avons contrôlé la dose calculée par IPLAN dans l’Octavius 4D avec la matrice1000

SRS et le film EBT3 à la fois aux mêmes conditions des mesures. Puis, nous avons utilisé

le logiciel VeriSoft et le logiciel FilmQA afin d’analyser les mesures de deux détecteurs.

La comparaison entre la distribution de dose mesurée et celle calculée par IPLAN a été

réalisée pour les critères de tolérance de dose de 2% et une distance 2mm du gamma

index.

Le Tableau 3.4 représente les valeurs des doses calculées par TPS IPLAN et mesurées à

l’aide de la matrice 1000 SRS et le film EBT3 pour différentes localisations en stéréotaxie

intracrânienne. Les pourcentages du gamma index sont donnés par les deux logiciels

VeriSoft et FilmQA. Les tailles du champ équivalent de chaque localisation sont

récupérées par deux profils inplane et crossplane dans le FilmQA à 50% de la dose

 - 115 - Talal ABDUL HADI

relative.

Les paramètres utilisés dans les logiciels VeriSoft et FilmQA ont été identiques lors de

l’analyse des mesures afin de comparer exactement la même distribution de dose dans

un plan.

Les résultats du film EBT3 montrent donc une légèrement meilleure conformité aux

mesures de la matrice 1000 SRS ainsi qu’aux calculs de TPS que nous attendions.

Tableau 3.4 : Valeurs des doses calculées et mesurées avec les pourcentages du gamma index
selon les critères de tolérance de dose de 2% et une distance 2mm.

ID
Patient

Localisation
à traiter

Nombre
de

fraction

Taille
de

champ

Dose
calculée

IPLAN
[Gy]

Dose
mesurée
Octavius

[Gy]

Dose
mesurée

EBT3
[Gy]

ϒ %
VeriSoft

ϒ %
FilmQA

1607259

9386610

9386610

9386610

1405982

1507137

9886788

1512191

Neurinome G

Occipital G

Frontal D

Cérébelleuse D

Protubérance

Occipital D

Cérébelleuse D

Frontal D

3

1

1

1

3

1

1

3

1.4×2.1

1.3×1.2

1.3×1.2

1.7×1.5

1.8×2

1.8×1.6

2.1×2.1

1.5×1.4

5,320

14,83

13,112

15,913

5,542

15,672

15,514

5,892

5,337

14,952

13,269

15,96

5,601

15,712

15,563

5,910

5,332

14,831

13,133

15,943

5,547

15,653

15,546

5,902

96,3%

98,1%

97,3%

96,1%

96,9%

98,2%

97,3%

97,1%

97,6%

98,4%

97,6%

98,4%

99,6%

98,6%

97.96%

98,8%

 - 116 - Talal ABDUL HADI

3.5-CONCLUSION:

Le choix d’un détecteur adapté aux mesures dans les mini-faisceaux semble être une

étape primordiale dans le but d’assurer la bonne délivrance de la dose et sa répartition

au sein des milieux homogènes ou hétérogènes.

La nouvelle version des films Gafchromic® EBT3 utilisée dans cette étude facilite la

réalisation et la comparaison des mesures de données dosimétriques de base qui étaient

auparavant difficiles à effectuer pour ce type de faisceaux. En particulier la mesure fiable

du facteur d’ouverture du collimateur FOC et de la pénombre du profil de dose.

Cependant, afin d’obtenir des mesures fiables par le film, il est essentiel de respecter la

chaîne de mesure concernant le temps de chauffe, la stabilisation du scanner optique

ainsi que l’orientation et emplacement identique de film avant et après irradiation, le

sens de numérisation pour le scanner, la précaution de manipulation des films

(utilisation de gants, propreté des lieux, pas de poussière) et la manière de couper les

films (ciseaux aiguisés) etc.

L’ensemble des mesures des données dosimétriques de base a été comparé avec celles

faites avec les films EBT3 et les résultats confirment les données de la littérature. Le film

Gafchromic® est le détecteur le plus fiable pour mesurer cet ensemble des données

dosimétriques dans les mini-faisceaux, en particulier, la mesure du facteur d’ouverture

du collimateur FOC. Le film Gafchromic® EBT3 a également permis de décrire avec une

précision acceptable cliniquement la problématique de chaque détecteur dédié à la

mesure dans ce type de faisceaux et de déterminer le seuil de la taille de champ

minimale pour la mesure des FOC avec les autres détecteurs.

Concernant le mesure du rendement en profondeur PDD, nous avons vu que la diode E

PTW 60017 non blindée peut donner des mesures fiables en comparaison avec le film

EBT3. Alors que la mesure de FOC dans les mini-faisceaux avec la diode E PTW 60017

peut être surestimée jusqu’ à 5% pour le plus petit champ.

L’utilisation des films Gafchromic® EBT3 permet d’analyser les distributions de dose

dans des situations non standard (mini-faisceaux) ainsi que de comparer et valider des

résultats des contrôles de qualité du calcul de la stéréotaxie ou le VMAT dans les TPS.

 - 117 - Talal ABDUL HADI

Dans le chapitre suivant, nous allons développer une méthode qui permet d’estimer la

dose dans les mini-faisceaux en partant de mesures effectuées par la chambre

d’ionisation dans la région de fuite (hors-axe). Cette méthode est basée et validée à l’aide

du film EBT3.

 - 118 - Talal ABDUL HADI

CHAPITRE 4

UNE MÉTHODE EXPÉRIMENTALE POUR CALCULER LA

DOSE DANS LES MINI-FAISCEAUX

 - 119 - Talal ABDUL HADI

4.1-INTRODUCTION :

La radiothérapie stéréotaxique utilise de mini-faisceaux pour délivrer une dose forte par

fraction en un minimum de séances de radiothérapie dans un volume cible restreint

défini avec une précision inframillimétrique [112]. Or, la stéréotaxie comporte des

risques critiques importants liés à la caractérisation dosimétriques des mini-faisceaux.

Les accélérateurs linéaires ont été utilisés pour la première fois en stéréotaxie grâce à

des collimateurs circulaires amovibles de diamètre inférieur à 3 cm. En France, les

premières stéréotaxies intracrâniennes ont été réalisées en 1986 à l’hôpital Tenon avec

un accélérateur linéaire [113].

La problématique de la mesure de la dose prescrite dans les mini-faisceaux en

stéréotaxie réside principalement dans le détecteur qui la mesure. Actuellement, il

n’existe pas de système de détection fiable avec une résolution virtuellement parfaite

pour caractériser de manière précise les mini-faisceaux. En effet, aucun détecteur

commercialisé ne remplit parfaitement les conditions de la mesure de la dose. De plus, il

n’existe pas de consensus méthodologique international, ni de référence métrologique

pour mesurer la dose dans ce type de faisceaux.

De nombreux codes Monte Carlo ont été utilisés pour la simulation du FOC dans les

mini-faisceaux. En effet, tous les codes de simulation modélisent les mêmes lois

physiques mais les résultats obtenus par chaque code varient en fonction de

l’optimisation et la simplification des phénomènes d’interaction des particules dans le

milieu.

La modélisation détaillée des mini-faisceaux depuis la source réelle et à travers du

milieu ne peut pas se faire de manière précise car le faisceau est trop collimaté et les

particules secondaires arrêtées avant d’atteindre le milieu.

La dose planifiée par le TPS en stéréotaxie dépend des données mesurées par les

détecteurs pour un faisceau clinique de dimension inférieur à 2× 2 cm² et donc les

données calculées peuvent être sous-estimées ou surestimées par rapport à la réalité

selon la réponse du dosimètre utilisé.

L’IRSN a engagé un programme visant à mettre au point un protocole dosimétrique pour

la détermination des FOC dans les mini-faisceaux utilisés en radiothérapie

stéréotaxique. La démarche a consisté à sélectionner et à caractériser plusieurs

détecteurs actifs et passifs pour la mesure du FOC, et à développer un protocole de

mesure spécifique pour les détecteurs les mieux adaptés.

 - 120 - Talal ABDUL HADI

Afin d’optimiser la dose délivrée en mini-faisceaux, plusieurs détecteurs ont été utilisés

pour cette mesure, et des méthodes ont été développées et des algorithmes de

correction ont été étudiés dans le but d’étudier et corriger la réponse de chaque

détecteur dédié à la mesure dans les mini-faisceaux (Liu et al, 2016)[114], (Bouchard et

al, 2015)[115], (Bouchard et al, 2015)[116], (Park et al, 2016)[117], (Spang et al,

2015)[118], (Warrener et al, 2014)[119], (Ade et al, 2015)[120].

4.1.1-Distribution de la dose dans le milieu

Le calcul ou la modélisation de la distribution de la dose est défini par le rayonnement

qui sort de la tête de l’accélérateur et celui qui interagit avec le milieu. Cela inclut les

effets de la forme du champ produite par la collimation et par la transmission à travers

le collimateur (mâchoires et MLC) et de la pénombre géométrique ainsi que la diffusion

de la tête de l’accélérateur.

