

HAL
open science

Range verification by means of prompt-gamma detection in particle therapy

Aleksandra Wronska, Denis Dauvergne

► **To cite this version:**

Aleksandra Wronska, Denis Dauvergne. Range verification by means of prompt-gamma detection in particle therapy. J.S. Iwaczyk, K.Iniewski. Radiation Detection Systems. Medical Imaging, Industrial Testing and Security Applications, chapter 6, CRC Press, 22 p., 2021, 9781003218364. hal-03085504

HAL Id: hal-03085504

<https://hal.science/hal-03085504v1>

Submitted on 21 Dec 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Range verification by means of prompt-gamma detection in particle therapy¹

Aleksandra Wrońska

Marian Smoluchowski Institute of Physics, Jagiellonian University, Łojasiewicza 11,
30-348 Kraków, Poland

E-mail: aleksandra.wronska@uj.edu.pl

Denis Dauvergne

Université Grenoble Alpes, CNRS/IN2P3, Grenoble INP, LPSC-UMR 5821, 38000 Grenoble,
France

E-mail: denis.dauvergne@lpsc.in2p3.fr

Abstract. Ion range verification in particle therapy, possibly in real time, is still an open issue to improve the treatment quality by reducing safety margins. Among the various methods that are under study or already brought to the clinics, prompt gamma offer a unique opportunity of real time control. In this chapter, we present the physical background and conditions specific for the operation environment in the clinics, followed by an overview of the various techniques relying on prompt-gamma detection that have been proposed and developed for more than a decade. Different approaches, based on imaging and non-imaging techniques, providing either integrated or differential information are described, and their maturity, limitations and clinical usefulness are discussed.

1. Introduction

Over seventy years ago Robert Wilson proposed to use ion beams for tumour treatment [2]. He combined the theoretical developments of Hans Bethe describing energy losses of protons and heavier ions traversing a medium, with the technical achievements of Ernest O. Lawrence, who built the first cyclotron. Currently, ion beam therapy (known also as particle therapy) is among most important methods of tumour treatment, next to surgery, chemotherapy, conventional radiotherapy and emerging immunotherapy (Nobel prize in medicine 2018).

Even though heavier ions exhibit larger biological effectiveness of the deposited dose and allow better dose conformation to the tumour volume, their use is strongly limited by much larger construction and maintenance costs as well as technological complexity of the treatment sites. Consequently, protons remain the main type of ions used for ion beam radiotherapy, as proposed in Wilson's original paper.

The field of particle therapy (PT) was rapidly developing over those seven decades: from the knowledge about how to fully exploit the potential of the Bragg peak, through the benefits

¹ The chapter has been written based on the ref. [1]. The figures have been reprinted/adapted from there as well, unless stated otherwise.

of fractionated delivery to stretching the region of maximum dose (spread-out Bragg peak). In the 1990s there was a transfer of technology from research centres to hospitals. About the same time, commercial companies entered the game and around 2000 already the off-the-shelf solutions for ion beam therapy became available. The XXI century has brought further progress: multi-field irradiation, the use of gantries and scanning pencil beams, modern CT- and PET-assisted evaluation of treatment plans based on sophisticated computer simulations [3]. Those developments made the field flourish, the number of ion-beam therapy centres grew rapidly and is currently close to 100, with another 40 under construction [4].

Particle therapy takes advantage of the unique features of ion interaction with matter with its characteristic Bragg peak, allowing to almost arbitrarily shape the distribution of deposited dose. The well-defined ion range in the medium leads to a rapid falloff to zero in dose depth profile, allowing to spare deeper located tissues. However, the existence of the Bragg peak and its steep distal falloff in the dose depth profile which are the main advantages of charged heavy particles over X-rays make the proton and ion therapy more susceptible to errors. A detailed quantitative analysis of sources of proton beam range uncertainties, such as patient positioning, patient anatomical changes and translation of CT images to water equivalent units, was performed by Paganetti [5]. In clinical practice, this leads to the necessity of using safety margins, *i.e.* enlarging the irradiated volume. The values of those margins defined differently in each PT centre, typical values vary from a few millimetres up to over a centimetre for deeply located malignancies. They are necessary to account for possible uncontrolled variations of beam range within uncertainties, but they also mean an extra dose delivered to patient's healthy tissues. The way to reduce beam range uncertainties and consequently safety margins would mean a lower dose delivered to a patient and thus lower risk of long-term side effects. This can be achieved by on-line monitoring of the deposited dose distribution during treatments [6–8]. The development of necessary tools was one of the highlights of the 2014 NuPECC report [9].

There are different approaches to ion beam therapy monitoring currently under development. Most of them are based on the idea of exploiting by-products of patient irradiation with proton beam: prompt gamma radiation, which is the main focus of this chapter, but also acoustic wave [10; 11], secondary protons during carbon therapy [12], secondary electron bremsstrahlung [13], neutrons [14] and β^+ -emitters [15]. For the latter, the range verification consists in imaging the decay of the β^+ -emitters in two photons, by means of a Positron Emission Tomography (PET) device. In this domain, spectacular progress was seen in the last years. Until recently, PET scans were considered useful for post-irradiation control rather than *in vivo* range verification [16] due to long acquisition times necessary to collect sufficient statistics resulting from limited acceptance of PET scanners and long lifetimes of β^+ emitters. This, in turn, opened a way to biological washout which blurred the image. Dendooven *et al.* proposed to eliminate this obstacle by focusing on short-lived β^+ -emitters [17] and tested the experimental feasibility of such a solution [18]. A real breakthrough, however, came with the development of a high-acceptance, high-efficiency INSIDE setup currently operated at CNAO, Pavia [19]. In fact, this setup combines in-beam PET with secondary particle tracking. The first clinical test with a patient was reported in 2018 [20]. Range agreement within 1 mm was demonstrated, which proved the method and setup useful for verification of dose distribution in proton and carbon therapy. The issue of compliance of in-beam PET with the delivery mode remains, which necessitates either dual head (like for the former GSI prototype and INSIDE), or specific geometries like the dual ring Open-PET developed at NIRS [21]. In-beam PET records signal during beam pauses, which makes it suitable with low duty-cycle accelerators, otherwise in-room or offline PET imaging can be performed with commercial PET-CT, at the expense of the washout effect and long acquisition times. Note also that ongoing developments on ToF-PET would be beneficial towards real-time imaging to reduce background. Lastly, PET presents an additional asset in the case of carbon/oxygen therapy, since projectile-like β^+ emitters decay

close to the Bragg peak location, giving rise to enhanced signal.

