

PROPOZYCJE TEMATÓW PRAC LICENCJACKICH DLA SPECJALNOŚCI FIZYKA MEDYCZNA

1. Kalibracje urządzeń dozymetrycznych do pomiarów skażeń wewnętrznych metodami in vivo

dr Jakub Ośko (NCBJ), dr hab. Maciej Kamiński, rezerwacja

Celem pracy jest wykonanie pomiarów kalibracyjnych układów pomiarowych służących do pomiarów skażeń wewnętrznych metodami in vivo. Kalibracje obejmą zarówno układy rutynowo stosowane do pomiarów skażeń wewnętrznych, jak i inne urządzenia dozymetryczne.

2. γ -H2AX w badaniu uszkodzeń podwójnoniciowych DNA

dr Maria Wojewódzka (IChTJ), dr Beata Brzozowska, rezerwacja

Praca będzie dotyczyła analizy ekspresji histonu gamma-H2AX w komórkach nowotworowych, które zostały napromieniowane oraz w komórkach eksponowanych na czynniki emitowane przez komórki napromienione. Badanie radiowrażliwości komórek.

3. Optymalizacja rozkładów dawek w brachyterapii ginekologicznej z zastosowaniem prostego układu aplikatorów

dr hab. Piotr Suffczyński, rezerwacja

Obliczenia rozkładów dawek w brachyterapii mogą się różnić w zależności od wyboru odległości pomiędzy punktami postoju źródła w aplikatorach. Celem pracy jest zbadanie tych różnic i analiza planów leczenia w zależności od zastosowanych odległości oraz oszacowania zmian rozkładów dawek w narządach prawidłowych i obszarach leczonych, a także optymalizacja planów poprzez zmiany tych odległości.

4. Oszacowania dawek otrzymanych przez leczoną objętość oraz obszar zdrowych tkanek pacjenta w trakcie obrazowania portalowego i CBCT dla pacjentów leczonych w rejonie głowy i szyi

dr Beata Brzozowska, rezerwacja

W trakcie weryfikacji za pomocą obrazowania portalowego lub CBCT (Cone Beam CT) wiązką terapeutyczną - w tkankach pacjenta zostaje zdeponowana dodatkowa dawka. Celem pracy jest określenie wartości tych dawek dla pacjentów leczonych w obszarze głowy i szyi i odpowiedź na pytanie, czy i kiedy istotne jest uwzględnianie takich dawek na etapie planowania leczenia.

5. Przygotowanie i implementacja aplikacji do oceny rozkładów dawek za pomocą metody Indeksu Gamma, uzyskanych z weryfikacji planów leczenia IMRT

dr Rafał Kuś, rezerwacja

Porównywanie dwuwymiarowych rozkładów dawek, profili wiązek można wykonać przy użyciu ilościowej metody indeksu gamma. Celem pracy jest przygotowanie aplikacji w dowolnym języku programowania pozwalającej na wykonanie takich porównań danych, uzyskanych na podstawie pomiarów dozymetrycznych oraz obliczeń w systemie planowania leczenia dla planów z modulacją natężenia promieniowania (IMRT).

6. Detektory luminescencyjne

dr hab. Maciej Kamiński, rezerwacja

Celem pracy jest dokonanie przeglądu literatury zajmującej się nowym, bardzo obiecującym typem detektora, w którym dawka jest określana poprzez pomiar luminescencji.

7. Wytwarzanie radiofarmaceutyków do Pozytonowej Tomografii Emisyjnej, znakowanych ^{11}C

dr Krzysztof Kilian (ŚLCJ), dr Beata Brzozowska, rezerwacja

Praca będzie obejmowała zapoznanie się z metodami wytwarzania radiofarmaceutyków znakowanych ^{11}C . W części literaturowej opisane zostaną metody wytwarzania izotopu ^{11}C oraz sposoby otrzymywania aktywnych chemicznie związków używanych w syntezie radiofarmaceutyków, znakowanych ^{11}C . Część doświadczalna będzie obejmować zapoznanie się z funkcjonowaniem i technologią produkcji radiofarmaceutyków znakowanych ^{11}C .

