UN ESEMPIO DI TRASFERIMENTO TECNOLOGICO DALLA FISICA DELLE ALTE ENERGIE ALLA PRATICA CLINICA RADIOTERAPICA: SVILUPPO DI UN TOOLKIT STATISTICO PER IL CONFRONTO DI DISTRIBUZIONI

A technological transfer example from high energy physics to radiotherapy: a statistical toolkit for distributions comparison

DONADIO STEFANIA
, MASCIALINO BARBARA1, GUATELLI SUSANNA1, PIA MARIA GRAZIA2, VIARENGO PAOLO3, PFEIFFER ANDREAS4, RIBON ALBERTO4, CIRRONE PABLO5, CUTTONE GIACOMO5, TROPEANO MATTEO3, FOPPIANO FRANCA3, GHISO GIOVANNI6
1Dipartimento di Fisica, Università degli Studi di Genova

2Istituto Nazionale di Fisica Nucleare, Genova
3Istituto Nazionale per la Ricerca sul Cancro, IST, Genova

4 European Organisation for Nuclear Research, CERN, Genève, Suisse

5 Laboratori Nazionali del Sud, Istituto Nazionale di Fisica Nucleare, Catania

6 Dipartimento di Fisica Sanitaria, Savona

La radioterapia consiste nello sfruttamento a scopo terapeutico delle radiazioni emesse da sostanze radioattive; in patologia umana il suo maggior campo di applicazione è rappresentato dalla lotta ai tumori. Numerose sono le metodologie radioterapiche sviluppate che consentono di ottenere una risposta differenziata tra i tessuti sani e quelli malati dell’organismo, ma in questa sede ci occuperemo essenzialmente di:

· brachiterapia interstiziale per casi di tumore alla prostata: all’interno del focolaio neoplastico vengono inseriti in maniera definitiva degli aghi caricati di semi radioattivi (I125, emettitore di elettroni);

· adroterapia per casi di melanoma oculare: vengono utilizzate particelle cariche, quali i fasci di protoni, provenienti da un acceleratore di particelle.

 La scelta del tipo di trattamento spetta all’oncologo-radioterapista e dipende fondamentalmente dalla sede del focolaio neoplastico, dalla sua attività biologica e dallo stato di salute generale del paziente. Sebbene lo scopo primario del trattamento debba essere quello di salvare la vita al paziente, è anche assai importante nella pratica clinica somministrare una determinata dose ai tessuti cancerosi, preservando i tessuti sani limitrofi per non provocare danni collaterali. Per questo compito delicato, sono utilizzati software di simulazione per pianificare il trattamento, con lo scopo di ricavare, ottimizzandola, la distribuzione di dose nei tessuti irradiati ed in quelli sani circostanti la massa tumorale.

Obiettivi

L’applicazione di un sistema dosimetrico in ambito clinico richiede un alto livello di precisione e di affidabilità. Lo scopo di questo lavoro è quello di fornire uno strumento di software sofisticato per la validazione statistica delle distribuzioni isodosi calcolate dal toolkit adottato per la simulazione del passaggio delle particelle nella materia (Geant4 (1)). Tale validazione si basa sul confronto dei risultati delle simulazioni con set di misure sperimentali e con dati di riferimento disponibili in letteratura.

Materiali e metodi

È stato sviluppato un sistema dosimetrico, applicabile nella pratica clinica a tutte le categorie di brachiterapia e di adroterapia, con lo scopo di ricavare sia la distribuzione di dose in tre dimensioni, sia le relative curve di isodose nei tessuti oggetto del trattamento radioterapico; un simile sistema risulta essere basato su una simulazione accurata delle interazioni fisiche delle particelle nella materia e su una descrizione dettagliata della configurazione sperimentale. Parallelamente al sistema di simulazione, è stato sviluppato uno strumento (2) per il confronto statistico delle distribuzioni simulate con i dati sperimentali mediante raffinate metodologie. Lo strumento da noi sviluppato è basato su un’architettura ed una programmazione orientata agli oggetti e prevede un processo di software rigoroso basato su un metodo di sviluppo iterativo-incrementale. L’utente ha la possibilità di scegliere fra una varietà di test statistici sull’adattamento delle distribuzioni ((2, Kolmogorov, Kolmogorov-Smirnov, Anderson-Darling, Lilliefors, Kuiper, Cramer-von Mises, …). Grazie alla sua interfaccia astratta, questo strumento statistico è molto versatile e può essere inserito in contesti di software differenti e in svariati ambiti di ricerca: dalle indagini di dati clinici, alla fisica delle alte energie, alla pianificazione delle missioni spaziali, ossia in qualsiasi ambito che necessiti di risultati di elevata precisione ed affidabilità.