Of the listed secondary radiations, prompt gamma radiation (PG), typically of a few MeV energy (from 1-2 MeV up to about 7 MeV), has the advantage that it is produced instantaneously (ps time scale), and penetrates the tissue easily, mostly without any interaction on its way out. Thus, the information about the location of its origin is not distorted. The characteristics of the PG radiation allows to pinpoint the Bragg peak position [22–24]. Fig. 1 illustrates the correlation between the deposited-dose depth-profile and the various secondary-particle vertex distributions caused by inelastic collisions in the case of proton beams. In the present case, the vertex distributions correspond to the particles with energy above 1 MeV emerging from a water cylinder of 15 cm diameter and 40 cm length, irradiated by 160 MeV protons (Geant4 simulations, adapted from [25]). A clear correlation between PG vertices and dose is observed, although part of PGs are emitted by secondary particles (mostly neutrons). Note, that the neutron vertex distribution is also well correlated to the projectile range, but, for the latter, the information on the vertex location will be blurred by scattering in the phantom before detection.

Figure 1. Relative vertex (emission point) distributions of secondary radiation induced by 160 MeV protons incident on a water phantom (15 cm diameter, 40 cm length). The vertices are scored when the particles emerge from the phantom surface with an energy greater than 1 MeV. The longitudinal dose distribution is also presented. Adapted from [25].

A variety of different approaches exploiting PGs are currently being developed, making use of different properties of PG radiation: its spatial, temporal or energy distributions. What they have in common are the conditions and environment in which the developed setups must be operational. Those constraints and challenges are discussed in the next section. Then follows the description of different PG-based methods of range verification, where they have been divided into two groups: imaging and non-imaging techniques (sections 4 and 3). The closing chapter offers a handful of concluding remarks and outlook.

2. Environment and challenges

The nuclear collision yield, giving rise to secondary radiation, is typically of the order of a percent per cm path length for protons. Thus, this represents a fairly high rate at clinical

beam intensities. In the overall, all accelerators deliver pencil-beam spots ($10^6 - 10^8$ protons, $10^4 - 10^6$ carbon ions) in a fraction of a second (typically 10 to 100 ms), which, in turn, yields to PG emission rates of the order of 10^7 s^{-1} in 4π . A typical PG energy spectrum obtained in an experiment with phantom irradiation is shown in fig. 2. As evoked by Pausch et al. [26],

Figure 2. Energy spectrum of PG rays emitted from a 1-mm layer of a PMMA phantom located 2 mm before the Bragg peak, irradiated with a 70 MeV proton beam. The observed field of view was spatially separated from the degrading (proximal? preceding?) part of the phantom with a 20 cm air gap to suppress the radiation produced upstream of the depth range of interest. Data recorded with an HPGe detector with an active Compton shield is a part of the set presented in ref. [24]. Yield is normalized by the number of impinging protons, field of view and detector acceptance, corrected for detection efficiency of HPGe, but not for the efficiency of the ACS (increase by 10-25%, depending on energy).

detectors need to cope with both high instantaneous rates, and also with strongly varying count rates within ms. In addition, instantaneous intensities vary strongly from one accelerator type to another. Indeed, the time structure of the delivered beam depends on the type of accelerator, and on the ion species used for treatment. Table 1 illustrates typical characteristics of proton and carbon ion beams at several accelerators. So far, only cyclotrons, synchrotrons and synchro-cyclotrons have been exploited for therapy. All machines have a microstructure with periods in the range of nanoseconds, which corresponds to the periodicity of the ion bunches inside the circular accelerator before extraction. On top of this microstructure, there is a macrostructure corresponding to the time separating two cycles of injection/acceleration/extraction, except for cyclotrons for which it is continuous. Therefore, the average PG yields given above may have a much higher instantaneous values, depending on the accelerator duty cycle ($\sim 10\%$ for cyclotrons and synchrotrons, $\sim 10^{-3}$ for synchro-cyclotrons). This will have an impact for i) time of flight measurement for background rejection and ii) random coincidence rates when a signal corresponds to coincidences with several sub-detectors (Compton cameras).

For ions heavier than protons, on the one side fragmentation rates are higher, since the fragmentation of the projectile itself occurs, but, on the other side, the number of incident projectiles needed to provide a given physical dose is smaller than for protons, due to the $1/Z^2$ dependence of energy loss (Z being the atomic number), and the lower longitudinal and angular scattering of heavier ions. In addition, the Relative Biological Effectiveness (RBE) leads to a

		synchrotron (CNAO, HIT)		cyclotron (IBA, Varian)	synchro-cyclotron (S2C2, IBA)
		C ions	Protons		
Typical intensity (ions/s)		10^7	10^9	10^{10}	$\sim 10^{10}$
Macrostructure	Period (s)	1 – 10			10^{-3}
Microstructure	Bunch width (ns)	20 – 50		0.5 – 2	8
	Period (ns)	100 – 200		10	16 (at extraction)
	Ions/bunch	2 – 5	200 – 500	200	4000

Table 1. Typical time structures of various clinical accelerator types. Note that some other synchrotrons have higher intensities [27]. The numbers were taken from ref. [25].

further reduction of the number of ions necessary to deposit the desired biological dose in the spread-out Bragg peak region with higher- Z ions. Therefore, the number of available PGs for a given beam spot decreases when Z increases: for carbon ions it is typically two orders of magnitude smaller than for protons.

3. Imaging techniques

The approaches described in this section aim at range verification by means of the analysis of spatial distribution of PG vertices, *i.e.* are based on imaging. That can be performed in one, two or even three dimensions, depending on the complexity of the detection setup and analysis methods.

3.1. Knife-edge shaped slit-camera (KES)

A slit camera is probably the most natural approach, an analogue of a pinhole camera, but providing one-dimensional imaging, see fig. 3. Feasibility studies were performed by several groups [28–30]. The worldwide first test of a slit-camera setup in clinical conditions during patient treatment was reported in ref. [31] by the Dresden group in collaboration with OncoRay and IBA. Their camera was mounted on a movable trolley and consisted of a knife-edge shaped tungsten collimator and an array of 4 mm wide scintillating strips made of LYSO, read out by silicon photomultipliers (SiPMs). The authors focused on the monitoring of inter-fractional range variations rather than absolute range determination and the treatment modality was passively scattered proton therapy. Those variations were determined to be within ± 2 mm.

