

HAL
open science

A new spectroscopic method for measuring ferric diffusion coefficient in gelatin-based dosimeter gels

J. Coulaud, C Stien, E Gonneau, M. Fiallo, Véronique Brumas, Patrick Sharrock

► **To cite this version:**

J. Coulaud, C Stien, E Gonneau, M. Fiallo, Véronique Brumas, et al.. A new spectroscopic method for measuring ferric diffusion coefficient in gelatin-based dosimeter gels. *Biomedical Physics & Engineering Express*, 2019, 5 (6), pp.UNSP 065028. 10.1088/2057-1976/ab50ce . hal-02488633

HAL Id: hal-02488633

<https://imt-mines-albi.hal.science/hal-02488633v1>

Submitted on 23 Feb 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.

A new spectroscopic method for measuring ferric diffusion coefficient in gelatin-based dosimeter gels

J Coulaud¹ , C Stien², E Gonneau¹, M Fiallo¹, V Brumas^{1,4} and P Sharrock³

¹ SIMAD, University Paul Sabatier, Toulouse, France

² CEA, LIST, Laboratoire National Henri Becquerel (LNE-LNHB), CEA-SACLAY, 91191 Gif-sur-Yvette Cedex, France

³ RAPSODEE, Ecole des Mines, Albi, France

⁴ Present address: GMO, LCPQ UMR 5626, IRSAMC, University Paul Sabatier, Toulouse, France.

E-mail: jeremy.coulaud@iut-tlse3.fr

Keywords: dosimetry, MRI, diffusion coefficient, hydrogel, spectroscopic method

Abstract

A new absorption spectroscopy method which enables rapid measurement of the diffusion coefficient of Fe^{3+} in gelatin gel used in dosimetry was investigated. The physical approach, the preparation and the experimental application of this new method were tested on the EasyDosit dosimetry gel and the results were validated by MRI measurement. The diffusion coefficients measured on this gel were then compared with those of the other gels presented in the literature. This gel, which is considered stable, has a small post-irradiation ion diffusion, despite the absence of a complexing or crosslinking agent. The diffusion coefficients of a range of dosimetry gels containing different proportions of gelatin were also measured and the results show diffusion coefficients D from $3.21 \cdot 10^{-10} \text{ m}^2 \cdot \text{s}^{-1}$ to $2.41 \cdot 10^{-10} \text{ m}^2 \cdot \text{s}^{-1}$.

1. Introduction

Gel dosimeter is a powerful dosimetric tool that enables to record radiation dose distribution in the three dimensions of space (3D). It has specific advantages in dosimetry measurements conditions where steep dose gradients exist, such as in intensity-modulated radiation therapy (IMRT) and brachytherapy.

Gel dosimeters are generally divided in two types; polymer gels [1, 2] and ferrous gels, which consist of three subgroups; gelatin [3, 4] and agarose [5, 6] and PVA gels [7, 8].

Recently, a radiochromic gel based on polyurethane was presented: the PRESAGE phantom [9]. This dosimeter has the advantage of hardening in 1 h at 4 °C and does not require a container for support. Fricke gel dosimeter are easy to prepare, which offers flexibility in the dimensioning of experiments, particularly considering the shapes of phantoms.

Ferrous gels can be prepared in the presence of oxygen, are tissue equivalent over a very large photon energy range and are non-toxic. At first, agarose was essentially used as setting agent. It was gradually replaced by gelatin. The latter dissolves in water at a

temperature close to 40 °C compared to 90 °C for agarose, thus improving its sensitivity. Agarose gels are translucent in the visible spectrum whereas gelatin gels are transparent in the same range [10].

In this technique, ferrous (Fe^{2+}) ions are oxidized into ferric (Fe^{3+}) ions by free radicals produced by ionizing radiation. The concentration of the Fe^{3+} ion is linearly proportional to the dose absorbed and it can be measured using optical spectroscopy [11], optical computed tomography (CT) [12] and magnetic resonance imaging (MRI) [13], CT reading being operational when ferric ions are complexed. For MRI readings, the presence of the paramagnetic ferric ions increases the water-proton relaxation rates [14], and enables the reconstruction of a three-dimensional (3D) image of the absorbed dose in the gel.

However, a limitation of the measurement technique in ferrous gel dosimetry is the diffusion of ferric ions in the gel. Indeed, the diffusion of ferric ions after irradiation may contribute to a significant error in the 3D dose distributions measurements, especially when the dose rate is low, and thus, irradiation times are long [15].

The diffusion is a result of random movements caused by external force fields or thermal energy and it

is characterized by the diffusion coefficient D . Ferric ions diffuse over a distance of $\sqrt{2Dt}$, where t is the elapsed diffusion time. The time scale of gel used can be assessed once D is known. This knowledge is important in experimental designs in order to avoid potential measurement errors in gel dosimetry [16].

Diffusion, as well as other properties of the ferrous dosimeter, is affected by the nature and the concentration of setting agent. To immobilize the ions, various formulations with different concentrations of gelatin and agarose were described by Rae and al [17]. They showed that ferric ion diffusion in gelatin is slower than in agarose. All these measurements were realized at 10 °C immediately after irradiation [17], but maintaining this low temperature during the entire handling time (irradiation and reading) makes it cumbersome to use these gels that have an acceptable diffusion coefficient only at low temperature. Alternative gels based on Sephadex, agar or poly-vinyl alcohol have also been reported [18].

Several methods have been used and described in the literature to compensate ion diffusion. Some of them consist in reconstructing the initial ion distribution at the end of irradiation. This can be achieved using a model for diffusion, which depends on diffusion coefficient D [19].

Another way to reduce the ferric diffusion is to add a chelating agent. This gives a large complex with Fe^{3+} ions as central atom. The increment in size reduces the average pathlength that each metal ion travels per unit time. Among them, Xylenol orange (XO) is a complexing agent that reduces the Fe^{3+} diffusion coefficient. A reduction of 46% was reported by Rae and al [17] in gelatin gels stored at 10 °C, but the sensitivity was evenly reduced. The FAX system was developed by Appleby [11]. Solc *et al* used the potassium ferricyanide $\text{K}_3\text{Fe}(\text{CN})_6$ and the reduction of the iron(III)-citrate by the radiation. This green-yellow fluorescent complex may be combined with iron(II) to obtain the Turnbull blue whose concentration increases as a function of dose [20]. This optical change can be measured with a spectrophotometer for 1D/point dosimetry or an optical CT scanner for 3D dosimetry. Maeyama *et al* [21] also introduced nanoclay to a Fricke gel dosimeter, and did not observe any diffusion during at least 9 days after irradiation.

Commonly, determination of these diffusion coefficients is handled using optical CT scanner or MRI measurements, generally time consuming and requiring access to reading equipment for a long period of time. It is difficult to find a convenient laboratory technique for measurement of diffusion. John E Crooks describes a simple experimental system to measure quickly diffusion coefficients [22].

In this paper, this method was adjusted and applied in order to evaluate the diffusion coefficient of a new Fricke dosimetry gel, EasyDosit Breast (EDBreast), This gel have been developed to be low cost, environment friendly, easy to manufacture,

simple to use and could be easily adapted to radiotherapy applications [23]. Compared to the standard Fricke gel, its composition was modified in order to lower post-irradiation ion diffusion. The mathematical model was adapted to match to the diffusion profile usually observed on these dosimetry gels. The detection wavelengths, the temperature regulation, the pH and the quantities of the various components were adjusted to obtain the most accurate measurements. This new method was allowed to obtain the diffusion coefficient of iron(III) in 90 min and thus avoid blocking during an MRI for a minimum of 8 h. The diffusion coefficient of ferric ions in the gel obtained with this method was compared with the results obtained using MRI reading. Finally, the diffusion coefficient of EasyDosit gels and others gels with different gelatin concentrations were measured using this new method.

2. Materials and method

2.1. Principle

For the measurement of diffusion coefficients in dosimetry gels, two cases are generally encountered:

- Diffusion occurs in an infinite medium [17, 24]. The diffusion happens on both sides of the interface. The ions diffuse from medium 1 to medium 2, and inside medium 1 in order to compensate for the decrease in the concentration around the interface.
- Diffusion occurs in a semi-infinite medium [24, 25]. The broadcast is only on one side of the interface. The ions only diffuse from medium 1 to medium 2, so medium 1 behaves like an infinite reservoir which is not being depleted [25].

