NATIONAL BUREAU OF STANDARDS REPORT

3956

Progress Report

on

USE OF IONIZATION CHAMBERS IN OBTAINING

DATA ON RADIATION AT POINTS WITHIN THE

HEAD DURING DENTAL X-RAY EXPOSURE

Donald C. Hudson
John W. Kumpula

U. S. DEPARTMENT OF COMMERCE NATIONAL BUREAU OF STANDARDS

U. S. DEPARTMENT OF COMMERCE

Sinclair Weeks, Secretary

NATIONAL BUREAU OF STANDARDS A. V. Astin, Director

THE NATIONAL BUREAU OF STANDARDS

The scope of activities of the National Bureau of Standards is suggested in the following listing of the divisions and sections engaged in technical work. In general, each section is engaged in specialized research, development, and engineering in the field indicated by its title. A brief description of the activities, and of the resultant reports and publications, appears on the inside of the back cover of this report.

Electricity and Electronics. Resistance and Reactance. Electron Tubes. Electrical Instruments. Magnetic Measurements. Process Technology. Engineering Electronics. Electronic Instrumentation. Electrochemistry.

Optics and Metrology. Photometry and Colorimetry. Optical Instruments. Photographic Technology. Length. Engineering Metrology.

Heat and Power. Temperature Measurements. Thermodynamics. Cryogenic Physics. Engines and Lubrication. Engine Fuels.

Atomic and Radiation Physics. Spectroscopy. Radiometry. Mass Spectrometry. Solid State Physics. Electron Physics. Atomic Physics. Nuclear Physics. Radioactivity. X-rays. Betatron. Nucleonic Instrumentation. Radiological Equipment. AEC Radiation Instruments.

Chemistry. Organic Coatings. Surface Chemistry. Organic Chemistry. Analytical Chemistry. Inorganic Chemistry. Electrodeposition. Gas Chemistry. Physical Chemistry. Thermochemistry. Spectrochemistry. Pure Substances.

Mechanics. Sound. Mechanical Instruments. Fluid Mechanics. Engineering Mechanics. Mass and Scale. Capacity, Density, and Fluid Meters. Combustion Controls.

Organic and Fibrous Materials. Rubber. Textiles. Paper. Leather. Testing and Specifications. Polymer Structure. Organic Plastics. Dental Research.

Metallurgy. Thermal Metallurgy. Chemical Metallurgy. Mechanical Metallurgy. Corrosion. Mineral Products. Porcelain and Pottery. Glass. Refractories. Enameled Metals. Concreting Materials. Constitution and Microstructure.

Building Technology. Structural Engineering. Fire Protection. Heating and Air Conditioning. Floor, Roof, and Wall Coverings. Codes and Specifications.

Applied Mathematics. Numerical Analysis. Computation. Statistical Engineering. Mathematical Physics.

Data Processing Systems. Components and Techniques. Digital Circuitry. Digital Systems. Analogue Systems.

Cryogenic Engineering. Cryogenic Equipment. Cryogenic Processes. Properties of Materials. Gas Liquefaction.

Radio Propagation Physics. Upper Atmosphere Research. Ionospheric Research. Regular Propagation Scrvices.

Radio Propagation Engineering. Frequency Utilization Research. Tropospheric Propagation Research.

Radio Standards. High Frequency Standards. Microwave Standards.

• Office of Basic Instrumentation

• Office of Weights and Measures

NATIONAL BUREAU OF STANDARDS REPORT

NBS PROJECT

NBS REPORT

0708-20-3857

December 31, 1954

3956

Progress Report

USE OF IONIZATION CHAMBERS IN OBTAINING

DATA ON RADIATION AT POINTS WITHIN THE

HEAD DURING DENTAL X-RAY EXPOSURE

bу

Donald C. Hudson* and John W. Kumpula**

- * Guest Worker, Colonel U. S. Air Force Dental Service, Dental Research Section, National Bureau of Standards.
- ** Laboratory Mechanic, Dental Research Section, National Bureau of Standards.

This work is a part of the dental research program conducted at the National Bureau of Standards in cooperation with the Council on Dental Research of the American Dental Association, the Army Dental Corps, the Air Force Dental Service, the Navy Dental Corps and the Veterans Administration.

(Task 7756-41 BV No. 55-14)

U. S. DEPARTMENT OF COMMERCE NATIONAL BUREAU OF STANDARDS

The publication, runless permission 25, D. C. Such pecally prepared if

Approved for public release by the Director of the National Institute of Standards and Technology (NIST) on October 9, 2015

r in part, is prohibited tandards, Washington eport has been specifireport for its own use.