The first clinical trial including prompt-gamma verification during a whole treatment was performed with a second knife-edge prototype from IBA at Philadelphia, using pencil-beam scanning conditions [32]. The analysis of the data acquired during 6 fractions of a brain treatment, performed by comparing measurements to simulations, revealed that the precision in range verification was better than the safety margins applied in the treatment plan.

A collimated system with many knife-edge shaped slits was studied by Ready *et al.* [33; 34]. In this design the slits formed a 2D pattern, thereby allowing 2D imaging. The gamma quanta were detected using a position-sensitive LFS detector. Experimental tests were performed with a 50 MeV proton beam of clinical beam current, showing the precision of relative Bragg peak localization of about 1 mm (2σ) at the delivery of only 1.8×10^8 protons. A serious limitation, though, was the distance of the collimator front face to the beam axis of only 8 cm. For larger distances the collimator would need to be re-optimized. Measurements with larger proton beam energies are also needed to verify the performance in realistic proton therapy conditions.

Figure 3. Principle of operation of a slit camera. PG rays are imaged using a single slit onto a position-sensitive detector. Spatial hit distribution allows to conclude about range shifts, while time and energy information may be used to suppress background.

Figure 4. Principle of operation of a multi-parallel slit camera, similar to that of a single slit camera. However, due to a larger field of view, the setup allows to image not only the Bragg-peak region, but also the entrance point, providing full range control.

3.2. Multi-slit camera (MPS)

A generalization of a slit-camera concept is a multi-slit camera, which presents the theoretical advantage of a non-restricted field of view. Smeets *et al.* compared experimentally (using beam energies of 100, 160 and 230 MeV) two collimated setups: one with their optimized knife-edge shaped collimator (KES), and the other with a multi-slit collimator (MPS) of the same weight [35], the slits parallel to each other. Each collimator was combined with the same detector setup, described in the first paragraph of this section. Due to a smaller field of view, KES provided imaging of the Bragg peak region only, while MPS allowed to image also the beam entrance point. However, in terms of the range retrieval, KES was shown to require only half of the dose MPS needed to obtain the same statistical precision. Thus, the authors concluded KES be the favourable option for further development. However, such conclusions are biased by the constraints put on the MPS camera, which was not independently optimized, as in [36].

A similar collimated setup was built and tested experimentally by Park *et al.* [37]. The geometry of both the collimator (coarser pattern) and the detector (finer granulation) was somewhat different than in case of [35]. The detector was made of CsI(Tl) and read out by photodiodes, as more radiation-hard than SiPMs. The authors presented reconstructed gamma depth profiles for different beam energies from the range 95 – 186 MeV, and for each beam energy for four different numbers of delivered protons, between 7.5×10^7 and 7.5×10^9 . It turned out possible to locate the distal dose falloff (d90%), defined as the depth of distal 90% dose in a depth-dose curve, within about 2 – 3 mm of error for the spots which were irradiated with at least 3.8×10^8 protons, regardless of the beam energy. In a typical realistic treatment plan such a dose is delivered only to some of the spots.

3.3. Gamma-electron vertex imaging (GEVI)

In the GEVI method, PG rays are not detected directly. Instead, recoil electrons emitted from a beryllium converter as an effect of PG Compton scattering are detected and tracked. The concept was first proposed by a Korean group [38], that recently showed experimental results with test beams [39]. The electron tracking is done with the use of a three-stage hodoscope, shown schematically in fig. 5, consisting of two double-sided silicon strip detectors and a calorimeter

made of plastic scintillator. The electron tracks are reconstructed based on the hit positions in the silicon detectors. An image is obtained from a back-projection of those tracks onto the imaging plane. Efficient background suppression is achieved by demanding a triple coincidence and imposing cuts on energy depositions in each detector module. The group performed test experiments with an HDPE phantom and 6.24×10^9 delivered protons for seven beam energies between 90 and 180 MeV. For the purpose of beam range determination, the obtained two-dimensional images were projected onto the beam axis, forming 1D profiles. There, the observed distal falloff at each energy occurred at 94% of the proton range. According to the authors, the method allows to determine proton range with a precision of 2.7 mm without the necessity of using Monte-Carlo simulations as reference. One should observe, though, that all results were obtained with the same phantom material. For phantoms with other elemental composition (or in case of a real patient treatment) the shape of the distal falloff may be different. Thus, it remains an open question whether the factor 0.94 is indeed universal. What still needs to be explained is a much lower than expected imaging sensitivity of the system (1.6×10^{-6} versus 1.2×10^{-5}), which is probably due to dead time. Nevertheless, the setup, mainly because of its small material budget and simplicity, is an appealing candidate for clinical applications.

Figure 5. The GEVI method relies on detection of recoil electrons via Compton scattering of PG in a converter. Triggered by a triple coincidence, the system registers hit positions and energy depositions. Electron tracks are reconstructed and back-projected onto the imaging plane, forming a 2D image, which is then projected onto the beam axis, delivering information about beam range. Patterns of energy depositions are used to suppress background from other particle species.

3.4. Compton camera (CC)

A direct reconstruction of a three-dimensional map of PG activity induced by an irradiation is possible with setups of the Compton camera type (CC). In its classical form, such a setup consists of two modules: a scatterer and an absorber, as depicted in fig. 6. Its operation relies on

detection of events in which an impinging gamma undergoes Compton scattering in the scatterer and subsequently is fully absorbed in the absorber, preferably via photoeffect. Registration of hit positions as well as associated energy depositions allows to reconstruct a cone of possible directions of the impinging gamma. Additional tracking of the Compton-scattered electron allows to constrain it further to a part of that cone. The image is formed by superposition of the reconstructed Compton cones and though in principle three-dimensional, it is characterized by a rather poor resolution in the direction normal to the detector front face. This, however, can be cured by using a combination of two CCs observing the target from perpendicular directions. One additional difficulty in the case of PG detection is the broad spectrum of photon energies. This requires either the hypothesis of a full energy absorption, or the use of three-stage detection. The PG imaging by means of Compton cameras of various designs was approached by several groups. In the following the main features of the studied CCs are described along with their obtained performance.

