

Monte Carlo Data Package

High Energy Accelerator

Monte Carlo Modeling

Monte Carlo simulation of radiation transport involves tracking individual particles including electron and photons through an idealized geometry. Interaction with the material that comprises the geometry is based on physical principles and includes energy loss, scatter and energy transfer to new or existing particles such as bremsstrahlung photons and delta rays. Monte Carlo tracks the location of the last interaction for each particle as it is transported. Since it is not generally possible to physically separate transmitted and scattered-dose, or photon and electron dose components with measurements, Monte Carlo provides the only basis for analyzing these quantities. It is highly accurate and detailed method for calculating fluence and dose distribution in radiotherapy.¹ Monte Carlo treatment head simulation results in unprecedented accuracy and detail of the character of the radiotherapy beam and has proved instrumental in treatment head design. It is essential that the model of the clinical electron and x-ray sources used in dose calculation be accurate as well since the planning system is physically based.²

Basic Steps for treatment head simulation³:

- 1) Acquire the Monte Carlo code based and taking a training course as required.
- 2) Draw up the idealized schematic of the treatment head based on manufacture specifications. Include geometry, material specification and physical properties so that calculation matches measurement.
- 3) Start with realistic parameters and then adjust the parameters based on the results. This will ensure that the source and geometry parameters give a reasonable fit to measurement.
- 4) Perform a sensitivity analysis and adjust the nominal parameters over an acceptable range or find a sensitivity analysis in literature for your particular machine.

Monte Carlo geometric model of Clinac™ 2100C linear accelerator

1. J. V. Siebers, P. J. Keall, J.O. Kim & R. Mohan "A method for photon beam Monte Carlo multileaf collimator particle transport" Phys. Med. Biol 47, 3225-3249 (2002)

2. D. W. O. Rogers, B.A. Faddegon, G. X. Ding, C.-M. Ma, J. We, and T. R. Mackie, BEAM: A Monte Carlo code to simulate radiotherapy treatment units. Med. Phys. 22(5):503, 1995

3. B. Faddegon, C. Ma & B. Curran AAPM 2005 Continuing Education Course Wednesday, July 27, 8:30-9:25

Introduction

Monte Carlo can realistically model radiation transport and interaction process through the accelerator head, beam modifiers and phantom or patient. Accurate source modeling is a pre-requisite to accurate results with Monte Carlo methods. The purpose of this package is to provide geometric data, material specifications and physical properties for accelerator head components and accessories for accurate Monte Carlo modeling. Requests for this package are primarily from research students for thesis work, researchers dedicated to this field of study and for those who are pursuing more accurate dosimetric modeling.

This new package of data and drawings of the Varian High-Energy Clinac machines is valid only for Novalis TX, Trilogy, Clinac iX, DX, C/D, EX & cX linear accelerators. This package contains recent bibliography, geometrical information on accelerator head and accessories involved in the beam attenuation, additional material specification and physical properties for components.

Basic Beamline: Phantom therapy

- The electron beam strikes a target button usually composed of two layers (some target are copper only). The first layer is made of tungsten (most of the bremsstrahlung photon production occurs here). The second is made of copper (for fast heat dissipation).
- The bremsstrahlung beam from the x-ray target is limited in maximum field size by the primary collimator which is made out of tungsten.
- Below the primary collimator lies an energy dependent beam flattener. These filters rest on a carousel made of aluminum. The carousel is rotated to bring the appropriate x-ray flattening filter into position. The filter is thicker in the center than on the outer edges in order to produce a radiation field of uniform intensity at depth.
- The ion chamber monitors the flattened x-ray field and can be modeled as several equidistant parallel plates.
- The secondary collimator jaws are made of tungsten and are set to the correct field size. The upper jaws (Y) travel along an arc of radius 28 cm centered approximately on the target. The lower jaws (X) travel in a linear fashion while pivoting to keep the jaws faces focused on the target.
- Any necessary wedge, block, or compensator is mounted in the appropriate accessory mounting slot.
- Other than the initial electron beam energy, the most dominant factors which influence the exciting energy spectrum and angular distribution are the target and the flattening filter.

Basic Beamline: Electron therapy

- The requisite beam current for electron therapy is several orders of magnitude less than for x-ray therapy.
- The electron beam leaving the bend magnet is approximately 2-3 mm in diameter
- The x-ray target is retracted and the carousel is rotated to the appropriate scattering foil position for the electron energy to be used.
- The scattering foils are used to spread this beam to a much larger area required for therapy.
- The ion chamber monitors dose delivery and regulates beam symmetry.
- The accessory mount is attached to the radiation head together with the electron applicator for the field size chosen into which a shaped cut-out is inserted.

Xct kcp' O qpvg'Ect m'Rcen i g'Rqle{ "

The information contained within this Monte Carlo Data Package is considered to be Varian Confidential information. Distribution of this information is controlled under the terms of the Non-Disclosure Agreement signed by the principal investigator and/or institution in conjunction with Varian Medical Systems.

As a reminder, the obligations of that agreement include the following:

- Prevent unauthorized duplication, disclosure or use of the Confidential Information for any other purpose
- Only those individuals who have executed a confidentiality agreement with the institution may have access to the information
- All individuals accessing this information should be made aware of the terms of the Non-Disclosure Agreement
- Users of this information shall not attempt to reverse engineer the Confidential Information for any other purpose
- The Confidential Information may not be disclosed to any third party without the express written permission of Varian
- Should the user wish to present the results of any research based upon its use of the Confidential Information, the user shall provide Varian with an advance or draft copy of the proposed publication or presentation, and upon Varian's request, delete Confidential Information.

All information supplied by Varian is provided "AS IS." Varian makes no warranties of any kind, express or implied, including without limitation, warranties of accuracy, reliability, non-infringement, merchantability, or fitness for a particular purpose.

Varian has not, and does not intend to validate all of the information contained within this data package. The Confidential Information, and any data derived therefrom, is not intended for clinical use. "Clinical Use" means activity involving (i) the direct observation of patients; (ii) the diagnosis of disease or other conditions in humans; or (iii) the cure, mitigation, therapy, treatment, treatment planning or prevention of disease in humans.

If there are questions regarding the terms under which this Monte Carlo Data Package is being provided, users are advised to review the terms of their Non-Disclosure Agreement. Any further questions should be directed to the Manager of Translational Research for Varian Medical Systems.

"
"
"

Bibliography (Partial list)

For a more comprehensive list of publications including medical physics journals, books, reports and newsletter visit The American Association of Physicist in Medicine (AAPM) website: <http://www.aapm.org/pubs/default.asp>

- J. Siebers, J.O Kim, L. Ko & P. Keall "Monte Carlo computation of dosimetric amorphous silicon electronic portal images," Med. Phys. 31, 2135-2146 (2004)
- E. Heath & J. Seuntjens "Development and validation of a BEAMnrc component module for accurate Monte Carlo modeling of the Varian dynamic Millennium multileaf collimator," Phys, Med, Biol. 48, 4045-4063 (2003)
- S. Y Jang, O. N. Vassilieve, H. H. Liu & R. Mohan "Development and commissioning of a multileaf collimator model in Monte Carlo dose calculations for IMRT" Med, Phys. 33 (3), 770-781 (2006)
- K. E. Sixel & B. Faddegon "Calculation of x-ray spectra for radiosurgical beams" Med, Phys. 22 (10), 1657-1661 (1995)
- B. Faddegon, J.Perl & M. Asai "Monte Carlo simulation of large electron fields" Phys, Med. Biol 53 1497-1510 (2008)
- J.O Kim, J.V. Siebers, P. J. Keall, M.R. Arnfield & R. Mohan "A Monte Carlo study of radiation transport through multileaf collimators" Med, Phys 28 (12) 2497-2506 (2001)
- J. V. Siebers, P. J. Keall, J.O. Kim & R. Mohan "A method for photon beam Monte Carlo multileaf collimator particle transport" Phys. Med. Biol 47, 3225-3249 (2002)
- B. Miheylow, F.A Lenma, M. Fatyga & J. V Siebers "Quanitification of the impact of MLC modeling and tissue heterogeneities on dynamic IMRT dose calculations" Med, Phys 34 (4) 1244-1262 (2007)
- M.K Fix, P. Manser, E.J. Born, R. Mini & P. Ruegsegger "Monte Carlo simulation of a dynamic MLC based on a multiple source model" Phys, Med, Bio 46 3241-3257 (2001)
- H.H Liu, F. Verhaegan & L.Dong "A method of simulating dynamic multileaf collimators using Monte Carlo techniques for intensity modulated radiation therapy" Phys, Med Biol, 46 2283-2298 (2001)
- L.Wang, C.S Chiu & M. Lovelock "A patient specific Monte Carlo dose-calculation method for photon beams" Med, Phys, 25 867-878 (1998)

