

2005

Digital film dosimetry in radiotherapy and the development of analytical applications software

Yang Wang
University of Wollongong

Follow this and additional works at: <https://ro.uow.edu.au/theses>

University of Wollongong

Copyright Warning

You may print or download ONE copy of this document for the purpose of your own research or study. The University does not authorise you to copy, communicate or otherwise make available electronically to any other person any copyright material contained on this site.

You are reminded of the following: This work is copyright. Apart from any use permitted under the Copyright Act 1968, no part of this work may be reproduced by any process, nor may any other exclusive right be exercised, without the permission of the author. Copyright owners are entitled to take legal action against persons who infringe their copyright. A reproduction of material that is protected by copyright may be a copyright infringement. A court may impose penalties and award damages in relation to offences and infringements relating to copyright material.

Higher penalties may apply, and higher damages may be awarded, for offences and infringements involving the conversion of material into digital or electronic form.

Unless otherwise indicated, the views expressed in this thesis are those of the author and do not necessarily represent the views of the University of Wollongong.

Recommended Citation

Wang, Yang, Digital film dosimetry in radiotherapy and the development of analytical applications software, PhD thesis, School of Physics, University of Wollongong, 2005. <http://ro.uow.edu.au/theses/444>

NOTE

This online version of the thesis may have different page formatting and pagination from the paper copy held in the University of Wollongong Library.

UNIVERSITY OF WOLLONGONG

COPYRIGHT WARNING

You may print or download ONE copy of this document for the purpose of your own research or study. The University does not authorise you to copy, communicate or otherwise make available electronically to any other person any copyright material contained on this site. You are reminded of the following:

Copyright owners are entitled to take legal action against persons who infringe their copyright. A reproduction of material that is protected by copyright may be a copyright infringement. A court may impose penalties and award damages in relation to offences and infringements relating to copyright material. Higher penalties may apply, and higher damages may be awarded, for offences and infringements involving the conversion of material into digital or electronic form.

DIGITAL FILM DOSIMETRY IN RADIOTHERAPY
and the
DEVELOPMENT OF ANALYTICAL APPLICATIONS SOFTWARE

A thesis submitted in fulfillment of the requirements
for the award of the degree

DOCTOR OF PHILOSOPHY
from the
UNIVERSITY OF WOLLONGONG

By
Yang Wang (BSc, Post GDip)
ENGINEERING PHYSICS

2005

CERTIFICATION

I, Yang Wang, declare that this thesis, submitted in partial fulfilment of the requirements for the award of Doctor of Philosophy, in the Department of Biological Sciences, University of Wollongong, is wholly my own work unless otherwise referenced or acknowledged. The document has not been submitted for qualifications at any other academic institution.

Yang Wang

31 October 2005

Preface

The clinical imperative

Film dosimetry started being used for radiotherapy quality assurance checks in the 1950s and 1960s. From the 1990s film dosimetry has become an important tool for the dose distribution checks in 3-D conformal radiotherapy and intensity modulated radiotherapy treatment (IMRT). However, film dosimetry results have in the past suffered from large uncertainties. The low accuracy relates to a variety of causes including the film response to radiation beams, dosimetry, and film development and measurement procedures.

The use of film for dosimetry requires the establishment of procedures which minimize the uncertainties in each stage from exposure through development to measurement and analysis.

Digital technique for image optical density calibration

Low cost computer desktop scanners are becoming possibly used for reliable clinical film dosimetry. Desktop transparency scanners, when properly calibrated, provide a reliable and accurate means to measure of film transparency digitally. Both scanner and film response can be linearised to improve the dosimetry analysis results. A software package has been developed to undertake the complex signal analysis and image mapping techniques required for accurate film dosimetry.

Clinical performance of film dosimetry result improvement

The film scanner dynamic range, linearity, gain variations and light source variability must be calibrated before the scanner can be used for dosimetry, the film dosimetry. Perturbations resulting from film processing or image processing are dealt with separately from those arising in digitising.