Figure 6. Principle of operation of a Compton camera. Hit positions and energy depositions in the two modules can be translated to a cone of possible directions of impinging PGs. Superposition of such cones delivers a three-dimensional map of PG activity. Timing information is used for background suppression.

- Within the CLaRyS project, the Lyon group studied via simulations a CC with a scatterer made of double-sided silicon strip detectors and an absorber consisting of 100 streaked BGO crystals [40]. A semiconducting scatterer ensured very good position and energy resolution, and a scintillating absorber provided large detection efficiency. A similar setup was built in Munich by Thirolf *et al.*, with an 0.5 mm thick Si scatterer and a monolithic LaBr₃ crystal read out by a multi-anode PMT as an absorber [41]. The image reconstruction procedure took into account also the electron track data. An image resolution of 3.7 mm was achieved when imaging point-like sources of 1.33 MeV energy. In order to increase the detection efficiency of the scatterer, it was considered to replace the scatterer with a pixelated GAGG detector developed in Japan (see below) [42].
- The Dresden group proposed and characterized a CC of the same type (semiconductor plus scintillator) [43]. For the scatterer, however, instead of the silicon detectors a set of two two cross-strip CZT detectors was used, and the absorber was a single block of LSO, later replaced by a set of three segmented BGO detectors, each of them read out by a set of 4

classical photomultipliers. The tests performed with a 4.4 MeV gamma source proved the feasibility of imaging at such energies [44]. However, the determined setup efficiency and deduced number of expected registered PG events were by far insufficient for imaging at clinical dose rates. No extension to a clinical size was undertaken.

- The Baltimore group investigated a setup based solely on commercially available, semiconducting CZT detectors [45]. Those detectors have the advantage of excellent energy resolution, but have much worse time resolution and longer signals compared to fast scintillators. Polf *et al.* performed extensive performance tests of their multi-stage CC. Recently, results of measurements with a small-scale prototype under clinical conditions were reported [46], proving the feasibility of three-dimensional imaging. For that purpose the group developed sophisticated energy reconstruction and event selection methods. The paper reports sensitivity to detect beam range shifts of 2-3 mm, depending on the irradiation scheme.
- An orthogonal design using only scintillating detectors was proposed by the Valencia group. In the approach of Llosá *et al.*, the MACACO Compton telescope consists of monolithic blocks of LaBr₃ scintillator read out by arrays of SiPMs [47]. In its first version, the setup consisted of two modules and its capability to image gamma sources of 2-7 MeV energy with 3-5 mm resolution was shown. Although the group demonstrated also the potential to observe range shifts of 10 mm for a 150 MeV beam, the available time resolution and detection efficiency still appeared as a problem. After further R&D addressing those problems, the group reported performance of a modified, three-stage setup featuring an improved detector plane [48].
- Another scintillator-only design was proposed by the Japanese group. Their lightweight and compact (handheld) setup was built of modules consisting of small 'pixel' GAGG crystals of the dimensions $2 \times 2 \times 4 \text{ mm}^3$ (scatterer) and of $2 \times 2 \times 2 \text{ mm}^3$ (absorber), read out by SiPMs [49]. The initial version of the setup did not have sufficient resolution to deliver conclusive information about possible range shifts in proton therapy. The group introduced modifications, among others reducing all pixels to be cubes of 2 mm and substituting SiPMs with multi-anode PMTs. In the following tests an attempt to image 4.4 MeV gammas emitted from PMMA phantoms irradiated with a 70 MeV proton beam was undertaken [50]. However, the measurements were performed at the conditions far from clinical - beam current of 3 pA and measurement time of 5 h allowed to collect vast statistics with a suppressed contribution of random coincidences. Although the capability to use 4.4 MeV PG rays for imaging was demonstrated, no quantitative analysis of range retrieval or feasibility of use in clinical conditions were presented.
- The SiFi-CC project pursued by the Cracow-Aachen collaboration aims at building a Compton camera composed of fibers made of heavy scintillator read out by SiPMs. Laboratory tests and Monte-Carlo simulations indicated that the optimal building blocks for such a setup would be $1 \times 1 \times 100 \text{ mm}^3$ LYSO fibers [51]. High granularity of the detectors will allow to reduce the problem of pile-ups occurring at high count rates. The core of the data acquisition system will be custom FPGA-based boards developed for the J-PET project [52], adapted to feature the ADC functionality. Based on the simulations, the expected imaging sensitivity of 0.001% and the contribution of random coincidences at clinical conditions make imaging of a single beam spot an achievable goal [53]. Currently the group is constructing a small-scale prototype, which will allow one to optimize detector design and performance.

An alternative approach to Compton imaging was proposed by the Dresden group in collaboration with OncoRay [54]. The setup comprising Directional Gamma Radiation Detector (a segmented scintillator) is used in the modality known as Single Plane Compton Imaging,

taking advantage of the angular distribution of Compton scattering. However, the initial tests with two $2'' \times 2''$ CeBr₃ detectors showed that conclusive results useful for range verification require $10^3 - 10^4$ times the statistics obtained for a single spot.

In parallel to hardware developments, a lot of effort is put into improving event selection and image reconstruction algorithms. Advanced reconstruction algorithms can handle more complex event topologies, e.g. three-interaction events which allow to determine the energy of the primary gamma [46]. Another approach, reported recently in [55], takes into account the probability of incomplete energy deposition of a primary gamma in the detector. The aspect of computation speed was addressed in [56], where it was shown that a fast line-cone reconstruction technique yields significantly lower precision than an iterative maximum likelihood expectation maximization algorithm. An issue related to the yield of random coincidences between the several detection stages was addressed by several authors [56–58]. A solution for Compton imaging of PG should feature a compromise between the requirement of maximized detection efficiency and reduced background. The tests performed so far indicated that good time resolution allowing to reduce coincidence time and dead time to minimum, high-throughput electronics and data acquisition system and large degree of granularity seem to be key features to build a setup operational at clinical conditions.

