

Technical specifications of radiotherapy equipment for cancer treatment

Technical specifications of radiotherapy equipment for cancer treatment

**World Health
Organization**

IAEA
International Atomic Energy Agency

Technical specifications of radiotherapy equipment for cancer treatment

ISBN 978-92-4-001998-0 (electronic version)

ISBN 978-92-4-001999-7 (print version)

© World Health Organization 2021

Some rights reserved. This work is available under the Creative Commons Attribution-NonCommercial-ShareAlike 3.0 IGO licence (CC BY-NC-SA 3.0 IGO; <https://creativecommons.org/licenses/by-nc-sa/3.0/igo>).

Under the terms of this licence, you may copy, redistribute and adapt the work for non-commercial purposes, provided the work is appropriately cited, as indicated below. In any use of this work, there should be no suggestion that WHO endorses any specific organization, products or services. The use of the WHO logo is not permitted. If you adapt the work, then you must license your work under the same or equivalent Creative Commons licence. If you create a translation of this work, you should add the following disclaimer along with the suggested citation: "This translation was not created by the World Health Organization (WHO). WHO is not responsible for the content or accuracy of this translation. The original English edition shall be the binding and authentic edition".

Any mediation relating to disputes arising under the licence shall be conducted in accordance with the mediation rules of the World Intellectual Property Organization. (<http://www.wipo.int/amc/en/mediation/rules>)

Suggested citation. Technical specifications of radiotherapy equipment for cancer treatment. Geneva: World Health Organization; 2021. Licence: [CC BY-NC-SA 3.0 IGO](https://creativecommons.org/licenses/by-nc-sa/3.0/igo).

Cataloguing-in-Publication (CIP) data. CIP data are available at <http://apps.who.int/iris>.

Sales, rights and licensing. To purchase WHO publications, see <http://apps.who.int/bookorders>. To submit requests for commercial use and queries on rights and licensing, see <http://www.who.int/about/licensing>.

Third-party materials. If you wish to reuse material from this work that is attributed to a third party, such as tables, figures or images, it is your responsibility to determine whether permission is needed for that reuse and to obtain permission from the copyright holder. The risk of claims resulting from infringement of any third-party-owned component in the work rests solely with the user.

General disclaimers. The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of WHO concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted and dashed lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by WHO in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

All reasonable precautions have been taken by WHO to verify the information contained in this publication. However, the published material is being distributed without warranty of any kind, either expressed or implied. The responsibility for the interpretation and use of the material lies with the reader. In no event shall WHO be liable for damages arising from its use.

Technical drawing, design and layout: Genève Design.

Contents

Acknowledgements	ix
Abbreviations and acronyms	x
Measurements	xii
Executive summary	xiii

Chapter 1 Introduction

1.1 Background	2
1.2 Purpose of the publication	2
1.3 Scope of the publication	2
1.4 Whom this publication is intended for	3

Chapter 2 Overview of radiotherapy equipment

2.1 Introduction	6
2.2 Packages of radiotherapy equipment	6
2.3 Summary of next chapters	8

Chapter 3 Technical specifications for external beam radiotherapy (EBRT) equipment

3.1 Description of EBRT	10
3.2 Technical specifications for LINACs	11
3.3 Technical specifications for cobalt-60 teletherapy units	19
3.4 Technical specifications for CT simulators.	22
3.5 Technical specifications for conventional simulators.	26
3.6 Technical specifications for external beam treatment planning systems (TPS).	29
3.7 Technical specifications for oncology information systems (OIS), including a record and verify system (RVS).	31
3.8 Technical specifications for patient immobilization equipment	32
3.9 Technical specifications for mould room equipment	34
3.10 Technical specifications for dosimetry and quality control equipment	36
3.11 Technical specifications for radiation safety equipment.	44
3.12 Technical specifications for orthovoltage X-ray units	46

Chapter 4 Technical specifications for brachytherapy equipment

4.1 Description of brachytherapy	52
4.2 Technical specification for HDR brachytherapy afterloaders, including accessories	52
4.3 Technical specification for C-arm fluoroscopic X-ray units	57
4.4 Technical specification for ultrasound imaging systems	58
4.5 Technical specification for brachytherapy TPS	59
4.6 Technical specifications for dosimetry and quality control equipment.	60
4.7 Technical specifications for radiation safety equipment	62

Chapter 5 Establishing a radiotherapy service

5.1 Project management and implementation	66
5.2 Equipment procurement, maintenance and lifecycle	68
5.3 Patient safety and quality management	72
5.4 Education and training of radiotherapy health professionals	74

Chapter 6 Emerging technology and techniques in radiotherapy

6.1 Introduction	76
6.2 Electronic brachytherapy	76
6.3 Image guided and adaptive radiotherapy	76
6.4 Hypofractionated radiotherapy and stereotactic radiotherapy	77
6.5 Specialized linear accelerators	78
6.6 Proton and light ion therapy	78

Annexes

Annex 1. WHO template for medical linear accelerator (LINAC) technical specifications - -	80
Annex 2. WHO template for cobalt-60 teletherapy unit technical specifications - - - - -	86
Annex 3. WHO template for CT simulator technical specifications - - - - -	91
Annex 4. WHO template for conventional simulator technical specifications - - - - -	97
Annex 5. WHO template for external beam treatment planning system (TPS) technical specifications - - - - -	102
Annex 6. WHO template for oncology information system (OIS) technical specifications - -	107
Annex 7. WHO template for superficial/orthovoltage X-ray unit technical specifications - -	112
Annex 8. WHO template for high-dose rate (HDR) brachytherapy afterloader technical specifications - - - - -	117
Annex 9. WHO template for C-arm X-ray unit technical specifications - - - - -	122
Annex 10. WHO template for ultrasound imaging system technical specifications - - - -	127
Annex 11. WHO template for brachytherapy treatment planning system (TPS) technical specifications - - - - -	131
References - - - - -	-135

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_24048