8. Biologiczne oddziaływanie wiązki jonów węgla na komórki CHO-K1

dr Beata Brzozowska, rezerwacja

Zrozumienie efektów radiobiologicznych indukowanych napromienieniem komórek jest istotnym zagadnieniem w radioterapii. W Środowiskowym Laboratorium Ciężkich Jonów w Warszawie powstał układ doświadczalny z poziomą wiązką, dzięki któremu możliwe jest prowadzenie badań z zakresu radiobiologii. warszawski cyklotron umożliwia wykorzystanie większości jonów stosowanych w radioterapii, zaś powstały układ pozwala na napromienianie materiału biologicznego w warunkach fizjologicznych. W ramach proponowanej pracy licencjackiej przeprowadzona zostanie analiza odpowiedzi biologicznej komórek napromienionych dawką 0.1 Gy wiązki jonów węgla. Do oceny poziomu uszkodzeń komórek wykorzystane zostaną dwa uzupełniające się wzajemnie testy radiobiologiczne: test klonogenny oraz test mikrojądrowy. W pracy zaprezentowane zostaną wyniki badań oraz korelacja pomiędzy zastosowanymi testami radiobiologicznymi.

9. Porównanie rozkładów dawki w obszarze płuc obliczonych przy użyciu algorytmów Ray Tracing i Monte Carlo w systemie planowania leczenia Multiplan

mgr Marek Rygielski (ICC), dr Beata Brzozowska, rezerwacja

Celem pracy jest wykonanie dwóch planów leczenia dla pacjenta z nowotworem

płuca z wykorzystaniem dwóch algorytmów obliczeniowych dostępnych w systemie planowania leczenia Multiplan. Następnie dokonanie analizy tak obliczonych rozkładów dawek oraz odniesienie wyników do danych literaturowych.

10. Wyznaczenie zależności wartości współczynników poprawkowych k_s i k_{po} od wielkości pola promieniowania dla trzech różnych komór jonizacyjnych

mgr Marek Rygielski (ICC), dr Beata Brzozowska

Współczynniki poprawkowe odczytów komór jonizacyjnych stosowanych w dozymetrii mają wpływ na określanie dawki pochłoniętej w wodzie. Celem pracy jest wyznaczenie zależności wartości współczynników poprawkowych na niepełne nasycenie oraz efekt polaryzacyjny od wielkości pola promieniowania dla trzech komór jonizacyjnych firmy PTW w wiązce generowanej przez akcelerator Cyberknife.

11. Modyfikowanie promieniowrażliwości komórek nowotworowych przez pochodne protoberberyn (koralinę)

dr Maria Wojewódzka (IChTJ), dr Beata Brzozowska, rezerwacja

Protoberberyny są to alkaloidy izochinolinowe pochodzenia roślinnego wykazujące dużą aktywność biologiczną. Działają przeciwbólowo, przeciwkaszlowo, wywołują rozkurcz mięśni gładkich oraz wykazują właściwości przeciwbakteryjne, przeciwgrzybiczne, przeciwzapalne, antynowotworowe i antywirusowe. Fizjologiczne, terapeutyczne i toksyczne działanie alkaloidów izochinolinowych jest związane z wieloma złożonymi procesami zachodzącymi na poziomie molekularnym i komórkowym, prawdopodobnie istotną rolę w tych zjawiskach odgrywa oddziaływanie z kwasami nukleinowymi i białkami. Stwierdzono to w przypadku koraliny (syntetycznego alkaloidu protoberberynowego), której aktywność biologiczna wydaje się korelować z jej interkalacją do DNA. Zdolność protoberberyn i ich analogów do wiązania się z DNA może tłumaczyć ich działanie przeciwnowotworowe i mieć związek z terapeutycznym aspektem ich działania wpływając na efektywność stosowanej radioterapii czy fotochemoterapii. Celowe wydaje się zbadanie wpływu różnych protoberberyn na promieniowrażliwość komórek nowotworowych.