3.5. 3D imaging with dual PG coincidence

Panaino *et al.* make use of coincidence between two consecutive gamma-rays from the de-excitation of ¹⁶O (2.75 MeV followed by 6.13 MeV with 25 ps decay time) to reconstruct in 3D the emission vertex position, by means of a nearly- 4π multi-detector of high temporal resolution [59]. This is made possible since the two gamma emissions occur at the same location. In addition, the corresponding excitation cross section by proton impact is maximum at energies close to 13-14 MeV, the vertex distribution is maximum very close to the Bragg peak. Although it seems hardly conceivable to install a 4π multi-detector with spectroscopic and time resolution capabilities to perform such an imaging in clinical environment, this example, making use of time, spectroscopic and position information, presents an interesting approach of making full use of the setup potential.

4. Non-imaging techniques

The second group of methods of beam range verification comprises non-imaging techniques, which take advantage of the correlation between the beam range and the features of temporal or spectral characteristics of PG emission.

4.1. Prompt-gamma timing (PGT)

Instead of recording the spatial distributions of PG radiation, Golnik *et al.* proposed a novel concept of range assessment by prompt-gamma timing (PGT) [60]. The concept is based on the fact, that the transient time of ions in the patient tissue before stopping depends on the proton range. Only during this time PG photons can be produced. Since excited nuclei lifetimes associated to PG emission are shorter than this transient time, the ToF distribution of PG detection relative to the impact of protons is also correlated to the ion range. The concept was somehow approached by Testa *et al.* by considering ToF distributions of PG emitted from a collimator-restricted field of view, containing the Bragg peak position [61]. In practice, the easiest way to implement PGT is to use a fast detector for PG detection (preferably in backward direction so that flight times of the transient ion and PG are adding), and to synchronize the detection with the accelerator HF signal to provide a stop for ToF measurement, as depicted in fig. 7. However, this necessitates to adapt the time calibration whenever the beam energy changes. Moreover, the beam pulse width is an intrinsic limitation of the method, since the time distribution results from the convolution of individual transient times with the pulse width.

In particular this is not possible with long lasting beam pulses as delivered by synchrotrons. Alternatively to the cyclotron HF, a signal from a beam pulse monitor can be used for direct ToF measurement. The distribution of time elapsed between the two signals, the so called PGT spectrum, allows to conclude about the proton range by comparing it with the PGT spectrum modelled in the simulations. The simplicity of the setup is an undeniable advantage of this approach.

After initial tests constituting a proof of principle [62], developments towards translation of the method to clinics have been undertaken and reported recently [63]. For this purpose, a series of measurements was performed using a phantom with air cavities and a close-to-realistic treatment plan. The detection unit consisted of a CeBr₃ crystal coupled to a classical photomultiplier tube (PMT). The scintillator material was chosen for its short decay time and excellent energy resolution. The signals were fed to and processed in a custom FEE unit U100 attached to the PMT, analyzed for a single spot or summed up over the whole iso-energy layer. In the first case there was clearly insufficient statistics, calling for additional detection units. Finally, the PGT spectra for a layer of about 10² iso-energy spots were conclusive and provided a precision of 2-3 mm for 8 detection units. Further developments by the group included the setup of extra detector units, and the increase of their rate capacity, as well as more tests in the clinical conditions.

Marcatili *et al.* studied the possibility to perform high time-resolution PGT at reduced beam intensity, using a diamond beam trigger working in single-proton counting mode, and fast gamma-ray scintillation detectors (BaF₂ and LaBr₃) [64]. An experimental resolution of 100 ps rms was obtained on the PG-ToF with 65 MeV proton beams using such a system. The simulations undertaken, accounting for such a resolution with the same detection setup, led to a sensitivity to detect an air cavity of 3 mm located at about 1 cm from the end of the range with 95% confidence level with a single beam spot of 10⁸ protons. The improvement with respect to the spot-based PGT technique comes from i) the independence on the beam spot duration and ii) the better ToF to proton-position correlation due to the excellent timing resolution.

Figure 7. Principle of the PGT and PGPI methods. Both of them rely on recorded distributions of time between beam bunch and registered gamma rays. Analysis of the mean, width and integral of those distributions yields information about beam range. Note that ΔT can be obtained by means of a beam monitor triggering beam pulses, instead of the cyclotron HF signal.

4.2. Prompt-gama peak integrals (PGPI)

In its original form, PGT method discussed above uses the statistical momenta of the timing distributions, *i.e.* its mean and width. Krimmer *et al.* proposed to add to those features also peak integrals of the PGT spectra, while relaxing the constraints on time resolution to a level of 1-2 ns, so as to select only PG emitted inside the patient tissues, and not from the beam nozzle, and to eliminate neutron-induced background. This variation is called Prompt Gamma Peak Integral (PGPI). In an experiment with LaBr₃ and BaF₂ detectors, a PMMA phantom and a beam of about 65 MeV energy passing through a modulator wheel, the sensitivity of peak integrals to the proton range in the phantom was demonstrated. The used energy range is a lower limit of that used clinically, a favourable one for PG measurements due to lower count rate and neutron background. Thus the authors used Monte-Carlo methods, benchmarked at that energy, to simulate the setup response at higher energies. A precision of about 3 mm in range verification was obtained for a 10⁸-proton pencil beam and a single detector of 25 msr solid angle. In the multiple-detector setup it is possible to additionally detect transverse target misplacements by comparing signals from different detector units.

4.3. Prompt-gamma spectroscopy (PGS)

Prompt Gamma Spectroscopy (PGS) is an approach proposed by Verburg *et al.* [65; 66] from MGH Boston, exploiting spectral characteristics of the PG emission. It requires the registration of PG spectrum with a spectroscopic detector, collimated and focused on a part of the beam path a few millimeters upstream of the Bragg peak. Fig. 8 shows a schematic of such a setup. Cross sections of inelastic proton interactions with the traversed medium are energy dependent. Moreover, depth profiles of gamma emission for different discrete transitions, *e.g.* from the reactions such as ¹²C(*p*, *p*γ_{4.44 MeV})¹²C and ¹⁶O(*p*, *p*γ_{6.13 MeV})¹⁶O, are different. Therefore the ratios of yields of gammas from various spectral lines can be recalculated to the mean proton energy in the observed slice and, consequently, connected to the residual range. Last but not least, the mentioned ratios allow one to conclude about the elemental composition of the tissues in the observed region. The proof-of-principle experiments were performed using an LaBr₃ detector with an active anti-Compton shield (ACS) made of BGO, both with classical PMTs readout. As a collimator a 15 cm thick lead brick was used. ACS response as well as the hit time information relative to cyclotron timing were used to suppress Compton continuum and neutron-induced components in the spectra, respectively. However, in the first experiments also the small statistics issue appeared and a summation over a whole iso-energy layer had to be performed. To overcome this, a new setup with eight LaBr₃ detectors, a tungsten collimator and a dedicated custom high-throughput electronics (10⁷ s⁻¹) was constructed as a clinical prototype [67]. A support frame made it possible to adjust the apparatus to the irradiation direction. Using sophisticated algorithms of background suppression the group achieved a 1.1 mm precision of beam range verification in measurements with a water phantom and a proton beam of clinically relevant current and dose. As the next steps, commissioning with an anthropomorphic phantom and clinical study with patients are planned.