The model of diffusion in an infinite medium is thus the one that will be used for the measurement of diffusion coefficients for two different methods:

2.1.1. Absorption Spectroscopy measurements

The method proposed for the determination of diffusion coefficient of Fe^{3+} ions into EDBreast is based on the one published by Crooks [22]. In his method, Crooks has considered that diffusion occurred in a semi-infinite media which relies on the mathematical modeling of the diffusion proposed by Hadgaft [25]. In this case, the irradiated media behaves like an infinite reservoir that keeps a constant concentration but, in this experiment, the irradiated medium was a finite media whose concentration is in fact being depleted. The most suitable model was the diffusion model in infinite medium. Here, this protocol was derived into 3 different measurement for validation purposes, implying the measurement of Fe^{3+} itself, of chelated Fe^{3+} with Tiron to form Fe-Tiron and with KSCN to form $[\text{Fe}(\text{SCN})_2]^+$. An independent

measurement of D , based on MRI readings, has also been used. This method, even if less easy to set up, is more representative of the dosimetric gel, as Fe^{3+} ions are produced under irradiation. It is used as a reference for the validation of the absorption spectroscopy method.

2.1.2. MRI measurements

The MRI method used was derived from a protocol described by Rae *et al* in 1996 [14]. Two gels were manufactured in the form of cylindrical phantoms. The first one was irradiated over half their volume in order to observe the diffusion of the Iron (III) from irradiated volume to unirradiated volume. The second one was a unirradiated control cylinder. The two cylindrical phantoms were imaged using a clinical magnetic resonance imager (MRI) with a multi echo sequence at several times after the irradiation. The variation of the transverse relaxation rate profile, R_2 , over a period of 8 h was determined along the central plane of the cylinder. A reasonable estimate of the ferric iron diffusion coefficient (D) was obtained from these measurements.

The mathematical model of diffusion in an infinite medium for the both methods is described in the next section.

2.2. Mathematical model

The thermal motion of the ions inside the gel (Brownian motion) is responsible for the diffusion over time of the species created following irradiation. This phenomenon leads to a modification of the spatial distribution of their initial concentration. For the sake of clarity, we shall develop in this paper the one-dimensional diffusion equation, which is defined by the Relation 1 [24]:

$$\frac{\partial c(x, t)}{\partial t} = D \frac{\partial^2 c(x, t)}{\partial x^2} \quad (1)$$

where

- $c(x, t)$ is the concentration profile of diffusing species as a function of both time t and coordinate in space x .
- D is the diffusion coefficient ($\text{m}^2 \cdot \text{s}^{-1}$) which is a function of the size of the moving particles and the physical properties of the medium, in particular its temperature and its viscosity.

The resolution of this equation can be done using classical tools such as Fourier transform or Laplace transform, and leads to a solution that can be written as a convolution product (Relation 2) [24]:

$$c(x, t) = \Gamma(x, t) * c_0(x) = \frac{1}{\sqrt{4\pi Dt}} e^{-\frac{x^2}{4Dt}} * c_0(x) \quad (2)$$

where $c_{ini}(x) = c(x, 0)$ represents the spatial distribution of the initial concentration of the particles inside the irradiated section of the gel (at $t = 0$) and $\Gamma(x, t)$

Figure 1. Schematic representation of the initial state of the sample in terms of concentration distribution $c(x, t = 0)$.

is the dispersion function, which is a Gaussian function. Expanding the convolutional product of equation (2), yields:

$$c(x, t) = \frac{1}{\sqrt{4\pi Dt}} \int_{-\infty}^{+\infty} c_0(x - u) \cdot e^{-x^2/4Dt} du \quad (3)$$

For further developments, the expression of $c(x, t)$ have to be defined. So, we assume that the diffusion of the species is carried out in an infinite medium, from an initial step function concentration distribution (or Heaviside step function), as depicted on the figure 1.

If the concentration distribution is that of expression (2) we see that equation (4)

$$c(x, t) = \frac{c_0}{\sqrt{4\pi Dt}} \int_x^{+\infty} e^{-u^2/4Dt} du \quad (4)$$

Introducing $u = v \cdot 2\sqrt{Dt}$ one can rewrite the last equation as

$$c(x, t) = \frac{c_0}{\sqrt{\pi}} \int_{x/2\sqrt{Dt}}^{+\infty} e^{-v^2} dv \quad (5)$$

It is convenient to write the solution introducing the error and the complementary error function defined by [26]:

$$\begin{aligned} \text{Erf}(z) &= \frac{2}{\sqrt{\pi}} \int_0^z e^{-v^2} dv \quad \text{et} \quad \text{Erfc}(z) \\ &= 1 - \text{Erf}(z) = \frac{2}{\sqrt{\pi}} \int_z^{+\infty} e^{-v^2} dv \end{aligned}$$

The solution of the 1D diffusion equation is therefore [24]:

$$c(x, t) = \frac{c_0}{2} \cdot \text{Erfc}\left(\frac{x}{2\sqrt{Dt}}\right) \quad (6)$$

From the solution worked out above, the amount $M(x, t)$ of material passing through the interface defined at $x = 0$ at time t , can easily be retrieved by integrating $c(x, t)$ with respect to x .

$$M(x, t) = A_e \cdot \int_0^{\infty} c(x, t) dx \quad (7)$$

where A_e is the surface area between the irradiated and non-irradiated sections of the sample.

For that, the properties of the $\text{erf}(z)$ and $\text{erfc}(z)$ functions are used (the details of these calculations are given in Appendix), and since:

Table 1. Products and their densities used in this paper.

Substance	Manufacturer	Density (kg m ⁻³)
EasyDosit	MCP, France	1083
Solifer	MCP, France	1004
Gelatin	Weishardt, France	1300–1400
Ferric ammonium sulfate	Sigma-Aldrich, France	1710
Sulfuric acid 95%	Sigma-Aldrich, France	1840
Tiron	Sigma, France	1300
Sodium perchlorate	Merck, France	2499
Potassium Thiocyanate	ACROS Organics, France	1890
Distilled water	/	1000

$$\int_0^{\infty} c_{(x,t)} dx = c_0 \sqrt{\frac{Dt}{\pi}} \quad (8)$$

By multiplying this value (mol.m⁻²) by the area formed by the interface between irradiated and non-irradiated gel, A_e , the total amount of Fe³⁺ ions that has passed through this interface at time t, $M(t)$, is given by:

$$M(t) = A_e \cdot \int_0^{\infty} c_{(x,t)} dx = c_0 \cdot A_e \sqrt{\frac{Dt}{\pi}} \quad (9)$$

Noting l the thickness of the gel in the irradiated section, we can define $M_0 = c_{\infty} \cdot l \cdot A_e$, as the total amount of Fe³⁺ ions initially present in the sample, therefore:

$$M(t) = \frac{M_0}{l} \sqrt{\frac{Dt}{\pi}} = M_0 \sqrt{\frac{Dt}{\pi \cdot l^2}} \quad (10)$$

In summary, from a practical perspective, there is two ways to estimate D: the first one from equation (6) by fitting an error function model to the normalized profile $c(x, t)/c_0$. The second from equation (10), by calculating the fraction $M(t)/M_0$. Both approaches discussed in the next section.

2.3. Gel manufacture

2.3.1. Chemical reagents

The origin of all the products used in this paper and their densities are given in table 1.

EasyDosit and Solifer are the two elements of the pack designed by MCP allowing the formulation of a radiological material called EasyDosit Breast (EDBreast). This material has been formulated in order to have physical, morphological and mechanical properties similar to breast tissue [23].

EDBreast was prepared following the protocol described by Coulaud *et al* [23]. It is mainly composed by porcine gelatin (270 Bloom), sucrose and some preservative (0.1%), in order to avoid degradation of the gelatin. EasyDosit is chemically stable for 1 year when stored at 4 °C in plastic bag to avoid dehydration. The final concentrations of gelatin and sucrose were determined as a compromise in the optimization of different parameters [25]: for gelatin (7%_{w/w}) the aim was to

accelerate the gelation process and avoid energy reabsorption phenomena. For sucrose (10%_{w/w}) the best concentration was chosen to have a good equivalence with biological tissue and to maintain a high sensitivity with a high concentration of gelatin [27]. It is generally accepted that sugars act as a crosslinking agent [28]. However, sugars are not directly involved in the interaction with gelatin but they remove water from protein chains [29]. The addition of sugar to gelatin stabilizes protein networks, improving the gel structure [30]. To obtain these concentrations, the gel EasyDosit is diluted by 50%_{w/w} (EDBreast).

2.3.2. Preparation of gels

2.3.2.1. EDBreast gel

For absorption spectroscopy measurements, a 25 g EasyDosit block was cut into small cubes, then placed into a beaker and melted in a water bath at 40 °C in aerobic conditions, supervising the temperature and, thus, the oxygen dissolved. Once it was melted, ferric solution was added under stirring to obtain a final volume of 50 ml. Then, 30 ml of the mixture was molded in glass vials for the diffusion coefficient measurement.