USE OF IONIZATION CHAMBERS IN OBTAINING DATA ON RADIATION AT POINTS WITHIN THE HEAD DURING DENTAL X-RAY EXPOSURE

Abstract

A study to determine levels of ionizing radiation at various points in and about the human head during dental radiography was undertaken. A phantom of tissue-equivalent wax was built around an adult human skull, and measurements were made using small Sievert ionization chambers placed at the skin and within the skull at ten different locations.

Radiation absorbed during full-mouth intra-oral dental radiography using conventional 8" skin-target distance, 65 KV and 10 ma with 1.5 mm of aluminum filtration, and exposing 14 films, was measured.

Dosage at the skin of the cheek amounted to 20-25R and various lower values were obtained at other points within the head.

A comparison of these radiation levels was made with measurements taken at the same points in the head when using a panoramic extra-oral radiographic technic. Maximum dosage in this technic occurred in the lymphatic region of the neck and a reading of .42R was recorded there during full-mouth exposure. Levels within the skull ranged downward from this value.

1. INTRODUCTION

A project at the Dental Research Laboratory, National Bureau of Standards, sponsored by the U. S. Air Force Dental Service, is concerned with the development of a device for making extra-oral full-mouth panoramic dental X-ray exposures. In connection with this project, it was desired to determine levels of radiation produced at various points in and about the head using the panoramic device. For purposes of comparison, measurements were also desired that would indicate radiation levels existing during full-mouth exposure using conventional dental X-ray technic.

2. APPARATUS EMPLOYEI)

Since the panoramic method employs a narrow beam of X-rays in making exposure, an ionization chamber of small volume was required. Such a device was found in the Sievert ionization chamber [1,2], which has an air volume slightly in excess of 30 mm, and a physical size which was easily accommodated in the specimens to be irradiated. The Sievert chamber (Fig. 1 and 2), is a condenser-type R meter, having a wide range of sensitivity dependent upon the charge applied, and can be relied upon to produce measurements accurate to within ± 10% at the energies used in this experiment. All voltage measurements after charging and after exposure to radiation were made using the Kiethley Electrometer. Using calibration curves previously prepared for each chamber, and corrections for atmospheric pressure and humidity, radiation levels to which the chambers had been exposed were calculated.

The X-ray source was a standard radiographic unit, operated at 65 KV and 10 ma, having ½ mm Al. equivalent inherent filtration,

to which was added 1 mm Al. The quality of the radiation was 18-20 KEV, calculated from its absorption coefficient.

A wax phantom head was constructed about an adult human skull. The wax was of tissue-equivalent density to X-rays and consisted of a mixture of 50% paraffin and 50% beeswax by weight to which was added .5% by weight of rosin [3]. The phantom was constructed to permit access to points within the head for the placement of the ionization chambers (Fig. 3 and 4).

3. EXPERIMENTAL METHOD

Ten points were chosen at which to measure radiation levels. Several of these were chosen because they are located in areas rich in lymphoid or glandular tissue. Points at which overlap or intersecting planes of radiation might be expected were also included. These points were: (1) at the skin of the neck when using the panoramic exposure and at the skin of the cheek when using conventional exposure; (2) in the region of the sella tursica; (3) in the region of the parotid gland; (4) in the sublingual region; (5) in the center of the base of the tongue; (6) in the cornea of the eye; (7) in the region of the thyroid gland; (8) in the deep cervical lymphatic region; (9) in a lower bicuspid tooth socket; and (10) at a point just posterior and medial to the lower third molar tooth. The last-mentioned location was included since the axis about which the beam of X-rays was rotated during panoramic exposure passed through this point. It was desired to determine if any excessive concentration of radiation occurred at this center of rotation.

Rate of delivery from the filtered X-ray source was approximately 558 mr/sec in air at 12" from the target when using the slit or narrow

beam in the panoramic technic, and about 647 mr/sec in the air at the same distance when using a round cone of rays for the conventional intra-oral technic. Delivery rates were measured using the Sievert chambers.

Skin-target distance was 8" when employing the standard intraoral 14 film radiographic method and varied from 8" to 12.5" depending on the position of the X-ray source at any given time in its
cycle of motion about the head during radiography by the panoramic
method. Total exposure time was 25 sec. with the panoramic technic
and 40.5 sec. with the intra-oral method.

In each full-mouth exposure included in this experiment, the conditions that would exist during actual clinical practice were adhered to. Standard lead-backed dental films (Eastman Radiatized) were positioned in the phantom for each single exposure by the conventional technic. One series of 14 exposures was found to be sufficient to produce radiation levels at all measuring points falling within the range of the ionization chambers. It was necessary to repeat the exposure ten times when using the panoramic method in order to obtain levels of radiation that could be reliably measured, using the same chambers.