C.M.Ma, E.Mok, A. Kapur, T. Pawlicki, D.Findley, S.Brain, K. Forster & A. L Boyer
“Clincal implementation of a Monte Carlo treatment planning system” Med, Phys
26, 2133-2143 (1999)

D.W. Rogers, B.A Faddegon, G.X Ding, C.M.Ma, J. We and T.R.Mackie “Beam: A
Monte Carlo code to simulate radiotherapy treatment units,” Med. Phys 22, 503-
524 (1995)

M.K Fix, P.J Keall, K. Dawson & J.V Siebers “Monte Carlo source model for photon
beam radiotherapy: photon source characteristics” Med. Phys. 31, 3106- 3121
(2004)

C. Ma, T.Pawlicki, S. Jiang, J.Li, J.Deng, E. Mok, A.Kapur, L. Xing, L.Ma and A. Boyer
“Monte Carlo verification of IMRT dose distributions from a commercial
treatment planning optimization system,” Phys. Med. Biol, 45, 2483-2495 (2000)

Ding, George “Energy spectra, angular spread, fluence profiles and dose distributions of
6 and 18MV photon beams: results of Monte Carlo simulators for a Varian
2100EX accelerator” Phys. Med. Biol 47 (2002) 1025-1046

A. Mesbahi, M. Fix, M. Allahverdi, E. Grein & H. Garaati“Monte Carlo calculation of
Varian 2300C/D Linac photon beam characteristics: A comparison between
MCNP4C, GEANT3 and measurements.

C.L. Hartmann-Siantar, R.S. Walling, T.P. Daly, B. Faddegon, N. Albright, P.
Bergstrom, A.F. Bielajew, C. Chuang, D. Garrett, R.K.House, D. Knapp, D.J.
Wieczorek and L.J. Verhey, Description and dosimetric verification of the
PEREGRINE Monte Carlo dose calculation system for photon beams incident on
a water phantom. Med. Phys. 28(7):1322-1337, 2001

D. Sheikh-Bagheri, D.W.O. Rogers, Sensitivity of megavoltage photon beam Monte
Carlo simulations to electron beam and other parameters. Med. Phys. 29(3):379,
2002

O qpvg'Ectm"
J k j 'Gpti { 'Ceegngt cwt"

'Ceegngt cwt'J gcf 'bpf 'Eqo r qpgpw'"

Varian High Energy Accelerator: Photon Mode

X-ray target	Material	Thickness (cm)	Notes
4mV	Tungsten, Copper	0.00254 W, 0.1575 Cu	
6mV	Tungsten, Copper	0.0889 W, 0.1575 Cu	
8mV	Copper	0.508 Cu	
10mV	Copper	0.508 Cu	
15mV	Tungsten, Copper	0.0635 W, 0.79248 Cu	
18mV	Tungsten, Copper	0.0635 W, 1.016 Cu	
20mV	Tungsten, Copper	0.0889 W, 0.1524 Cu	
Primary Collimator Upper Surface Lower Surface	Tungsten		· The target and primary collimator are in vacuum · Conical opening as shown in 100040467 $\rho = 18\text{g/cm}^3$
Vacuum Window		Top of 0.00254 thick	$\rho = 1.85\text{g/cm}^3$
Ion Chamber Upper Surface Lower Surface	Kapton®	0.0127 x 0.983 Dia Kapton 0.00508 x 0.983 Dia Kapton	
Secondary collimator	Tungsten		Used for shielding, very complex geometry that is outside of the beam
Field light mirror	Mylar®	0.00508	Angled at 35° relative to the x- axis
Lead shielding plate Upper Surface Lower Surface	Tungsten		Used for shielding, very complex geometry that is outside of the beam
Y jaws	Tungsten Block		
X jaws	Tungsten block		
MLC MLC leaf			92.5% Tungsten and alloy of Nickel, Copper & Iron

Kapton® and Mylar ® are registered trademarks of DuPont

"

Hrwgplki 'Hngtu'

Tj ku'ugevkp"eqpvckpu'kphqto cvkqp'hqt'Xctkcp)u'hrgwplki 'Hngtu"qh"pgti { 'hgxgnl'6Z.'8Z.": Z.'32Z.'37Z.'3: Z.'42Z0 Vj g'hngt'kpenwf gu"c'uqnkf 'i gpgtcml 'eqpkecnlhngt'o go dgt."qh'ugo k'r gto gcdig"q"z/tc{ u."cpf "j cxkpi "cp ceewtcvgnl 'f ghlpq"uwthceg"eqphki wtcvqp"u{o o gvtkecm{ "qtlkgpvgf "cdqzw"e"egptcnlczku0Vj g'hngt'o go dgt'ku'chlkzgf "q c"dcug'y j lej 'ku'f guki pgf "hqt'o qwpvlpri "gzvgtpcn'lqh'vj g"z/tc{ "dgco "go gti gpeg"qwrigv"qh'c"hpqct"ceegrtcvqt'hqt eqo r nvgvnf 'kpvgtegr vki "vj g"z/tc{ "dgco "r tqa wegf ."q"ceewtcvgnl "cpf "ugngevkxgnl 'Hngt"z/tc{ u"qh'vj g"dgco "hqt r tqa wekpi "wpkqto "tcf lkvqp"kpvgpukv{ "cetquu"vj g"z/tc{ "vj gtr { 'Hngf u"qh'vj g"ceegrtcvqt"cr r ctcwu0

Energy Level	Material	Density
4X	OFE Cu grade 101	8.92 g/cm ³
6X	OFE Cu grade 101	8.92 g/cm ³
8X	OFE Cu grade 101	8.92 g/cm ³
10X	OFE Cu grade 101	8.92 g/cm ³
15X	Tungsten	16.9 g/cm ³
18X	SAE 12L14 ¹ Free Machining Steel	7.83344 g/cm ³
20X	SAE 12L14 ¹ Free Machining Steel	7.83344 g/cm ³
<i>Conical Insert</i>	Unalloyed Tantalum	16.6g/cm ³

¹ SAE 12L14: 0.15% Cu, 0.85-1.15% Mn, 0.04-0.09% P, 0.26-0.35% S, 0.15-0.35% Pb, $\rho = 7.7\text{-}8.03\text{g/cm}^3$

©Varian Medical Systems Flattening Filter 18X

©Varian Medical Systems Flattening Filter 4X

DASH NO	TYPE OR MODEL	NEXT ASSEMBLY	
CL1800	876249		
CL1800	876349		
CL21000	1100948		
CL2300C	882620		
<i>REF</i>		100040460	

QTY	PART NUMBER	DESCRIPTION OR MATERIAL	ITEM
REF	DTB0715	DRILL FIXTURE	1
OFE CU GRADE 101 (CERTIFIED) PER VA SPEC P3-1B			2

SECTION A-A

SCALE 10/1

NOTES:

1. MANUFACTURE PER M7-8000.
 2. PARTS SHALL BE PROTECTED AT ALL TIMES FROM DENTS, NICKS, & SCRATCHES.
 - 3 IDENTIFY WITH PART NO., REV. LEVEL & SERIAL NO. PER M70-8010 WITH ELECTRIC PENCIL, USING .12 HIGH CHARACTERS IN APPROXIMATE AREA SHOWN.
 - 4 X-RADIUS DIMENSIONS ARE BASIC TO -A- & -B-. THE PROFILE IS A SERIES OF POINT TO POINT SURFACES (NOT A SMOOTH CURVE). PROFILE SHALL NOT VARY MORE THAN $\pm .002$ FROM A STRAIGHT LINE INTERPOLATION BETWEEN ADJACENT POINTS.

