

MAGNITIUDES Y UNIDADES RADIOLÓGICAS

Operadores de Instalaciones Radiodiagnóstico J.Francisco Navarro Amaro

CIEMIAT

Departamento de Medio Ambiente

(Unidad de Dosimetría de Radiaciones)

MAGNITUDES Y UNIDADES RADIOLÓGICAS

- INTRODUCCIÓN HISTÓRICA.
- MAGNITUDES FUNDAMENTALES EN DOSIMETRÍA
- RELACIONES ENTRE MAGNITUDES
- MAGNITUDES FUNDAMENTALES EN RADIOPROTECCIÓN.
- MAGNITUDES LIMITADORES Y OPERACIONALES.
- DOSIMETRÍA A PACIENTES

INTRODUCCION HISTORICA (I)

- 1875.- Creación del <u>BIMP</u> para la normalización de los sistemas de magnitudes y unidades.
- 1895. Descubrimiento de los rayos X por W. C. Roentgen.
- 1922.- Estudios epidemiológicos en radiólogos establecen que la incidencia de cáncer es más alta que en otros profesionales.
- 1925.- Se crea la ICRU (Comisión Internacional de Unidades de radiación y medida)
- 1928.- Creación del Comité Internacional de Protección contra los Rayos X y el Radio. (En la década de los 50 cambia de nombre (ICRP) y amplia sus funciones)
- 1937-1952.-La Guerra Mundial supone una interrupción total en materia de Protección contra las radiaciones ionizantes.
- 1953-1962. Se crea la ICRP (Comisión Internacional de Protección Radiológica) encargada de elaborar fundamentos y recomendaciones en materia de protección radiológica
- ICRU define las magnitudes Exposición, Kerma, Dosis Absorbida, etc. (unidades Roentgen,
- 1976.- Publicación ICRP 26: Sistema de Limitación de Dosis.
- 1990.- Publicación ICRP 60. Nuevas recomendaciones en materia de Protección Radiológica.
- 1991.- RD 1891/1991. Reglamento sobre aparatos de Rayos X.
- 1996.- Directiva Europea. (96/29 EURATOM) "Normas Básicas de Protección Sanitaria de los lrabajadores y la Población contra los riesgos que resultan de las Radiaciones Ionizantes"
- 1997-2001.- Distintos reales decretos para definir criterios de calidad en Radioterapia, Radiodiagnóstico y medicina nuclear.
- Ionizantes". (Transposición parcial de la directiva europea 96/29 EURATOM en materia de 2001.- Real Decreto 783/2001. "Reglamento sobre Protección Sanitaria contra Radiaciones protección radiológica)
- 2007-2008.- Próxima publicación ICRP ??. Aún en discusión .No habrá grandes cambios.

GENERALIDADES SOBRE MAGNITUDES (I)

CLASIFICACIÓN DE LAS MAGNITUDES RADIOLÓGICAS

MAGNITUDES RADIOMÉTRICAS.

- Magnitudes asociadas a un campo de radiación. (fluencia y flujo de energía y de partículas, energía radiante,...).

COEFICIENTIES DE INTERACCIÓN.

Magnitudes asociadas a la interacción de la radiación con la materia. (coeficiente de atenuación másico, lineal, sección eficaz, ...).

MAGNITUDES DOSIMETRICAS.

distribución. Derivan de las dos anteriores. (Dosis absorbida, Kerma, LET,..) Magnitudes relacionadas con la medida de la energía absorbida y de su

MAGNITUDES PARA LA MEDIDA DE LA RADIACTIVIDAD.

Magnitudes asociadas con el campo de radiación producido por determinadas sustancias (Actividad, actividad específica, ..).

MAGNITUDES EN RADIOPROTECCIÓN.

Magnitudes relacionadas con los efectos biológicos producidos por las radiaciones en determinados órganos o tejidos (Dosis Efectiva, Dosis Equivalente en órgano,...).

איזאת מיט מיט מימיט

AND TANATO MAD &

MAGNITUDES EN DOSIMETRIA (I)

EXPOSICIÓN (X)

 $X = \frac{dQ [carga]}{dm [masa]}$

Exposición es el cociente entre dQ y dm. dQ.- Es la carga total de los iones de un solo signo producidos en aire, cuando todos los e¹ liberados por los fotones absorbidos en la masa dm hayan sido detenidos completamente en el seno del aire

Unidad especial: Roentgen (R).

Unidad del S.I.: C/Kg.

- Es la exposición producida por un haz de radiación X ó ? que absorbido en 1 Kg de masa de aire seco en condiciones normales de presión y temperatura, libera 1 culombio de carga de cada signo.