Total skin-surface area exposed to radiation at any point in the exposure cycle using the panoramic method, amounted to less than one square inch. During exposure by conventional methods, approximately 12 square inches of skin area were irradiated during each individual film exposure and overlapping of irradiated areas is unavoidable during a series of films required for full-mouth radiography.

4. RESULTS

Levels of radiation measured at the points selected are graphically displayed in Figure 5. It will be noted that under the conditions of this experiment, the highest level of ionizing radiation during full-mouth radiographic exposure using the panoramic technic existed in the cervical lymphatic region of the neck and amounted to .42R. The highest levels of radiation when using conventional intra-oral radiographic technic, existed at the skin of the cheek and in the region of the thyroid gland, where 23 and 27 R, respectively, were recorded.

5. SUMMARY

Levels of ionizing radiation produced at points in and about a wax phantom of the human head, were measured during full-mouth dental radiography by a panoramic method and by a conventional 14-film intra-oral technic. The panoramic method was found to produce radiation levels approximately 1/50th as intense as those recorded at comparable points when using conventional dental radiographic technic.

6. ACKNOWLEDGEMENT

The authors wish to express their appreciation to the personnel of the Naval Medical Research Institute, Bethesda, Maryland, for their cooperation in furnishing the ionization chambers and in charging and measuring voltages on the chambers during this experiment.

Lt. James W. Duckworth and Lt. (JG) Robert Sharp rendered most valuable service in performing the above mentioned technical procedures.

BIBLIOGRAPHY

- 1. Wilson, C. R., Radium Therapy Physical Aspects, Second Edition. Chapman and Hall, Ltd., London, England, 97 (1948).
- 2. Sievert, R. M., Acta Radiologica, Supplementum XVI, (1932).
- 3. Hasterlik, R. J., Argonne Cancer Research Hospital, Chicago, Illinois, (Personal communication).

Figure 1. Sievert ionization chamber, showing small size.

Figure 2.

Slevert ionization chamber.
(a) Outer shell.
(b) Inner condenser element with antenna.

Dielectric. Thin-walled cap. Air chamber.

Figure 3. Wax phantom showing placement of ionization chamber at skin of cheek and recessed location for measurements in region of neck lymphatics.

Wax phantom disarticulated for placement of ionization chambers at internal points. Figure 4.

FULL MOUTH 14 FILMS 8" S.T.D.

65 KV 10ma. 1.5 mm Al. FULL MOUTH PANORAMIC

65 KV 10ma. 1.5 mm At.

DEEP NECK I No RADIATION OF THE CENT. TONG. I SUB LING. I SUB LING	XXXX NO RADIATION DETECTED
0 2 4 6 8 10 12 14 16 18 20 22 24 26 28	22 24 26 28
RADIATION : R	NBS

Chart showing levels of radiation measured at 10 selected points in and about the human head phantom, using a conventional and panoramic full-mouth radiographic technic. Figure 5.

THE NATIONAL BUREAU OF STANDARDS

Functions and Activities

The functions of the National Bureau of Standards are set forth in the Act of Congress, March 3, 1901, as amended by Congress in Public Law 619, 1950. These include the development and maintenance of the national standards of measurement and the provision of means and methods for making measurements consistent with these standards; the determination of physical constants and properties of materials; the development of methods and instruments for testing materials, devices, and structures; advisory services to Government Agencies on scientific and technical problems; invention and development of devices to serve special needs of the Government; and the development of standard practices, codes, and specifications. The work includes basic and applied research, development, engineering, instrumentation, testing, evaluation, calibration services, and various consultation and information services. A major portion of the Bureau's work is performed for other Government Agencies, particularly the Department of Defense and the Atomic Energy Commission. The scope of activities is suggested by the listing of divisions and sections on the inside of the front cover.

Reports and Publications

The results of the Bureau's work take the form of either actual equipment and devices or published papers and reports. Reports are issued to the sponsoring agency of a particular project or program. Published papers appear either in the Bureau's own series of publications or in the journals of professional and scientific societies. The Bureau itself publishes three monthly periodicals, available from the Government Printing Office: The Journal of Research, which presents complete papers reporting technical investigations; the Technical News Bulletin, which presents summary and preliminary reports on work in progress; and Basic Radio Propagation Predictions, which provides data for determining the best frequencies to use for radio communications throughout the world. There are also five series of nonperiodical publications: The Applied Mathematics Series, Circulars, Handbooks, Building Materials and Structures Reports, and Miscellaneous Publications.

Information on the Bureau's publications can be found in NBS Circular 460, Publications of the National Bureau of Standards (\$1.25) and its Supplement (\$0.75), available from the Superintendent of Documents, Government Printing Office. Inquiries regarding the Bureau's reports and publications should be addressed to the Office of Scientific Publications, National Bureau of Standards, Washington 25, D. C.