12. Analiza rozkładów częstości klastrów jonizacyjnych generowanych przejściami jonów węgla w rozrzedzonym azocie

dr hab. Zygmunt Szepliński (ŚLCJ), prof. dr hab. Piotr Durka, rezerwacja

Temat związany jest z zastosowaniem ciężkich jonów w radioterapii nowotworów. Badania efektów dozymetrycznych towarzyszących oddziaływaniu ciężkiego jonu z materiążywioną na niewielkich odległościach od trajektorii jonu (od nanometrów do mikrometrów) pozwala obliczyć skutki biologiczne wywołane takim oddziaływaniem, co umożliwia konstruowanie planów radioterapii. Ponieważ w bezpośrednim pomiarze nie można obserwować jonizacji w skali nanometrów, można użyć układu eksperymentalnego w którym obszar o rozmiarze nanometrów w materii o gęstości wody jest reprezentowany przez obszar o rozmiarze rzędu

milimetrów zawierający gaz pod niskim ciśnieniem. W takim układzie eksperymentalnym pomimo skali odległości różniącej się o sześć rzędów wielkości jon spotyka na swej drodze podobną liczbę atomów ośrodka, a liczbę aktów jonizacji daje się wyznaczyć.

13. Synteza i ocena jakości procesu produkcyjnego ¹¹C-metioniny

dr Krzysztof Kilian (ŚLCJ), dr hab. Jarosław Żygierewicz, rezerwacja

Praca będzie obejmowała zapoznanie się z metodą wytwarzania radiofarmaceutyku ¹¹C-metioniny. W części literaturowej opisane zostaną metody otrzymywania znakowanej ¹¹C metioniny wg różnych strategii syntezy. Część doświadczalna będzie obejmowała zapoznanie się z technologią produkcji ¹¹C-metioniny, asystę przy kilkukrotnej syntezie radiofarmaceutyku oraz analizę i ocenę uzyskanych parametrów procesowych.

14. Ocena ilościowa i jakościowa zanieczyszczeń radionuklidowych w procesie syntezy ¹¹C-metioniny

dr Krzysztof Kilian (ŚLCJ), dr hab. Piotr Suffczyński, rezerwacja

Praca będzie obejmowała zapoznanie się z metodami oznaczania czystości radionuklidowej radiofarmaceutyków. W części literaturowej opisane zostaną metody ilościowego i jakościowego oznaczania radionuklidów, będących zanieczyszczeniami w procesie wytwarzania ¹¹C i/lub ¹⁸F. Część doświadczalna będzie obejmować zapoznanie się z funkcjonowaniem i obsługą spektrometru gamma oraz wykonanie analizy ilościowej i jakościowej próbek radiofarmaceutyków oraz zbadanie dystrybucji zanieczyszczeń radionuklidowych w procesie produkcji.

15. Oprogramowanie i opracowanie strategii optymalizacji syntezy ¹¹C-octanów na syntezerze Synthra GP-Extend

dr Krzysztof Kilian (ŚLCJ), prof. dr hab. Piotr Durka, rezerwacja

Praca będzie obejmowała opracowanie metody wytwarzania ¹¹C-octanów na syntezerze Synthra GP-Extend. W części literaturowej opisane zostaną metody syntezy octanów, znakowanych ¹¹C. Część doświadczalna będzie obejmować opracowanie drogi syntezy ¹¹C-octanów, opracowanie programu sterującego dla syntezerza oraz przygotowanie schematu optymalizacji procesu produkcyjnego.

16. Oznaczanie czystości radiochemicznej ¹¹C-metioniny

dr Krzysztof Kilian (ŚLCJ), dr hab. Jarosław Żygierewicz, rezerwacja

Praca będzie obejmowała zapoznanie się z metodami oznaczania czystości radiochemicznej. W części literaturowej opisane zostaną wymagania jakościowe odnoszące się do ¹¹C-metioniny oraz metody oznaczania. Część doświadczalna będzie obejmować radiochromatograficzne oznaczenie czystości ¹¹C-metioniny.

17. Detektory promieniowania jonizującego stosowane w nowoczesnej diagnostyce medycznej

dr Rafał Kuś, rezerwacja

Praca będzie dotyczyła przeglądu literaturowego dotyczącego najnowszych detektorów promieniowania jonizującego stosowanych w takich metodach diagnostyki medycznej jak: Pozytonowa Emisyjna Tomografia Komputerowa, Rentgenowska Tomografia Komputerowa oraz Tomografia Komputerowa z Emisją Pojedynczego Fotonu. Oczekiwane jest, że autor pracy opíše w niej procesy oddziaływania promieniowania jonizującego z materią wykorzystywane w tych detektorach, ich wady oraz zalety, a także dokona ich porównania.