La diffusion de la tête représente l’énergie issue d’un site d’interaction primaire au

travers du volume environnant.

La dose en un point dans le milieu est composée de photons primaires qui atteignent le

milieu avec des photons diffusés et des électrons (Figure 4.1). Cette dose peut être

écrite :

Dz, c = Dprimaire + Ddiffusé (4.1)

Figure 4.1 : Composantes de la dose dans l’eau.

 - 121 - Talal ABDUL HADI

4.1.2-Transmission du rayonnement en profondeur

La transmission primaire en profondeur est pratiquement indépendant des dimensions

du champ et englobe la diffusion provenant de la tête de l’accélérateur. Cette

transmission prend en compte l’atténuation du milieu (Figure 4.2) ainsi que la présence

des mâchoires et des filtres. (Bjärngard et al, 1994)[121] ont décrit la transmission

primaire en un point sur l’axe du faisceau de façon exponentielle :

Tprimaire = exp [− µ . z + σ . z²] (4.2)

µ : coefficient d’atténuation linéaire du milieu en cm-1.
z : profondeur en cm.
σ : coefficient du durcissement du faisceau en cm-2.

Figure 4.2 : Transmission du faisceau à travers le milieu.

Le diffusé qui s’ajoute au primaire, dépend de la profondeur et la taille du champ, il est

proportionnel au primaire qui lui a donné naissance.

(Pecharromán-Gallego et al, 2011)[122] ont utilisé l’équation (4.2) dans leur étude. Ils

ont introduit la partie de la transmission primaire hors-axe du faisceau. D’après eux le

 - 122 - Talal ABDUL HADI

calcul de la transmission primaire en n’importe quel point hors-axe du faisceau peut être

obtenu par :

Tprimaire (z,r,c) = exp [− (µ0+ µ1 . r+ µ2 . r²) z + (σ0+ σ1. r) z²] (4.3)

µ0 , µ1 et µ2 : sont les paramètres de µ.
σ0 et σ1 : sont également les paramètres de σ.
r : distance hors-axe.

La dose en un point dans le milieu pour une taille du champ arbitraire peut être calculée

selon le formalisme suivant [123] :

 D(z,r,c)= �̇�. UM. FOC . Tprimaire .TPR (z, c) . Sf (4.4)

�̇� : débit de dose [Gy/min]
UM : nombre d’unité moniteur
TPR(z,c) : rapport tissu-fantôme
Sf : facteur de diffusion dû au fantôme

Dans ce chapitre, nous avons implémenté une méthode expérimentale permettant

d’estimer la dose dans les mini-faisceaux par une simple mesure de la dose en un point

situé en dehors de l’axe du faisceau en utilisant une chambre cylindrique. La méthode

est basée sur la dose mesurée dans la région de la fuite hors-axe. Ensuite, la dose à l’axe

a été estimée à partir de cette mesure dans la fuite.

Dans ce travail, nous allons étudier la distribution de la dose dans un milieu homogène

en un point à l’axe du faisceau et puis la dose en un autre point dans la région de fuite

hors-axe.

 - 123 - Talal ABDUL HADI

4.2-MATÉRIELS ET MÉTHODES :

4.2.1-Calcul de la dose à l’axe du faisceau

En général, la dose délivrée par l’accélérateur dans les conditions de référence, peut être

calculée dans un large fantôme selon l’équation ci-après (Dutreix et al, 1997 [124] :

 D(z,c,0) = �̇�(zR,cR) .UM . FOC(zR,c) .TPR(z,c) (4.5)

Où :

z et c : sont la profondeur et la taille du champ
zR et cR : sont la profondeur et la taille du champ dans les conditions de référence
FOC(zR, c): facteur d’ouverture de collimateur mesuré dans un large fantôme

Afin de prendre en compte dans le calcul des points hors-axe du faisceau l’équation (4.5)

peut être récrite :

D(z,c,r) = �̇�(zR,cR,rR) .UM . FOC(zR,c,rR) .TPR(z,c,rR) . OAR(z,c,r) (4.6)

rR : distance hors-axe dans les conditions de référence
OAR(z, c, r) : profil de dose

Soit Kfuite le facteur de fuite est la dose à l’axe du faisceau dans un large fantôme

rapportée à la dose hors-axe du faisceau :

kfuite(z,c,r) =
𝐷𝑎𝑥𝑒

𝐷ℎ𝑜𝑟𝑠 𝑎𝑥𝑒
 =

𝐷(𝑧,𝑐,0)

𝐷(𝑧,𝑐,𝑟)
 (4.7)

Et donc, en utilisant l’équation (4.6), le facteur de fuite est théoriquement déterminé

par :

 kfuite(z,c,r) =
𝑂𝐴𝑅(𝑧,𝑐,0)

𝑂𝐴𝑅(𝑧,𝑐,𝑟)
 =

1

𝑂𝐴𝑅(𝑧,𝑐,𝑟)
 (4.8)

 - 124 - Talal ABDUL HADI

Au final, le facteur de fuite kfuite(z,c,r) permet de calculer la dose à l’axe dans les

faisceaux de petites dimensions selon la relation suivante :

Daxe = Dhors-axe . kfuite(z,c,r) (4.9)

D’où,

Dhors-axe : dose hors-axe mesurée par la chambre d’ionisation en dehors du champ dans la

région de fuite.

La Figure 4.3 explique le principe de la méthode qui permet d’estimer la dose dans les mini-

faisceaux par l’équation (4.9) et à l’aide d’une mesure de la dose dans la région de fuite.

Figure 4.3 : Principe de la méthode de calcul de la dose dans les mini-faisceaux.

 - 125 - Talal ABDUL HADI

Nous avons étudié le facteur de fuite en mesurant à la fois la dose à l’axe du faisceau et

en un point situé en 8cm hors-axe avec la chambre d’ionisation pour des photons de

6MV à la DSP = 90cm et la profondeur 10cm sur 4 accélérateurs linaires (TrueBeam,

NovalisTx, Clinac600 et Primus). Pour valider la méthode dans les mini-faisceaux, nous

avons comparé dans les mêmes conditions, la dose calculée par l’équation (4.9) et la

dose mesurée par le film EBT3 puisque la chambre d’ionisation sous-estime la dose à

l’axe pour les champs qui sont moins de 2×2 cm².

Afin d’évaluer la répétabilité et reproductibilité de la méthode, La mesure de la dose a

été effectuée cinq fois pour des mini-faisceaux carrés et rectangulaires. L’écart entre la

dose calculée et mesurée a été calculé par :

∆D %=
𝐷𝑐𝑎𝑙𝑐𝑢𝑙−𝐷𝑚𝑒𝑠𝑢𝑟𝑒

𝐷𝑚𝑒𝑠𝑢𝑟𝑒
 × 100 (4.10)

Nos valeurs de l’incertitude de positionnement hors-axe et à l’axe avec la méthodologie

utilisée (profil de centrage avant chaque mesure, précision mécanique de la cuve

0.02mm) sont du même ordre. De plus, la valeur de la dose mesurée hors- axe n’est pas

influencée par les erreurs du positionnement (région presque plate = un écart

millimétrique ne modifie pas le résultat).

4.2.2-Mesure et détecteurs

Dans cette partie de travail, La mesure de dose relative a été effectuée dans la cuve à eau

(IBA Blue Phantom) avec la diode E PTW 60017, la chambre d’ionisation PinPoint 3D

PTW 31016 et la chambre de référence PTW 31013 de 0.3 cm3, ainsi qu’à l’aide du film

EBT3 en utilisant le même support auparavant montré dans le chapitre 3 et en

appliquant la même méthodologie (cf pages94-95) afin d’éviter les erreurs de géométrie

du champ pour différents détecteurs. Alors que, le film EBT3 et la PinPoint 3D PTW

31016 sont surtout utilisés pour effectuer des mesures précises de la dose absolue dans

l’eau en mini-faisceaux.

Pour étudier le facteur de fuite kfuite(z,c,r) qui est théoriquement déterminé par

l’équation (4.8), d’abord, nous avons réalisé des mesures du profil de dose en direction

crossline (droite-gauche) dans l’eau sur Novalis Tx pour la taille de champ 10×10 cm² à

la DSP 90cm et profondeur 10cm des photons de 6MV. Dans le logiciel OmniPro 6.6,

nous avons normalisé la dose au 100% à la profondeur 10cm pour le champ 10×10 cm².

 - 126 - Talal ABDUL HADI

Ensuite, les mesures des profils des mini-faisceaux de 0.5×0.5 cm² à 3×3 cm² ont été

effectuées en utilisant la même normalisation du profils de 10×10 cm² afin de savoir

quelle est la part de la dose mesurée avec chaque détecteur dans les mini-faisceaux par

rapport au 100% et donc nous avons comparé des profils de dose pour différents

dosimètres dans la région de fuite.