THIS DOCUMENT CONTAINS INFORMATION WHICH IS THE PROPRIETARY PROPERTY OF VARIAN ASSOCIATES. REPRODUCTION, DISCLOSURE OR RELEASE TO OTHERS, MANUALLY OR ELECTRONICALLY, WITHOUT THE PRIOR WRITTEN CONSENT OF VARIAN ASSOCIATES IS STRICTLY PROHIBITED.						DO NOT SCALE DRAWING	-01	SHOWN	
							PART NO.	DESCRIPTION	
DESCRIPTION OF CHANGE	ENG REL	CHANGED Y-HEIGHT PROFILE DIMENSIONS	MFG RELEASE	DIN #22.959B +0.000/-0.020 +5.000/ ZONE G-10.		DRAWN F.CUTTING	DATE 3/7/95	APPROVED A. KHAN	DATE 3/7/95
						CHECKED M. BIACINI	DATE 3/7/95	APPROVED G.AHLSTRON	DATE 6-27-95
FIELD FLATTENER, 6X (67.0%)									
						NOT OTHERWISE SPEC: ANG & -- FIN. ✓ DEC .X± -- .XX± .03 .XXX± .005		SCALE 1/1	SHEET 1 OF 1
APVD	A.K.		A.K.						
ECO				1011705					
DFT	PAUL	H. BRADY	MARCO	P. NGO					
CHK	BIA		BIA	SAF					
DATE	3-7-95		7-14-95	7-10-95					
REV	1	2	A	B					
 D 1103282 B									
4 Z SIMILAR TO: H6099-D1 2 ACAD=60.									

11	10	9	8	7		5	4	3	2	1					
DASH NO	TYPE OR MODEL	NOT ASSEMBLED									REQ	PART NUMBER	DESCRIPTION OR MATERIAL		ITEM
CL1800	D876062										1	B832518-01	TUNGSTEN, DENS 16.9 ⁻² G/CC	1	
CL20	A856695										REF	DT80715	DRILL FIXTURE	2	
CL1800	D876249										REF	100040400			

OUTSIDE PROFILE				
	-01	4	-02	5
X-RADIUS (BASIC)	Y-HEIGHT		Y-HEIGHT	Y-HEIGHT
.000	.760		.760	.744
.040	---		---	.718
.078	---		---	.682
.082	.702		.702	---
.105	---		---	.653
.131	---		---	.622
.160	---		---	.593
.165	.614		.610	---
.205	---		---	.547
.248	---		---	.506
.253	.527		.521	---
.343	.446		.441	.427
.436	.372		.369	.354
.531	.307		.298	.287
.628	.244		.236	.225
.727	.185		.176	.168
.829	.123		.119	.119
.880	.099		.090	.090
.932	.080		.067	.067
.983	.060		.047	.047
1.037	.030		.030	.030
1.250	.030		.030	.030

- 5 X-RADIUS DIMENSIONS ARE BASIC TO A & B. PROFILE IS A SERIES OF POINT TO POINT SURFACES (NOT A SMOOTH CURVE). PROFILE SHALL NOT VARY MORE THAN $\pm .002$ FROM A STRAIGHT LINE INTERPOLATION BETWEEN ADJACENT POINTS.
 - 4 X-RADIUS DIMENSIONS ARE BASIC TO A & B. PROFILE IS A CONTINUOUS CURVE TO 1.037 RADIUS.
 - 3 IDENTIFY WITH PART NO., REV LETTER & SERIAL NO. PER M70-8010 USING ELECTRIC PENCIL, .12 HIGH CHARACTERS.
 - 2. PARTS SHALL BE PROTECTED AT ALL TIMES FROM DENTS, NICKS, & SCRATCHES.
 - 1. MFR PER M7-8000.

NOTES

DO NOT SCALE DRAWING		-03	SHOWN
		-02	DISCONTINUED
		-01	DISCONTINUED
PART NO.		DESCRIPTION	
DRAWN (BAGGINI)	DATE (9-4-80)	APPROVED (G.M.CHENNY)	DATE (9-5-80)
CHECKED (SCHONFELDER)	DATE (9-5-80)	APPROVED (D.M.ROBERTSON)	DATE (9-5-80)
FIELD FLATTENER - 15X			
NOT OTHERWISE SPEC: ANG 0°-30° FIN. ✓ DEC. X = -- XX ± .01 XXX ± .001		SCALE 10/1	SHEET 1 OF 1
varian <i>medical equipment</i>		D 850616	F
APPROVED ECO N/272	1011705		
DATE 5-8-92	REV E		
DRAWN REDRAWN & REVISED ON ACAD. MANY CHANGES PER ECO		WAS \$5.000±.005. ZONE F-4.	
DIN 4229998 +1.0000-.0020			

OUTSIDE PROFILE

POINT	X-RADIUS (BASIC)	Y-HEIGHT ±.0020 (BEFORE PLATING)	Y-HEIGHT ±.0020 (AFTER PLATING)
1	0	1.3650	1.3656
2	.012	1.3630	1.3636
3	.025	1.3600	1.3606
4	.033	1.3550	1.3557
5	.040	1.3490	1.3498
6	.050	1.3400	1.3408
7	.058	1.3320	1.3329
8	.068	1.3200	1.3209
9	.075	1.3100	1.3111
10	.090	1.2720	1.2736
11	.100	1.2460	1.2477
12	.125	1.1940	1.1954
13	.150	1.1550	1.1561
14	.175	1.1220	1.1230
15	.200	1.0940	1.0949
16	.250	1.0400	1.0409
17	.300	.9940	.9948
18	.350	.9570	.9578
19	.360	.9500	.9507
20	.370	.9460	.9467
21	.380	.9420	.9427
22	.390	.9380	.9387
23	.400	.9270	.9279
24	.410	.9160	.9169
25	.420	.9050	.9059
26	.430	.8860	.8873
27	.450	.8490	.8503
28	.475	.8090	.8101
29	.500	.7690	.7701
30	.550	.6910	.6921
31	.600	.6290	.6300
32	.650	.5740	.5749
33	.700	.5240	.5249
34	.750	.4770	.4778
35	.800	.4250	.4259
36	.850	.3700	.3709
37	.900	.3130	.3139
38	.950	.2540	.2549
39	1.000	.1950	.1959
40	1.050	.1360	.1369
41	1.100	.0930	.0938

SECTION A-A

SCALE: 10:1

NOTES:

- 6 DO NOT PLATE SURFACES NOTED.
- 5 FINISH: ELECTROLESS NICKEL PLATE PER MIL-C-26074, CLASS 2, GRADE B (.0005-.0007 THK).
- 4 X-RADIUS DIMENSIONS ARE BASIC TO -A- & -B-. PROFILE IS A SERIES OF POINT TO POINT SURFACES (NOT A SMOOTH CURVE). PROFILE SHALL NOT VARY MORE THAN ±.002 FROM A STRAIGHT LINE INTERPOLATION BETWEEN ADJACENT POINTS.
- 3 IDENTIFY WITH PART NO., REV LETTER, & SERIAL NO. PER M70-8010 USING ELECTRIC PENCIL, .12 HIGH CHARACTERS. DEBURR HIGH SPOTS MADE BY ELECTRIC PENCIL.
- 2. PART SHALL BE PROTECTED AT ALL TIMES FROM DENTS, NICKS & SCRATCHES.
- 1. MFR PER M7-8000.

NOTES:

FIELD FLATTENER, TOP 18X

VARIAN medical systems

876084 D

DASH NO.	TYPE OR MODEL	NEXT ASSEMBLY									
CL1800	A 876062	MICA									
CL1800	D 876249	KAPTON									
REF	100040466										

REQ	REQ	REQ	PART NUMBER	DESCRIPTION OR MATERIAL	ITEM
		1	D 876084-01	FIELD FLATTENER, TOP	1
1	1	1	D 850663-02	FIELD FLATTENER, BOTTOM	2
		1	B 850664-01	CONICAL INSERT (TUNGSTEN)	3
1	1	1	B 850665-01	SHIM, FIELD FLATTENER	4
					5
REF	REF	REF	TD 80715-01	DRILL FIXTURE FLATTENER	6
1	1	1	D 876084-03	FIELD FLATTENER, TOP	7
		1	B 876350-01	CONICAL INSERT (TANTALUM)	8

SECTION A-A

[7] HARDWARE CODES PER 828000.
[6] MARK PART NO. & SERIAL NO. WITH ELECTRIC PENCIL IN AREA SHOWN.
[5] WEIGH ASSY & MARK WEIGHT IN AREA SHOWN WITH ELECTRIC PENCIL. WEIGHT MUST BE WITHIN 435-461 GRAMS.
[4] .064 DIA HOLES TO BE DRILLED AFTER ASSY. USING DRILL FIXTURE TD 80715.
[3] FLAT HEAD SCREWS MUST NOT PROTRUDE ABOVE SURFACE "B".
[2] ITEM (3) CONICAL INSERT MUST FIT SECURELY IN PLACE USING ITEM (4).
I. PARTS TO BE PROTECTED FROM DENTS, NICKS & SCRATCHES.