For MRI measurements, a volume of 500 ml of EDBreast was prepared. It was poured into two cylindrical PMMA phantoms of 10 cm length and 5 cm diameter: one intended to be irradiated, and the another one for control.

2.3.2.2. Gelatin based gels

The hydrogel is composed of gelatin (2%, 4%, 6%, 7%, 8% or 10%), buffer and ferric solution in a final volume of 30 ml. The required amount of gelatin was dissolved in the hot ferric solution (40 °C) in the presence of dioxygen until a clear solution was obtained. Then the mixture was molded in glass vials for diffusion coefficient measurements.

The composition of the solutions is summarized in the table 2.

The Tiron solution and the ferric solution were made in a perchlorate medium in order to obtain the 1: 1 ferric-Tiron complex [31]. In order to avoid the formation of iron (III) oxide which is insoluble in water, gels and immersion liquids should have a pH of less than 2 [32]. To decrease the pH, sulfuric acid was added to the gel and to the immersion liquid in the case of Iron (III) detection. In the case of Tiron-Iron complex detection, sodium perchlorate was added to the gel and to immersion liquid. In the case of [Fe(SCN)₂]⁺ complex, sulfuric acid was added to reduce the gel pH and the presence of thiocyanate ion in stoichiometric excess allowed to obtain a pH lower than 2 in the immersion liquid [33].

Table 2. Composition of the solutions.

	Product	Fe ³⁺	Fe-Tiron	[Fe(SCN) ₂] ⁺
Ferric solution	ferric ammonium sulfate	3.15.10 ⁻² M	3.75.10 ⁻² M	1.1.10 ⁻² M
	sulfuric acid 95%	0.03 M	*	0.03 M
	sodium perchlorate	*	0.08 M	*
Immersion liquid	sulfuric acid 95%	0.03 M	*	0.03 M
	Tiron	*	0.005 M	*
	sodium perchlorate	*	0.08 M	*
	Potassium thiocyanate	*	*	0.1 M

Figure 2. Schematic diagram of installation.

2.4. Diffusion coefficient measurements

The model of diffusion in an infinite medium can be used to measure the diffusion in a finite sample when the length ℓ of the sample (irradiated part of the gel) is such that:

$$\operatorname{Erfc}\left(\frac{\ell}{2\sqrt{Dt}}\right) \approx 2 \quad \text{when} \quad \frac{\ell}{2\sqrt{Dt}} \rightarrow \infty$$

That implies, given the properties of the erfc function, $\ell^2 \gg 4Dt$.

For both absorption spectroscopy and MRI methods, the length of the sample is selected sufficiently large in order to use the model of diffusion in an infinite medium for the measurement of diffusion coefficients.

2.4.1. Absorption spectroscopy measurements

The procedure used in this paper to measure quickly the diffusion coefficients was adapted from the method described by Crooks [22].

Fe(III) diffusion coefficient was either measured directly by detection of the ferric ions when the immersion liquid was a solution of sulfuric acid or by the detection of its complex when the immersion liquid was a solution of Tiron or KSCN.

A glass vial with an internal diameter of 2 cm and a height of 6 cm, was filled of 30 ml of gel (height $L = 5.5$ cm) containing a concentrated ferric solution whose diffusion is to be measured. The gel vial was held with the lower, open end immersed in 100 ml of chelating solution or distilled water. The immersion liquid was contained in a reaction vessel with thermostatic jacket connected to a thermostatic bath

maintained at a temperature of 20 °C and is vigorously stirred by a magnetic stirrer (figure 2).

The vial was held vertically by pliers and a laboratory jack. the gel was plunged in the immersion liquid at t_0 . At the moment of immersion, the solution did not contain ferric ions. Its concentration increased with time. The diffusion through the gel happened in a single dimension vertically downwards.

In this case, the fraction M_T/M_0 of the species diffused out within a time t is

$$M_T/M_0 = \sqrt{Dt/\pi L^2} \quad (11)$$

where L is the length of the gel cylinder, M_0 is the quantity of Fe³⁺ contained in the gel cylinder at t_0 and M_T is the quantity of Fe³⁺ that has diffused at time t .

The vial which is held vertically by pliers and a laboratory jack allows to plunge the gel in the immersion liquid at t_0 .

Samples are removed after 1, 5, 10, 20, 30, 40, 55, 70, 90 min from the beginning and their absorbance, A_T measured at 303 nm (Fe³⁺), at 670 nm (Fe-Tiron complex) or at 478 nm ([Fe(SCN)₂]⁺ complex). Samples were then returned to the beaker. The absorption spectrums of these three compounds are shown on the figure 3.

A_0 was determined using reference solutions at a ferric concentration of 300 mg l⁻¹ for direct ferric ions detection and 360 mg l⁻¹ for Fe-Tiron complex detection and 100 mg l⁻¹ for Fe-SCN complex detection in order to have an absorbance A near 1.50.

The fraction A_T/A_0 grew linearly as a function of the square of the time. The diffusion coefficient D was obtained with the slope of the curve (equation (11)).

Figure 3. Absorption spectrum of Fe^{3+} ($1.1 \cdot 10^{-3}$ M) (light grey), $[\text{Fe}(\text{SCN})_2]^+$ complex ($2.8 \cdot 10^{-3}$ M) (dark grey) and Fe-Tiron complex ($1.5 \cdot 10^{-3}$ M) (black).

Figure 4. Schematic representation of the irradiation field.

The fraction M_T/M_0 of the species diffused during a time t was calculated using equation (12):

$$M_T/M_0 = (A_T/A_0)(100/30)(5/250). \quad (12)$$

2.4.2. MRI measurements

2.4.2.1. Irradiation

Irradiation was performed on a TrueBeam Linac (Varian), in a 6 MV photon beam. The cylindrical phantom filled with EDBreast was placed in a $30 \times 30 \times 30 \text{ cm}^3$ water tank, its rotation axis perpendicular to the beam axis, with its center placed at the reference depth of 10 cm into the tank (figure 4) and its edge being placed at the center of the beam. Thus, with a $10 \times 10 \text{ cm}^2$ field irradiation, the gel cylinder was irradiated on one half, in order to produce ferric ions and, thus, a concentration gradient. The dose delivered to the gel was 20 Gy at reference point, at 10 cm depth at the center of the field (figure 4).

2.4.2.2. MRI readings

Readings were made on an Achieva Philips imager (CNRS, Paris-Sud University, CEA) with a 1.5 T field. The room was air-conditioned and maintained at a temperature of 20°C . The phantom was placed in a head coil SENSE, using a rack designed specifically for this application.

A transaxial 4 mm slice was defined, using a multi spin echo sequence with 2 excitations, 30 echos, and a repetition time $\text{TR} = 2000 \text{ ms}$ and an inter-echo time $\text{TE} = 11 \text{ ms}$. It was placed along the plane of the cylinder that was perpendicular to the beam axis during irradiation. Voxel size was given by reconstruction matrix as $0.47 \times 0.47 \times 4 \text{ mm}^3$.

The first acquisition was launched 58 min post-irradiation, time to get from the irradiation platform to the MRI, and to install the phantom. It was launched every hour for 8 h, and, one last time, 23 h after irradiation. Once the phantom positioned, it was not removed from the device before the end of all measurements. Moreover, the geometry used was the same for all measurements. After reading the irradiated

Figure 5. Modeling the influence of the diffusion time on the transverse relaxation rate profile $R_2(x, t)$.

phantom, the control one was analyzed, and was used to verify the homogeneity of the response for the gel.

2.4.2.3. Diffusion coefficient measurements

This approach is based on the fit of the function $\text{erfc}(z)$ to the transverse relaxation rate profile $R_2(x, t)$ experimentally measured by MRI. Indeed, the variation of concentration of Fe^{3+} into the gel induces a variation of transverse relaxation rate R_2 of hydrogen nuclei of the gel. Thus, concentration gradients into the gel can be mapped using MRI.

Considering the interface as constituted by a homogeneous distribution of ferric ions of concentration c_{irr} that induces a transverse relaxation rate $R_{2\text{irr}}$ in contact with the non-irradiated gel of transverse relaxation rate R_{20} , the expression of the transverse relaxation rate is found by extension of the formule 6:

$$R_2(x, t) = \frac{(R_{2\text{irr}} - R_{20})}{2} \cdot \text{Erfc}\left(\frac{x}{2\sqrt{Dt}}\right) + R_{20} \quad (13)$$

It is important to note at this stage of the demonstration that the expression of the general solution given by Relation 2 and therefore those given by Relations 6 et 13 are based on the assumption that the diffusion of ions occurs symmetrically on both sides of the interface. This adjustment is given by Relation 8 and is illustrated in figure 5. Putting $\sigma^2 = 4Dt$, the slope of the curve $\sigma^2 = f(t)$ thus gives an estimate of the coefficient D .