La dose absolue a été mesurée en même temps à l’axe de faisceau et en un point 8 cm

sélectionné dans la région de la fuite pour les champs 0.5×0.5 cm² à 10×10 cm² en vue

d’étudier la variation du rapport des doses axe/fuite. La mesure nous a permis de

trouver un facteur de conversion de dose afin de calculer la dose dans les mini-faisceaux

à partir d’une mesure de la dose en un point sélectionné dans la fuite.

Dans la partie résultats, nous allons voir la variation du rapport des doses et voir le

facteur de fuite trouvé qui est mesuré et modélisé par machine.

4.3-RÉSULTATS ET DISCUSSION:

4.3.1-Profil de dose

La Figure 4.4 présente des profils de dose mesurés dans la direction crossline à la

profondeur 10cm pour les champs 0.5×0.5 cm² à 3×3 cm² de 6MV.

Pour la même profondeur et la même taille de champ, nous avons superposé des profils

mesurés avec différents dosimètres dans les mêmes conditions.

En fait, l’effet de volume du profil mesuré par la PinPoint 3D PTW 31016 est clairement

observé pour le plus petit champ 0.5×0.5 cm² avec un écart important de -29% en

comparaison au profil mesurés avec le film EBT3 parce que la surface de détection de la

PinPoint 3D PTW 31016 est trop large par rapport au faisceau 0.5×0.5 cm². De plus, le

profil mesuré par la PinPoint 3D PTW 31016 a une pénombre élargie à cause de l’effet de

volume sensible de la chambre (Martens et al, 2000) [60], (Pappas et al, 2008) [125].

Cependant, le profil mesuré à l’aide de la diode E PTW 60017 révèle une surestimation

de +5% par rapport au film EBT3 pour le champ 0.5×0.5 cm² dû à la densité du matériau

qui est supérieure à celle de l’eau (Tyler et al, 2013) [126]. Un excellent accord est

observé entre les largeurs de pénombres mesurées à l’aide de la diode et celles obtenus

avec le film EBT3.

La Figure 4.5 présente un zoom du groupe des profils de la figure 4.4 dans la région

hors-axe des faisceaux. Nous avons trouvé un excellent accord entre les mesures des

 - 127 - Talal ABDUL HADI

détecteurs à partir du point en 7cm dans la fuite malgré la différence qui était détectée à

l’axe des mini-faisceaux. C’est-à-dire, la mesure du détecteur est indépendante des

dimensions du faisceau dans la région de la fuite et le détecteur ne mesure que la dose

diffusée liée à la dose primaire. En effet, le détecteur ne perturbe pas le milieu puisqu’il

est en dehors du champ et donc, il mesure correctement la dose diffusée dans la fuite.

Figure 4.4 : Profils des champs 0.5×0.5 cm², 1×1 cm², 2×2 cm² et 3×3 cm² des photons de 6MV

dans l’eau selon l’axe crossplane à une profondeur de 10cm et DSP 90cm sur Novalis Tx.

0

20

40

60

80

100

-2 -1 0 1 2

D
o

se
 %

Distance à l'axe [cm]

0.5×0.5 cm²
Diode PTW 60017

Film EBT3

PinPoint 3D

0.3 cc

0

20

40

60

80

100

-2 -1 0 1 2

D
o

se
 %

Distance à l'axe [cm]

1×1 cm²

Film EBT3

PinPoint 3D

0.3 cc

0

20

40

60

80

100

-2 -1 0 1 2

D
o

se
 %

Distance à l'axe [cm]

2×2 cm²

Film EBT3

PinPoint 3D

0

20

40

60

80

100

-2 -1 0 1 2

D
o

se
 %

Distance à l'axe [cm]

3×3 cm²

Film EBT3

PinPoint 3D

 - 128 - Talal ABDUL HADI

Figure 4.5 : Zoom des profils des champs 0.5×0.5 cm², 1×1 cm², 2×2 cm² et 3×3 cm² dans la

région hors-axe.

0

5

10

15

20

25

-10 -9 -8 -7 -6 -5 -4 -3 -2 -1 0

D
o

se
 [

cG
y]

0.5×0.5 cm² droit

0

5

10

15

20

25

0 1 2 3 4 5 6 7 8 9 10
Distance à l'axe [cm]

0.5×0.5 cm² gauche

Film EBT3
PinPoint 3D

0

5

10

15

20

25

-10 -9 -8 -7 -6 -5 -4 -3 -2 -1 0

D
o

se
 [

cG
y]

1×1 cm² droit

0

5

10

15

20

25

0 1 2 3 4 5 6 7 8 9 10
Distance à l'axe [cm]

1×1 cm² gauche

Film EBT3
PinPoint 3D
0.3 CC

0

5

10

15

20

25

-10 -9 -8 -7 -6 -5 -4 -3 -2 -1 0

D
o

se
 [

cG
y]

2×2 cm² droit

0

5

10

15

20

25

0 1 2 3 4 5 6 7 8 9 10
Distance à l'axe [cm]

2×2 cm² gauche

Film EBT3

PinPoint 3D

0

5

10

15

20

25

-10 -9 -8 -7 -6 -5 -4 -3 -2 -1 0

D
o

se
 [

cG
y]

3×3 cm² droit

0

5

10

15

20

25

0 1 2 3 4 5 6 7 8 9 10
Distance à l'axe [cm]

3×3 cm² gauche

Film EBT3

PinPoint 3D

 - 129 - Talal ABDUL HADI

4.3.2-Mesure du facteur de la fuite Kfuite

Pour mesurer le facteur de fuite, nous avons sélectionné un point à 8cm du côté

crossline dans la région de la fuite et à la profondeur 10cm. La dose a été mesurée à l’axe

du faisceau et en 8cm hors-axe à la fois avec la PinPoint 3D PTW 31016 et le film EBT3

pour les champs de 0.5×0.5 cm² à 10×10 cm² formés avec les mâchoires seules.

La Figure 4.6 démontre la variation du rapport de dose axe/hors-axe (facteur de fuite

Kfuite) mesuré en fonction de la taille du champ pour une dose délivrée de 400UM.

Figure 4.6 : variation le facteur de fuite en fonction de la taille du champ à la

profondeur 10cm de 6MV.

En effet, nous avons observé que le facteur de fuite varie de manière exponentielle à

l’aide de la mesure du film. La mesure effectuée à l’aide de la PinPoint 3D PTW 31016

présente un bon accord par rapport au film EBT3 pour les champs qui sont supérieurs à

2×2 cm². Alors que, une sous-estimation du Kfuite a été détectée pour la région des mini-

faisceaux. Cela est expliqué par la sous-estimation de la PinPoint 3D PTW 31016 à l’axe

en mini-faisceaux par contre la dose diffusée a été correctement mesurée en dehors du

champ avec la PinPoint 3D PTW 31016 pour les mini-faisceaux.

Pour confirmer ce comportement du rapport de dose axe/hors axe, nous avons testé

plusieurs points dans la fuite et sur différents accélérateurs pour les champs définis par

0

50

100

150

200

250

300

350

400

0 1 2 3 4 5 6 7 8 9 10 11

D
o

se
 a

xe
/h

o
rs

-a
xe

Coté du champ[cm]

Kfuite

Film EBT3

PinPoint 3D

 - 130 - Talal ABDUL HADI

les mâchoires seules ou les mâchoires + MLC et donc, la variation du Kfuite a été similaire

et indépendante de la machine. Nous avons également évalué la répétabilité et la

reproductibilité de la dose mesurée dans la fuite à l’aide de la chambre et donc l’écart de

la dose a été inférieur à 0.5%.

La variation du Kfuite peut être modélisée sous la forme de l’équation suivante :

kfuite(z,c,r) = A(z,r) . exp[− B(z,r) . c] (4.11)

D’où :

A(z,r) et B(z,r) sont des constantes spécifiques de la fuite, A(z,r) est sans unité et B(z,r)
est en [cm-1].
r: distance hors-axe dans les conditions

c = √𝑥. 𝑦 est la taille du champ.

Le Tableau 4.1 représente des valeurs des constantes de la fuite A et B dans l’équation

(4.11). Les valeurs ont été mesurées sur différents machines pour les tailles du champ

définies par les mâchoires et les mâchoires +multilames à la DSP 90cm et la profondeur

10cm. 400UM ont été délivrés de l’énergie 6MV au détecteur placé à la fois à l’axe et en

8cm hors-axe. Il est clair que les valeurs de A et B sont indépendantes de la machine

pour une énergie sélectionnée et la dose mesurée dans la fuite ne dépend que la dose

primaire qui lui a donné une naissance.

Tableau 4.1 : Valeurs des paramètres A et B déterminés
en un point 8cm en dehors de l’axe dans l’eau pour une
dose délivrée de 400UM de l’énergie 6MV.