Relación entre unidades especial y del S.I.

$$-1 \text{ C/Kg.} = 3876 \text{ R}$$

$$-1 R = 2.58 \times 10^{-4} \text{ C/Kg}$$

MAGNITUDES EN DOSIMETRIA (II)

EXPOSICIÓN (Observaciones)

- Es la magnitud más antigua de las magnitudes fundamentales radiológicas.
- Se entendió y definió antes la unidad (Roentgen) que la propia magnitud.

- Hace referencia únicamente al poder de ionización de la radiacion X ó? en un medio específico (aire) y en condiciones de equilibrio electrónico.
- El efecto medido (ionización en aire) es de escaso interés para el estudio de los efectos producidos por las radiaciones en los tejidos.
- Existen problemas de medición de la exposición para energías de fotones de unos pocos keV y por encima de varios MeV (difícil mantener en estas situaciones condiciones de equilibrio).
- Es una magnitud de paso hacia la Magnitud Dosis Absorbida.
- Difficultad de utilizar la unidad del SI (C/kg) por su gran dimensión y difficil relación con el Roentgen (R).

© CSN-CIEMAT – 2006

MAGNITUDES EN DOSIMETRÍA (III)

TASA DE EXPOSICIÓN

 $\frac{dX}{X} = X$

Representa la variación de la exposición (dX) en el intervalo de tiempo dt

Niveles medios de tasa de exposición a la radiación gamma natural en España

Unidad especial: R/s (Roentgen /segundo)

Se utilizan submúltiplos como:

R/h, mR/h, µR/h

Unidad S.I.: C/Kg·s (Culombio / Kilogramo•s)

Apenas se utiliza en la práctica por su desmesurada dimensión.

Ejemplos: Niveles medios de tasa de exposición a la radiación gamma natural en nuestro país. (Proyecto MARNA - CSN)

MAGNITUDES EN DOSIMETRIA (IV)

DOSIS ABSORBIDA

$$\frac{d\bar{\varepsilon}}{dm} = d$$

Dosis absorbida es el cociente ente "de" y "dm" donde:

"de" es la energía media impartida por la radiación ionizante y absorbida en una cantidad de masa "dm" de un material específico.

Unidad especial: Rad.

Unidad del S.I.: Gray (Gy). (J/Kg)

 $1 \text{mGy} = 10^{-3} \text{ Gy}$; $1 \mu \text{Gy} = 10^{-6} \text{ Gy}$.

Relación entre unidad especial y unidad del S.I.

 $-1 \text{ rad} = 10^{-2} \text{ Gy} = 1 \text{ cGy}$

TASA DE DOSIS ABSORBIDA

$$\dot{\mathbf{D}} = \frac{\mathrm{dD}}{\mathrm{dt}}$$

Variación de la dosis absorbida dD en un pto. de un material en un intervalo de tiempo dt.

Unidad especial: rad/s

- Se utilizan submúltiplos

rad/h; mrad/h.

Unidad del S.I.: Gy/s

- Se utilizan submúltiplos:

mGy/h; µGy/h.

MAGNITUDES EN DOSIMETRIA (V)

DOSIS ABSORBIDA (Observaciones)

- Es la magnitud dosimétrica de mayor interés.
- Hace referencia a la energía impartida por la radiación ionizante de cualquier tipo y absorbida en un punto de un material específico.
- El efecto medido es de gran interés para estudios de radiobiología y protección contra las radiaciones.
- Fácil relación entre las unidades especiales y las del S.I.
- Es una magnitud que se relaciona de forma sencilla con otras magnitudes (Exposición, Kerma, Dosis Equivalente, etc.).
- Es el pilar básico para el cálculo de las magnitudes limitadoras y operacionales.

MAGNITUDES EN DOSIMETRIA (IX)

Transferencia Lineal de Energía (LET , L?)

 $L := \frac{dE}{dI}$

Es la energía disipada por una partícula cargada al atravesar una longitud dl en todas aquellas colisiones con e- en las que la pérdida de energía es <?).

Unidad del S.I.: J/m

- Otras unidades: keV/µm, eV/m, MeV/m

Consideraciones generales:

Radioprotección, pues sirve de base para el cálculo de <u>los factores que ponderan la calidad de radiación en la </u> evaluación del daño biológico. En nuestro reglamento se considera la Transferencia Lineal de Energía no pérdidak de Chrérgítk, W.S. = L. y el medio Espechied Feld Argua 2006 El LET tiene gran importancia el Radiobiología y restringida (L $_{\infty}$ Si se consideran todas las colisiones en la

Factor de Calidad Q en función del LET

RELACIÓN ENTRE EXPOSICIÓN Y D.ABSORBIDA

$$D = f \cdot X$$

D= Dosis absorbida en un pto. de un material

X= Exposición.

f = factor de relación entre X y D.