In reality, the R_2 profile is not so sharp, and cannot be approximated to a step function, as the area around the position $x = 0$ corresponds to a dose gradient called 'penumbra'. However, this approximation on the initial conditions does not impact the final result, as the slope of the curve $\sigma^2 = 4Dt$ will be considered, while the approximation only results with a translation of the curve, with $\sigma^2 = 4Dt + c$.

Transverse relaxation rates, R_2 , were calculated using a homemade VisualBasic program, voxel per

voxel, resulting in a 2D matrix. R_2 values were averaged on the 6 central voxels along (0 y) axis for every x positions. The position $x = 0$ was arbitrarily defined at the same voxel for all measurements. Fittings with equation (13) were done using a Levenberg-Marquardt algorithm proposed by the software OriginPro. Hence, the parameters R_{20} , $R_{2\text{irr}}$, and σ , were calculated for each acquisition. The curve $\sigma^2 = f(t)$ was, then, plotted using the least squares method and the diffusion coefficient of ferric ions into EDBreast could be determined.

2.5. Statistical modeling

Data analysis was performed using Matlab (Version R2016a 9.0, MathWorks, Natick, MA, US). The standard Levenberg- Marquardt algorithm was used to fit the regression line. This method calculates the best-fitting curve for the experimental data by minimizing the sum of the squares of the vertical deviations from each data point to the curve.

Two intervals have also been defined to remove all non-compliant points (figure 6):

- The first interval envelope corresponds to the confidence interval (dashed line) of the mean of y_0 for a value x_0 :

$$\Delta_{y_0} = t_{n-2SR} \sqrt{\frac{1}{n} + \frac{(x_0 - \bar{x})^2}{\sum_i (x_i - \bar{x})^2}} \quad (14)$$

- The second interval envelope corresponds to the prediction interval (grey line) for an observation y_0 :

$$\Delta_{y_0} = t_{n-2SR} \sqrt{\frac{1}{n} + \frac{(x_0 - \bar{x})^2}{\sum_i (x_i - \bar{x})^2} + 1} \quad (15)$$

Figure 6. Variation of M_T/M_0 ratio as a function of the time square root for EDBreast gel. Inset: Zoom on the ending of the curve showing the regression line (black line), the confidence interval (dashed line), the prediction interval (grey line) and error bar.

Figure 7. R_2 profiles of EDBreast gel irradiated with a 6 MV beam of a Trubeam (Varian) and read with an Intra Achieva device (Philips). The dose to the fully exposed part of the phantom was 20 Gy. The five profiles stem from images acquired 58 min (black line), 178 min (dark grey), 300 min (anthracite grey), 418 min (medium-grey) and 539 min (light grey) after irradiation.

where t_{n-2} is the Student's t-value for a 95% confidence interval with $n-2$ degrees of freedom, s_R is the residual standard deviation, x_0 is the experimental value and x_i is the value predicted by the model.

Each point outside the confidence interval was removed to calculate the slope and find D .

3. Results and discussion

3.1. Comparison of the two methods

To compare these two models, the D value for Fe^{3+} in EasyDosit was realized with both methods and compared to the D values found in the literature.

3.1.1. MRI method

Figure 7 shows the evolution over time of the profiles measured after irradiation. For the sake of clarity, all the 9 profiles are not represented here, but only 5 of them, Measurements started 58 min after irradiation,

which corresponds to the time to go from the irradiation device to the reading one. From this figure, it is clear that the penumbra width increases with measurement delay. For each one of the profiles, σ^2 is calculated using equation (13), and the profile $\sigma^2/2$ plotted as a function of time.

Figure 7 shows that the Fe^{3+} ions diffuse from the irradiated side to the non-irradiated side and the concentration decreases inside the irradiated gel to compensate the decrease in the concentration close to the interface. This reduction in concentration amplifies and extends progressively with time inside the irradiated side. The decrease after 10 h extends over less than 1 cm, the sample is long enough not to influence the diffusion profiles. Therefore, the diffusion does occur in an infinite medium confirming the choice of a correct model.

It also can be noted that, due to the auto-oxidation of Fe^{2+} ions, the mean R_2 values of the two plateaus

Figure 8. Variation of the parameter $\sigma^2/2$ in equation (8) with time after an 20 Gy irradiation of EDBreast gel dosimeter.

Table 3. Diffusion coefficient of Fe^{3+} obtained with the absorption spectroscopy method.

	$Fe^{3+}_{(IRM)}$	Fe^{3+}	Fe-Tiron	$[Fe(SCN)_2]^+$	$[Fe(SCN)_2]^+_{(adjusted)}$
$\sigma^2 (s^{-1/2})$	/	$1.82 \cdot 10^{-4}$	$1.80 \cdot 10^{-4}$	$1.59 \cdot 10^{-4}$	$1.76 \cdot 10^{-4}$
$D (10^{-10} m^2/s)$	3.21 ± 0.07	3.14 ± 0.06	3.07 ± 0.07	2.41 ± 0.05	2.94 ± 0.03

increases over time (about 3% in 8 h). If the auto-oxidation happened uniformly into the phantom, it would not have an impact on the measurement of D . However, this increase, when modeled with a linear function, appears to be slightly different for the two plateaus. The impact of the difference of oxidation expected at a time t on the value of the diffusion coefficient have been introduced in the evaluation of the uncertainties. Its contribution varies from 0.1% 1 h after preparation, to 0.9% 8 h after preparation. The auto-oxidation increases the uncertainty in the measurement of the diffusion coefficient obtained with the absorption spectroscopy method by only 0.1% and can therefore be considered negligible.

The standard deviation of R_{20} or R_{2irr} is of about 1.7% for the same profile, which shows the presence of a low noise allowing for a good signal-to-noise ratio. All profiles intersect at one value $(R_{2irr} + R_{20})/2$, respecting the properties of the erfc function.

Figure 8 is used to confirm that the linear relationship between those two parameters is well established. The diffusion coefficient D , corresponding to the slope of the curve, was calculated to be $3.21 \cdot 10^{-10} m \cdot s^{-1}$.

3.1.2. Absorption spectroscopy method

Fe^{3+} diffusion coefficient was measured directly by detection of its ions or of its complex with Tiron or KSCN. The different values of D are given in table 3. The value obtained by the measurement with Iron (III) ($3.14 \cdot 10^{-10} m^2 \cdot s^{-1}$) is very close to the one obtained by MRI on the same gel, with a difference of 2.2% ($3.21 \cdot 10^{-10} m^2 \cdot s^{-1}$). Part of this gap can be explained

by the standard deviation (1, 7%) on MRI profile. The one obtained with the Fe-Tiron complex has a difference of 4.4% with the MRI value ($3.07 \cdot 10^{-10} m^2 \cdot s^{-1}$) and there is different of 2.2% with the value measured on Iron (III). The value of the diffusion coefficient obtained indirectly by the spectroscopic measurement of the $[Fe(SCN)_2]^+$ complex ($2.41 \cdot 10^{-10} m^2 \cdot s^{-1}$) differs by more than 20% with the values obtained by the other methods.

3.1.2.1. Iron(III)

At acid pH ($pH < 2$), two species are predominant Fe^{3+} and $[Fe(OH)]^{2+}$ [34]. Fe^{3+} shows an intensive band at $\lambda_{max} = 240 nm$ ($\epsilon = 3800-4200 M^{-1} \cdot cm^{-1}$) and $[Fe(OH)]^{2+}$ shows two intensive bands at $\lambda_{max} = 205 nm$ ($\epsilon = 4600-4800 M^{-1} \cdot cm^{-1}$) and $303 nm$ ($\epsilon = 2000-2100 M^{-1} \cdot cm^{-1}$) [35]. The UV-visible absorbance cutoff wavelength of water solvent is 190 nm [36]. Only the $[Fe(OH)]^{2+}$ band at 303 nm is far enough away from the UV-visible absorbance cutoff wavelength not to be influenced by the solvent.

The amount of $[Fe(OH)]^{2+}$ present in solution will depend on the hydrolysis constant of Fe^{3+} (equation (16)). Siddall *et al* [37] measured a hydrolysis constant of $6.5 \cdot 10^{-3}$ at 25 °C.