Machine A B[cm-1]

Mâchoires

Novalis Tx

TrueBeam

Clinac600

Mâchoires +MLC

Novalis Tx

Primus

435.15

460.74

445.25

260.59

230.19

0.316

0.324

0.316

0.254

0.239

 - 131 - Talal ABDUL HADI

4.3.3-Évaluation de l’équation (4.9) pour calculer la dose en mini-

faisceaux

Après avoir déterminé les paramètres de la fuite A et B du facteur Kfuite pour le point de

la mesure choisie en 8cm hors-axe, nous avons mesuré la dose absolue à 8 cm hors-axe à

l’aide de la chambre PinPoint 3D PTW 31016 pour les champs carrés 0.5×0.5 cm², 0.8×0.8

cm², 1×1 cm², 1.5×1.5 cm² et 2×2 cm ainsi que les champs rectangulaires 0.5×1 cm², 1×2

cm², 1×3 cm², 2×3 cm² et 3×2 cm à la profondeur 10cm pour des photons de 6MV sur

différentes machines et pour différents nombres d’UM.

Nous avons calculé la dose absolue à l’axe du faisceau à partir de celle mesurée dans la

fuite en appliquant l’équation proposée (4.9). Ensuite, nous avons mesuré la dose

absolue à l’axe du faisceau à l’aide du film EBT3 dans les mêmes conditions de la mesure

afin de la comparer avec celle calculée par l’équation (4.9). La mesure de la dose à l’axe a

été répétée trois fois, alors que, la dose mesurée dans la fuite avec la chambre a été

réalisée cinq fois. L’écart-type des cinq mesures en 8cm était moins de 0.2%.

 Le Tableau 4.2 présente des valeurs des doses à l’axe mesurées à l’aide de film EBT3 et

calculées à l’aide de l’équation (4.9) pour les mini-faisceaux.

Nous avons observé que la différence de la dose délivrée de 400 UM, était moins de

1.5% pour le plus petit champ entre la mesure du film et le calcul de l’équation (4.9). La

différence était similaire sur les trois accélérateurs utilisés dans cette étude. Nous avons

également trouvé que l’écart était 1.3% maximum pour les doses délivrées de 200, 400

et 800 UM.

Le calcul de la dose dans les mini-faisceaux à partir de la mesure dans la fuite à l’aide de

la chambre d’ionisation permet de réduire l’écart de la dose entre des détecteurs jusqu’à

2% puisque la chambre peut correctement mesurer la dose diffusée dans la fuite et ne

perturbe pas le milieu du fait de la placer hors-champ irradié. (SALK)[127] a également

proposé un formalisme basé sur le rapport des doses axe et hors-axe qui permet de

calculer la dose dans les champs asymétriques.

 - 132 - Talal ABDUL HADI

Tableau 4.2 : Comparaison de la dose mesurée à l’axe avec le film EBT3 et la dose calculée
avec l’équation (4.9) pour différentes taille du champ des photons de 6MV.

Mâchoires
[cm ×cm]

Dose mesurée
à l’axe

 film EBT3
[cGy]

Dose mesurée
en 8cm

PinPoint3D
[cGy]

Dose calculée
à l’axe

équation (4.9)
[cGy]

Diff %
Film vs Eq (4.9)

Novalis Tx

0.5×0.5

0.8×0.8

1×1

1.5×1.5

2×2

0.5×1

1×2

1×3

2×3

3×2

TrueBeam

0.5×0.5

0.8×0.8

1×1

1.5×1.5

2×2

Clinac600

0.5×0.5

0.8×0.8

1×1

1.5×1.5

2×2

Novalis Tx

Nb d’UM

0.5×0.5cm²

200

400

800

3×3cm²

200

400

800

400UM

158.4

206.1

221.7

245

258.4

208.6

241.8

258.5

265.1

265.6

124.6

193.7

218.3

244.5

254.6

145.3

198.1

215.2

241.1

252.7

82.3

160.5

316.9

134.4

268.5

537.8

0.431

0.603

0.695

0.877

1.11

0.606

0.877

1.036

1.33

1.34

0.314

0.547

0.648

0.859

1.047

0.387

0.575

0.662

0.861

1.076

0.22

0.435

0.842

0.835

1.672

3.341

160.1

204.3

221.4

243.6

258.7

210.9

244.1

260.8

266.9

268.9

123

194.5

215.93

243.4

252.3

147.1

198.8

214.9

238.7

250.9

81.7

161.6

312.8

134.6

269.4

538.4

1.0%

0.9%

0.1%

0.6%

0.1%

1.1%

0.9%

0.9%

0.7%

1.2%

1.3%

0.4%

1.1%

0.5%

0.9%

1.2%

0.4%

0.1%

1.0%

0.7%

0.6%

0.7%

1.3%

0.1%

0.3%

0.1%

 - 133 - Talal ABDUL HADI

4.3.4-Application clinique en contrôle qualité de la stéréotaxie:

Actuellement en stéréotaxie intracrânienne, nous contrôlons la dose planifiée avant

traitement dans le fantôme homogène cylindrique PTW-Octavius 4D montré en

Figure3.18 avec une matrice de chambres d’ionisation 1000 SRS d’une taille de champ

maximum 11×11cm². En effet, l’avantage de l’Octavius 4D est de pouvoir mettre à la

place de la matrice une plaque avec des trous hors-axe et donc il y a la possibilité de

placer une chambre d’ionisation cylindrique en 8 cm de l’axe pour mesurer la dose

diffusée (Figure 4.7).

Figure 4.7 : Mesure la dose de la fuite à l’aide de la chambre d’ionisation dans

l’Octavius 4D.

Afin d’appliquer la méthode proposée pour calculer la dose en clinique. Nous avons

mesuré le facteur de la fuite Kfuite dans l’Octavius 4D et nous avons constaté que Kfuite

varie toujours de manière exponentielle en fonction de la taille du champ. Or, les valeurs

des paramètres A=506.67 et B=0.145cm-1, pour le Novalis Tx, sont différentes en

comparaison avec le fantôme d’eau parce que la forme de l’Octavius et la rotation du

bras autour de la table jouent un rôle important par rapport au milieu diffusant.

Pour évaluer l’application de l’équation (4.9) en clinique, nous avons sélectionné 7

dossiers de patients avec localisation intracrânienne utilisant la technique des arcs

dynamiques conformationnels. La dose planifiée par le TPS IPLAN a été contrôlée dans

l’Octavius 4D et puis nous avons mesuré la dose de la fuite en 8cm hors-axe à l’aide de la

chambre PinPoint3D PTW 31016 en laissant le bras de l’accélérateur tourner comme en

 - 134 - Talal ABDUL HADI

clinique. La dose à l’axe a été calculée à partir de celle mesurée dans la fuite en utilisant

l’équation (4.9) avec les constantes A et B y compris avec la rotation du bras. De plus, la

dose à l’axe a été mesurée dans l’Octavius à l’aide de film EBT3 afin de la comparer avec

le calcul de l’équation (4.9). Le Tableau 4.3 représente des doses calculées par TPS

IPLAN pour des patients à traiter en stéréotaxie intracrânienne et celle calculées par

l’équation (4.9) à partir de la mesure en 8cm dans l’Octavius 4D à l’aide de la PinPoint3D

PTW 31016.

Nous avons observé un écart de 2.4 % et 2.7 % entre la dose calculée avec l’éq (4.9) et

celle calculée avec le TPS IPLAN pour la plus haute dose délivrée en une séance unique.

Ainsi que, nous avions une déférence de moins de 2 % pour les autres localisations

étudiées par cette méthode (Tableau 4.3).

Nous avons trouvé que cette méthode est toujours valable en clinique pour contrôler la

dose planifiée avant de traitement. La méthode est validé dans n’importe quelle fantôme

à conditions d’atteindre un milieu suffisant de la diffusion et de mesurer le facteur Kfuite

avec les constantes propre au fantôme utilisé.

Tableau 4.3 : Doses calculées par l’équation (4.9) et mesurées à l’aide de film EBT3 dans
l’Octavius 4D pour la stéréotaxie intracrânienne.

