

RESEARCH

Open Access

Monte Carlo simulation of beam characteristics from small fields based on TrueBeam flattening-filter-free mode

Zhongsu Feng¹, Haizhen Yue², Yibao Zhang², Hao Wu², Jinsheng Cheng¹ and Xu Su^{1*}

Abstract

Purpose: Through the Monte Carlo (MC) simulation of 6 and 10 MV flattening-filter-free (FFF) beams from Varian TrueBeam accelerator, this study aims to find the best incident electron distribution for further studying the small field characteristics of these beams.

Methods: By incorporating the training materials of Varian on the geometry and material parameters of TrueBeam Linac head, the 6 and 10 MV FFF beams were modelled using the BEAMnrc and DOSXYZnrc codes, where the percentage depth doses (PDDs) and the off-axis ratios (OARs) curves of fields ranging from 4×4 to 40×40 cm² were simulated for both energies by adjusting the incident beam energy, radial intensity distribution and angular spread, respectively. The beam quality and relative output factor (ROF) were calculated. The simulations and measurements were compared using Gamma analysis method provided by Verisoft program (PTW, Freiburg, Germany), based on which the optimal MC model input parameters were selected and were further used to investigate the beam characteristics of small fields.

Results: The Full Width Half Maximum (FWHM), mono-energetic energy and angular spread of the resultant incident Gaussian radial intensity electron distribution were 0.75 mm, 6.1 MeV and 0.9° for the nominal 6 MV FFF beam, and 0.7 mm, 10.8 MeV and 0.3° for the nominal 10 MV FFF beam respectively. The simulation was mostly comparable to the measurement. Gamma criteria of 1 mm/1 % (local dose) can be met by all PDDs of fields larger than 1×1 cm², and by all OARs of no larger than 20×20 cm², otherwise criteria of 1 mm/2 % can be fulfilled. Our MC simulated ROFs agreed well with the measured ROFs of various field sizes (the discrepancies were less than 1 %), except for the 1×1 cm² field.

Conclusions: The MC simulation agrees well with the measurement and the proposed model parameters can be clinically used for further dosimetric studies of 6 and 10 MV FFF beams.

Keywords: TrueBeam, Accelerator, Flattening-filter-free, Monte Carlo, Small field, Percentage depth dose, Off-axis ratio

Introduction

To facilitate the model development and dose computation, conventional radiation beam was flattened through the filter mounted in the gantry head. However, the application of intensity-modulated radiation therapy (IMRT) and volumetric-modulated arc radiotherapy (VMAT) techniques have made the uniform beam less necessary. In addition, the flattening filter free (FFF) beam provides much higher dose rate and less head scattering [1–3],

which has been increasingly applied to the stereotactic body radiotherapy (SBRT) and stereotactic radio-surgery (SRS) for better delivery efficiency [4–6]. Clinically speaking, tumour size of less than 5 cm in diameter is usually considered as suitable for SBRT and SRS, yet it is more challenging for the dosimetric measurement with a decreasing field size [7]. Due to the disequilibrium of charged particles and ionization chamber volume averaging effects, the measurement uncertainty of the central axis depth dose and beam profiles for small fields may severely undermine the accuracy of clinical dosimetry. Alternatively, the Monte Carlo (MC) method provides accurate simulation of the machine geometry and particle

* Correspondence: suxu_nirp@126.com

¹Key laboratory of Radiological Protection and Nuclear Emergency, Chinese Center for Disease Control and Prevention, National Institute for Radiological Protection, Beijing 100088, China

Full list of author information is available at the end of the article

interactions [7–9], which was used to investigate the small field dosimetry of FFF beams in this study.

