

Interazione di fasci terapeutici di protoni e fotoni con agenti chimici radiosensibilizzanti in cellule umane di glioblastoma coltivate in vitro.

Lafiandra M

Bettega D, Calzolari P,

Ciocca M, Facchetti A, Marchesini R,

Molinelli S, Pignoli E, Vischioni B.

**FONDAZIONE IRCCS
ISTITUTO NAZIONALE
DEI TUMORI**

ADROTERAPIA CON PARTICELLE CARICHE

Perdita di energia
Bethe - Block:

$$-\frac{dE}{dx} \propto \frac{Z_{ion}^2}{v^2}$$

Picco di Bragg

Per irraggiare tutto lo spessore del tumore:
Spread Out Bragg Peak
(S.O.B.P.)

Per irraggiare ogni sezione
con margini adeguati:
Pencil beam technology

Prossimi a
organi critici

Ideale per
tumori

profondi

Resistenti

ADROTERAPIA

RADIOTERAPIA CONVENZIONALE

*Distribuzione di dose calcolata per
un piano di trattamento di
medulloblastoma [www.cnao.it]*

RADIO+CHEMIOTERAPIA

- Fasci terapeutici (adroni / fotoni)

- Agenti chimici → potenziali radiosensibilizzanti

obiettivi:

- Miglior controllo locale del tumore
- Minor probabilità di formazione di metastasi

EPOTILONE B

Potenziale radiosensibilizzante:

- Arresta le cellule nella fase G₂/M del ciclo → fase più radiosensibile

- Inibisce i meccanismi di riparazione del danno al DNA

SISTEMA BIOLOGICO –linea U251MG

**Cellule di glioblastoma multiforme stabilizzate
coltivate in vitro**

- Caratteristiche non cambiano nel tempo

Esperimenti in condizioni controllate e riproducibili!

RADIAZIONI + EPOTILONE B

Principale effetto studiato:

INIBIZIONE DELLA CAPACITA' PROLIFERATIVA

Cellula sopravvissuta \leftrightarrow genera una colonia di almeno
50 cellule figlie (5-6 divisioni cellulari)

PROTOCOLLO SPERIMENTALE

RISULTATI PRELIMINARI

(4 esperimenti indipendenti)

Curve di sopravvivenza descritte dal **modello Lineare Quadratico**

○ Protoni

$$S = e^{-\alpha D - \beta D^2}$$

$$\alpha = (0,54 \pm 0,05) \text{ Gy}^{-1}$$

$$\beta = (0,07 \pm 0,01) \text{ Gy}^{-2}$$

○ Protoni + Epotilone B

$$S = S_0 e^{-\alpha D}$$

$$\alpha = (1,06 \pm 0,03) \text{ Gy}^{-1}$$

$$S_0 = (0,38 \pm 0,03)$$

Analoghi risultati con fasci di fotoni

Interazione radiazione-chemioterapico

Protoni

Fotoni

Sinergismo!

RBE – Efficacia Biologica Relativa

$$RBE = \left(\frac{D_{fotoni}}{D_{protoni}} \right)_{=S}$$

$$RBE_{10\%} = 1.4 \pm 0.1$$

Maggiore dell'RBE clinico (1.1)

LAVORI IN CORSO...

- Estensione dello studio a fasci di ioni Carbonio (> RBE)
- Analisi degli effetti del trattamento combinato su:
 - alterazioni del ciclo cellulare
 - invasività
- Analoghi studi su linee cellulari di
 - adenocarcinoma polmonare (A549)
 - medulloblastoma pediatrico (DAOY)

GRAZIE!