The application of the PGS method for heavier ion beams was recently presented by Dal Bello *et al.* [68]. The measurements were performed in HIT Heidelberg using proton, ⁴He, ¹²C and ¹⁶O beams accelerated in a synchrotron, with most effort devoted to study the ¹²C beams. The setup comprised a CeBr₃ detector with a BGO ACS, both equipped with classical PMTs and read out by Flash ADC modules, and a 12.5 cm thick tungsten collimator. Time reference information was provided by a beam trigger built of scintillating fibers located in front of the target. The group showed that the developed small-scale prototype setup along with the data analysis routines allowed for absolute measurement of the Bragg peak position for synchrotron-accelerated ¹²C beams at clinically relevant energies and intensities. However, the reported submillimetric precision of range retrieval required delivery of 8 · 10⁹ primary ions, which is

Figure 8. Principle of the PGS method: PG energy is registered by a spectroscopic detector. From yields ratios of PGs originating from different discrete transitions one can deduce the residual range. Physical background is reduced by the ACS and time filtering.

much more than the total in a typical treatment plan. Realistically, range verification at 2 Gy dose with 2-mm precision on a single-spot basis seems unfeasible, and on a plane basis would require an increase of the setup efficiency of 15-40 times, depending on the beam ion species.

5. Conclusions and outlook

Various approaches to on-line monitoring of particle therapy have been presented. Some of them have already been successfully tested clinically with patients. The only commissioned setup to date providing a three-dimensional verification of the dose is the PET scanner INSIDE. Up to now, online control with PG has been restricted to 1D range verification. It remains a challenge to construct a 3D imaging device exploiting PG radiation which would offer similar performance with a smaller material budget and dimensions.

Some authors suggest that the prospective future developments should focus on making full use of information delivered by a cutting-edge, optimized setup [26]. The 3D imaging with PGs e.g. like that presented in sect. 3.5, combined with PGPI and PGT with excellent timing resolution could serve as an example.

Robust identification of range errors by PG detection techniques requires appropriate algorithms. Powerful tools of machine learning have been employed interpret the data obtained from simulations and experiment. For instance, using the existing IBA-camera, Khamfongkhrua *et al.* used training data sets to identify the possible sources of errors (*e.g.* computed tomography (CT)-based range prediction, patient setup, and anatomical changes between fractions) [69]. Then they built a decision tree in order to classify the error sources. This is a first step using learning approaches, and further developments are needed before clinical implementation, in particular the use of realistic PG acquisition (including noise and reduced statistics). Another attempt of using machine learning methods to convert simulated PG vertex distribution into the deposited dose distribution was presented in ref. [70]. The natural next step should be to apply it to experimental data.

The influence of counting rates has been discussed for various detection modalities. In particular, range verification by means of PG detection at clinical beam intensities needs to

cope, on the one side, with high instantaneous counting rates, rapidly varying (beam on and off at every spot and even at each accelerator pulse). On the other side, all verification methods are facing the issue of counting statistics in order to reach the best precision with the shortest irradiation period, possibly a single irradiation spot. This was discussed in the paper by Pausch *et al.* [26]. Verification methods such as Compton imaging definitely require reduced intensities, at least for a few spots. Dauvergne *et al.* reviewed the advantages of beam intensity reduction for a few spots at the beginning of a treatment fraction, so that irradiation can be controlled in single ion counting conditions, by means of a fast beam monitor and secondary radiation detection. Obvious advantages are foreseen for Compton imaging (reduction of random coincidences, real time imaging with reduced background using line-cone reconstruction enabling ToF-based filtering with centimeter precision, and improving the precision of this reconstruction method to the level of MLEM), PGT at 100 ps scale or even proton radiography. (cite Dauvergne 2020 not yet referenced, accepted *Frontiers*). The next decade will surely bring new, exciting developments that will hopefully result in clinical systems for online verification of deposited dose distribution, making particle therapy safer for patients.

Acknowledgments

AW is grateful to the Polish National Science Centre for supporting her work on prompt-gamma imaging with the SONATA BIS grant no. 2017/26/E/ST2/00618. DD is supported by the Laboratory of Excellence LabEx PRIMES (ANR-11-LABX-0063) and the ITMO-Cancer. Both authors would like to thank warmly Etienne Testa, Jean Michel Létang, xx and yy for their help by reading this manuscript.

References

- [1] Wrońska A 2020 *Journal of Physics: Conference Series* **1561** 012021 URL <https://iopscience.iop.org/article/10.1088/1742-6596/1561/1/012021/pdf>
- [2] Wilson R R 1946 *Radiology* **47** 487–91
- [3] Linz U (ed) 2012 *Ion Beam Therapy* (Heidelberg Dordrecht London New York: Springer)
- [4] PTCOG web page <https://www.ptcog.ch/index.php/facilities-in-operation>
- [5] Paganetti H 2012 *Physics in Medicine and Biology* **57** R99–R117
- [6] Knopf A C and Lomax A 2013 *Physics in Medicine and Biology* **58** R131–160 ISSN 1361-6560
- [7] Kraan A C 2015 *Frontiers in Oncology* **5** ISSN 2234-943X URL <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC4493660/>
- [8] Parodi K 2019 *The British Journal of Radiology* **93** 20190787 ISSN 0007-1285 publisher: The British Institute of Radiology URL <https://www.birpublications.org/doi/abs/10.1259/bjr.20190787>
- [9] NuPECC report 2014: Nuclear Physics for Medicine <http://www.nupecc.org/pub/npmed2014.pdf>
- [10] Parodi K and Assmann W 2015 *Modern Physics Letters A* **30** 1540025
- [11] Lehrack S, Assmann W, Bender M, Severin D, Trautmann C, Schreiber J and Parodi K 2020 *Nuclear Instruments and Methods in Physics Research, Section A: Accelerators, Spectrometers, Detectors and Associated Equipment* **950** 162935 ISSN 01689002 (*Preprint* 1903.12170)
- [12] Traini G *et al* 2019 *Physica Medica* **65** 84–93
- [13] Yamaguchi M, Nagao Y, Ando K, Yamamoto S, Toshito T, Kataoka J and Kawachi N 2016 *Nuclear Instruments and Methods in Physics Research Section A: Accelerators,*