According to the ratio $[H^+]/[Fe^{3+}]_{diffused}$, a small variation of the ratio $[Fe^{3+}]/[Fe(OH)]^{2+}$ can be observed, which may explain a slight underestimation of the diffusion coefficient.

3.1.2.2. Iron(III)/Tiron complex

At the perchlorate pH (pH = 2), two species are predominant Fe^{3+} and Iron(III)/Tiron complex (1:1) [38]. Fe^{3+} shows an intensive band at $\lambda_{max} = 240$ nm ($\epsilon = 3800\text{--}4200$ $M^{-1}.cm^{-1}$) and Iron(III)/Tiron complex shows an intensive band at $\lambda_{max} = 670$ nm ($\epsilon = 1840\text{--}1960$ $M^{-1}.cm^{-1}$) [31].

At this pH, the Iron (III)/Tiron complex (1:1) represents about 95% of the chemical species present in solution and Fe^{3+} ions are the remaining 5 per cent [38]. Only 95% of the diffused iron (III) is measured, which explains the slight difference between the two D measurements.

3.1.2.3. Iron(III)/Thiocyanate complex

The value of D measured with this complex is less than that measured with Iron(III) and Iron(III)/Tiron complex but it had been observed that the red-color of reference solution A_0 faded completely in about 10 days indicating there is a decrease of the Iron/Thiocyanate complex concentration over time.

The red-colored Iron(III)/thiocyanate complexes are given by various formulas that depend on $[SCN^-]/[Fe^{3+}]$ ratio : $[Fe(SCN)_6]^{3-}$, $[Fe(SCN)_3]$, $[Fe(SCN)_2]^+$ and $[Fe(SCN)]^{2+}$. The absorption increases and the maximum shifts to higher wavelengths as the ratio $[SCN^-]/[Fe^{3+}]$ increases [39].

The $[Fe(SCN)_2]^+$ and $[Fe(SCN)]^{2+}$ complexes are those obtained for a small $[SCN^-]/[Fe^{3+}]$ ratio value when the thiocyanate concentration is close to 0.1 M [40]. Ozutsumi *et al* found out that for this ratio the formation of higher complexes than $[Fe(SCN)_2]^+$ is small.

The $[Fe(SCN)_2]^+$ and $[Fe(SCN)]^{2+}$ complexes show an intense band at $\lambda_{max} = 478$ nm ($\epsilon = 7880$ $M^{-1}.cm^{-1}$) [41]. Laurence [42] measured the two association constants at 25 °C $K_{A_1} = 139$ (equation (17)) and $K_{A_2} = 20.2$ (equation (18)) for $[H^+] = 0.096\text{--}0.188$ M.

The higher the K_A value is, the higher is the binding affinity between thiocyanate and iron and the more stable is the complex. These K_A values do not explain the difference between the D values obtained indirectly by the spectroscopic measurement of the Fe-Thiocyanate complex and that obtained by the direct measurement of Fe^{3+} .

Betts *et al* [43] put forward the reversible side of the equilibria involving the complex ions $[Fe(SCN)]^{2+}$ and $[Fe(SCN)_2]^+$ and the formation of the ion-radical $(SCN)^{2-}$ and ferrous ions by reaction of these complexes with thiocyanate ions. The presence of $(SCN)^{2-}$ ions involve fast and competitive

reactions with ferric ions and ferrous ions are formed again. The following mechanisms have been proposed:

In order to estimate the auto-reduction of ferric thiocyanate, Betts *et al* undertook the tracking of ferrous ions production in ferric thiocyanate solution by spectroscopic measurement as a function of time. To measure directly the ferrous product, a quenching solution was used. This solution contained a sufficiently high ammonium fluoride concentration to discharge completely the red color of the ferric thiocyanate, a sufficient ammonium acetate concentration to raise the pH to 4 and ortho-phenanthroline to react with ferrous ions and form the colored complex $[Fe(o-phen)]^{2+}$. In their experiment, known amounts of ferrous ions, similar to those measured during diffusion, was added to the quenching solution.

In this paper, the spectroscopic method to measure the D with the $[Fe(SCN)_2]^+$ complex was launched and stopped after a time t. The quenching solution was added to the immersion liquid and the optical density of the solution was measured at 512 nm. This experiment was reproduced for each time value in the range [1; 95] min. Figure 9 shows the concentration of ferrous ions measured as a function of time.

The concentration of the ferrous ions produced as a function of time was fitted to a second-degree polynomial function (figure 9). The values of the polynomial curve parameters were used to adjust the concentration of diffused Fe^{3+} by adding the amount of Fe^{2+} formed by the reactions described by Betts. The D value after adjustment is given in table 3. This one ($2.94.10^{-10}$ $m^2.s^{-1}$) has a difference of 4.2% with the MRI value ($3.07.10^{-10}$ $m^2.s^{-1}$) and there is difference of 6.4% with the value measured on Fe^{3+} .

Lister *et al* [44] explained this fading reaction by the oxidation of thiocyanate with dissolved oxygen, probably with ferric ion acting as a catalyst.

Sultan *et al* [45] explained that the acidic pH weakens the trans effect, the terminal Sulphur separates from the thiocyanate and precipitate. The nitrogen linked cyano group released, picks up a proton and evolves as hydrogen cyanide gas.

These two reactions can explain the residual difference between the two D measurements. This method remains complex to use because the diffusion coefficient value must be adjusted by adding the amount of iron (II) formed to the amount of iron (III) diffused.

Figure 10 shows the difference of Mn/Mo ratio as a function of the square roots of time for EDBreast gel

with direct detection of Fe^{3+} ions, with indirect detection by Fe-Tiron complex, and with indirect detection by $[Fe(SCN)_2]^+$ complex, the value of which was adjusted to take into account of the Fe^{2+} production ($[Fe(SCN)_2]^+$ (*adjusted*)).

Graphically, the difference between slopes of the three linear regressions is not observable but a distance between these lines is observed resulting from a differentiation of intercepts. Normally this intercept is supposed to be null. Its presence is due to the experimental conditions and more precisely to the initial conditions. Indeed, when the sample is plunged in the immersion liquid, a thin layer of air remains on the gel surface and it takes few seconds to be evacuated by stirring. Different values of intercepts are observed, depending on the time taken to evacuate these air bubbles and its close coordination with the start of timer. This new method enables the measurement of the

diffusion coefficient of iron(III) in 90 min and thus avoids the need of blocking an MRI for at least 8 h.

3.2. Comparison of EDBreast with other ferrous gels

Several authors determined the diffusion coefficient of Iron (III) by performing measurements at different temperatures of the gels with various compositions and using different resolution methods applying two distinct mathematics models. These mathematical models used different initial conditions and boundary conditions (infinite medium or semi-infinite medium). They use different methods of resolution and approximation (fit of complementary error function (Erfc) or edge spread function (ESF) to the profile, Inverse Square Root Function Method (ISQR), ...) allowing for a more or less rapid measurement of D. The values of D found in the literature for different

Table 4. Diffusion coefficients of various gel dosimeters.

Composition and Concentration in mM	Temperature	D (10 ⁻¹⁰ m ² /s)	Method	Reference
EasyDosit, S 30, Fe ³⁺	21 °C	3.14 ± 0.06 (Fe ³⁺)	$M(x, t) = M_{\infty} \sqrt{\frac{Dt}{\pi \cdot l^2}}$	This study
EDBreast	20 °C	3.21 ± 0.07		This study
g 4, S 50, Fe ²⁺ 1.5, XO 1.5	22 °C	2.25 ± 0.03	$C(x, t) = C_0/2 \cdot \operatorname{erfc}\left(\frac{x}{2\sqrt{Dt}}\right)$	Pedersen <i>et al</i> [15]
g 4, S 26, Fe ²⁺ 0.2, FA 46, XO 0.2, BA 5	20 °C	1.69 ± 0.03	with $\sigma = \sqrt{2Dt}$	
g 4, S 26, Fe ²⁺ 0.2, XO 0.2, BA 5	10 °C	1.22 ± 0.008		Rae <i>et al</i> [17]
g 5, S 25, Fe ²⁺ 0.5, XO 0.1	20 °C	1.66 ± 0.14	$C(x, t) = C_0 \cdot \operatorname{erfc}\left(\frac{x}{2\sqrt{Dt}}\right)$ with $\sigma = \sqrt{2Dt}$	De Oliveira and al [46]
g 5, S 25, Fe ²⁺ 0.5, XO 0.1	24 °C	2.03 ± 0.08		Solc <i>et al</i> [20]
g 3, a 1.5, S 100, Fe ²⁺ 0.5, XO 0.25	22 °C	0.83 ± 0.3	$C(x, t) = C_0/2 \cdot \operatorname{erfc}\left(\frac{x}{2\sqrt{Dt}}\right)$	
g 2, a 1.0, S 200, Fe ²⁺ 0.5, XO 0.2	22 °C	2.5	Inverse Square Root Function Method (ISQR)	Kron <i>et al</i> [47]
a 1, S 50, Fe ²⁺ 1, XO 0.11	NC	3.81 ± 0.08	$C(x, t) = C_0/2 \cdot \operatorname{erfc}\left(\frac{x}{2\sqrt{Dt}}\right)$	Gambarini <i>et al</i> [48]
a 1, S 50, Fe ²⁺ 1, XO 0.165	NC	2.97 ± 0.08	with $\sigma = \sqrt{2Dt}$	
a 1, S 25, Fe ²⁺ 0.4, XO 0.2	22 °C	2.69 ± 0.11	finite element method	Baldock <i>et al</i> [49]
a 1, S 25, Fe ²⁺ 0.4, XO 0.2, Sc 1.5	22 °C	2.58 ± 0.22		

g = gelatin, a = agarose, S = sulphuric acid, XO = xylenol orange, BA = benzoic acid, FA = formaldehyde.

ferrous gel compositions as well as the resolution methods used are listed in table 4.