TrueBeam accelerator (Varian Medical Systems, Palo Alto, CA) is capable of generating 6 and 10 MV FFF photon beams. Accurate geometric and material parameters of the Linac head are critical for the MC modelling, yet they have not been made available for TrueBeam except for the first and second generation phase-space files. The first generation phase-space was created on a cylindrical surface, and Constantin et al. [10] converted the format of these phase-space files before performing validations in a water phantom for various field sizes ranging from 1×1 to 40×40 cm². The second generation phase-space was tallied right above the secondary jaws. Belosi et al. [11] evaluated the accuracy of the distributed phase-space files for FFF beams by comparing them with experimental measurements based on ten TrueBeam systems, and concluded that although the phase-space files can be used for accurate MC dose estimation, their applications to MC simulation were limited. As a solution, Rodriguez et al. [12] replaced the standard flattening filter (FF) with ad hoc thin filters that were modelled by comparing the dose measurements and simulations, and further analyzed the geometry validation of the FakeBeam. Relative to the Varian phase-space files, the ansatz geometry reproduced the measured dose more accurately, but the thin filters were made of high Z materials that increased the head scatter and affected the beam quality.

In this study, we selected appropriate material and geometry of the target and foil for 6 and 10 MV FFF beams of TrueBeam Linac based on the training materials of Varian. The other structures were consistent with Varian iX Linacs that have been released for research before. Based on these physical models, the BEAMnrc and DOSXYZnrc codes [13, 14] were used to simulate the percentage depth doses (PDDs) and the off-axis ratios (OARs) curves for 6 and 10 MV FFF X-ray with field sizes ranging from 4×4 to 40×40 cm². The incident beam energy, radial intensity distribution and angular spread were adjusted respectively to get the optimum parameters for the model, which were used to investigate the characteristics of small fields of less than 4×4 cm².

Materials and methods

Measurements

The measured data were acquired during the commissioning of TrueBeam. Based on a water tank with a scanning range of $60 \times 50 \times 40.8$ cm³ (PTW, Freiburg, Germany), the lateral profiles and central axis depth doses were measured with different square fields from 1×1 to 40×40 cm² at source to surface distance (SSD) equal to 100 cm. The measurements were conducted at

various depths (d_{\max} , 5, 10, 20 and 30 cm respectively) in water with Diode P (PTW, Freiburg, Germany, Type 60016) detector. The central axis depth doses for fields of no larger than 4×4 cm² were also measured using the Diode P detector; otherwise Roos plane parallel chamber (PTW, Freiburg, Germany) was used instead. For the penumbra region of OARs, and for the PDDs from the surface to 15 cm in depth, the measurement step interval was 1 mm, otherwise the distance was 2 mm/5 mm. In order to demonstrate a smooth transition between the measurement sets, PDDs of 4×4 cm² field size were measured with both detectors respectively.

Monte Carlo codes and parameters

Using BEAMnrc and DOSXYZnrc user codes, the MC simulations were performed based on a System X3850 X5 server consisting of 160 Intel Xeon central processing units (2.0 GHz each) and RAM of 256 GB.

According to the training materials of Varian, 6 and 10 MV FFF beams were generated by the TrueBeam accelerators by replacing the flattening filters mounted on the carousel port with thin brass foils. The 6 MV FFF beam uses the same low energy target for the flattened 6 X energy mode, whose parameters have been released. Different from the medium energy target that is used for generating the flattened 10 X beam, the 10 MV FFF beam uses high energy target whose data have not been made available by far. The trial simulation of the PDDs under the field size of 6×6 cm² using the parameters of the 15 MV, 18 MV and 20 MV high energy targets did not agree well with the measurement of 10 MV FFF beam. Therefore, the 10 MV FFF beam target geometry and material (Tungsten and Copper) composition parameters were fine-tuned. The other structures were consistent with Varian iX Linacs that have been released before.

The BEAMnrc source (isource = 9: BEAM Treatment Head Simulation Incident from Any Direction) [14] was used as simulation source, which is similar to the isource = 2 (full phase-space file) but does not need to store a phase-space file.

The photon and electron cut off energy (PCUT and ECUT) values were set to 0.01 and 0.521 MeV, respectively. EXACT was selected as the electron step and boundary crossing algorithm. These settings were applied to both DOSXYZnrc and BEAMnrc user codes. The variance reduction technique of directional bremsstrahlung splitting (DBS) [13, 15] was used to increase computational efficiency. The radius of the smallest tangent circle to the entire treatment field was chosen as the splitting radius; therefore the contribution of fat photons in the region of interest was negligible. The bremsstrahlung splitting number (NBR SPL) was set to 1000 [15] for the maximum photon fluence efficiency.