ID
Patient

Localisation
à traiter

Nombre
de

fraction

Taille
de

chams
[cm²]

Dose
calculée

IPLAN
[Gy]

Dose
mesurée
1000SRS

[Gy]

Dose
mesurée

film
[Gy]

Dose
mesuré

hors-axe
[Gy]

Dose
calculée
Eq (4.9)

[Gy]

Diff %
Eq (4.9)
& IPLAN

9386610

9386610

9386610

1405982

9886788

1514359

1310402

Occipital G

Frontal D

Cérébelleuse D

Protubérance

Cérébelleuse D

Cérébelleuse D

Frontal G

1

1

1

3

1

3

1

1.3×1.2

1.3×1.2

1.7×1.5

1.8×2

2.1×2.1

2×1.7

2.6×2.1

14,83

13,112

15,913

5,542

15,514

6,902

12.376

14 ,6

12,97

15,79

5,556

15,563

6,773

12,177

14,831

13,133

15,943

5,547

15,546

6,890

12.451

0,036

0,031

0,039

0,015

0,04

0,022

0,035

15,092

12,923

15,555

5,567

15,133

6,847

12,637

1,8%

-1,6%

-2,4%

2%

-2,7%

-1.7%

1.4%

 - 135 - Talal ABDUL HADI

4.4- CONCLUSION:

La distribution de la dose diffusée dans la région en dehors du champ dépend

essentiellement de la dose primaire. La mesure des profils des mini-faisceaux a montré

un bon accord hors-axe entre des détecteurs utilisés malgré l’écart important trouvé à

l’axe. Un facteur de fuite a été mesuré dans un point sélectionné hors champ afin

d’estimer la dose à l’axe à partir de celle mesurée dans la fuite. La mesure a révélé que ce

facteur est indépendant de la machine un peu près mais il dépend de la forme du

fantôme utilisé. De plus, pour mesurer les constantes du facteur de la fuite, il faut que la

taille du champ définie par les mâchoires soit un peu plus grande que celle définie par

les multilames MLC afin d’éviter la diffusion aléatoire due à l’incompatibilité de la taille

du champ entre le collimateur fixe et les MLCs (Godson et al, 2016) [77].

Une formule est proposée pour calculer la dose à l’axe dans les mini-faisceaux. La

différence a été à moins de 2% entre la dose calculée par la formule et celle mesurée par

le film EBT3 pour des champs carrés et rectangulaires. Nous avons également trouvé

que cette formule est toujours valable en contrôle qualité pour calculer la dose en

stéréotaxie intracrânienne à condition que les mâchoires soient un peu plus grandes que

la taille du champ définie par les MLCs. Cette méthode est valable pour tous les types de

traitement.

 - 136 - Talal ABDUL HADI

CONCLUSION GÉNÉRALE

L’objectif de ce travail était d’évaluer des détecteurs dédiés à la mesure dans les

faisceaux de photons de petite taille utilisés en radiothérapie stéréotaxique, d’étudier

des problèmes liés avec ce type de faisceaux et de proposer une méthode qui permet de

prédire la dose à l’axe pour les mini-faisceaux en mesurant la dose avec les détecteurs de

référence habituels dans une région de mesure en dehors de l’axe (pas de gradient de

dose) . Les nouvelles techniques de la radiothérapie exigent une précision élevée sur les

données dosimétriques de base des mini-faisceaux afin d’éviter les incertitudes de

mesure de dose dans une région à fort gradient. Pour cela, il fallait mesurer des données

dosimétriques de base demandées par le TPS : FOC, PDD, Profils… et comparer la

réponse des dosimètres à la modélisation.

En réalité, aucun détecteur commercialisé ne remplit parfaitement des conditions de la

mesure en mini-faisceaux.

Dans le chapitre 2 nous avons présenté les mesures des distributions de dose réalisées

pour une série de mini-faisceaux et qui ont montré un désaccord important entre des

détecteurs sélectionnés dans cette étude pour les tailles de champ inférieures à

2×2cm². Nous avons observé un écart qui varie de 5% à 30% entre des détecteurs

conçus pour la mesure du champ 1×1cm² et 0.5×0.5cm². La variation de la réponse

dépend surtout de la caractérisation de chaque détecteur par rapport aux mini-

faisceaux. En effet, les chambres d’ionisation sous-estiment la dose à cause de l'étendue

du volume sensible et les diodes la surestiment par la densité qui les construit.

La diode E PTW 60017 non blindée a été sélectionnée comme détecteur de référence

pour évaluer des données dosimétriques sur la machine de stéréotaxie du fait de sa

réponse stable et répétable… sauf, pour les plus petits faisceaux, le FOC mesuré à l’aide

de cette diode était surestimé d’environ 2% et 5% pour les champs 1×1cm² et

0.5×0.5cm² respectivement. Par contre, la diode E PTW 60017 permet précisément de

mesurer des profils dans les mini-faisceaux surtout dans la région de la pénombre grâce

à son excellente résolution spatiale.

Dans le chapitre 3 nous avons étudié l’utilisation des films pour la dosimétrie des petits

faisceaux. Les films sont utilisés en radiothérapie pour mesurer des distributions de

 - 137 - Talal ABDUL HADI

dose en 2D perpendiculairement à l’axe de faisceau et sont utilisés également pour

vérifier la coïncidence entre champ lumineux et champ irradié du fait de leur haute

résolution spatiale et leur réponse qui est peu dépendante de l’énergie.

La nouvelle version du film Gafchromic EBT3 a une meilleure sensibilité que les anciens

films Gafchromic. Nous avons utilisé le film Gafchromic EBT3 pour vérifier la mesure du

FOC et des profils par rapport à la mesure de la diode E PTW 60017 et de la chambre

PinPoint3D PTW 31016 dans les mini-faisceaux.

Nous avons trouvé un bon accord de moins de 1% entre la mesure du film EBT3 et la

diode E PTW 60017 pour les faisceaux supérieurs à 2×2 cm². Le résultat du film EBT3

nous a confirmé la surestimation de la diode E PTW 60017 d’environ 2% pour le champ

1×1 cm² et d’environ 5% pour le petit champ 0.5×0.5cm² par rapport aux films.

En contrôle qualité stéréotaxique, une très bonne concordance existe entre les isodoses

des distributions mesurée par le film EBT3 et les isodoses calculée par le TPS IPLAN.

L’indice gamma du FilmQA a montré un meilleur pourcentage de la carte de la dose

mesurée par le film pour une tolérance choisie de 2% et 2mm.

Dans le chapitre 4, une méthode de dosimétrie basée sur la mesure de la dose hors-axe a

été proposée pour estimer la dose dans les mini-faisceaux en stéréotaxie intracrânienne.

L’estimation de la dose à l’axe à l’aide de la méthode proposée a été vérifiée par la

mesure du film EBT3 grâce à sa résolution spatiale.

Cette méthode peut permettre de vérifier également les réglages géométriques de la

machine. Un défaut de réglage de la taille du champ, se traduira par une variation du

facteur de la fuite (coefficients A et B) par rapport à la courbe de référence.

De manière générale et pour les nouvelles techniques qui utilisent les mini-faisceaux, il

faut un détecteur de haute résolution tel que le film afin de réaliser la mesure de la dose

absolue et la mesure des données de base pour le TPS dans les mini-faisceaux. Notre

travail permet d’obtenir les résultats fiables pour le contrôle qualité et pour l’obtention

des facteurs d’ouverture des mini-faisceaux sans l’utilisation des moyens de calculs

spécifiques (code Monté Carlo, algorithme analytique …).

 - 138 - Talal ABDUL HADI

Ce travail va être poursuivi pour l’estimation de la dose délivrée dans les traitements par

VMAT afin de permettre de corriger la réponse des détecteurs utilisés pour les CQ

patient dans le cas des petits segments. Chaque point de contrôle d’un faisceau

d’arcthérapie en technique VMAT peut être transformé en faisceau fixe avec différents

éléments de champ ouvert. Pour chaque élément on peut trouver la taille du champ

équivalent et lui attribuer un facteur de correction qui doit corriger la réponse des

détecteurs appropriée en volume. L’ensemble de ces facteurs de correction appliqué à

chaque élément/point de contrôle permettra de prédire un résultat plus précis

permettant de valider plus aisément les traitements très modulés qui posent des

problèmes pour l’acceptation clinique du traitement des patients.

 - 139 - Talal ABDUL HADI

BIBLIOGRAPHIE

[1] http://curie.fr/fondation

[2] Cancer Facts & Figures 2016, National Home Office: American Cancer Society, Inc.,

250 Williams Street, NW, Atlanta, GA 30303-1002, (404) 320-3333.

[3] Medical Imaging, Edited by Okechukwu Felix Erondu December, 2011, ISBN 978-

953-307-774-1.

[4] Jean-Jacques Mazeron, Alain Maugis, Christian Barret et Françoise Mornex,

Techniques d'irradiation des cancers : La radiothérapie conformationnelle, Paris,

Éditions Maloine, 2008, (ISBN 2-224-02811-3).

[5] Bedford J L and Warrington A P 2009c Commissioning of volumetric modulated arc

therapy (VMAT) Int. J. Radiat. Oncol. Biol. Phys. 73 537-45

[6] J P Dillenseger, E Moerschel : Guide des technologies de l’imagerie médicale et de la

radiothérapie, 2009, ISBN : 9782294704314.

[7] Ministère de la santé, de la jeunesse et des sports Décision du 27 juillet 2007 fixant

les modalités du contrôle de qualité interne des installations de radiothérapie externe

NOR : SJSM0721862S.

[8] P Mayles, A Nahum, and J.C Rosenwald: Handbook of Radiotherapy Physics: Theory

and Practice, June 12, 2007, ISBN 9780750308601.

[9] E.B. Podgorsak Chapter 2 dosimetric principles, quantities and units, Radiation

Oncology Physics: A Handbook for Teachers and Students, July 2005, ISBN 92–0–

107304–6.