18. Symulacja BRAIN-PET za pomocą narzędzia GATE

dr Rafał Kuś

Praca będzie obejmowała zapoznanie się z narzędziem GATE i jego wykorzystaniem do symulacji Monte Carlo teoretycznego modelu skanera PET mózgu. Część symulacyjna będzie obejmowała przygotowanie skryptów modelujących geometrię skanera, zachodzące procesy fizyczne i ich digitalizację. Na podstawie uzyskanych wyników symulacji wyznaczone zostaną parametry charakteryzujące analizowany skaner, pozwalające ocenić jego przydatność w obrazowaniu mózgu. Część literaturowa powinna zawierać informacje czym jest tomografia pozytonowa i jakie są jej zastosowania, jak również charakterystykę stosowanego narzędzia GATE, symulowanych procesów fizycznych i ich znaczenia w obrazowaniu medycznym z wykorzystaniem PET.

19. Obliczenia teoretyczne rozkładów dawek dla wybranych wiązek stosowanych w hadronoterapii

dr Izabela Skwira-Chalot, rezerwacja

Praca dotyczy wyznaczenia teoretycznych rozkładów dawek w różnych "odpowiednikach" narządów organizmu ludzkiego przy pomocy prostego modelu teoretycznego. Jednym z jej elementów jest uwzględnienie znanych oddziaływań cząstek naładowanych z materią.

20. Zastosowanie narzędzi fizyki jądrowej do obliczenia teoretycznych rozkładów dawek dla wybranych wiązek stosowanych w hadronoterapii

dr Izabela Skwira-Chalot, rezerwacja

Praca dotyczy wyznaczenia, przy pomocy ogólnodostępnego oprogramowania, teoretycznych rozkładów dawek w "fantomie wodnym" deponowanych przez różne wiązki stosowane w hadronoterapii (np. wiązki protonowe). W pracy zostaną uwzględnione znane oddziaływania cząstek naładowanych z materią.

21. Zastosowanie narzędzi fizyki jądrowej do obliczenia teoretycznych rozkładów dawek, w różnych narządach organizmu ludzkiego

dr Izabela Skwira-Chalot, rezerwacja

Praca dotyczy wyznaczenia, przy pomocy ogólnodostępnego oprogramowania, teoretycznych rozkładów dawek w różnych "odpowiednikach" narządów organizmu ludzkiego deponowanych przez wiązki ciężkich jonów (np. węgla) wykorzystywane w hadronoterapii. Ważnym elementem pracy jest uwzględnienie znanych oddziaływań ciężkich cząstek naładowanych z materią.

22. Zastosowanie wybranych metod analizy sygnału w pomiarach ruchomości elementów ucha środkowego za pomocą laserowej wibrometrii dopplerowskiej

dr Hubert Klekowicz, dr hab. Jarosław Żygierewicz

Część teoretyczna pracy obejmowałaby ogólny opis problemu, zastosowanej metody pomiaru (LVD) i setup układu pomiarowego oraz przedstawienie pokrótce zastosowanych metod analizy sygnału (jednowymiarowego) w przestrzeni t-f. W części doświadczalnej przewiduje się udział studenta w pomiarach in vitro w Pracowni Kości Skroniowej Katedry i Kliniki Otolaryngologii WUM. Poza odpowiednimi podstawami z fizyki, statystyki i analizy sygnałów idealny kandydat powinien posiadać cechy przyrodnika doświadczalnika tj. spryt i żyłkę eksperymentalną oraz odpowiednią odporność (żeby nie mdlał na widok kości wyciągniętej z formaliny).

23. The Dielectric Wall Accelerator

dr hab. Paweł Kukołowicz, dr Beata Brzozowska, rezerwacja

Celem pracy jest dokonanie przeglądu literatury zajmującym się nowym typem indukcyjnego akceleratora. Główną motywacją przeprowadzanych badań nad DWA jest opracowanie taniego, małego i wydajnego akceleratora użytecznego w terapii elektronowej, protonowej jak i ciężko jonowej.