The primary electron was set to 1×10^9 histories in BEAMnrc code. DOSXYZnrc was used to perform all dose calculations, and $5 \times 10^9 - 1 \times 10^{10}$ histories were simulated. The number of histories was adjusted for each field size to achieve the MC uncertainty $< 0.5\%$. The MC uncertainty is the average of the statistical uncertainties of all dose values in the dose distribution with more than 50 % of its maximum dose.

The water tank phantom of $50 \times 50 \times 50 \text{ cm}^3$ in size was simulated. Source particles were scored at $SSD = 100 \text{ cm}$. These BEAMnrc sources were inputted to DOSXYZnrc to obtain the central axis depth doses and the beam profiles in water of various depths and field sizes. The voxel size of $2 \times 2 \times 1 \text{ (x} \times \text{y} \times \text{z) mm}^3$ was used to calculate the PDDs on the central axis. The voxel size of $0.5 \times 1 \times 1 \text{ mm}^3$ was used to calculate the OARs for the field size of smaller than $3 \times 3 \text{ cm}^2$, otherwise the voxel size of $1 \times 1 \times 1 \text{ mm}^3$ was used.

Combined with the aforementioned model parameters, the incident beam energy, radial intensity distribution and angular spread were adjusted respectively for better agreement between the simulated and measured PDDs and OARs of different field sizes. And then, the optimum parameters of the incident electron were used to investigate the characteristics of small fields of less than $4 \times 4 \text{ cm}^2$.

Data comparison and analysis

The MATLAB software was used to extract the simulated data. Using VeriSoft software (version 5.1) (PTW, Freiburg, Germany), the gamma evaluation [16] was performed to compare the measured data (PDDs and OARs) with the simulated data. Passing criterion was met if the gamma index was no larger than 1.

The beam quality was specified by the tissue phantom ratio $TPR_{20,10}$ [17] defined as:

$$TPR_{20,10} = 1.2661PDD_{20,10} - 0.0595, \tag{1}$$

where $PDD_{20,10}$ is the ratio of the percent depth doses at 20 and 10 cm depths for the field size of $10 \times 10 \text{ cm}^2$ defined at the phantom surface with an SSD of 100 cm.

The formula for the relative output factor (ROF) of Popescu et al. [18] was used in our MC simulation. The penumbras analysis is based on the article by Fogliata et al. [19]. Before penumbras analysis, the FFF photon profile will be renormalized according to the requirements set forth in the article. The penumbra is the distance between the positions of the 80 and 20 % dose values of the renormalized profile.

Results and discussion

The MC simulated results agreed well with the measurements. For all simulations, the average of the statistical

Table 1 The beam qualities of 6 and 10 MV FFF beams

Beam	$TPR_{20,10}$		
	Simulated	Measured	%Diff
6 FFF	0.628 ± 0.001	0.630	-0.29 ± 0.15
10 FFF	0.705 ± 0.001	0.707	-0.28 ± 0.14

uncertainties of all dose values was between 0.1 and 0.5 % for the dose distribution with more than 50 % of its maximum dose. For sake of clarity, they are not shown in figures.

The Full Width Half Maximum (FWHM), monoenergetic energy, and angular spread of the resultant incident Gaussian radial intensity electron distribution were 0.75 mm, 6.1 MeV and 0.9° respectively for the nominal 6 MV FFF beam, and were 0.7 mm, 10.8 MeV and 0.3° respectively for the 10 MV FFF beam.

The beam qualities of 6 and 10 MV FFF beams are listed in Table 1. The measured beam qualities are consistent with the results of Fogliata et al. [19]. The differences between the simulated and measured beam qualities were less than 0.5 % for both beams.

As shown in Table 2, the disparities between the simulated and measured profile penumbras of various field sizes at 10 cm depth were within 1 mm for all field sizes. The calculated penumbra was pronounced smaller than the measured result when the field was less than $4 \times 4 \text{ cm}^2$. A possible reason of that difference might be partly ascribed to the difference of the lateral voxel resolution in the penumbra region between the MC calculations (0.5 mm) and the measurements (1 mm of step interval).