[10] Followill, D.S., Tailor, R.C., Tello, V.M., Hanson, W.F., An empirical relationship for

determining photon beam quality in TG-21 from a ratio of percent depth doses, Med.

Phys. 25 (1998) 1202–1205.

[11] Spencer, L. et Attix, F. 1955, A theory of cavity ionization. Radiat.Res. 3:239–254.

[12] IAEA Technical Reports Series No. 398, Absorbed Dose Determination in External

Beam Radiotherapy. IAEA, Vienna (2000).

[13] ICRU64 (2001) Report 64: Dosimetry of High-Energy Photons Beams based on

Standards of Absorbed Dose to Water, International Commission on Radiation Units and

Measurements.

[14] J. IZEWSKA, G. RAJAN: Chapter3 « RADIATION DOSIMETERS » of the IAEA

publication 2006: ISBN 92-0-107304-6.

http://curie.fr/fondation
http://www.google.fr/url?url=http://www.cancer.org/acs/groups/content/%40nho/documents/document/caff2005aacorrpwsecuredpdf.pdf&rct=j&frm=1&q=&esrc=s&sa=U&ved=0CBYQFjABahUKEwjBg7anyKPIAhWGWxoKHR6OBxc&usg=AFQjCNFnPrbw8VrR-skXWNDIrI4ZtKO1TQ
http://www.manip-info.com/les-produits/les-livres/article/guide-des-technologies-de-l
http://www.manip-info.com/les-produits/les-livres/article/guide-des-technologies-de-l

 - 140 - Talal ABDUL HADI

[15] J.-M. BORDY, "Références métrologiques en dosimétrie, possibilités d'étalonnages

offertes aux utilisateurs, analyse des priorités et problématique de réduction des

incertitudes", Enseignement post-universitaire - CHU Henri Mondor, 2006.

[16] J. BARTHE, B. CHAUVENET et J.-M. BORDY, “La métrologie de la dose au CEA : le

Laboratoire National Henri Becquerel“, Radioprotection, 41, n° 5, 2006, S9-S24

[17] Practical Guidelines for the Implementation of ln Vivo Dosimetry with Diodes in

External Radiotherapy with Photon Beams (Entrance Dose). ESTRO, Booklet n°5 – 2001

[18] Diode in vivo dosimetry for patients receiving external beam radiation therapy.

AAPM report n° 87 –February 2005.

[19] Marcie Serge, et al, In vivo measurements with MOSFET detectors in oropharynx

and nasopharynx intensity-modulated radiation therapy. Int J Radiat Oncol Biol Phys,

2005. 61(5): p. 1603-6.

[20] MOIGNIER, Cyril. Dosimétrie des faisceaux de photons de petites dimensions

utilisés en radiothérapie stéréotaxique: détermination des données dosimétriques de

base et évaluation des systèmes de planification de traitement. 2014. Thèse de doctorat.

Paris 11.

[21] Engstrom, P.E., et al., In vivo dose verification of IMRT treated head and neck cancer

patients, Acta Oncol, 2005. 44(6): p. 572-8.

[22] F M Gagliardi, K J Roxby, P E Engstrom and J C Crosbie, In vivo thermoluminescence

dosimetry dose verification of transperineal 192Ir high-dose-rate brachytherapy using

CT-based planning for the treatment of prostate cancer. Int J Radiat Oncol Biol Phys,

2009. 54(12): p. 3649-57.

[23] Recommendation of AAPM Report No.63: Radiochromic Film Dosimetry.1998 Dec,

MD 20740-3846.

[24] http://www.gafchromic.com/

[25] Douglas Jones, ICRU Report 50—Prescribing, Recording and Reporting Photon

Beam Therapy, Med. Phys. 21, 833 (1994).

[26] Rapport SFPM N° 25 Simulation virtuelle, août 2009, Contrôle de qualité d’une

installation de Simulation Virtuelle.

[27] Sherouse GW, Bourland JD, Reynolds K, McMurry HL, Mitchell TP, Chaney EL.

Virtual simulation in the clinical sitting: some pratical considerations. Int J Radiat Oncol

Biol Phys 1990; 19(4): 1059 – 1065.

http://www.gafchromic.com/

 - 141 - Talal ABDUL HADI

[28] Read, G., G. Mott, and J. M. Wilkinson., "Reduction in adverse effect by a simple

conformational technique in radiotherapy for early carcinoma of the prostate." Br. J.

Radiol 64 (1991): 104-109.

[29] IAEA-TECDOC-1588, Transition from 2-D Radiotherapy to 3-D Conformal and

Intensity Modulated Radiotherapy, 2008, ISBN: 978-92-0-104008-4.

[30] ESTRO, Guidelines for the verification of IMRT, 2008, First edition, ISBN 90-

804532-9

[31] Mijnheer BJ, Battermann JJ, Wambersie A: What degree of accuracy is required and

can be achieved in photon and neutron therapy? Radiother Oncol. 1987 Mar. 8(3):237-

52.

[32] Rapport IRSN DRPH/SER n°2008-18, Mesure de la dose absorbée dans les faisceaux

de photons de très petites dimensions utilisés en radiothérapie stéréotaxique (2008).

[33] AAPM Report n° 54 – Stereotactic Radiosurgery June 1995.

[34] H. Elhateer, T. Muanza, D. Roberge, R. Ruo, E. Eldebawy, C. Lambert, H. Patrocinio, G.

Shenouda, and L. Souhami, Fractionated stereotactic radiotherapy in the treatment of

pituitary macroadenomas, Current Oncology, vol. 15, pp. 286–292,Dec. 2008.

[35] Das I J, Downes M B, Kassaee A, and Tochner Z, Choice of Radiation Detector in

Dosimetry of Stereotactic Radiosurgery Radiotherapy, Journal of Radiosurgery, Dec

2000, 3(4), 177-86.

[36] F Haryanto, M Fippel, W Laub, O Dohm and F Nüsslin, Investigation of photon beam

output factors for conformal radiation therapy-Monte Carlo simulations and

measurements, 2002, Phys. Med. Biol. 47, N133-N143.

[37] W. U. Laub, T. Wong, The volume effect of detectors in the dosimetry of small fields

used in IMRT, Med. Phys. 30 (3), 341-347 (2003).

[38] Scott, Alison JD, Alan E. Nahum, and John D. Fenwick., "Using a Monte Carlo model

to predict dosimetric properties of small radiotherapy photon fields." Medical physics

35.10 (2008): 4671-4684.

[39] Indra J. Das, George X. Ding, and Anders Ahnesjö, Small fields: Nonequilibrium

radiation dosimetry, Med. Phys. 35, 206 (2008).

[40] X. Allen Li, M. Soubra, J. Szanto and L. H. Gerig, Lateral electron equilibrium and

electron contamination in measurements of head‐scatter factors using miniphantoms

and brass caps, Med. Phys. 22, 1167 (1995).

 - 142 - Talal ABDUL HADI

[41] Andrew Wu, RD. Zwicker, AM., Kalend and Z. Zheng, Comments on dose

measurements for a narrow beam in radiosurgery, Med. Phys. 20 (3), 777-779 (1993).

[42] Wuerfel, J. U. "Dose measurements in small fields." Med Phys 1.1 (2013): 81-90.

[43] Chen L, Chen LX, Sun HQ, Huang SM, Sun WZ, Gao XW, Deng XW, Measurements and

comparisons for data of small beams of linear accelerators, PubMed, 2009

Mar;28(3):328-32.

[44] O. A. Sauer and J. Wilbert, Measurement of output factors for small photon beams,

Med. Phys. 34 (6), 1983-1988 (2007).

[45] Heydarian, M., P. W. Hoban, and Alun H. Beddoe., "A comparison of dosimetry

techniques in stereotactic radiosurgery." Physics in medicine and biology 41.1 (1996):

93.

[46] Ding, G. X., Duggan, D. M., Coffey, C. W. (2006). Commissioning stereotactic

radiosurgery beams using both experimental and theoretical methods. Physics in

medicine and biology, 51(10), 2549.

[47] ASN, Délibération n° 2009-DL-0009 du juin 2009 relative à la caractérisation des

faisceaux de photons de très petites dimensions utilisés en radiothérapie stéréotaxique.

[48] IRSN : L’accident de surexposition au Centre Hospitalier Universitaire de Toulouse,

Rapport d’expertise n_1, Vérification des protocoles expérimentaux d’étalonnage des

microfaisceaux avant et après correction du dysfonctionnement, Report No.

DRPH/2007-04, 2007.

[49] S. Derreumaux, G. Boisserie, G. Brunet, I. Buchheit, T. Sarrazin, M. Chea, C. Huet, I.

Robbes, F. Trompier : Mesure de la dose absorbée dans les faisceaux de photons de très

petites dimensions utilisés en radiothérapie stéréotaxique, IRSN Report No., DRPH/SER

2008-18, 2008.