- . f está tabulado para distintos materiales y
 - energías cuando el material irradiado es . f es aproximadamente 1 para todas las tejido blando y se utilizan las unidades energias. (Tabla 3) antiguas.(rad, R).

TABLA 3 Factor f que relaciona DOSIS ABSORBIDA con EXPOSICIÓN para FOTONES de energas desde 10 keV a 2 MeV en condiciones de equilibrio

																						ı
	culo	C rad/R	0,925	0,924	0,922	0,922	0,925	0,932	0,941	0,953	0,960	0,964	0,965	0,966	0,966	0,966	0,966	0,966	0,966	0,966	0,965	
SICION	Mús	Gy kg/	35,8	35,8	35,8	35,7	35,9	36,1	36,5	36,9	37,2	37,4	37,4	37,4	37,4	37,4	37,4	37,4	37,4	37,4	37,4 0,90	
osis absorbida/expo		rad/R	3,48	3,86	4,09	4,26	4,04	3,53	2,91	1,94	1,45	1,065	0,982	0,944	0,936	0,933	0,932	0,931	0,931	0,930	0,931	
DOSIS aps	Hne	Gy kg/(135	150	158	165	157	137	113	75,4	56,2	41,3	38,1	36,6	36,3	36,2	36,1	36,1	36,1	36,0	36,1	
	ua	C rad/R	0,914	0,903	0,895	0,888	0,891	0,903	0,920	0,946	0,960	0,971	0,973	0,974	0,974	0,975	0,975	0,975	0,975	0,975	0,974	
	Ag	Gy kg/	35,4 0	35,0	34,7	34,4	34,5	35,0	35,6	36,7	37,2	37,6	37,7	37,8	37,8	37,8	37,8	37,8	37,8	37,8	37,8	
Energia de	S		10																			

MAGNITUDES EN RADIOPROTECCION (I)

DOSIS EQUIVALENTE EN UN PUNTO

 $H = D \cdot Q$

D= Dosis absorbida en un pto. de un material

Q = factor de calidad de la radiación.

Factor de calidad Q.- Q es una constante adimensional que pondera la efectividad biológica de la calidad de radiación. (Se calcula observando la distribución de la energía a nivel microscópico: LET).

Unidad especial: Rem (*).

Unidad SI: J/Kg. Sievert (Sv). (*)

Relación entre ambas unidades:

1 Sv = 100 rem

(*) Al ser Q una constante sin dimensión, la unidad de dosis equivalente del SI es también J/kg.

Para distinguir las unidades de Dosis equivalente H, de las de Dosis Absorbida, se utilizan nombres propios diferentes (Sievert y Gray respectivamente).

MAGNITUDES EN RADIOPROTECCION (II)

TASA DE DOSIS EQUIVALENTE

Variación de la dosis equivalente dH en el intervalo de tiempo dt

Tasas de dosis equivalente debida a la radiación cósmica a

diferentes altitudes

Unidad especial: rem/s.

(Se utilizan submúltiplos: rem/h, mrem/h)

Unidad SI: Sievert / s. (Sv/s)

(Se utilizan submúltiplos:

mSv/h; µSv/h

Ejemplo: Radiación cósmica a diferentes altitudes.

(Fuente de datos: Guía del Profesor. CSN)

MAGNITUDES LIMITADORAS Y OPERACIONALES(I)

DOSIS EQUIVALENTE EN ORGANO: H

Unidad SI: Sievert (Sv).

- D_{T,R} .- Es la dosis absorbida promediada sobre el tejido u órgano T debida a la radiación R.
- WR.- Factor ponderal de radiación. Constante adimensional que pondera la radiación incidente en el órgano ó tejido

Los valores de w_R están tabulados y se señalan en la siguiente tabla:

Tipo de Radiación	E	Energía	$\mathbf{W}_{\mathbf{R}}$
Fotones	todas		
Electrones, muones	todas		1
Neutrones	< 10 keV		5
	10 keV - 100 keV	0 keV	10
	100 keV - 2 MeV	MeV	20
	2 MeV - 20 MeV	MeV	10
	>20 MeV		5
Protones, salvo los de retroceso	> 2MeV		5
Partículas alfa, fragmentos de fisión, núcleos pesados	cleos pesados		20

MAGNITUDES LIMITADORAS Y OPERACIONALES(II)

DOSIS EFECTIVA (E)

 $E = \sum_{T} w_{T} \cdot H_{T}$

Unidad SI: Sievert (Sv).

normativa (RPSCRI 2001 – Anexo II) a causa de todos los tejidos y órganos del cuerpo especificados en la La Dosis Efectiva E es la suma de las dosis ponderadas en irradiaciones internas y externas.