The measured and MC calculated PDDs for various field sizes of 6 and 10 MV FFF beams were plotted in Fig. 1. All depth dose curves were normalized to 10 cm in depth. The gamma analyses for the comparisons of PDDs are shown in Fig. 2. For the depths from 0.1 cm to 30 cm, Gamma criteria of 1 mm/1 % (local dose) can be met by all PDDs for the fields of larger than $1 \times$

Table 2 The simulated and measured profiles penumbras (mm) of various field sizes at 10 cm depth

Field size (cm ²)	6 FFF			10 FFF		
	Measured	Simulated	Diff.	Measured	Simulated	Diff.
1×1	2.4	2.0	0.4	3.2	2.7	0.5
2×2	2.6	2.2	0.4	3.6	3.3	0.3
3×3	2.7	2.4	0.3	3.8	3.4	0.4
4×4	2.9	2.8	0.1	3.9	3.7	0.2
6×6	3.2	3.0	0.2	4.1	4.0	0.1
10×10	3.6	3.6	0.0	4.5	4.5	0.0
20×20	5.1	5.1	0.0	5.4	5.4	0.0
40×40	8.3	8.6	-0.3	6.6	7.0	-0.4

Fig. 1 Measured and MC calculated PDDs for various field sizes (cm²) of 6 and 10 MV FFF beams. Statistical uncertainties of all dose values are between 0.1 and 0.5 % and are not shown

1 cm² in size. For the field size of 1 × 1 cm², the criteria of 1 mm/2 % can be fulfilled. Meanwhile, as shown in Table 3, the MC simulated ROFs agreed well with the measured ROFs of various field sizes (the discrepancies were less than 1 %), except for the 1 × 1 cm² field. There were several possible reasons accountable for these. The first one was the lateral charged particle disequilibrium.

The lack of lateral electron equilibrium and the volume averaging of the detector induced the reduced signal observed in the central part of the beam and a drop in the measured beam output [7]. Another important reason was the Linac gantry sag caused by the gravity (0.7 mm for our TrueBeam accelerator), due to which the detector was misaligned with the radiation centre during

Fig. 2 The gamma analysis results of PDDs for various field sizes (cm^2) of 6 and 10 MV FFF beams. (DTA: Distance-To-Agreement, DD: Dose Difference)

the measurement of PDDs and could considerably impact the results of small fields, especially in the $1 \times 1 \text{ cm}^2$ field size, and depth over 15 cm. Thirdly, the over-shielding of the Diode P detector which we used to

measure the PDDs of field sizes less than $4 \times 4 \text{ cm}^2$ may have some impact on the results.

The measured and MC calculated off-axis dose profiles for various field sizes at 10 cm depth are shown in Fig. 3.

Table 3 The simulated and measured relative output factors of various field sizes

Field size (cm ²)	6 FFF			10 FFF		
	Measured	Simulated	%Diff.	Measured	Simulated	%Diff.
1 × 1	0.684	0.717	4.82	0.697	0.721	3.40
2 × 2	0.801	0.807	0.80	0.845	0.848	0.34
3 × 3	0.842	0.849	0.82	0.894	0.895	0.10
4 × 4	0.875	0.873	-0.17	0.921	0.926	0.52
6 × 6	0.929	0.932	0.25	0.956	0.962	0.66
10 × 10	1.000	1.000	—	1.000	1.000	—
20 × 20	1.080	1.073	-0.66	1.049	1.045	-0.36
40 × 40	1.122	1.117	-0.47	1.069	1.063	-0.58

All profiles were normalized to 100 % on the central axis for all beam modes. The gamma analysis results of OARs for various field sizes at 10 cm depth are shown in Fig. 4. The agreement was within 1 mm/1 % for field sizes of less than 30 × 30 cm², within 1 mm/2 % for other field sizes of 6 MV FFF beams, within 1 mm/1 %

for field sizes of less than 20 × 20 cm² for 10 MV FFF beams, and within 1 mm/2 % for the other field sizes respectively. The comparison of the measured and MC calculated off-axis dose profiles for 4 × 4 and 10 × 10 cm² field sizes at different depths (d_{max}, 5, 10, 20, and 30 cm) are shown in Fig. 5. The comparison of the lateral dose profiles showed that the simulation reproduced the measurement well, especially for the fields of less than 30 × 30 cm². Our results based on field sizes of less than 10 × 10 cm² are more clinically relevant to the actual application of FFF beams than previous studies [10–12]. The MC calculated OARs for the inline direction were also in good agreement with the measured results which are also not shown in Figures.