NOTES:

-03 SHOWN
-02 DISCONTINUED
-01 DISCONTINUED

DO NOT SCALE DRAWING

DESCRIPTION OF CHANGE	ENG REL	MFG RELEASE	ADD ITEMS	CLASS B TO CLASS A	CLASS C TO CLASS B	DRAWN	DATE	APPROVED	DATE	CODE
			ADD 176-18-01, 176-18-02, 176-18-03, 176-18-04, 176-18-05, 176-18-06, 176-18-07, 176-18-08, 176-18-09, 176-18-10, 176-18-11, 176-18-12, 176-18-13, 176-18-14, 176-18-15, 176-18-16, 176-18-17, 176-18-18, 176-18-19, 176-18-20, 176-18-21, 176-18-22, 176-18-23, 176-18-24, 176-18-25, 176-18-26, 176-18-27, 176-18-28, 176-18-29, 176-18-30, 176-18-31, 176-18-32, 176-18-33, 176-18-34, 176-18-35, 176-18-36, 176-18-37, 176-18-38, 176-18-39, 176-18-40, 176-18-41, 176-18-42, 176-18-43, 176-18-44, 176-18-45, 176-18-46, 176-18-47, 176-18-48, 176-18-49, 176-18-50, 176-18-51, 176-18-52, 176-18-53, 176-18-54, 176-18-55, 176-18-56, 176-18-57, 176-18-58, 176-18-59, 176-18-60, 176-18-61, 176-18-62, 176-18-63, 176-18-64, 176-18-65, 176-18-66, 176-18-67, 176-18-68, 176-18-69, 176-18-70, 176-18-71, 176-18-72, 176-18-73, 176-18-74, 176-18-75, 176-18-76, 176-18-77, 176-18-78, 176-18-79, 176-18-80, 176-18-81, 176-18-82, 176-18-83, 176-18-84, 176-18-85, 176-18-86, 176-18-87, 176-18-88, 176-18-89, 176-18-90, 176-18-91, 176-18-92, 176-18-93, 176-18-94, 176-18-95, 176-18-96, 176-18-97, 176-18-98, 176-18-99, 176-18-100, 176-18-101, 176-18-102, 176-18-103, 176-18-104, 176-18-105, 176-18-106, 176-18-107, 176-18-108, 176-18-109, 176-18-110, 176-18-111, 176-18-112, 176-18-113, 176-18-114, 176-18-115, 176-18-116, 176-18-117, 176-18-118, 176-18-119, 176-18-120, 176-18-121, 176-18-122, 176-18-123, 176-18-124, 176-18-125, 176-18-126, 176-18-127, 176-18-128, 176-18-129, 176-18-130, 176-18-131, 176-18-132, 176-18-133, 176-18-134, 176-18-135, 176-18-136, 176-18-137, 176-18-138, 176-18-139, 176-18-140, 176-18-141, 176-18-142, 176-18-143, 176-18-144, 176-18-145, 176-18-146, 176-18-147, 176-18-148, 176-18-149, 176-18-150, 176-18-151, 176-18-152, 176-18-153, 176-18-154, 176-18-155, 176-18-156, 176-18-157, 176-18-158, 176-18-159, 176-18-160, 176-18-161, 176-18-162, 176-18-163, 176-18-164, 176-18-165, 176-18-166, 176-18-167, 176-18-168, 176-18-169, 176-18-170, 176-18-171, 176-18-172, 176-18-173, 176-18-174, 176-18-175, 176-18-176, 176-18-177, 176-18-178, 176-18-179, 176-18-180, 176-18-181, 176-18-182, 176-18-183, 176-18-184, 176-18-185, 176-18-186, 176-18-187, 176-18-188, 176-18-189, 176-18-190, 176-18-191, 176-18-192, 176-18-193, 176-18-194, 176-18-195, 176-18-196, 176-18-197, 176-18-198, 176-18-199, 176-18-200, 176-18-201, 176-18-202, 176-18-203, 176-18-204, 176-18-205, 176-18-206, 176-18-207, 176-18-208, 176-18-209, 176-18-210, 176-18-211, 176-18-212, 176-18-213, 176-18-214, 176-18-215, 176-18-216, 176-18-217, 176-18-218, 176-18-219, 176-18-220, 176-18-221, 176-18-222, 176-18-223, 176-18-224, 176-18-225, 176-18-226, 176-18-227, 176-18-228, 176-18-229, 176-18-230, 176-18-231, 176-18-232, 176-18-233, 176-18-234, 176-18-235, 176-18-236, 176-18-237, 176-18-238, 176-18-239, 176-18-240, 176-18-241, 176-18-242, 176-18-243, 176-18-244, 176-18-245, 176-18-246, 176-18-247, 176-18-248, 176-18-249, 176-18-250, 176-18-251, 176-18-252, 176-18-253, 176-18-254, 176-18-255, 176-18-256, 176-18-257, 176-18-258, 176-18-259, 176-18-260, 176-18-261, 176-18-262, 176-18-263, 176-18-264, 176-18-265, 176-18-266, 176-18-267, 176-18-268, 176-18-269, 176-18-270, 176-18-271, 176-18-272, 176-18-273, 176-18-274, 176-18-275, 176-18-276, 176-18-277, 176-18-278, 176-18-279, 176-18-280, 176-18-281, 176-18-282, 176-18-283, 176-18-284, 176-18-285, 176-18-286, 176-18-287, 176-18-288, 176-18-289, 176-18-290, 176-18-291, 176-18-292, 176-18-293, 176-18-294, 176-18-295, 176-18-296, 176-18-297, 176-18-298, 176-18-299, 176-18-300, 176-18-301, 176-18-302, 176-18-303, 176-18-304, 176-18-305, 176-18-306, 176-18-307, 176-18-308, 176-18-309, 176-18-310, 176-18-311, 176-18-312, 176-18-313, 176-18-314, 176-18-315, 176-18-316, 176-18-317, 176-18-318, 176-18-319, 176-18-320, 176-18-321, 176-18-322, 176-18-323, 176-18-324, 176-18-325, 176-18-326, 176-18-327, 176-18-328, 176-18-329, 176-18-330, 176-18-331, 176-18-332, 176-18-333, 176-18-334, 176-18-335, 176-18-336, 176-18-337, 176-18-338, 176-18-339, 176-18-340, 176-18-341, 176-18-342, 176-18-343, 176-18-344, 176-18-345, 176-18-346, 176-18-347, 176-18-348, 176-18-349, 176-18-350, 176-18-351, 176-18-352, 176-18-353, 176-18-354, 176-18-355, 176-18-356, 176-18-357, 176-18-358, 176-18-359, 176-18-360, 176-18-361, 176-18-362, 176-18-363, 176-18-364, 176-18-365, 176-18-366, 176-18-367, 176-18-368, 176-18-369, 176-18-370, 176-18-371, 176-18-372, 176-18-373, 176-18-374, 176-18-375, 176-18-376, 176-18-377, 176-18-378, 176-18-379, 176-18-380, 176-18-381, 176-18-382, 176-18-383, 176-18-384, 176-18-385, 176-18-386, 176-18-387, 176-18-388, 176-18-389, 176-18-390, 176-18-391, 176-18-392, 176-18-393, 176-18-394, 176-18-395, 176-18-396, 176-18-397, 176-18-398, 176-18-399, 176-18-400, 176-18-401, 176-18-402, 176-18-403, 176-18-404, 176-18-405, 176-18-406, 176-18-407, 176-18-408, 176-18-409, 176-18-410, 176-18-411, 176-18-412, 176-18-413, 176-18-414, 176-18-415, 176-18-416, 176-18-417, 176-18-418, 176-18-419, 176-18-420, 176-18-421, 176-18-422, 176-18-423, 176-18-424, 176-18-425, 176-18-426, 176-18-427, 176-18-428, 176-18-429, 176-18-430, 176-18-431, 176-18-432, 176-18-433, 176-18-434, 176-18-435, 176-18-436, 176-18-437, 176-18-438, 176-18-439, 176-18-440, 176-18-441, 176-18-442, 176-18-443, 176-18-444, 176-18-445, 176-18-446, 176-18-447, 176-18-448, 176-18-449, 176-18-450, 176-18-451, 176-18-452, 176-18-453, 176-18-454, 176-18-455, 176-18-456, 176-18-457, 176-18-458, 176-18-459, 176-18-460, 176-18-461]	M. SUDA	6-29-84	PM	7-12-84	N		
CHECKED		DATE	APPROVED	DATE	CLASS					
POTTERBORN C		7-11-84	Edgar	7-19-84	A					

FIELD FLATTENER ASSY (18X)

