

HadronTherapy simulations with **GEANT4** at NPL

David Shipley

GEANT4 Workshop

Genoa, Italy

13 - 20 July 2005

- Brief introduction and advantages of proton therapy
- GEANT4 simulation of a typical low-energy clinical proton therapy facility:
 - 62 MeV ocular proton beam at the Clatterbridge Centre for Oncology (CCO), UK
 - presented at Monte Carlo 2005, Chattanooga, Tennessee, April 2005
 - co-authors: H. Palmans, C. Baker, A. Kacperek
- Compare calculated dose distributions for full-energy and modulated CCO beam line with measurement
- [Key physical processes and dose distributions for 50, 150, 250 MeV monoenergetic beams]
- Conclusions and future work

- Proton therapy is on the increase due to commercial availability of turnkey facilities and reduced cost
- Main treatment site is eye (melanoma) but more and more deep seated tumours
- Dosimetry is not as well established as for x-ray therapy; NPL has research projects for improved proton dosimetry
- Monte Carlo is essential for studying dosimetry, detector perturbation factors, stopping powers, etc.

Background: Improved therapy using protons versus x-rays

Principle of range modulation

CCO proton beam line – treatment room

CCO proton beam line – VRML

GEANT4 with Low Energy EM Physics package (G4EMLOW 2.3).

- a *toolkit* for the Monte Carlo simulation of the passage of particles through matter.

Physics processes (first iteration)

- ICRU 49 parameterisation: proton energy loss (EM interactions)
- LHEP and HEP models: hadronic processes (inelastic nuclear interactions)
- recommended for use in medical applications (?)

Cuts

- 0.02 mm in phantom (\ll dose scoring region), 10 mm elsewhere
- minimize any dependencies of particle transport on geometry

- **HadronTherapy (GEANT4):**

- derived from the advanced example distributed with GEANT4
- calculates depth dose and lateral dose distributions in a PMMA phantom for the CCO beam line
- modulated and full-energy (no modulator wheel) beams

Compare with:

- McPTRAN.RZ: Palmans, NPL (2005)
- MCNPX
- Film and diode measurements

Depth & lateral dose distributions in PMMA: CCO full-energy beam

Lateral dose:
front face

Depth dose

Lateral dose:
 $0.5 \times r_0$

Depth & lateral dose distributions in PMMA: CCO full modulation

Lateral dose:
front face

Depth dose

Lateral dose:
 $0.5 \times r_0$

Depth dose distributions in PMMA: Gaussian energy spread

Depth dose: full energy

Depth dose: full modulation

Depth dose distributions in PMMA: typical clinical conditions

Mod wheel: **161-91**
with range shifter:
9mm Eye Tissue Eq.
(8.01 mm PMMA)

- **GEANT4: low-energy clinical proton beam (CCO)**
 - depth dose profiles:
 - overestimates Bragg peak by ~20%
 - large energy spread improves agreement at end of range & gives good agreement for a typical clinical condition
 - lateral dose profiles:
 - good agreement with measurement (both at FF and depth)
 - penumbra accurately reproduced
 - some dependence on GEANT4 models, daily beam variations and type of detector
- **GEANT4: compared with other codes (clinical energies)**
 - different physical models (or their implementation) in the MC codes give distinct differences in dose distributions at these energies
 - improvements in GEANT4 model used is still needed (or a better physical model chosen)

- Proton stopping powers for clinical beams:
 - directly using Monte Carlo
 - from fluence spectra at depth
- Perturbation factors for detectors
- Graphite-to-water conversion factors
 - proton calorimetry (NPL)