- H_T es la dosis equivalente en un tejido u órgano T
- w_r es el factor de ponderación del tejido.

FEJIDO (Anexo II: RPSCRI 2001)	A. A
FACTOR DE PONDERACION DEL TEJIDO (Anexo II: RPSCRI 2001)	TEIL

\mathbf{W}_{T}	0.20	0.05	Imón 0.12	0.12	0.05	s, piel 0.01	0.05
TEJIDO	Gónadas	Mama, vejiga, hígado	Medula Ósea,colon,pulmón	estómago	Tiroides, esófago	Superficie de los huesos,piel	Resto del organismo

15

MAGNITUDES LIMITADORAS Y OPERACIONALES(III)

Magnitudes Limitadoras (Observaciones)

- Magnitudes para propósitos de limitación.
- 2001 (B.O.E. n° 178 de 6 de julio de 2001) adopta las magnitudes limitadoras definidas por la Comisión Internacional de Protección Radiológica (ICRP 60, El Reglamento sobre Protección Sanitaria contra Radiaciones Ionizantes de
- Dosis equivalente en un órgano T (H_T)
- Dosis efectiva : E.
- radiación (w_R) y de los tejidos (w_T) tabulados. Estos valores se adoptan de los Las magnitudes limitadoras están basadas en unos factores ponderales de la definidos en la publicación ICRP 60, 1991.
- En nuestra normativa específica en materia de P.R. los factores ponderales de Reglamento de Protección Sanitaria contra las Radiaciones Ionizantes. la radiación y el tejido están recogidos en el anexo 2 del RD 783/2001

16

MAGNITUDES LIMITADORAS Y OPERACIONALES(IV)

<u>MAGNITUDES OPERACIONALES PARA LA RADIACION EXTERNA</u>

- H_T y E (magnitudes limitadoras vigentes) son imposibles de medir.
- Las "Magnitudes Operacionales" sirven para ESTIMAR de razonablemente conservadora a las "magnitudes limitadoras".
- La magnitud relacionada con la vigilancia radiológica de los Trabajadores Expuestos (TE) a radiaciones ionizantes, actualmente vigentes en nuestra

Dosis Equivalente Personal Hp(d)

Valores distintos de "d" sirven para distinguir dosis equivalente debida a radiación <u>débilmente penetrante y fuertemente penetrante.</u>

(dosímetro) y cubierto con espesores apropiados de material equivalente • Hp(d) medible con un detector que se lleva en la superficie del cuerpo

ACONT CIENTATE SOUR

MAGNITUDES LIMITADORAS Y OPERACIONALES(V)

MAGNITUDES OPERACIONALES PARA LA VIGILANCIA INDIVIDUAL

Dosis equivalente personal Hp(d).- Es la dosis equivalente en tejido blando situado por debajo de un pto. especificado sobre el cuerpo y a una profundidad apropiada d. Unidad S.I.: Sievert

- Para distintos valores de la profundidad "d" tenemos:
- Para radiación debilmente penetrante se recomienda una profundidad de:
- d=0.07 mm. para la piel **Hp** (0,07)
- d=3 mm. para el cristalino Hp (3)
- Para radiación fuertemente penetrante se recomienda una profundidad de:
- d=10 mm. Hp(10)

DOSIMETRÍA: Magnitudes Limitadoras y Operacionales(VI)

DOSIMETRIA A PACIENTES (I)

Dosis integral (Energía Impartida)

valores de esos elementos de masa. Si la dosis es constante en todo el material, la •Es la suma de los productos de las dosis en cada elemento de masa por los dosis integrada es el producto de la dosis por la masa irradiada. Unidad: Julio (J)

Dosis a la entrada del paciente (En superficie)

•Se debe conocer adicionalmente la contribución de la radiación retrodispersada en un punto cercano de la superficie "exceso" de dosis que aparece como consecuencia de los de la piel. (Factor de Retrodispersión) que tiene en cuenta el fotones retrodispersados en el tejido.