NOT OTHERWISE SPEC: FRAC ± — ANG ± — SCALE 1/1

RADIATION C 876234 D

DIVISION SIZE DRAWING NO. REV

5

4

B 876350

2

1

DASH NO	TYPE OR MODEL	NEXT ASSEMBLY
CL1800	C876234	
REF	100040466	

REQ	PART NUMBER	DESCRIPTION OR MATERIAL	ITEM
		UNALLOYED TANTALUM, VACUUM ARC-CAST ASTM B365 CERTIFIED	

DASH NO PIPE CR 40501	MEXT ASSEMBLY
CL2300C	D882620
REF	100040466

QTY	PART NUMBER	DESCRIPTION OR MATERIAL	ITEM
5	REF TD80715-01	DRILL, FIXTURE FLATTENER	1
			2
1	B850665-01	SHIM, FIELD FLATTENER	3
			4
1	D890176-01	FLATTENER, TOP, 20X	5
1	D890177-01	FLATTENER, BOTTOM, 20X	6
			7
1	B890178-01	CONICAL INSERT, FLATTENER, 20X	8

NOTES:

1. MFR PER M7-8000.
 2. PART TO BE PROTECTED FROM DENTS, NICKS & SCRATCHES.
 - 3 CONICAL INSERT, ITEM 8, MUST FIT SECURELY IN PLACE USING SHIM, ITEM 3.
 - 4 FLAT HEAD SCREWS MUST NOT PROTRUDE ABOVE SURFACE —A—
 - 5 Ø.064 HOLES TO BE DRILLED AFTER ASSEMBLY.
 - 6 IDENTIFY PART NO. & REV LEVEL, SERIAL NO. & ENERGY (20X) WITH ELECTRIC PENCIL IN AREA SHOWN.
 7. HARDWARE CODES PER 828000.

-01		SHOWN			
PART NO.		DESCRIPTION			
DRAWN S. MERICS	DATE 11-25-91	APPROVED C. HUNTZINGER	DATE 1-23-92		
CHECKED T. MCFALL	DATE 4-23-92	APPROVED L. DOOCY	DATE 1-23-92		
FLATTENER, FILTER ASSEMBLY 20X					
NOT OTHERWISE SPEC: ANG4				SCALE 1/1	SHEET 1 OF 1
FIN. ✓ DEC 1992 - X014 - X024 -					
				890175 B	
SIZE:		DRAWING NO.		REV.	
ACAD=60.		J0175-B1			

5	4	B1890178	2	1																	
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td>DASH NO</td> <td>TYPE OR MODEL</td> <td>NEXT ASSEMBLY</td> </tr> <tr> <td>CL2300C</td> <td>C890175</td> <td></td> </tr> <tr> <td>REF</td> <td colspan="2">100040466</td> </tr> </table>		DASH NO	TYPE OR MODEL	NEXT ASSEMBLY	CL2300C	C890175		REF	100040466		<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td>REQ</td> <td>PART NUMBER</td> <td>DESCRIPTION OR MATERIAL</td> <td>ITEM</td> </tr> <tr> <td colspan="4">UNALLOYED TANTALUM, VACUUM ARC-CAST ASTM B365 CERTIFIED</td> </tr> </table>			REQ	PART NUMBER	DESCRIPTION OR MATERIAL	ITEM	UNALLOYED TANTALUM, VACUUM ARC-CAST ASTM B365 CERTIFIED			
DASH NO	TYPE OR MODEL	NEXT ASSEMBLY																			
CL2300C	C890175																				
REF	100040466																				
REQ	PART NUMBER	DESCRIPTION OR MATERIAL	ITEM																		
UNALLOYED TANTALUM, VACUUM ARC-CAST ASTM B365 CERTIFIED																					
D				D																	
C				C																	
B				B																	
A				A																	

SHARP (CONE POINT; R.004 MAX)

DETAIL A SCALE 10/1

DETAIL B SCALE 50/1

4 ALL DIMENSIONS SHALL BE MEASURED FROM THE INTERSECTION OF THE SURFACE PLANES.

3. PART TO BE INDIVIDUALLY BOXED. MARK BOX WITH PART NO. AND REV LETTER.

2. PART TO BE PROTECTED FROM DENTS, NICKS AND SCRATCHES.

1. MFR PER M7-8000.

NOTES:

DO NOT SCALE DRAWING

DESCRIPTION OF CHANGE	ENG RELEASE	MFG RELEASE
APVD	CJH	CH
ECO		
DFT	SAM	SAM
CHK		
DATE	1-23-92	4-23-92
REV	1	A

-01	SHOWN		
PART NO.	DESCRIPTION		
DRAWN S MERICS	DATE 11-25-91	APPROVED C HUNTZINGER	DATE 1-23-92
CHECKED <i>John W. H.</i>	DATE 4-23-92	APPROVED <i>L. Doan</i>	DATE 4-23-92
CONICAL INSERT, FLATTENER, 20X			
NOT OTHERWISE SPEC: ANGLE --- FIN. 63 DEC. X ± --- .XX ± --- .XXX ± .001		SCALE 1/1	SHEET 1 of 1
varian medical equipment		B	890178 A
SIZE	DRAWING NO	REV	

4MATB	5	4	3	SIMILAR TO: 876350	2	ACAD=60 J0178-A1
-------	---	---	---	--------------------	---	------------------

Physical Y g i g' Hngt

This section includes outline drawings and specification information of the upper and lower wedges for different field sizes. Wedge filters are employed in such situations to modify the incident beam by preferentially attenuating the intensity across the beam.

Wedge filters are usually in the form of a 1-D absorbing wedges which tilt the isodose distribution through a given angle at a specific depth. Wedges are commonly used for two fields at 90° to each other but at larger and smaller angles as well.

Current Type III* accessories:

15°, 30° wedges are steel ($\rho=90 \text{ g/cm}^3$), 45°, 60° wedges are lead ($\rho=11.2 \text{ g/cm}^3$)
The 20 cm/3 set includes 15 cm 60° wedges. The 30 cm set includes 15cm 60° wedges and 20cm 45 ° wedges.

MLC Wedge Filter Upper				
Dimensions	Angle (°)	Material	Composition	Density (g/cm³)
20 cm x 40 cm	15	ASI Type 1018/1020 low carbon		7.86
20 cm x 40 cm	30	ASI Type 1018/1020 low carbon		7.86
20 cm x 40 cm	45	Ca/Sn Alloy Lead	0.065%/1.5%	11.2
15 cm x 40 cm	60	Ca/Sn Alloy Lead	0.065%/1.5%	11.2
30 cm x 40 cm	15	ASI Type 1018/1020 low carbon		7.86
30 cm x 40 cm	30	ASI Type 1018/1020 low carbon		7.86

MLC Wedge Filter Lower				
Dimensions	Angle (°)	Material	Composition	Density (g/cm³)
20 cm x 40 cm	15	ASI Type 1018/1020 low carbon		7.86
20 cm x 40 cm	30	ASI Type 1018/1020 low carbon		7.86
20 cm x 40 cm	45	Ca/Sn Alloy Lead	0.065%/ 1.5%	11.2
15 cm x 40 cm	60	Ca/Sn Alloy Lead	0.065%/ 1.5%	11.2
30 cm x 40 cm	15	ASI Type 1018/1020 low carbon		7.86
30 cm x 40 cm	30	ASI Type 1018/1020 low carbon		7.86

© Varian Medical Systems MLC Wedge Filter and Tray for 30 cm X 40 cm field size

*Varian began producing type III accessories in November 1991

11	10	9	8	7	↓	5	4	3	2	1	
DASH	MODEL	NEXT ASSEMBLY							CITY	PART NUMBER	DESCRIPTION OR MATERIAL
REF 100040466										ITEM	

G
F
E
D
C
B
A

G
F
E
D
C
B
A

→
↑
↓
←

D 100011615

This document contains CONFIDENTIAL information of Varian Medical Systems, Inc.
By accepting or using the information herein, the user agrees not to disclose the
information contained herein to third parties and to use internally solely for the user's
Clinac(R) radiotherapy system.