Regarding the limitations of this study, the accuracy and appropriateness of modelling the target of 10 MV FFF can be questioned, which is crucial for the beam quality. But the proposed model agreed well with the measured data. Another limitation is the unknown geometry of the monitor ionization chamber. The actual structure of the monitor ionization chamber is more

Fig. 4 The gamma analysis results of OARs for various field sizes (cm²) at 10 cm depth of 6 and 10 MV FFF beams. (DTA: Distance-To-Agreement, DD: Dose Difference)

complex than the ionization chamber model used in this study, which may affect the accuracy of the MC absolute dosimetry. Since the geometric data of the Linac head is still unknown, the proposed modelling method in this study is a reasonable approximation for the MC

simulation of the FFF Beams. Additionally, it should be noted that although the measured data were used as a reference value, it was also subject to some uncertainties especially for small fields due to the detector properties and the mechanical/physical properties of the Linac.

Therefore, we approximated the optimum model parameters based on the larger field, and investigated the small field dosimetry of less than 4×4 cm² based on these parameters. In addition, the dose distributions were normalized individually before comparison in this study, hence the goodness of the gamma evaluation might be overestimated than in other studies using absolute dose distributions.

Conclusions

Using the proposed model parameters in this study, the MC simulated results agreed well with the measurements hence can be used for further clinical dosimetric studies involving 6 and 10 MV FFF X-ray. Although the head model used in this study can approximate the beam data, the actual structural information of the True-Beam accelerator is necessary to verify the accuracy of these model parameters. Further studies are needed for a complete investigation of the characters of FFF beams especially for the small field sizes.

Abbreviations

DBS: directional bremsstrahlung splitting; FFF: flattening-filter-free; FF: flattening filter; FWHM: full width half maximum; IMRT: intensity-modulated radiation therapy; MC: Monte Carlo; OARs: off-axis ratios; PCUT and ECUT: photon and electron cut off energy; PDDs: percentage depth doses; ROF: relative output factor; SBRT: stereotactic body radiotherapy; SRS: stereotactic radio-surgery; SSD: source to surface distance; TPR: tissue phantom ratio; VMAT: volumetric-modulated arc radiotherapy.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

ZSF contributed to the data acquisition, statistical testing, data analysis, and manuscript drafting. HZY contributed to the data acquisition, statistical testing and data analysis. HW and XS are responsible for the design of the study and have also critically revised the manuscript. YBZ and JSC have contributed to the analyses and interpretation of the results and have critically revised the manuscript. All authors provided approval of the final manuscript.

Acknowledgements

The authors would like to thank Varian Medical Systems for providing the Monte Carlo data package of high and low energies accelerators.

Research support

This work was jointly supported by the specialized project on scientific research within healthcare circle by National Health and Family Planning Commission of China (201002009), Special Fund for Quality Scientific Research in the Public Welfare (201510001), National Natural Science Foundation of China (11505012), and Beijing Municipal Administration of Hospitals' Youth Programme (QML20151004).

Author details

¹Key laboratory of Radiological Protection and Nuclear Emergency, Chinese Center for Disease Control and Prevention, National Institute for Radiological Protection, Beijing 100088, China. ²Key laboratory of Carcinogenesis and Translational Research (Ministry of Education/Beijing), Department of Radiotherapy, Peking University Cancer Hospital & Institute, 52 Fuchen Road, Haidian, Beijing 100142, China.