[50] Alfonso R, Andreo P, Capote R, Huq MS, Kilby W, Kjäll P, Mackie TR, Palmans H,

Rosser K, Seuntjens J, Ullrich W, Vatnitsky S, A new formalism for reference dosimetry of

small and nonstandard fields. Med Phys. 2008 Nov; 35(11):5179-86.

[51] Sean Tanny, Nicholas Sperling and E. Ishmael Parsai, Correction factor

measurements for multiple detectors used in small field dosimetry on the Varian Edge

radiosurgery system, Med. Phys. 42, 5370 (2015).

[52] Papaconstadopoulos, P., F. Tessier, and J. Seuntjens, on the correction, perturbation

and modification of small field detectors in relative dosimetry. Physics in medicine and

biology 59.19 (2014): 5937.

 - 143 - Talal ABDUL HADI

[53] C. Bassinet, C. Huet, S. Derreumaux, G. Brunet, M. Chéa, M. Baumann, T. Lacornerie,

S. Gaudaire-Josset, F. Trompier, P. Roch, G. Boisserie and I. Clairand, "Small fields output

factors measurements and correction factors determination for several detectors for a

CyberKnife® and linear accelerators equipped with microMLC and circular cones."

Medical physics 40.7 (2013): 071725.

[54] Cranmer-Sargison, G., et al. "Monte Carlo modelling of diode detectors for small

field MV photon dosimetry: detector model simplification and the sensitivity of

correction factors to source parameterization." Physics in medicine and biology 57.16

(2012): 5141.

[55] P. Francescon, S. Cora and N. Satariano, Calculation of 𝑘𝑄𝑐𝑙𝑖𝑛
,𝑄𝑚𝑠𝑟

𝑓𝑐𝑙𝑖𝑛
,𝑓𝑚𝑠𝑟 for several small

detectors and for two linear accelerators using Monte Carlo simulations, Med. Phys. 38,

6513 (2011).

[56] Andreo P, Burns D, Hohlfeld K, Huq M, Kanai T, Laitano F, Smyth V and Vynckier S

2006 Absorbed dose determination in external beam radiotherapy: an international

code of practice for dosimetry based on standards of absorbed dose to water IAEA

Technical Report Series no 398 (Vienna: International Atomic Energy Agency).

[57] Almond PR, Biggs PJ, Coursey BM, Hanson WF, Huq MS, Nath R, Rogers DW. AAPM’s

TG-51 protocol for clinical reference dosimetry of high-energy photon and electron

beams. Med. Phys. 26 (9), Sep 1999, 1847-1870.

 [58] Afssaps « Recommandations relatives à la recette des dispositifs médicaux de

radiothérapie externe », publié en mars 2008.

[59] Vatnitsky, S. M., et al. "Dosimetry techniques for narrow proton beam

radiosurgery." Physics in medicine and biology 44.11 (1999): 2789.

[60] Martens, Chantal, Carlos De Wagter, and Wilfried De Neve., "The value of the

PinPoint ion chamber for characterization of small field segments used in intensity-

modulated radiotherapy." Physics in medicine and biology 45.9 (2000): 2519.

[61] Karsch, L., et al. "Dose rate dependence for different dosimeters and detectors: TLD,

OSL, EBT films, and diamond detectors." Medical physics 39.5 (2012): 2447-2455.

[62] Rustgi, Surendra N. "Evaluation of the dosimetric characteristics of a diamond

detector for photon beam measurements." Medical physics 22.5 (1995): 567-570.

[63] Rodriguez, Manuel, et al. "Characterization of the ADII-33 diamond detector."

Medical physics 34.1 (2007): 215-220.

 - 144 - Talal ABDUL HADI

[64] Fogliata, Antonella, et al. "Accuracy of Acuros XB and AAA dose calculation for small

fields with reference to RapidArc® stereotactic treatments." Medical physics 38.11

(2011): 6228-6237.

[65] Scott, Alison JD, et al. "Characterizing the influence of detector density on dosimeter

response in non-equilibrium small photon fields." Physics in medicine and biology 57.14

(2012): 4461.

[66] Cranmer-Sargison, G., et al. "Implementing a newly proposed Monte Carlo based

small field dosimetry formalism for a comprehensive set of diode detectors." Medical

physics 38.12 (2011): 6592-6602.

[67] Rapport IRSN PRP-HOM/SDE n°2010-010, Mise au point d’un protocole

dosimétrique pour la détermination des FOC dans les mini-faisceaux utilisés en

radiothérapie (2010).

[68] http://www.rpdinc.com/exradin-planar-microchamber-956.html

[69] http://www.ptw.de/2277.html

[70] Looe, Hui Khee, Dietrich Harder, and Björn Poppe., "Experimental determination of

the effective point of measurement for various detectors used in photon and electron

beam dosimetry." Physics in medicine and biology 56.14 (2011): 4267.

[71] Benmakhlouf, Hamza, Josep Sempau, and Pedro Andreo. "Output correction factors

for nine small field detectors in 6 MV radiation therapy photon beams: A PENELOPE

Monte Carlo study." Medical physics 41.4 (2014): 041711.

[72] Tyler, Madelaine, et al. "Characterization of small-field stereotactic radiosurgery

beams with modern detectors." Physics in medicine and biology 58.21 (2013): 7595.

[73] Francescon, P., Kilby, W., Satariano, N., & Cora, S., "Monte Carlo simulated correction

factors for machine specific reference field dose calibration and output factor

measurement using fixed and iris collimators on the CyberKnife system." Physics in

medicine and biology 57.12 (2012): 3741.

[74] Underwood, T. S. A., Rowland, B. C., Ferrand, R., & Vieillevigne, L, "Application of the

Exradin W1 scintillator to determine Ediode 60017 and microDiamond 60019

correction factors for relative dosimetry within small MV and FFF fields." Physics in

medicine and biology 60.17 (2015): 6669.

[75] Le Roy, M., De Carlan, L., Delaunay, F., Donois, M., Fournier, P., Ostrowsky, A., &

Bordy, J. M., "Assessment of small volume ionization chambers as reference dosimeters

in high-energy photon beams." Physics in medicine and biology 56.17 (2011): 5637

http://www.rpdinc.com/exradin-planar-microchamber-956.html
http://www.ptw.de/2277.html
http://www.ptw.de/2277.html

 - 145 - Talal ABDUL HADI

[76] Francescon, P., W. Kilby, and N. Satariano. "Monte Carlo simulated correction

factors for output factor measurement with the CyberKnife system—results for new

detectors and correction factor dependence on measurement distance and detector

orientation." Physics in medicine and biology 59.6 (2014): N11.

[77] Godson, H. F., Ravikumar, M., Ganesh, K. M., Sathiyan, S., & Ponmalar, Y. R., "Small

field output factors: Comparison of measurements with various detectors and effects of

detector orientation with primary jaw setting." Radiation Measurements 85 (2016): 99-

110.

[78] Shepard D and Solberg T. Quality Assurance in Stereotactic Radiosurgery and

fractionated stereotactic radiotherapy [abstract]. Med Phys. (2009); 36:2689.

[79] Kim, Jinkoo, et al., "Clinical commissioning and use of the NovalisTx linear

accelerator for SRS and SBRT", Journal of Applied Clinical Medical Physics 13.3 (2012).

[80] Scott, Alison JD, Alan E. Nahum, and John D. Fenwick. "Monte Carlo modeling of

small photon fields: quantifying the impact of focal spot size on source occlusion and

output factors, and exploring miniphantom design for small-field measurements."

Medical physics 36.7 (2009): 3132-3144.

[81] Crop, Frederik, et al. "The influence of small field sizes, penumbra, spot size and

measurement depth on perturbation factors for microionization chambers." Physics in

medicine and biology 54.9 (2009): 2951.

[82] Underwood, T. S. A., Thompson, J., Bird, L., Scott, A. J. D., Patmore, P., Winter, H. C., ...

& Fenwick, J. D., "Validation of a prototype DiodeAir for small field dosimetry." Physics in

medicine and biology 60.7 (2015): 2939.

[83] Stasi, M., et al. "The behavior of several microionization chambers in small intensity

modulated radiotherapy fields." Medical physics 31.10 (2004): 2792-2795.

[84] Sarkar, V., Wang, B., Zhao, H., Lynch, B., James, J. A., McCullough, K. T., & Salter, B. J.

(2015), Percent depth-dose distribution discrepancies from very small volume ion

chambers, Journal of Applied Clinical Medical Physics, 16(2).

[85] Griessbach, Irmgard, et al. "Dosimetric characteristics of a new unshielded silicon

diode and its application in clinical photon and electron beams." Medical physics 32.12

(2005): 3750-3754.

[86] Aspradakis, M. M., Byrne, J. P., Palmans, H., Duane, S., Conway, J., Warrington, A. P., &

Rosser, K. (2010). IPEM report 103: Small field MV photon dosimetry.