The film response depends on film type, radiation beam type and energy dependence, phantom buildup, angle of entry and radiation field size. These factors are directly compensated in the film analysis software.

Film dosimetry reliability and accuracy are improved by using this film dosimetry software package.

Acknowledgement

I would like to thank my supervisor Professor William Zealey for the support he has provided over the past few years. His supervision and leadership helped me tremendously.

I give my greatest thanks to Dr Peter Cross, co-supervisor of this project, for his encouragement and support in the experimental work, phantom design and chapter writing. Our discussions will remain long in my memory.

My thanks, also, to the University of Wollongong and St. Vincent's Hospital Sydney, for allowing me the great opportunity to undertake this research and to complete my thesis study.

I also give special thanks to William Paterson, the Director, Chief Physicist of Radiation Oncology, Victoria. He was very supportive of my work during the two years I worked in the Ballarat-Austin Radiation Oncology Centre. I also thank the staff from both Geelong Andrew Love Cancer Centre, Victoria and Austin Radiation Oncology Centre, Ballarat for their friendship and cooperation in supporting all the study cases for the project.

And I finally thank my wife Shuyuan for supporting my study with loving patience, and to my son Sean for lot of interesting discussions on software development techniques.

Table of Contents

Preface

Acknowledgement

Abstract	1
Chapter 1. Introduction	3 Chapter
2. The Historical of Film and Film Dosimetry	7
2.1 Review of the Photographic process	7
2.2 History of photography	9
2.3 The Characteristic Curve	10
2.4 History of Film Dosimetry	13
Chapter 3. Film Processing in Medical Imaging	19
3.1 Introduction	19
3.2 Film grains, sensitivity and contrast	19
3.3 The Photographic process	21
3.4 The effects of development and fixing process on the characteristic curve	24
Chapter 4. Dosimetry Concepts in Radiotherapy	28
4.1 An overview of the Linear Accelerator	28
4.2 Quality Assurance requirement for the radiotherapy	29
4.3 Dosimetry and Quality Assurance procedures	29
Chapter 5. Digital Densitometry Equipment – Film Scanners	42
5.1 Introduction	42
5.2 Historical background to film digitization	43
5.3 Modern desktop scanners	49
5.4 Scanner characteristics	52
5.5 Screen display issues	58
5.6 Brightness and contrast	58
5.7 Image quality requirements	59
5.8 Are desktop scanners suitable for film dosimetry?.....	61
Chapter 6. Image Processing Technology Study.....	64
6.1 Introduction	64
6.2 Greyscale value – optical density linearity and its optimization	64
6.3 Scanner warm-up factor	70
6.4 Light source intensity distribution and background calibration	75
Chapter 7. An Assessment of Film Dosimetry Problems	79
7.1 Introduction	79
7.2 Film calibration: optical density and dose response	81

7.3 Film dosimetry affected by chemical, pH, temperature	84
7.4 Film processing artifacts	88
7.5 Latent image effects	91
7.6 Summary	94
Chapter 8. Uncertainty in Film Dosimetry and Resolution Accuracy	95
8.1 Introduction	95
8.2 A comparison of EDR-2 and XV-2 film	97
8.3 Summary	109
Chapter 9. Radiation Oncology Dosimetry Management System (RODOMS) - the development of a QA protocol	111
9.1 Introduction to the RODOMS QA protocol	111
9.2 Software overview	111
9.3 Summary	119
Chapter 10. Software Development and Functional Design	120
10.1 Introduction	120
10.2 Programming language	120
10.3 API interface	121
10.4 Image formats	121
10.5 Image files handling	123
10.6 Bitmap image storage and background value subtraction	125
10.7 Signal correction factors and data interpolation	127
10.8 Signal / noise and smoothing procedures	128
10.9 Film setup to beam direction angle distance correction	137
10.10 Curve drawing and curve fitting	140
10.11 Physical distance calculation and coordinate determination	142
10.12 Isodose tracing, isodose curve plotting and printing	143
10.13 3-D displays	146
10.14 Data saving and retrieval	149
10.15 Image and Graphical output	152
10.16 Summary	154
Chapter 11. Phantom Design for the Film Dosimetry	155
11.1 Introduction	155
11.2 Depth dose curves	156
11.3 Beam energies	163
11.4 IMRT phantoms	169