Received: 15 September 2015 Accepted: 15 February 2016

References

- Stevens SW, Rosser KE, Bedford JL. A 4 MV flattening filter-free beam: commissioning and application to conformal therapy and volumetric modulated arc therapy. *Phys Med Biol*. 2011;56(13):3809–24.
- Almberg SS, Frengen J, Lindmo T. Monte Carlo study of in-field and out-of-field dose distributions from a linear accelerator operating with and without a flattening-filter. *Med Phys*. 2012;39(8):5194–203.
- Dzierma Y, Licht N, Nuesken F, Ruebe C. Beam properties and stability of a flattening-filter free 7 MV beam-an overview. *Med Phys*. 2012;39(5):2595–602.
- Kim G, Rice R, Lawson J, Murphy K, Pawlicki T. Stereotactic radiosurgery with FFF mode photon beams. *Int J Radiat Oncol Biol Phys*. 2012;84(3):S823.
- Navarria P, Pentimalli S, Ascolese A, Mancosu P, Clerici E, Reggiori G, et al. Lung metastases in oligometastatic patients: a new SBRT approach using VMAT with flattening filter-free (FFF) beams. *Int J Radiat Oncol Biol Phys*. 2012;84(3):S579.
- Scorsetti M, Arcangeli S, Tozzi A, Comito T, Alongi F, Navarria P, et al. Is stereotactic body radiation therapy an attractive option for unresectable liver metastases? A preliminary report from a phase 2 trial. *Int J Radiat Oncol Biol Phys*. 2013;86(2):336–42.
- Aspradakis MM. Small field MV photon dosimetry. IPEM report 103. UK: Institute of Physics and Engineering in Medicine; 2010.
- Verhaegen F, Seuntjens J. Monte Carlo modelling of external radiotherapy photon beams. *Phys Med Biol*. 2003;48(21):R107–64.
- Scott AJ, Nahum AE, Fenwick JD. Using a Monte Carlo model to predict dosimetric properties of small radiotherapy photon fields. *Med Phys*. 2008; 35(10):4671–84.
- Constantin M, Perl J, LoSasso T, Salop A, Whittum D, Narula A, et al. Modeling the TrueBeam linac using a CAD to Geant4 geometry implementation: Dose and IAEA-compliant phase-space calculations. *Med Phys*. 2011;38(7):4018–24.
- Belosi MF, Rodriguez M, Fogliata A, Cozzi L, Sempau J, Clivio A, et al. Monte Carlo simulation of TrueBeam flattening-filter-free beams using Varian phase-space files: Comparison with experimental data. *Med Phys*. 2014;41(5): 051707.
- Rodriguez M, Sempau J, Fogliata A, Cozzi L, Sauerwein W, Brualla L. A geometrical model for the Monte Carlo simulation of the TrueBeam linac. *Phys Med Biol*. 2015;60(11):N219–29.
- Rogers DWO, Walters BR, Kawrakow I. BEAMnrc users manual NRCC Report PIRS-0509(A)revL. Ottawa: National Research Council of Canada; 2013.
- Walters BR, Kawrakow I, Rogers DWO. DOSXYZnrc users manual NRCC Report PIRS-794revB. Ottawa: National Research Council of Canada; 2013.
- Kawrakow I, Rogers DW, Walters BR. Large efficiency improvements in BEAMnrc using directional bremsstrahlung splitting. *Med Phys*. 2004;31(10): 2883–98.
- Low DA, Harms WB, Mutic S, Purdy JA. A technique for the quantitative evaluation of dose distributions. *Med Phys*. 1998;25(5):656–61.
- International Atomic Energy Agency. Absorbed dose determination in external beam radiotherapy: an international code of practice for dosimetry based on standards of absorbed dose to water, IAEA technical report series 398. Vienna: IAEA; 2000.
- Popescu IA, Shaw CP, Zavgorodni SF, Beckham WA. Absolute dose calculations for Monte Carlo simulations of radiotherapy beams. *Phys Med Biol*. 2005;50(14):3375–92.
- Fogliata A, Garcia R, Knöös T, Nicolini G, Clivio A, Vanetti E, et al. Definition of parameters for quality assurance of flattening filter free (FFF) photon beams in radiation therapy. *Med Phys*. 2012;39(10):6455–64.

Submit your next manuscript to BioMed Central and we will help you at every step:

- We accept pre-submission inquiries
- Our selector tool helps you to find the most relevant journal
- We provide round the clock customer support
- Convenient online submission
- Thorough peer review
- Inclusion in PubMed and all major indexing services
- Maximum visibility for your research

Submit your manuscript at
www.biomedcentral.com/submit