In order to compare the different D values obtained for these various gel compositions, the temperature condition considered with the mathematic model of diffusion must be identical with the measurement temperature. Let us consider three major categories of Fricke gels: Agarose, Agarose/Gelatin and Gelatin-based gels:

3.2.1. Agarose-based gels

Gambarini *et al* [48] and Baldock *et al* [49] found D values for agarose gels with xylenol orange between $2.58 \cdot 10^{-10} \text{ m}^2 \cdot \text{s}^{-1}$ and $3.81 \cdot 10^{-10} \text{ m}^2 \cdot \text{s}^{-1}$ (22 °C). Baldock *et al* used a finite model where the medium is limited on both sides and Gambarini *et al* used an infinite model where the medium is not limited. The composition of the two gels is close but the mathematical resolution, hypothesis and the resulting uncertainties of both models are not the same and it could explain the difference between these two series.

3.2.2. Agarose/Gelatin-based gels

Kron *et al* [47] found D values for agarose/gelatin gels with xylenol orange between $0.83 \cdot 10^{-10} \text{ m}^2 \cdot \text{s}^{-1}$ and $2.5 \cdot 10^{-10} \text{ m}^2 \cdot \text{s}^{-1}$ at 22 °C. They used an analytical approximation based on the solution of the diffusion equation derived from the infinite model (equation (7)). This model uses the complementary error function, where the properties involve that (i) all profiles intersect at the $(R_{2irr} + R_{20})/2$ value and (i) R_{2irr} and R_{20} do not vary from one profile to another. The profiles used by Kron *et al* had both R_{2irr} and R_{20}

values increasing with the time and profiles did not intersect. Kron explained that these variations were due to the increase of the baseline due to the spontaneous oxidation of Fe²⁺. The large gap between the two D values cannot be explained only by the small difference in composition. The value obtained for 3% of gelatin and 1.5% of agarose ($0.83 \cdot 10^{-10} \text{ m}^2 \cdot \text{s}^{-1}$) is the lowest value among all gels but it can be due to the adequacy of the profiles with the model used.

3.2.3. Gelatin-based gels

De Oliveira and al [46] and Solc *et al* [20] found D values for 5% gelatin gels with xylenol orange between $1.66 \cdot 10^{-10} \text{ m}^2 \cdot \text{s}^{-1}$ (20 °C) and $2.03 \cdot 10^{-10} \text{ m}^2 \cdot \text{s}^{-1}$ (24 °C). De Oliveira and al used a semi-infinite model at 20 °C and Solc *et al* used an infinite model at 24 °C. De Oliveira *et al* [46] measured the activation energy (0, 533 eV) for diffusion of Fe³⁺ ions in a gelatin matrix. This energy allows to calculate the diffusion coefficient value at another temperature using the Arrhenius equation (equation (23)) [50].

$$D(T) = D_0 \cdot e^{-(E/K_B T)} \quad (23)$$

The factor $D_0 = 0.243 \text{ m}^2 \cdot \text{s}^{-1}$ was found and the diffusion coefficient measured by Solc *et al* has passed from $2.03 \cdot 10^{-10} \text{ m}^2 \cdot \text{s}^{-1}$ (24 °C) to $1.63 \cdot 10^{-10} \text{ m}^2 \cdot \text{s}^{-1}$ (à 20 °C). The same diffusion coefficient is obtained when the temperature is adjusted to be the same and this even if models are different.

Pedersen *et al* [15] and Rae *et al* [17] found D values for 4% gelatin gels with xylenol orange between $1.22 \cdot 10^{-10} \text{ m}^2 \cdot \text{s}^{-1}$ (10 °C) and $2.25 \cdot 10^{-10} \text{ m}^2 \cdot \text{s}^{-1}$ (22 °C). These authors used the same model but temperatures were different. Using Arrhenius equation

and the activation energy found by De Oliveira, the factor $D_0 = 0.383 \text{ m}^2 \cdot \text{s}^{-1}$ was found and the D measured by Rae *et al* is passed from $1.22 \cdot 10^{-10} \text{ m}^2 \cdot \text{s}^{-1}$ (10 °C) to $2.57 \cdot 10^{-10} \text{ m}^2 \cdot \text{s}^{-1}$ (at 22 °C). The remaining gap between the two coefficient values can be explained by a difference in the kind of gelatin used.

Indeed, most gelatin is derived from pork skins, pork and cattle bones and can be prepared by different curing, acid (type-A gelatin), and alkali processes (type-B gelatin). Depending on the manufacturing process, the gelatin has a different polypeptide chain length and therefore a more or less fine mesh inside the gelatin. The strength of a gel (Bloom strength) or gelatin gives a scale to this physical phenomenon. Rae *et al* have used a 214 Bloom gelatin and Pedersen *et al* have not communicated their gelatin Bloom strength.

Nixon *et al* [51] showed that the Bloom strength of the gelatin has an effect on the D. Indeed, they observed a 10% increase in D of methylene blue in gels containing gelatins ranging from 200 to 250 Bloom. So, the temperature and the Bloom strength difference could explain the variation between these two values of D.

Rae *et al* have proposed another gel with 4% of gelatin and xylenol orange but they have added formaldehyde and have found D values of $1.69 \cdot 10^{-10} \text{ m}^2 \cdot \text{s}^{-1}$ at 20 °C. This good result can be explained by the crosslinking reaction between formaldehyde and gelatin which reduces the mesh inside the gelatin [52, 53].

The D value measured in this work for EDBreast gel ($3.21 \cdot 10^{-10} \text{ m}^2 \cdot \text{s}^{-1}$) was 1% different with the average found for agarose gel ($3.19 \cdot 10^{-10} \text{ m}^2 \cdot \text{s}^{-1}$) but EDBreast does not contain complexing agent such as the xylenol orange or a crosslinking agent such as formaldehyde. It still remains quite far from gelatin-based gels using xylenol orange. Pedersen *et al* [15] found with a 4% gelatin gel a D value of $4.03 \cdot 10^{-10} \text{ m}^2 \cdot \text{s}^{-1}$ without xylenol orange and $2.25 \cdot 10^{-10} \text{ m}^2 \cdot \text{s}^{-1}$ with xylenol orange. The use of xylenol orange has therefore reduced by 44% the value of D of the radiosensitive compound. The use of a complexing agent and a crosslinking agent could allow ED Breast to be the Fricke gel with the lowest D value available. Even if the diffusion coefficient of the Fricke gel doped with nanoclay has been estimated, it would be difficult to verify it by absorption spectroscopy method.

3.3. Measurement of the diffusion coefficient in gels containing different percentages of gelatin with the laboratory method

The figure 11 shows the variation of D as a function of gelatin proportion with direct detection of Fe^{3+} ions, with indirect detection by Fe-Tiron complex and with indirect detection by $[\text{Fe}(\text{SCN})_2]^+$ complex for which the value has been adjusted to take into account the Fe^{2+} production ($[\text{Fe}(\text{SCN})_2]^+_{(adjusted)}$).

The D curves for gelatin-based gels as a function of the gelatin proportion presented the same profile shapes for gels ranging from 2% and 10% of gelatin regardless detection method of Fe^{3+} ions. The diffusion coefficient decreased linearly with gelatin ratio and thus the properties of the gel should be improved by increasing the amount of gelatin.