Factor de retrodispersión.-

- •Varía con la energía de los fotones y con el tamaño de área irradiada (1,0 1,8)
- Está Tabulado en función del kVp, campo y filtración del tubo de rayos X)
- filtrado puede dar alta dosis a la entrada y poca dosis en ORD-OP-GR-PW3 profundidad •El valor de la Dosis a la entrada no siempre es muy indicativo del riesgo al que se expondrá el paciente. Un haz muy poco

DOSIMETRIA A PACIENTES (II)

Dosis en órganos

- Permite estimar con precisión el riesgo que tendrá el paciente como consecuencia de la irradiación.
- •En radiodiagnóstico, las diferentes edades de los pacientes y las altas dosis que se pueden alcanzar en algunos órganos, hace que éste parámetro sea el utilizado por la mayoría de los países de la CE para la estimación del riesgo.

Estas dosis sólo se pueden medir directamente en órganos superficiales como mama,

tiroides o testículos.

que recurrir al uso de maniquíes que simulan el cuerpo humano y sobre los que se hace una reproducción de la exploración radiológica con idéntico protocolo al que se <u>Para la medida directa de dosis en órganos profundos, tales como útero o pulmón, hay </u> utilizará para pacientes

Table III. Average values weighted in terms of the number of examinations per room for the ESD, and the number of rooms and the total number of examinations studied per year at the hospitals named.

Study	Reference ESD (mGy)	Hospital	Year	ESD (mGy)	No. Rooms	No. Exams
	100000000000000000000000000000000000000		1004	16.1	-	254
			1995	10.7		234
			9661	7.3	eı	1.98
			1997	4.9	eı	171
		Valdecilla	8001	3.7	er	204
			1999	10.0	ei	5
			2000	14.0	ri	289
			2001	18.8	ei	187
Mammography	10		2002	11.7	ei	358
			1995	16.6	-	95
			1999	0.6		40
		Torrelavega	2000	5.3		43
			2001	7.5		=
			2002	7.6	-	9
		2 3 3	2000	14.5	-	32
		Luredo	2001	7.4	-	148
			2002	7.9	-	Į,

Organs Pelvis AP Organs Abdomen AP	Pelvis AP	Organs	Abdomen AP
Testfeles	1.10184	Stomach	0.49812
Upper large int.	0.45474	Upper large int.	0.49675
Small intestine	0.39282	Gall bladder	0.49076
Lower large inte.	0.36963	Small intestine	0.4079
Ovaries	0.32843	Lower large int.	0.32913
Skin	0.13772	Ovaries	0.3169
ED (mSv)	0.25		0.2
Sample size	14		24

DOSIMETRIA A PACIENTES (III)

Ej:Dosis típicas en mGy en exámenes TC (Shrimpton et al. 1991)

Examen TC	Ojos	Tiroides	Torax	Útero	Útero Ovarios Gónadas	Gónadas
Cabeza	20	1.9	0.03	*	*	*
Cervicales	0.62	44	0.00	*	*	*
Columna (r.torácica)	0.04	0.46	28	0.02	0.02	*
Tórax	0.14	2.3	21	90.0	80.0	*
Abdomen	*	0.05	0.72	8.0	8.0	0.7
L. Spine	*	0.01	0.13	2.4	2.7	90.0
Pelvis	*	*	0.03	26	23	1.7

El símbolo * indica que la dosis es < 0.005 mGy

DOSIMETRIA A PACIENTES (IV)

Ej: Dosis Efectiva en CT y Exámenes Radiográficos

Dosis efectiva (mSv)	0.07	0.02	1.0	0.7	
Exámenes Radiográficos	Cráneo	Tórax	Abdomen	Pelvis	
Dosis efectiva (mSv)	2	8	10-20	10-20	
Tomografía computerizada	Cabeza	Tórax	Abdomen	Pelvis	

DOSIMETRIA A PACIENTES (V)

procedente de las técnicas habituales de diagnóstico por imagen Dosis efectivas características de la radiación ionizante

				19 S2	Imagen PET	de Posifrones)
Ejemplos	Ecografía, RM	Radiografía de tórax de extremidades o de pelvis	UIV, RX de la columna lumbar, MN (por ejemplo, gammagrafía ósea). TC de cabeza y cuello	TC de tórax y abdomen, MN (por ejemplo, cardíaca)	Algunas pruebas de MN (por ejemplo, PET)	fondo en casi toda Europa
Dosis efectiva Ej característica (mSv)	0 Ec	<1 Ra de	1-5 UI luı (Po	5-10 TC ab (pc	>10 Alg	(¹) La dosis media anual de radiación de fondo en casi toda Europa se encuentra en este espectro.
Clase	0	ı	п (-)	Ħ	N	(¹) La dos se encuent