 - 146 - Talal ABDUL HADI

[87] Leybovich, Leonid B., Anil Sethi, and Nesrin Dogan., "Comparison of ionization

chambers of various volumes for IMRT absolute dose verification." Medical physics 30.2

(2003): 119-123.

[88] Eklund, Karin, and Anders Ahnesjö. "Modeling silicon diode dose response factors

for small photon fields." Physics in medicine and biology 55.24 (2010): 7411.

[89] Morin, Jonathan, et al. "A comparative study of small field total scatter factors and

dose profiles using plastic scintillation detectors and other stereotactic dosimeters: the

case of the CyberKnife." Medical physics 40.1 (2013): 011719.

[90] Cheng, Chee‐Wai, and Indra J. Das. "Dosimetry of high energy photon and electron

beams with CEA films." Medical physics 23.7 (1996): 1225-1232.

[91] Chetty, Indrin J., and Paule M. Charland. "Investigation of Kodak extended dose

range (EDR) film for megavoltage photon beam dosimetry." Physics in medicine and

biology 47.20 (2002): 3629.

[92] Butson, Martin J., Peter KN Yu, and Peter E. Metcalfe., "Extrapolated surface dose

measurements with radiochromic film." medical physics-Lancaster PA- 26 (1999): 485-

488.

[93] ISP (International Speciality Products) Group Corp, Wayne New Jersey, USA.

[94] Butson, Martin J., et al., "Energy response of the new EBT2 radiochromic film to x-

ray radiation." Radiation Measurements 45.7 (2010): 836-839.

[95] Niroomand-Rad, Azam, et al. "Radiochromic film dosimetry: recommendations of

AAPM radiation therapy committee task group 55." Medical physics 25.11 (1998): 2093-

2115.

[96] Williams, Matthew J., and Peter E. Metcalfe., "Radiochromic film dosimetry and its

applications in radiotherapy." (2011): 75.

[97] Sorriaux, J., Kacperek, A., Rossomme, S., Lee, J. A., Bertrand, D., Vynckier, S., &

Sterpin, E., "Evaluation of Gafchromic® EBT3 films characteristics in therapy photon,

electron and proton beams." Physica Medica 29.6 (2012): 599-606.

[98] Borca, Valeria Casanova, et al., "Dosimetric characterization and use of

GAFCHROMIC EBT3 film for IMRT dose verification," Journal of applied clinical medical

physics 14.2 (2013).

[99] Butson, Martin J., Tsang Cheung, and Peter KN Yu. "Absorption spectra variations of

EBT radiochromic film from radiation exposure." Physics in medicine and biology 50.13

(2005): N135.

 - 147 - Talal ABDUL HADI

 [100] Ferreira, B. C., M. C. Lopes, and M. Capela. "Evaluation of an Epson flatbed scanner

to read Gafchromic EBT films for radiation dosimetry." Physics in medicine and biology

54.4 (2009): 1073.

[101] Zeidan, Omar A., et al. "Characterization and use of EBT radiochromic film for

IMRT dose verification." Medical physics 33.11 (2006): 4064-4072.

[102] Martišíková, Mária, Benjamin Ackermann, and Oliver Jäkel. "Analysis of

uncertainties in Gafchromic® EBT film dosimetry of photon beams." Physics in medicine

and biology 53.24 (2008): 7013.

[103] http://www.filmqapro.com

[104] Crijns, Wouter, et al., "Calibrating page sized Gafchromic EBT3 films.", Medical

physics 40.1 (2013): 012102.

[105]Lewis, David, et al., "An efficient protocol for radiochromic film dosimetry

combining calibration and measurement in a single scan." Medical physics 39.10 (2012):

6339-6350.

[106] Micke, Andre, David F. Lewis, and Xiang Yu., "Multichannel film dosimetry with

nonuniformity correction.", Medical physics 38.5 (2011): 2523-2534.

[107] Pantelis, E., et al. "On the implementation of a recently proposed dosimetric

formalism to a robotic radiosurgery system," Medical physics 37.5 (2010): 2369-2379.

[108] Pantelis, E., et al. "On the output factor measurements of the CyberKnife iris

collimator small fields: Experimental determination of the 𝑘𝑄𝑐𝑙𝑖𝑛
,𝑄𝑚𝑠𝑟

𝑓𝑐𝑙𝑖𝑛
,𝑓𝑚𝑠𝑟 correction factors

for microchamber and diode detectors." Medical physics 39.8 (2012): 4875-4885.

[109] Massillon-JL, G., Chiu-Tsao, S. T., Domingo-Muñoz, I., & Chan, M. F. (2012). Energy

dependence of the new Gafchromic EBT3 film: dose response curves for 50 kV, 6 and 15

MV X-ray beams. International Journal of Medical Physics, Clinical Engineering and

Radiation Oncology, (2012), 60-65

[110] Di Venanzio, C., et al. Characterization of a synthetic single crystal diamond

Schottky diode for radiotherapy electron beam dosimetry. Medical physics 40.2 (2013):

021712.

[111] McKerracher, Carolyn, and David I. Thwaites. "Verification of the dose to the

isocentre in stereotactic plans." Radiotherapy and Oncology 64.1 (2002): 97-107.

[112] Taste, H., et al. "La radiothérapie stéréotaxique extracrânienne par CyberKnife®:

expérience préliminaire au Centre Alexis-Vautrin." Bulletin du cancer 96.9 (2009): 865-

874.

http://www.filmqapro.com/

 - 148 - Talal ABDUL HADI

[113] Schlienger, Michel, and Emmanuel Touboul. "Technique de l’irradiation

radiochirurgicale par accélérateur linéaire des malformations artério-veineuses

cérébrales." Cancer Radiotherapie 47 (2001): 246-252.

[114] Liu, Paul ZY, et al. "Small field correction factors for the IBA Razor." Physica

Medica 32.8 (2016): 1025-1029.

[115] Bouchard, Hugo, et al. "Detector dose response in megavoltage small photon

beams. I. Theoretical concepts." Medical physics 42.10 (2015): 6033-6047.

[116] Bouchard, Hugo, et al. "Detector dose response in megavoltage small photon

beams. II. Pencil beam perturbation effects." Medical physics 42.10 (2015): 6048-6061.

[117] Park, Kwangwoo, et al. "Determination of small-field correction factors for

cylindrical ionization chambers using a semiempirical method." Physics in medicine and

biology 61.3 (2016): 1293.

[118] Spang, F. Jiménez, et al. "Photon small-field measurements with a CMOS active

pixel sensor." Physics in medicine and biology 60.11 (2015): 4383.

[119] Warrener, Kirbie, et al. "Small field in-air output factors: the role of miniphantom

design and dosimeter type." Medical physics 41.2 (2014): 021723.

[120] Ade, N., and T. L. Nam. "The influence of detector size relative to field size in small-

field photon-beam dosimetry using synthetic diamond crystals as sensors." Radiation

Physics and Chemistry 113 (2015): 6-13.

[121] Bjärngard, Bengt E., and Hobart Shackford. "Attenuation in high‐energy x‐ray

beams." Medical physics 21.7 (1994): 1069-1073.

[122] Pecharromán-Gallego, R., Mans, A., Sonke, J. J., Stroom, J. C., Olaciregui-Ruiz, Í., van

Herk, M., & Mijnheer, B. J. "Simplifying EPID dosimetry for IMRT treatment verification."

Medical physics 38.2 (2011): 983-992.

[123] PODGORSAK, Ervin B., et al. Radiation oncology physics. A handbook for teachers

and students/EB Podgorsak.–Vienna: International Atomic Energy Agency, 2005, vol.

657.

[124] Dutreix, A., Bjarngard, B., Bridier, A., Mijnheer, B., Shaw, J., & Svensson, H. (1997).

Monitor unit calculation for high energy photon beams ESTRO Physics for clinical

radiotherapy Booklet No. 3.

[125] Pappas, E., et al. "Small SRS photon field profile dosimetry performed using a

PinPoint air ion chamber, a diamond detector, a novel silicon-diode array (DOSI), and

polymer gel dosimetry. Analysis and intercomparison." Medical physics 35.10 (2008):

4640-4648.

 - 149 - Talal ABDUL HADI

[126] Tyler, Madelaine, et al. "Characterization of small-field stereotactic radiosurgery

beams with modern detectors." Physics in medicine and biology 58.21 (2013): 7595.

[127] SALK, J. E. A simple formalism for calculation and verification of dose in

asymmetric x-ray fields. Department of Radiotherapy, University of Ulm, D-89081 Ulm,

Germany.

 - 150 - Talal ABDUL HADI

 - 151 - Talal ABDUL HADI

 - 152 - Talal ABDUL HADI

 - 153 - Talal ABDUL HADI

 - 154 - Talal ABDUL HADI

 - 155 - Talal ABDUL HADI

 - 156 - Talal ABDUL HADI

 - 157 - Talal ABDUL HADI

 - 158 - Talal ABDUL HADI