Clinical Applications of Film Dosimetry:-

Chapter 12 An investigation into the source of low energy scattered radiation of significance in film dosimetry and correction technique	172
---	-----

12.1 Introduction	173
12.2 Experiments	177
12.3 Enhanced background correction technique	182
12.4 Discussion	184
12.5 Conclusion	185
Chapter 13 Dynamic Radiation Film Dosimetry	186
13.1 Introduction	186
13.2 Quality assurance and the procedures to determine the isocentre and wedge dosimetry in a dynamic radiation field	188
13.3 Dynamic field and 3D planning checks using a spherical phantom	192
13.4 Summary	211
Chapter 14. Electron Beam Energy Checks	212
14.1 Introduction	212
14.2 Method and material	214
14.3 Results	219
14.4 Discussion	220
14.5 Summary	222
Chapter 15. Multiple Beam Field Junction Dose Distribution Checks	223
15.1 Introduction	223
15.2 Experimental	226
15.3 Exposure rate correction	235
15.4 Discussion	239
15.5 Summary	241
Chapter 16. High Dose Rate Brachytherapy Quality Assurance Checks – Source Position and Dwell Accuracy	242
16.1 Introduction	242
16.2 Experimental	244
16.3 Results	247
16.4 Discussion	250
16.5 Summary	251
Chapter 17. Summary and Conclusion	252
Reference	257
Glossary	261
Appendix 1. The Characteristics of the four films which were involved in this study	265
Appendix 2	265
Details of the processors used in the study including recommended developer temperature, development time.	

Appendix 3	266
Details of the scanners used in the study including the spatial resolution, noise and contrast	
Appendix 4	267
Discussion on alternative methods of area dosimetry	

Abstract

This study is focused on the analysis, evaluation and calibration of low cost computer desktop scanners for possible use in film dosimetry. The study also includes the development a software package to use the digital output of such scanners for image processing. This software has matured commercially into a suite of programs named **Radiation Oncology Dosimetry Management System (RODOMS)** for use in radiotherapy quality assurance protocols. The input to the software is a bitmap image created by the scanner. The scan signal greyscale value (GSV) is converted into an optical density value (OD) and a calibration is made to the equivalent radiation doses (DOSE). The software functions include:

- Scanner signal calibration – using a standard step wedge film to set and calibrate the dynamic range and scan signal linearity
- OD vs DOSE response curve calibration – using film strips to read the optical density for different dose exposures to establish the OD-DOSE conversion curve.
- Background level uncertainty control – analysis and subtraction of the base + fog value from the film base material and the film over response to radiation scatter.
- Processing noise smoothing – polynomial and mean smoothing, alternately used to reduce the noise caused by film artifacts.
- Beam quality dependence correction – using individual OD-DOSE calibration curves to correct the exposure for a combined beam modality field film dosimetry quality assurance.
- Clinical film dosimetry analysis – graphic user interface (GUI) designed program for radiation field quality assurance in advanced comparison of 3-D and IMRT dose distribution analysis. This includes the IMRT field with the planning computer curve overlaid for a comparative analysis.

Dosimetry phantoms have been designed and used in the testing and evaluation of RODOMS. The software is currently in clinical use in several radiotherapy centers in Australia and Asian countries. The clinical results give

on average a $\pm 3\%$ uncertainty level in most of the clinical cases compared with the ionization or TLD measurement results of up to $\pm 5\%$. By using this software in a variety of clinical situations it is shown in this study that the traditional uncertainty levels in film dosimetry have been significantly reduced.