In questa applicazione a dati radioterapici sono stati utilizzati il test (2 e quello di Kolmogorov-Smirnov (KS). I confronti statistici sono stati eseguiti su più livelli: innanzitutto è stata fatta una validazione della correttezza delle simulazioni prodotte da Geant4, confrontando le quantità caratteristiche ottenute dalle interazioni delle particelle con elementi diversi della tavola periodica e tessuti biologici con i dati sperimentali contenuti nel database NIST (3), che riproduce i protocolli ICRU adottati in fisica medica. Una volta stabilito che Geant4 ha le caratteristiche di accuratezza necessarie per riprodurre correttamente le interazioni delle particelle con la materia, sono stati confrontati i risultati delle simulazioni prodotte con le misure effettuate sia presso l’Ospedale S.Paolo di Savona (per il trattamento brachiterapico), sia presso i Laboratori Nazionali del Sud – progetto CATANA (per quanto riguarda il trattamento adroterapico). Infine è stato effettuato un ulteriore confronto statistico fra i risultati delle simulazioni ed i dati sperimentali citati nel protocollo vigente (Task Group 43 (4)) per i trattamenti brachiterapici.

Risultati

Grazie ad un processo di software iterativo-incrementale è stato sviluppato il toolkit statistico per verificare l’affidabilità dei processi fisici per elettroni e protoni contenuti all’interno del sistema di simulazione Geant4 nell’intervallo di energie di interesse per applicazioni brachiterapiche ed adroterapiche (1keV –100MeV). Il test di adattamento (2, applicato ai risultati sia delle interazioni elettromagnetiche (range, stopping power) sia di quelle adroniche (range, stopping power, picco di Bragg), ha mostrato che queste grandezze sono calcolate da Geant4 con una precisione comparabile a quella del database NIST, ossia non esistono differenze statisticamente significative. Dalle analisi statistiche effettuate si deduce che una simulazione basata sul toolkit Geant4 rappresenta uno strumento valido per gli studi di radioterapia.

Anche il confronto fra misure sperimentali e simulazioni, eseguito mediante distribuzione cumulata, mostra un ottimo accordo; la sua significatività statistica è stata saggiata mediante il test di KS.

Infine nel caso della brachiterapia è stato possibile dimostrare che le distribuzioni di dose misurata e simulata, fortemente in accordo fra loro come sopra dimostrato, si discostano significativamente dai dati di riferimento citati nel protocollo vigente per distanze maggiori di 2 cm dal centro della sorgente (test (2 – p<0,001).

Discussione

Concludendo, l’implementazione di un sistema statistico altamente sofisticato ha consentito la validazione di un sistema dosimetrico, basato su simulazione MonteCarlo, in cui è possibile riprodurre una configurazione sperimentale realistica nella ricostruzione dei tessuti coinvolti dal trattamento radioterapico.

Per quanto riguarda la adroterapia, si è riscontrato un ottimo accordo fra le misure sperimentali effettuate e le simulazioni prodotte mediante il sistema sviluppato.

Nel caso della brachiterapia, invece, le misure sperimentali effettuate hanno mostrato una significativa discordanza rispetto ai dati di riferimento del protocollo vigente (Task Group 43) e sono invece in accordo con i risultati della simulazione. Infatti il protocollo approssima la sorgente radioattiva ad un punto, ma le simulazioni e le misure sperimentali effettuate dimostrano che tale approssimazione non è corretta e che la sorgente radioattiva deve essere considerata nelle sue reali dimensioni fisiche estese nel calcolo dosimetrico, cioè confrontabili con quelle dell’organo trattato. Data la sensibilità dell’applicazione clinica di queste distribuzioni dosimetriche, i risultati di questo studio aprono interrogativi significativi.

Questa indagine rappresenta quindi un valido esempio di collaborazione multidisciplinare fra ambienti differenti, quali il mondo ospedaliero e medico, la fisica delle alte energie e la statistica applicata; la sinergia di queste tre componenti ha permesso di ottenere questi risultati innovativi e di sicuro impatto scientifico nell’ambito della pratica radioterapica.

Bibliografia

1. http://www.ge.infn.it/geant4
2 http://www.ge.infn.it/geant4/analysis/HEPstatistics/index.html
3. http://www.nist.gov
4. Nath R, Anderson LL, Luxton G, Weaver KA, Williamson JF, Meigooni AS. Dosimetry of interstitial brachyterapy sources: Recommendations of the AAPM Radiation Therapy Committee Task Group No. 43. Med. Phys. 22, 209-234 (1995).

� Recapito per corrispondenza: Stefania Donadio –Dipartimento di Fisica, Via Dodecaneso 33, 16132 Genova - Tel.: 010/3536227 – e-mail:Stefania.Donadio@ge.infn.it