METRIC
DIMENSIONS ARE IN MILLIMETERS (mm)

 		THIRD ANGLE PROJECTION APPROVAL DCP AFS DATE 9-18-00 BY JTM CHG AFS DATE 9-20-00 REV 1	ENGIN RELEASE REF 3. REF 3. REF 3. DRYING TIME: 10.1 MIN. ARROW EXTENDED TO 3.5 MIN. TOP OF SHEET ADDED SHEET 1 WITH NOTE UPATED SHEET SEQUENCE ACCORDINGLY: SEE SHEET 3 WAS 2. 2A9 SEE SHEET 5 WAS 4. 4A10 SEE SHEET 4. WAS 3. 5B4 C-User		DO NOT SCALE DRAWING VARIAN medical systems ONCOLOGY SYSTEMS APPROVED PAWLAK DATE 9-20-00 SHEET 1 OF 5 RECHECKED A.F.SORENSEN 9-20-00 MLC WEDGES OUTLINE DRAWINGS NOT OTHERWISE SPEC. AND ± SURFACE TEXTURE, VALUE IN 1m. FIN. ✓ D 100011615 3 TOLERANCES LINEAR: 100 TO 300. ± 0.5. UP TO 100. ± 0.25. 300 TO 1000. ± 0.75. SIZE DRIVING NUMBER REV
			APPROVAL DCP AFS DATE 9-18-00 BY JTM CHG AFS DATE 9-20-00 REV 1	ENGIN RELEASE REF 3. REF 3. REF 3. DRYING TIME: 10.1 MIN. ARROW EXTENDED TO 3.5 MIN. TOP OF SHEET ADDED SHEET 1 WITH NOTE UPATED SHEET SEQUENCE ACCORDINGLY: SEE SHEET 3 WAS 2. 2A9 SEE SHEET 5 WAS 4. 4A10 SEE SHEET 4. WAS 3. 5B4 C-User	

11 10 9 8 7 ↑ 5 4 3 SIMILAR TO: 2 ACAD=50. 100011615-3-1

O kngppkwo 'O NE" "

This section includes detailed drawings of the Millennium 80 leaf and 120 leaf MLC . There are three distinct leaf types which make up the MLC: target, isocenter + full. Drawings of the leaf half, target and isocenter are included. Additionally, detailed information about the leaf geometry and specifications are listed.

The inner leaves are arranged in an alternating pattern of thick end toward the target ("target leaf") and thick end towards isocentre ("isocentre leaf"). The lead ends are rounded to maintain a fairly constant penumbra size as a function of the leaf position. The leaves are driven linearly in and out of the field by a motor driven lead screw which extend to within approximately 2cm of the leaf end. The leaf movement is supported by a rail on which the leaves slide and the leaf has a small tip on the opposite side to compensate for the missing material due to the railing groove. Adjacent leaves are separated by an air gap which is designated as the interleaf airgap allows for minimal friction and allows the leave to move freely. Due to its complex geometry, full Monte Carlo modeling of transport through the MLC can be time consuming. The most important geometric properties for radiation transmitted through the MLC are leaf edge and tongue and groove effect (superposition of fields in which the adjacent leaves alternately block the field leads to an under dosing of the region where the tongue and groove overlap). The smaller leaf-widths provide higher resolution for delivery of smaller fields. Each leaf and carriage drive is independently controlled.

Millennium MLC: MLC-120
"The design of the Millennium MLC reduces out-of-field leakage."

Specifications:

- 80 leaf Millennium MLC
 - Maximum field size 40x40 cm
 - Leaf width 10 mm
- 120 leaf Millennium MLC
 - Maximum Field size 40x40cm
 - Central 20cm of the field: 5 mm leaf width
 - Outer 20cm of the field: 10 mm leaf width
- Maximum leaf retract position: 20.1 cm (from beam centerline)
- Maximum leaf extend position: -20 cm (over beam centerline)
- Maximum distance adjacent leave on some carriage: 15.0 cm
- Maximum field length "X" direction: 40.0 cm
- Leaf end radius: 80.0 mm
- Leaf tongue and groove offsets: 0.4 mm

© Varian Medical Systems
Millennium MLC: MLC -120

"

O wnkpcnEqnlo cwt "O NE+<Cf f klqpcnUrgeu"

NgchEeqo r qsklp: 92.5% Tungsten *Dcpeg<Eopper.

Ngchf gpukv: 17.15-17.85 g/cm³

NgchVkr u'ewt xcwtg: Radius of the front of Millennium leaves is 80 mm.

Kpvtngchi cr 'trceg: 0.025 to 0.125 mm."

Uetgy 'b cwtken17-4 Stainless Steel¹ and diameter is 1.8 mm for half leaves and 3.0 mm for full leaves."

Ngchmotion<Travel 20cm past isocenter for a total of 40cm of travel to close the field entirely (carriage movement). The leaves themselves travel 15 cm at isocenter."The leaves travel at maximum of 25 mm/s nominal at isocenter"

Ecttki g<6061 T6 Aluminium² and has protective plating of anodize plus Teflon."

© Varian Medical Systems
Millennium MLC 120 Leaf

© Varian Medical Systems
120 Millennium MLC 120 Leaf

1. 17-4 Stainless Steel

Composition: 15.5% Cr, 0.04 % C, 0.02 % K, 4.5% Ni, 3.5% Cu. Density: 7.75g/cm⁵

2. 6061 T6 Aluminium

Composition: Al (95.8-98.6%), Cr (0.04-0.35%), Cu (0.15-0.4%), Fe (max 0.7%). Density: 2.7g/cm³

MLC Model:	Varian Millennium MLC		HDMLC	Notes/Explanation
Number of leaves	80	120	120	
For MLC leaf position, the Top (Y2) jaw is:	Y	Y	X	Direction of upper jaw travel towards clock with the collimator at 0 degrees
Minimum tip position (cm):	-20	-20	-20	This is how far the leaves can go across the center of the beam.
Maximum tip position (cm):	20	20	20	This is how far the leaves may be opened (retracted).
Minimum opposing leaf gap (static only!)(cm)	0	0	0	This is the minimum end gap distance for leaves for static treatments.
Minimum opposing leaf gap (dynamic only!)(cm)	0.5	0.5	0.5	This is the minimum end gap distance for leaves for dynamic treatments.
Maximum tip difference for adjacent leaves (cm)**	15	15	15	This is the max difference in distance between 2 adjacent leaves on the same carriage given one leaf is fully extended and the other leaf is fully retracted.
Leaf length (2)	~201	~180		
Max plan retract (3)	201	201		
Max plan overcenter	-200	-200		
Reach	150	150		

MODEL	NEXT ASSEMBLY
E	100040466

QTY	PART NUMBER	DESCRIPTION OR MATERIAL	ITEM
REF	1105333	LEAF, HALF, TARGET	1
REF	1105334	LEAF, HALF, ISOCENTER	2
REF	1105335	LEAF, FULL	3
REF	1106664-07	LEAF, OUTBOARD	4
REF	1106664-09	LEAF, OUTBOARD	5

DIMENSION TABLE

		LEAF TYPE				
DIM	DESCRIPTION	FULL	HALF, TARGET	HALF, ISOCENTER	OUTBOARD #1	OUTBOARD #60
WIDTHS						
WL	LEAF WIDTH, EXCLUDING TONGUE	0.535	0.249	0.250	0.690	0.528
WT	TONGUE WIDTH	0.040	0.040	0.040	0.040	0.173
WG	GROOVE WIDTH	0.040	0.040	0.040	0.170	0.040
WTIP	LEAF TIP WIDTH	0.135	0.105	0.075	0.135	0.135
WTS	TOP SUPPORT RAIL WIDTH	0.369	0.138	0.140	0.369	0.581
WBS	BOTTOM SUPPORT RAIL WIDTH	0.140	0.139	0.140	0.140	0.140
Z POSITION						
ZTIP	LEAF TIP	6.66	6.50	6.50	6.65	6.66
ZL	LEAF TOP	0.28	6.38	0.12	0.28	0.28
ZT	BOTTOM OF TONGUE	3.27	3.37	3.22	3.27	0.28
ZG	BOTTOM OF GROOVE	3.48	3.38	3.32	6.27	3.48
ZTS	TOP OF SUPPORT RAIL	6.28	0.10	6.14	6.28	6.28
ZBS	BOTTOM OF SUPPORT RAIL	6.56	0.36	6.40	6.56	6.56
ZTH	TOP OF DRIVE SCREW HOLE	4.66	1.26	4.90	3.30	1.89
		3.30	1.72	3.92	--	--
		1.89	2.70	3.72	--	--
		--	3.10	--	--	--
ZBH	BOTTOM OF DRIVE SCREW HOLE	5.09	1.59	5.23	3.73	2.32
		3.73	2.05	4.25	--	--
		2.32	3.03	4.05	--	--
		3.43	3.43	3.43	--	--

NOTES: UNLESS OTHERWISE SPECIFIED.