- Spectrometers, Detectors and Associated Equipment* **833** 199–207 ISSN 0168-9002 0000
URL <http://www.sciencedirect.com/science/article/pii/S0168900216307756>
- [14] Marafini M, Gasparini L, Mirabelli R, Pinci D, Patera V, Sciubba A, Spiriti E, Stoppa D, Traini G and Sarti A 2017 *Physics in Medicine and Biology* **62** 3299–312
- [15] Enghardt W, Crespo P, Fiedler F, Hinz R, Parodi K, Pawelke J and Pönisch F 2004 *Nuclear Instruments and Methods in Physics Research Section A* **525** 284–288 ISSN 0168-9002 URL <http://www.sciencedirect.com/science/article/pii/S0168900204004218>
- [16] Parodi K 2015 *Medical Physics* **42** 7153–68
- [17] Dendooven P, Buitenhuis H J, Diblen F, Heeres P N, Biegun A K, Fiedler F, Van Goethem M J, Van Der Graaf E R and Brandenburg S 2015 *Physics in Medicine and Biology* **60** 8923–8947 ISSN 13616560 URL <https://doi.org/10.1088/1361-6560/ab23d7>
- [18] Ozoemelum I S, van der Graaf E R, van Goethem M J, Kapusta M, Zhang N, Brandenburg S and Dendooven P 2020 *Physics in Medicine & Biology* ISSN 0031-9155
- [19] Bisogni M G *et al* 2016 *Journal of Medical Imaging* **4** 011005
- [20] Ferrero V *et al* 2018 *Scientific Reports* **8** 4100
- [21] Yamaya T 2017 *Journal of Physics: Conference Series* **777** 012023 ISSN 1742-6596 publisher: IOP Publishing URL <https://doi.org/10.1088/1742-6596/777/1/012023>
- [22] Min C H, Kim C H, Youn M Y and Kim J W 2006 *Applied Physics Letters* **89** 183517
- [23] Pinto M *et al* 2015 *Physics in Medicine and Biology* **60** 565–94
- [24] Kelleter L *et al* 2017 *Physica Medica* **34** 7–17
- [25] Krimmer J, Dauvergne D, Létang J M and Testa 018 *Nuclear Instruments and Methods in Physics Research Section A: Accelerators, Spectrometers, Detectors and Associated Equipment* **878** 58–73 ISSN 0168-9002 URL <http://www.sciencedirect.com/science/article/pii/S0168900217308380>
- [26] Pausch G, Berthold J, Enghardt W, Römer K, Straessner A, Wagner A, Werner T and Kögler T 2020 *Nuclear Instruments and Methods in Physics Research Section A: Accelerators, Spectrometers, Detectors and Associated Equipment* **954** 161227 ISSN 0168-9002 URL <http://www.sciencedirect.com/science/article/pii/S0168900218312063>
- [27] Kanazawa M, Endo M, Himukai T, Kitamura M, Mizota M, Nakagawara A, Sato H, Shioyama Y, Totoki T and Tsunashima Y 2017 Scanning Irradiation System at SAGA-HIMAT (JACOW, Geneva, Switzerland) pp 4698–4700 ISBN 978-3-95450-182-3 URL <http://accelconf.web.cern.ch/ipac2017/doi/JACoW-IPAC2017-THPVA101.html>
- [28] Smeets J *et al* 2012 *Physics in Medicine and Biology* **57** 3371–405
- [29] Perali I *et al* 2014 *Physics in Medicine and Biology* **59** 5849–71
- [30] Cambraia Lopes P *et al* 2015 *Physics in Medicine and Biology* **60** 6063–85
- [31] Richter C *et al* 2016 *Radiotherapy and Oncology* **118** 232–7
- [32] Xie Y, Bentefour H, Janssens G, Smeets J, Stappen F V, Hotoiu L, Yin L, Dolney D, Avery S, O’Grady F, Prieels D, McDonough J, Solberg T D, Lustig R, Lin A and Teo B K K 2017 *International Journal of Radiation Oncology • Biology • Physics* **0** ISSN 0360-3016 URL <http://www.redjournal.org/article/S0360-3016%2817%2930848-9/abstract>
- [33] Ready J, Negut V, Mihailescu L and Vetter K 2016 *Medical Physics* **43** 3717
- [34] Ready J F 2016 *Development of a multi-knife-edge slit collimator for prompt gamma ray imaging during proton beam cancer therapy* Phd University of California, Berkeley URL <http://adsabs.harvard.edu/abs/2016PhDT.....151R>