Gensanne has shown in previous studies [27] that an increased concentration of gelatin resulted in an increase in relaxation rate $R_2(x, t)$ giving better sensitivity and radiochemical yield. Moreover, the presence of organic matter improved oxidation of Fe^{2+} by the x-Rays beam, giving a better sensitivity to the gels. However, an increasing amount of gelatin results in faster gelation, in an increase of medium viscosity and, thus, a lower dioxygen amount in the gel which is required in oxidation reaction. Moreover, increasing gelatin resulted in increasing the relaxation rate of medium R_{20} which reduced dosimetric sensitivity. Therefore, the choice of the amount of gelatin has to be a compromise between a high relaxometric sensitivity and low diffusion coefficient.

The Fe-Tiron complex has a difference of 1.3% with Fe^{3+} and the $[\text{Fe}(\text{SCN})_2]^+$ complex only has a difference of 0.9% with Fe^{3+} but a more important difference in intercepts was observed (6.4% and 12.9%). The explanations of this shifting are the same that those presented in section 3.1.2 for EDBreast gels.

The results obtained by spectroscopic method is consistent from one gel composition to another whatever the detection method chosen is and the method could be used for other types of gel such as agarose or agar gels. The direct detection of Fe^{3+} limits the risks of error due to indirect detection by the complex. It is also feasible to measure directly the diffusion value of the complex Fe-XO or hexacyanoferrate (III) by means of this method in different dosimetry gels.

The D values obtained by direct spectroscopic measurement of Fe^{3+} in gels containing 4% or 10% of gelatin were compared with the D values found in the literature for the same types of gel. These values are reported in table 5.

For 4% gelatin gels, a diffusion coefficient of $5.55 \cdot 10^{-10} \text{ m}^2 \cdot \text{s}^{-1}$ (21 °C) was measured with the spectroscopic method. Pedersen *et al* [15] and Rae *et al* [17] found D values of $4.05 \cdot 10^{-10} \text{ m}^2 \cdot \text{s}^{-1}$ (10 °C) and $4.03 \cdot 10^{-10} \text{ m}^2 \cdot \text{s}^{-1}$ (22 °C) for the same gel. These authors used the same model but at different temperatures. Using Arrhenius equation and the activation energy found by De Oliveira [46], the factor $D_0 = 0.716 \text{ m}^2/\text{s}$ was computed and the diffusion coefficient measured by Rae *et al* went from $4.05 \cdot 10^{-10} \text{ m}^2 \cdot \text{s}^{-1}$ (10 °C) to $5.55 \cdot 10^{-10} \text{ m}^2 \cdot \text{s}^{-1}$ (à 22 °C), which corresponds to the value obtained with the spectroscopic method.

Pedersen *et al* found, for a 4% gelatin gel with orange xylenol, a lower value than Rae at the same temperature. As explained in part 3.1.3, the gap

Table 5. Diffusion coefficients of various gelatin gel dosimeters.

Composition and Concentration in mM	Temperature	D (10-10 m ² /s)	Method	Reference
g 4, S 26, Fe ²⁺ 0.2	10 °C	4.05 ± 0.03	$C(x, t) = C_0/2 \cdot \operatorname{erfc}\left(\frac{x}{2\sqrt{Dt}}\right)$ with $\sigma = \sqrt{2Dt}$	Rae <i>et al</i> [17]
g 4, S 50, Fe ²⁺ 1.5	22 °C	4.03 ± 0.03		Pedersen <i>et al</i> [15]
g 4, S 30, Fe ³⁺	21 °C	5.55 ± 0.3 (Fe ³⁺)	$M(x, t) = M_\infty \sqrt{\frac{Dt}{\pi \cdot l^2}}$	This study
g 10, S 30, Fe ³⁺	21 °C	2.58 ± 0.1 (Fe ³⁺)		This study
g 10, S 100, Fe ²⁺ 0.5	22 °C	1.39 ± 0.3	$C(x, t) = C_0/2 \cdot \operatorname{erfc}\left(\frac{x}{2\sqrt{Dt}}\right)$ (ISQR)	Kron <i>et al</i> [47]

g = gelatin, S = sulphuric acid

between the two coefficients can result from the type of gelatin used [51].

For 10% gelatin gels, a D of $2.58 \cdot 10^{-10} \text{ m}^2 \cdot \text{s}^{-1}$ (21 °C) was measured with the spectroscopic method. Kron *et al* [47] found a D value of $1.39 \cdot 10^{-10} \text{ m}^2 \cdot \text{s}^{-1}$ (22 °C).

Both used the infinite medium model and the difference between the two cannot be explained using the ISQR approximation.

As for the gelatin/agarose gel, Kron *et al* found the smallest value but this can be attributed to the adequacy of profiles with the model used, as explained in the part 3.1.3.

The majority of D values found in gelatin-based dosimetry gels are in fact measurements of Fe–XO complexes. There are very few values given in the literature for gelatin gels containing Fe³⁺. It would be interesting to measure the D for Fe³⁺ with different proportions of gelatin with the other methods in order to compare them with the spectroscopic method studied here.

4. Conclusion

An absorption spectroscopy method was established and validated on the EDBreast by comparison with the MRI method. The diffusion coefficients of gels with

different gelatin concentrations was measured using this new method. The results obtained by spectroscopy is consistent from one gel composition to another. This method could also be used to measure directly the D value of complexes such as Fe–XO or hexacyanoferrate (III) in other dosimetry gels.

This work also shows that the EDBreast gel has a D close to those found for agarose gel, despite the fact that EDBreast does not contain complexing or a cross-linking agent. This confirms the interest in such a gel combined with MRI readings, as a 3D dosimetry method that would be easy to handle and stable enough in time to ensure an accurate spatial dose distribution a few hours after irradiation, without having to take into account any diffusion effect correction. This gel could still be improved by adding of a complexing and a crosslinking agent and work in this direction will be reported shortly.

Acknowledgments

J C is grateful to Region Occitanie (Toulouse, France) and to DSL (Paul Sabatier Toulouse III University) for the PhD fellowship. The authors thank ARI (Association pour la Recherche Interdisciplinaire, Toulouse, France) for providing the use of chemicals; the Orsay MRI platform (CNRS, Univ Paris-Sud, CEA, Orsay,

France) and LNE (Laboratoire national de métrologie et d'essais, Paris, France) for the MRI measurements. We are grateful to Ms Catherine Sharrock (Medical Calcium Phosphate, Toulouse, France) for the gift of EasyDosit and Solifer.

Appendix

The result of equation (11) may be obtained using the following steps.

The indefinite integral of erf(z) function is given in [26]

$$\int \operatorname{erf}(z) dz = z \operatorname{erf}(z) + \frac{e^{-z^2}}{\sqrt{\pi}} + C$$

where C is any constant

Furthermore, if we note that the finite integral

$$\int_{x=0}^{+\infty} \operatorname{erfc}(x) dx = \frac{1}{\sqrt{\pi}}$$

Introducing $x = x/2\sqrt{Dt}$, it follows that:

$$\int_0^{\infty} \operatorname{erfc}(x) dx = 2\sqrt{\frac{Dt}{\pi}} \quad (24)$$

and hence:

$$\int_0^{\infty} c_{(x,t)} dx = c_{\infty} \sqrt{\frac{Dt}{\pi}} \quad (25)$$

ORCID iDs

J Coulaud <https://orcid.org/0000-0001-9674-727X>

References

- Maryanski M J, Gore J C, Kennan R P and Schulz R J 1993 NMR relaxation enhancement in gels polymerized and cross-linked by ionizing radiation: a new approach to 3D dosimetry by MRI *Magn. Reson. Imaging* **11** 253–8
- Maryanski M J *et al* 1994 Magnetic resonance imaging of radiation dose distributions using a polymer-gel dosimeter *Phys. Med. Biol.* **39** 1437
- Olsson L E, Petersson S, Ahlgren L and Mattsson S 1989 Ferrous sulphate gels for determination of absorbed dose distributions using MRI technique: basic studies *Phys. Med. Biol.* **34** 43–52
- Bäck S Å J, Medin J, Magnusson P, Olsson P, Grusell E and Olsson L E 1999 Ferrous sulphate gel dosimetry and MRI for proton beam dose measurements *Phys. Med. Biol.* **44** 1983
- Schulz R J, DeGuzman A F, Nguyen D B and Gore J C 1990 Dose-response curves for Fricke-infused agarose gels as obtained by nuclear magnetic resonance *Phys. Med. Biol.* **35** 1611
- Kron T, Metcalfe P and Pope J 1993 Investigation of the tissue equivalence of gels used for NMR dosimetry *Phys. Med. Biol.* **38** 139
- Smith S T *et al* 2015 A reduction of diffusion in PVA Fricke hydrogels *J. Phys. Conf. Ser.* **573** 12046
- Chu K C, Jordan K J, Battista J J, Van Dyk J and Rutt B K 2000 Polyvinyl alcohol-Fricke hydrogel and cryogel: two new gel dosimetry systems with low Fe^{3+} diffusion *Phys. Med. Biol.* **45** 955
- Schreiner L J 2015 True 3D chemical dosimetry (gels, plastics): development and clinical role *J. Phys. Conf. Ser.* **573** 012003
- Penev K I and Mequanint K 2013 Controlling sensitivity and stability of ferrous-xylene orange-gelatin 3D gel dosimeters by doping with phenanthroline-type ligands and glyoxal *Phys. Med. Biol.* **58** 1823–38
- Appleby A 1991 Imaging of radiation dose by visible color development in ferrous-agarose-xylene orange gels *Med. Phys.* **18** 309
- Kelly R G, Jordan K J and Battista J J 1998 Optical CT reconstruction of 3D dose distributions using the ferrous-benzoic-xylene (FBX) gel dosimeter *Med. Phys.* **25** 1741
- Gore J C and Kang Y S 1984 Measurement of radiation dose distributions by nuclear magnetic resonance (NMR) imaging *Phys. Med. Biol.* **29** 1189–97
- Harris P J, Piercy A and Baldock C 1996 A method for determining the diffusion coefficient in Fe(II/III) radiation dosimetry gels using finite elements *Phys. Med. Biol.* **41** 1745
- Pedersen T V, Olsen D R and Skretting A 1997 Measurement of the ferric diffusion coefficient in agarose and gelatine gels by utilization of the evolution of a radiation induced edge as reflected in relaxation rate images *Phys. Med. Biol.* **42** 1575
- Tseng Y J *et al* 2002 The role of dose distribution gradient in the observed ferric ion diffusion time scale in MRI-Fricke-infused gel dosimetry *Magn. Reson. Imaging* **20** 495–502
- Rae W I D 1996 Chelator effect on ion diffusion in ferrous-sulfate-doped gelatin gel dosimeters as analyzed by MRI *Med. Phys.* **23** 15
- Schreiner L J 2004 Review of Fricke gel dosimeters *J. Phys. Conf. Ser.* **39**–21
- De Pasquale F *et al* 2006 Ion diffusion modelling of Fricke-agarose dosimeter gels. *Radiat. Prot. Dosimetry* **120** 151–4
- Šolc J and Spěváček V 2009 New radiochromic gel for 3D dosimetry based on Turnbull blue: basic properties *Phys. Med. Biol.* **54** 5095–107
- Maeyama T *et al* 2014 A diffusion-free and linear-energy-transfer-independent nanocomposite Fricke gel dosimeter *Radiat. Phys. Chem.* **96** 92–6
- Crooks J E 1989 Measurement of diffusion coefficients *J. Chem. Educ.* **66** 614
- Coulaud J *et al* 2018 Tissue-inspired phantoms: a new range of equivalent tissue simulating breast, cortical bone and lung tissue *Biomed. Phys. Eng. Express* **4** 035017
- Crank J 1975 *The Mathematics of Diffusion* (London: Oxford university press) 0 19 853344 6
- Coulaud J, Brumas V, Sharrock P and Fiallo M 2019 3D optical detection in radiodosimetry: easyDosit hydrogel characterization *Spectrochim. Acta Part A Mol. Biomol. Spectrosc.* (<https://doi.org/10.1016/j.saa.2019.05.029>)
- Abramowitz M and Stegun I A 1965 *Handbook of Mathematical Functions: with Formulas, Graphs, and Mathematical Tables* 55 (Courier Corporation)
- Ansanne D 2003 *Design of a New Tissue-Equivalent gel : Applications to three Dimensional Dosimetry Using Magnetic Resonance Imaging (Phd Diss.)* (University Toulouse III Paul Sabatier)
- Kasapis S, Al-Marhoobi I M, Deszczynski M, Mitchell J R and Abeysekera R 2003 Gelatin versus polysaccharide in mixture with sugar *Biomacromolecules* **4** 1142–9
- James D W and Rintoul L 1982 Protein-water Interactions in solution: the water-gelatin-electrolyte system *Aust. J. Chem.* **35** 1157–63
- Choi Y H, Lim S T and Yoo B 2004 Measurement of dynamic rheology during ageing of gelatine-sugar composites *Int. J. Food Sci. Technol.* **39** 935–45
- McBryde W A E 1964 A spectrophotometric reexamination of the spectra and stabilities of the iron(III) – tiron complexes *Can. J. Chem.* **42** 1917–27
- Delahay P, Pourbaix M and Van Rysselberghe P 1950 Potential-pH diagrams *J. Chem. Educ.* **27** 683
- Marczenko Z and Bal Cerzak M 2000 *Separation, Preconcentration and Spectrophotometry in Inorganic Analysis* 10 (Elsevier)
- Beverkog B and Puigdomenech I 1996 Revised pourbaix diagrams for iron at 25 °C–300 °C *Corros. Sci.* **38** 2121–35

- [35] Stefánsson A 2007 Iron(III) Hydrolysis and Solubility at 25 °C *Environ. Sci. Technol.* **41** 6117–23
- [36] Workman J J J 2016 *Concise Handbook Of Analytical Spectroscopy, The: Theory, Applications, And Reference Materials (In 5 Volumes)*. (World Scientific Publishing Company)
- [37] Siddall T H and Vosburgh W C 1951 A spectrophotometric study of the hydrolysis of Iron (III) Ion 1 *J. Am. Chem. Soc.* **73** 4270–2
- [38] Shriadah M M A and Ohzeki K 1986 Effect of anion-exchange resin on the formation of iron(III)-Tiron complexes *Analyst* **111** 197
- [39] Polchlopek S E and Smith J H 1949 Composition of ferric thiocyanate at high concentrations *J. Am. Chem. Soc.* **71** 3280–3
- [40] Ozutsumi K, Kurihara M, Miyazawa T and Kawashima T 1992 Complexation of Iron(III) with thiocyanate Ions in Aqueous Solution *Anal. Sci.* **8** 521–6
- [41] Bent H E and French C L 1941 The structure of ferric thiocyanate and its dissociation in aqueous solution *J. Am. Chem. Soc.* **63** 568–72
- [42] Laurence G S 1956 A potentiometric study of the ferric thiocyanate complexes *Trans. Faraday Soc.* **52** 236
- [43] Betts R H and Dainton F S 1953 Electron Transfer and Other Processes Involved in the Spontaneous Bleaching of Acidified Aqueous Solutions of Ferric Thiocyanate *J. Am. Chem. Soc.* **75** 5721–5727
- [44] Lister M W and Rivington D E 1955 Some measurements on the Iron(III)-Thiocyanate system in aqueous solution *Can. J. Chem.* **33** 1572–90
- [45] Sultan S M and Bishop E 1982 A study of the formation and stability of the iron(III)-thiocyanate complex in acidic media *Analyst* **107** 1060
- [46] De Oliveira L N, Sampaio F G A, Moreira M V and de Almeida A 2014 Measurements of the Fe³⁺ diffusion coefficient in Fricke Xylenol gel using optical density measurements *Appl. Radiat. Isot.* **90** 241–4
- [47] Kron T, Jonas D and Pope J M 1997 Fast T1 imaging of dual gel samples for diffusion measurements in NMR dosimetry gels *Magn. Reson. Imaging* **15** 211–21
- [48] Gambarini G *et al* 2004 Study of light transmittance from layers of Fricke-xylenol-orange-gel dosimeters *Nucl. Instruments Methods Phys. Res. Sect. B Beam Interact. with Mater. Atoms* **213** 321–4
- [49] Baldock C, Harris P J, Piercy A R and Healy B 2001 Experimental determination of the diffusion coefficient in two-dimensions in ferrous sulphate gels using the finite element method, *Australas. Phys. Eng. Sci. Med.* **24** 19–30
- [50] Jones L and Atkins P 1999 *Chemistry: Molecules, Matter, and change*. (W H Freeman and Company)
- [51] Nixon J R, Georgakopoulos P P and Carless J E 1967 Diffusion from gelatin-glycerin-water gels *J. Pharm. Pharmacol.* **19** 246–52
- [52] Davis P and Tabor B 2003 Kinetic study of the crosslinking of gelatin by formaldehyde and glyoxal *J. Polym. Sci. Part A Gen. ...* **1** 799–815
- [53] Bigi A, Cojazzi G, Panzavolta S, Rubini K and Roveri N 2001 Mechanical and thermal properties of gelatin films at different degrees of glutaraldehyde crosslinking, *Biomaterials* **22** 763–8