- I. DIMENSIONS SHOWN ARE FOR REFERENCE PURPOSES ONLY.

[2] DIMENSIONS NOTED ORIGINATE AT TARGET DATUM, 100cm ABOVE ISOCENTER
ACTUAL TARGET SURFACE VARIES WITH ENERGY MODE.

[3] LEAF DRIVE SCREW HOLES HAVE MULTIPLE ELEVATIONS FOR HALF AND FULL
LEAF TYPES. THE HOLE IS NOMINALLY 0.33cm WIDE FOR HALF LEAVES AND
0.43cm WIDE FOR FULL AND OUTBOARD LEAVES.

- 01	SHOWN			
DASH NO.	DESCRIPTION			
		ONCOLOGY SYSTEMS		
DRAWN ALEX VON BORSTEL	DATE 9-25-08	APPROVED	DATE	SCALE 5:1
CHECKED	DATE	APPROVED	DATE	SHEET 1 OF 5
120 LEAF MLC MONTE CARLO LAYOUT				
DO NOT SCALE DRAWING		D	100040469 -	
		SIZE	DRAWING NO	REV

Ngc'h'Ugs wgpeg'O kngppkwo 'O NE '342'Ngc'h'C'tlf g'('D'tlf g

Leaf Bank A	
Leaf #	Type Code
1	AO
2	AF
3	AF
4	AF
5	AF
6	AF
7	AF
8	AF
9	AF
10	AF
11	AT
12	AI
13	AT
14	AI
15	AT
16	AI
17	AT
18	AI
19	AT
20	AI
21	AT
22	AI
23	AT
24	AI
25	AT
26	AI
27	AT
28	AI
29	AT
30	AI
31	AT
32	AI
33	AT
34	AI
35	AT
36	AI
37	AT
38	AI
39	AT
40	AI
41	AT
42	AI
43	AT
44	AI
45	AT
46	AI
47	AT
48	AI
49	AT
50	AI
51	AF
52	AF
53	AF
54	AF
55	AF
56	AF
57	AF
58	AF
59	AF
60	AO60

Leaf Bank B	
Leaf #	Type Code
1	BO
2	BF
3	BF
4	BF
5	BF
6	BF
7	BF
8	BF
9	BF
10	BF
11	BT
12	BI
13	BT
14	BI
15	BT
16	BI
17	BT
18	BI
19	BT
20	BI
21	BT
22	BI
23	BT
24	BI
25	BT
26	BI
27	BT
28	BI
29	BT
30	BI
31	BT
32	BI
33	BT
34	BI
35	BT
36	BI
37	BT
38	BI
39	BT
40	BI
41	BT
42	BI
43	BT
44	BI
45	BT
46	BI
47	BT
48	BI
49	BT
50	BI
51	BF
52	BF
53	BF
54	BF
55	BF
56	BF
57	BF
58	BF
59	BF
60	BO60

Code Definitions

A 0
 Leaf Bank A
 Outboard

I:	Isocenter
T:	Target
F:	Full
O:	Outboard
A:	Leaf Bank A
B:	Leaf Bank B

O qpwg'Ectm'Fcw'Rcen*g*"

HD120 MLC

J li j 'F ghpkqp' O vnkqchEqmko c wqt "J F 342^{vo}' O NE+"

The HD120 MLC is a high definition multi-leaf collimator providing a 2.5 mm leaf resolution at isocenter for a stereotactic radiosurgery and stereotactic body radiotherapy applications. Each side of the Varian HD 120 MLC is configured with 60 leaves distributed in an 8 cm wide central region with 32 x 2.5 mm leaves, flanked by two 7 cm wide side regions with 14 x 5.0 mm leaves, for a total width of 22 cm. Vj g'hgch'eqo r qukkqp'ku"; 7' "Vwpi uvgp" *dcnpeg"plengn"eqr r gt"("ktqp+0

The HD120 MLC achieves new levels of precision and accuracy in the delivery of high-dose stereotactic treatments to a wide range of disease sites. The HD120 MLC allows clinicians to spare the greatest amount of normal tissue possible by combining the extreme dose conformality with narrow beam penumbra and minimal inter-leaf leakage.

Leaf interdigititation allows adjacent, opposite-side leaves to slide past one another, providing the flexibility of creating multiple simultaneous beam apertures.

HD^{vo}120 MLC

J F 342^{vo} 'O NE 'Ur gkllc vqpu

Rt qr gt vgu'	Flo gpukp'*eo +'	P qvgu'
I gqo gvt{ ""		
Minimum tip position :	-20	This is how far the leaves can go across the center of the beam.
Maximum tip position :	20	This is how far the leaves may be opened (retracted).
Minimum opposing leaf gap (static only)	0	This is the minimum end gap distance for leaves for static treatments.
Minimum opposing leaf gap (dynamic only)	0.5	This is the minimum end gap distance for leaves for dynamic treatments.
Maximum dynamic beam length	22	Perpendicular to leaf motion.
Maximum dynamic beam width	40.0	Parallel to leaf motion. Deliverable in multiple carriage segments.
MLC cover diameters	80.9, 71.9	Upper and lower respectively.
Interface mount to isocenter clearance	41.5	
Max beam size (static non modulated)	22 x 40	
Max beam size (intensity modulated)	22 x 32	
O gej cplecn'		
Max leaf retract position	20.1	From beamline centerline
Max leaf extend position	-20	Over beam centerline
Max beam width	22	
Max beam length	40	Parallel to leaf motion.
NgchEqphLi wt c vqpu"		
Central high-resolution leaf width	0.25	
Central high-resolution beam width	8	32 leaves on each carriage
Outboard leaf width	0.5	
Outboard beam width	7	14 leaves on each side
Overall beam width	22	
O qxgo gpv'		
Maximum carriage speed	1.2cm/sec	Same as collimator jaws
Maximum leaf speed	2.5cm/sec	

DASH	TYPE OR MODEL	NEXT ASSEMBLY	QTY	PART NUMBER	DESCRIPTION OR MATERIAL	ITEM
	H.E.	FINAL	REF	100022025	LEAF, QUARTER, TARGET	1
			REF	100022026	LEAF, QUARTER, ISOCENTER	2
			REF	100022596	LEAF, HALF, TARGET	3
			REF	100022597	LEAF, HALF, ISOCENTER	4
			REF	100025506-13	LEAF, HALF, OUTBOARD, #1 TARGET	5
			REF	100025507-13	LEAF, HALF, OUTBOARD, #60 ISOCENTER	6

DIMENSION TABLE

DIM	DESCRIPTION	LEAF TYPE					
		QUARTER, ISOCENTER	QUARTER, TARGET	HALF, TARGET	HALF, ISOCENTER	OUTBOARD #1	OUTBOARD #60
WIDTHS							
WL	LEAF WIDTH, EXCLUDING TONGUE	0.122	0.122	0.249	0.250	0.272	0.390
WT	TONGUE WIDTH	0.040	0.040	0.040	0.040	0.158	0.040
WG	GROOVE WIDTH	0.040	0.040	0.040	0.040	0.040	0.152
WTIP	LEAF TIP WIDTH	0.035	0.050	0.105	0.075	0.105	0.075
WOS	OUTBOARD STEP WIDTH	--	--	--	--	0.225	0.194
WTS	TOP SUPPORT RAIL WIDTH	0.090	0.089	0.137	0.141	0.137	0.141
WBS	BOTTOM SUPPORT RAIL WIDTH	0.090	0.089	0.138	0.141	0.137	0.141
Z POSITION							
ZTIP	LEAF TIP	6.75	6.75	6.70	6.70	6.70	6.69
ZL	LEAF TOP	0.12	6.63	6.58	0.12	0.67	0.39
ZT	BOTTOM OF TONGUE	3.295	3.488	3.47	3.25	6.37	3.24
ZG	BOTTOM OF GROOVE	3.283	3.488	3.48	3.29	3.48	6.09
ZTS	TOP OF SUPPORT RAIL	6.41	0.10	0.10	6.34	0.36	6.34
ZBS	BOTTOM OF SUPPORT RAIL	6.65	0.33	0.36	6.60	0.10	6.60
ZOS	OUTBOARD STEP	--	--	--	--	6.58	0.12
ZTH	TOP OF DRIVE SCREW HOLE	5.63	0.92	2.09	4.48	2.09	3.63
		4.99	1.60	1.14	3.63	--	--
		4.20	2.39	2.14	3.55	--	--
		3.55	3.05	3.04	5.43	--	--
		--	--	3.21	--	--	--
ZBH	BOTTOM OF DRIVE SCREW HOLE	5.83	1.12	2.42	4.81	2.42	3.96
		5.19	1.80	1.47	3.96	--	--
		4.40	2.59	2.47	3.88	--	--
		3.75	3.25	3.37	5.76	--	--
		--	--	3.54	--	--	--

NOTES: UNLESS OTHERWISE SPECIFIED.