- [35] Smeets J, Roellinghoff F, Janssens G, Perali I, Celani A, Fiorini C, Freud N, Testa E and Prieels D 2016 *Frontiers in Oncology* **6** 156
- [36] Pinto M, Dauvergne D, Freud N, Krimmer J, Letang J M, Ray C, Roellinghoff F and Testa E 2014 *Physics in Medicine and Biology* **59** 7653–7674 ISSN 1361-6560
- [37] Park J H, Kim S H, Ku Y, Kim C H, Lee H R, Jeong J H, Lee S B and Shin D H 2019 *Nuclear Engineering and Technology* **51** 1406–16
- [38] Kim C H, Park J H, Seo H and Lee H R 2012 *Medical Physics* **39** 1001–5
- [39] Kim C H, Lee H R, Kim S H, Park J H, Cho S and Jung W G 2018 *Applied Physics Letters* **113** 114101–5
- [40] Krimmer J *et al* 2015 *Nuclear Instruments and Methods in Physics Research Section A: Accelerators, Spectrometers, Detectors and Associated Equipment* **787** 98–101
- [41] Aldawood S *et al* 2017 *Radiation Physics and Chemistry* **140** 190–7
- [42] Liprandi S *et al* 2017 Characterization of a Compton camera setup with monolithic LaBr₃(Ce) absorber and segmented GAGG scatter detectors *Proceedings of 2017 IEEE Nuclear Science Symposium and Medical Imaging Conference (NSS/MIC)* (IEEE) ISBN 978-1-5386-2282-7
- [43] Hueso-González F *et al* 2014 *Journal of Instrumentation* **9** P05002
- [44] Golnik C *et al* 2016 *Journal of Instrumentation* **11** P06009
- [45] Polf J C, Avery S, Mackin D S and Beddar S 2015 *Physics in Medicine and Biology* **60** 7085–99
- [46] Draeger E, Mackin D, Peterson S, Chen H, Avery S, Beddar S and Polf J C 2018 *Physics in Medicine and Biology* **63** 035019
- [47] Llosá G *et al* 2013 *Nuclear Instruments and Methods in Physics Research, Section A: Accelerators, Spectrometers, Detectors and Associated Equipment* **718** 130–3
- [48] Barrio J, Etxebeste A, Granado L, Muñoz E, Oliver J F, Ros A, Roser J, Solaz C and Llosá G 2018 *Nuclear Instruments and Methods in Physics Research, Section A: Accelerators, Spectrometers, Detectors and Associated Equipment* **912** 48–52
- [49] Taya T, Kataoka J, Kishimoto A, Iwamoto Y, Koide A, Nishio T, Kabuki S and Inaniwa T 2016 *Nuclear Instruments and Methods in Physics Research Section A: Accelerators, Spectrometers, Detectors and Associated Equipment* **831** 355–61
- [50] Koide A *et al* 2018 *Scientific Reports* **8** 8116
- [51] Wrońska A, Hetzel R, Kasper J, Lalik R, Magiera A, Rusiecka K and Stahl A 2020 *Acta Physica Polonica B* **51** 17–25
- [52] Niedźwiecki S *et al* 2017 *Acta Physica Polonica B* **48** 1567–76
- [53] Kasper J, Rusiecka K, Hetzel R, Kazemi Kozani M, Lalik R, Magiera A, Stahl A and Wrońska A 2020 *Physica Medica* **76** 317–325 ISSN 11201797 URL <https://linkinghub.elsevier.com/retrieve/pii/S1120179720301733>
- [54] Pausch G, Golnik C, Schulz A and Enghardt W 2017 A novel scheme of Compton imaging for nuclear medicine 2016 *IEEE Nuclear Science Symposium, Medical Imaging Conference and Room-Temperature Semiconductor Detector Workshop, NSS/MIC/RTSD 2016* vol 2017-January (Institute of Electrical and Electronics Engineers Inc.) ISBN 9781509016426
- [55] Muñoz E, Barrientos L, Bernabéu J, Borja-Lloret M, Llosá G, Ros A, Roser J and Oliver J F 2020 *Physics in Medicine and Biology* **65** 025011 ISSN 13616560 URL <https://doi.org/10.1088/1361-6560/ab58ad>

- [56] Fontana M, Testa E, Ley J L, Dauvergne D, Freud N, Krimmer J, Letang J M, Maxim V, Richard M H and Rinaldi I 2020 *IEEE Transactions on Radiation and Plasma Medical Sciences* **4** 218–232
- [57] Ortega P G, Torres-Espallardo I, Böhlen T T, Cerutti F, Chin M P W, Ferrari A, Gillam J E, Lacasta C, Llosá G, Oliver J, Rafecas M, Sala P R and Solevi P 2013 Noise evaluation of prompt-gamma technique for proton-therapy range verification using a Compton Camera *2013 IEEE Nuclear Science Symposium and Medical Imaging Conference (2013 NSS/MIC)* pp 1–7 iSSN: 1082-3654
- [58] Rohling H, Priegnitz M, Schoene S, Schumann A, Enghardt W, Hueso-González F, Pausch G and Fiedler F 2017 *Physics in Medicine and Biology* **62** 2795 ISSN 0031-9155 URL <http://stacks.iop.org/0031-9155/62/i=7/a=2795>
- [59] Panaino C M V, Mackay R I, Kirkby K J and Taylor M J 2019 *Scientific Reports* **9** 18820 ISSN 2045-2322 URL <https://doi.org/10.1038/s41598-019-55349-7>
- [60] Golnik C *et al* 2014 *Physics in Medicine and Biology* **59** 5399–422
- [61] Testa M, Min C H, Verburg J M, Schümann J, Lu H M and Paganetti H 2014 *Physics in Medicine and Biology* **59** 4181–95
- [62] Hueso-González F *et al* 2015 *Physics in Medicine and Biology* **60** 6247–72
- [63] Werner T *et al* 2019 *Physics in Medicine and Biology* **64** 105023
- [64] Marcatili S, Collot J, Curtioni S, Dauvergne D, Hostachy J Y, Koumeir C, Létang J M, Livingstone J, Metivier V, Gallin-Martel L, Gallin-Martel M L, Muraz J F, Servagent N, Testa E and Yamouni M 2020 *Physics in Medicine & Biology* ISSN 0031-9155 URL <http://iopscience.iop.org/10.1088/1361-6560/ab7a6c>
- [65] Verburg J M, Riley K, Bortfeld T and Seco J 2013 *Physics in Medicine and Biology* **58** L37–L49
- [66] Verburg J M and Seco J 2014 *Physics in Medicine and Biology* **59** 7089–106
- [67] Hueso-González F, Rabe M, Ruggieri T, Bortfeld T and Verburg J M 2018 *Physics in Medicine and Biology* **63** 185019
- [68] Dal Bello R, Martins P M, Brons S, Hermann G, Kihm T, Seimetz M and Seco J 2020 *Phys. Med. Biol* **65** 95010 URL <https://doi.org/10.1088/1361-6560/ab7973>
- [69] Khamfongkhruea C, Berthold J, Janssens G, Petzoldt J, Smeets J, Pausch G and Richter C *Medical Physics* **n/a** ISSN 2473-4209 eprint: <https://onlinelibrary.wiley.com/doi/pdf/10.1002/mp.14393> URL <http://aapm.onlinelibrary.wiley.com/doi/abs/10.1002/mp.14393>
- [70] Liu C C and Huang H M 2020 *Physica Medica* **69** 110–119 ISSN 1724191X