1. DIMENSIONS SHOWN ARE FOR REFERENCE PURPOSES ONLY.
 2. DIMENSIONS NOTED ORIGINATE AT TARGET DATUM, 100cm ABOVE ISOCENTER.
ACTUAL TARGET SURFACE VARIES WITH ENERGY MODE.
 3. LEAF DRIVE SCREW HOLES HAVE MULTIPLE ELEVATIONS FOR QUARTER AND HALF LEAF TYPES. THE HOLE IS NOMINALLY 0.20cm WIDE FOR QUARTER LEAVES AND 0.33cm WIDE FOR HALF LEAVES AND OUTBOARD LEAVES.

THIS DOCUMENT CONTAINS INFORMATION WHICH IS THE PROPERTY OF VARIAN MEDICAL SYSTEMS. REPRODUCTION, DISCLOSURE, OR RELEASE TO OTHERS, MANUALLY OR ELECTRONICALLY, WITHOUT THE PRIOR WRITTEN CONSENT OF VARIAN MEDICAL SYSTEMS IS STRICTLY PROHIBITED.

GENERAL TOLERANCES PER TSU 2766-III			
BASIC SIZE RANGE	LINEAR	RADI AND CHAMFERS	
>0.5.....	≤3	±0.1	±0.2
>3.....	≤6	±0.1	±0.5
>6.....	≤30	±0.1	±1
>30.....	≤120	±0.3	
>120.....	≤400	±0.5	
>400.....	≤1000	±0.8	
>1000.....	≤2000	±1.2	
>2000.....	≤4000	±2	

DASH NO.	DESCRIPTION		
VARIAN medical systems		ONCOLOGY SYSTEMS	
DRAWN ALEX VON BORSTEL	DATE 10-31-08	APPROVED -	DATE -
CHECKED -	DATE -	APPROVED -	DATE -
SHEET 1 OF 5			
120 LEAF HDMLC MONTE CARLO LAYOUT			
DO NOT SCALE DRAWING		D	100040900
		SIZE	DRAWING NO
NONE		45	REV
2		Pro-E	

**Monte Carlo
High Energy Accelerator**

Electron Section

Grgvt qp 'Hqkru'

This section includes information on the electron scattering foils for beam energies of 4Mev, 6Mev, 9Mev, 12Mev, 15Mev, 16Mev, 18Mev, 20Mev and 22Mev.

The primary foils are made of tantalum ($\rho=16.65\text{g}/\text{cm}^3$) and the secondary foils are made of Aluminum 6061-T6¹. The foil bracket is made of 6061-T6 Aluminum and the insert button is made of Aluminum 6061-T6. The upper foil tolerances are $\pm 0.0005\text{ cm}$.

Scattering foils are placed at the position occupied by the target during photon treatments. They may be mounted, with the target on a slide or carrousel systems that move one out and the other in as energies and modes are changed. Scattering foils are designed to scatter the fine beam of electrons across the irradiated volume. They are usually manufactured from thin foils of aluminum or copper designed to scatter the electrons without generating X-rays. Scatter characteristics of the different electron energies will differ and foils are made specifically for each.

Hql'd'	Gpgti { 'Ngxgn!*O gX+''	O cvgtkn'
Wr gt 'Hql'd'	6,9	Tantalum
	12	Tantalum
	15	Tantalum
	16	Tantalum
	18	Tantalum
	20	Tantalum
	22	Tantalum
Nqy gt 'Hql'd'	6,9	Aluminum
	12	Aluminum
	15,16,18	Aluminum
	20,22	Aluminum

* This table is for type III accessories. For the lower foil, the support plate is made of Aluminum and is 0.01524 cm thick.
 1. Composition: Al (95.8-98.6%), Cr (0.04-0.35%), Cu (0.15-0.4%), Fe (max 0.7%).
 Density: 2.7g/cm³

DASH	TYPE OR MODEL	NEXT ASSEMBLY	QTY	PART NUMBER	DESCRIPTION OR MATERIAL	ITEM
	H.E	100040466	REF	859955-10	SCATTERING & FLATTENING FOIL ASSEMBLY	I

6

G

1

—

10

1

10

—

3

-

NOTES: UNLESS OTHERWISE SPECIFIED.

I. DIMENSIONS SHOWN ARE FOR REFERENCE PURPOSES ONLY

2 DIMENSIONS NOTED ORIGINATE AT TARGET DATUM, 100cm ABOVE ISOCENTER
ACTUAL TARGET SURFACE VARIES WITH ENERGY MODE.

METRIC

DIMENSIONS ARE IN MILLIMETERS (mm) CENTIMETERS (cm)

THIS DOCUMENT CONTAINS INFORMATION WHICH IS THE PROPERTY OF VARIAN MEDICAL SYSTEMS. REPRODUCTION, DISCLOSURE, OR RELEASE TO OTHERS, MANUALLY OR ELECTRONICALLY, WITHOUT THE PRIOR WRITTEN CONSENT OF VARIAN MEDICAL SYSTEMS IS STRICTLY PROHIBITED.

THIRD ANGLE PROJECTION		UNLESS OTHERWISE SPECIFIED: SURFACE TEXTURE PER ISO 1302, GRADE N8 ($R_a=3.2 \mu m$) GENERAL TOLERANCES PER ISO 2768-1m		
		BASIC SIZE RANGE	LINEAR	RADIi AND CHAMFERS
>0.5.....	≤3	≥30	±0.1	±0.2
>3.....	≤6	≥30	±0.1	±0.5
>6.....	≤120	≥30	±0.2	±1
>30.....	≤120	≥120	±0.3	
>120.....	≤400	≥1000	±0.5	
>400.....	≤1000	≥1000	±0.8	
>1000.....	≤2000	≥2000	±1.2	
>2000.....	≤4000	≥4000	±2	

A°

ARIAN CONFIDENTIAL

- 01	SHOWN		
DASH NO.	DESCRIPTION		
		ONCOLOGY SYSTEMS	
DRAWN ALEX VON BORSTEL	DATE 9-22-08	APPROVED	DATE -
CHECKED	DATE	APPROVED	DATE -
SHEET 1 OF 5			
ELECTRON FOILS MONTE CARLO LAYOUT			
DO NOT SCALE DRAWING		D SIZE	100040470 DRAWING NO REV

Electron Applicators

Electron applicators attach to the accessory mount and provide a range of discrete field sizes from about 5x5 cm to 25x25 cm. This section includes applicator outline drawings for field sizes of 6X6 cm, 10X6 cm, 10X10 cm, 15X15 cm, and 20X20 cm and 25X25 cm. The material and composition used for all applicators consist of 8.4% aluminum, 1% copper, 0.02% manganese zinc alloy and remainder zinc. Tolerances are specified on the applicator outline drawings attached in this section.

Scattered radiation from the electron applicator influences the dose distribution in the patient. As the field size and distances from the applicator changes, the scattered radiation from the applicator changes. The amount of scattered radiation depends on the applicator design and on the formation of the electron beam in the treatment head. Electrons which scatter off the applicator walls improve flatness at the periphery of the field at a shallow depth, but with less penetrating electrons. For each electron energy and applicator the machine sets the jaw opening. A table of jaw opening is given on the following page.

Electron Applicators

C-Series Type3 Jaw Settings for Electron Applicators

Mode/App	Field Size (cm)					
	25x25	20x20	15x15	10x10	6x6	10x6
4 MEV	30x30	25x25	20x20	20x20	20x20	X=16, Y=13
6 MeV	30x30	25x25	20x20	20x20	20x20	X=16, Y=13
9 MeV	30x30	25x25	20x20	20x20	20x20	X=16, Y=13
12 MeV	30x30	25x25	17x17	14x14	11x11	X=16, Y=11
15 MeV	28x28	23x23	17x17	14x14	11x11	X=16, Y=10
16 MeV	28x28	23x23	17x17	14x14	11x11	X=16, Y=10
18 MeV	27x27	22x22	17x17	14x14	11x11	X=16, Y=10
20 MeV	27x27	22x22	17x17	14x14	11x11	X=16, Y=10
22 MeV	27x27	22x22	17x17	14x14	11x11	X=16, Y=10

* All units
are in cm

