
Strahlenschutz des Personals im
Herzkatheterlabor

 Heiner von Boetticher

Seminar für Strahlenschutz am Institut für Radiologie
Klinikum Links der Weser Bremen

H. v. Boetticher, Seminar für Strahlenschutz am Institut für Radiologie, Klinikum Links der Weser, Bremen 1

Herzzentrum Bremen

• Klinikum Links der Weser
- Klinik für Kardiologie
- Klinik für Kinderkardiologie
- Klinik für Thorax-, Herz- und
Gefäßchirurgie

• Kardiologische Praxis
• Praxis für Kard. Nuklearmedizin
• Praxis für Elektrophysiolgie
• Ambulantes RehaZentrum

H. v. Boetticher, Seminar für Strahlenschutz am Institut für Radiologie, Klinikum Links der Weser, Bremen 2

Überblick

� Bestimmung der Exposition des Personals an verschiedenen
Aufenthaltsorten im HKL
� Messung der Ortsdosisleistung in verschiedenen Höhen während

Patientenuntersuchungen; Bestimmung der mittleren Zeitdauer pro
Untersuchung für Durchleuchtung bzw. Kinobetrieb

� Ermittlung der Untersuchungshäufigkeit (Jahresstatistik)
� Bestimmung der effektiven Dosis mit 2 Alderson-Phantomen

� Bestimmung der Unterschiede für die Exposition des Unter-
suchers bei Katheterapplikation in der Leiste bzw. am Arm
� Randomisierte Studie mit ca. 300 Untersuchungen (Durchführung

vom gleichen Kardiologen)
� Messung der Dosis des Untersuchers in Brusthöhe vor der

Schutzkleidung mit einem Personendosimeter

H. v. Boetticher, Seminar für Strahlenschutz am Institut für Radiologie, Klinikum Links der Weser, Bremen 3

Koronar-Angiographien: Zustand vor (links) und nach
Angioplastie und Einsetzen eines Stents (rechts)

Quelle: ICRP Publikation 85 (www.icrp.org)

H. v. Boetticher, Seminar für Strahlenschutz am Institut für Radiologie, Klinikum Links der Weser, Bremen 4

Direkt- und Streustrahlung bei Durchleuchtung;
schematisch

H. v. Boetticher, Seminar für Strahlenschutz am Institut für Radiologie, Klinikum Links der Weser, Bremen 5

Beispiel für eine chronische Hautschädigung nach einer kumulativen
Hautdosis von ca. 20 Gy (1 Angiographie und 2 Angioplastien)

Zustand 21 Monate nach der
ersten Angiographie

Quelle: ICRP Publikation 85 (www.icrp.org)

H. v. Boetticher, Seminar für Strahlenschutz am Institut für Radiologie, Klinikum Links der Weser, Bremen 6

Prinzipielle Anordnung der Dauerschutzeinrichtung:
(1) Bleiacrylglasscheibe, (2) Unterkörperschutz, (3) Übertischblende

Quelle: H. Eder,
Radiologe 1995; 35:
156-161

H. v. Boetticher, Seminar für Strahlenschutz am Institut für Radiologie, Klinikum Links der Weser, Bremen 7

Herzkatheterlabor: Angiographie
Situation vor Beginn der Durchleuchtung

(2)

(3)

(1)

H. v. Boetticher, Seminar für Strahlenschutz am Institut für Radiologie, Klinikum Links der Weser, Bremen 8

HKL: Aufenthaltsorte des Personals

Position 4
(Untersucher ohne
Dauerschutz-
einrichtungen)

Position 1
(Untersucher)

Position 5
(Assistent)

Position 3
(Assistent)

4

1

5

3

2

Position 2
(Assistent)

H. v. Boetticher, Seminar für Strahlenschutz am Institut für Radiologie, Klinikum Links der Weser, Bremen 9

Ortsdosisleistung während Durchleuchtung in µSv/h

Höhe Pos. 1 Pos. 2 Pos. 3 Pos. 4 Pos. 5
1,70 m (Kopf; Augen) 67,6 27,3 2,6 269 2,6
1,50 m (SD) 80,6 40,3 3,9 309 3,9
1,30 m (Sternum) 104,0 66,3 5,2 410 5,2
1,00 m (Gonaden) 52,0 39,0 3,9 459 3,9
0,45 m (Knie) 40,3 31,2 2,6 690 2,6
0,25 m (Untersch.) 36,4 25,4 2,0 690 2,0
0,05 m (Füße) 32,5 19,5 1,3 690 1,3
Punktionsst.
(max. Handdosis)

325,0 - - 1093 -

(Umgebungs-Äquivalentdosis H*(10) pro Zeit; Pos. 4 ohne Dauerschutzeinrichtung)

H. v. Boetticher, Seminar für Strahlenschutz am Institut für Radiologie, Klinikum Links der Weser, Bremen 10

Ortsdosisleistung während Kinobetrieb in µSv/h

Höhe Pos. 1 Pos. 2 Pos. 3 Pos. 4 Pos. 5
1,70 m (Kopf; Augen) 516 225 11,7 2019 11,7
1,50 m (SD) 805 381 14,3 2461 14,3
1,30 m (Sternum) 835 581 18,2 3318 18,2
1,00 m (Gonaden) 320 186 11,7 3710 11,7
0,45 m (Knie) 212 113 10,4 3868 10,4
0,25 m (Untersch.) 190 98 10,4 3960 10,4
0,05 m (Füße) 168 82 10,4 4052 10,4
Punktionsst.
(max. Handdosis)

647 - - 3900 -

(Umgebungs-Äquivalentdosis H*(10) pro Zeit; Pos. 4 ohne Dauerschutzeinrichtung)

H. v. Boetticher, Seminar für Strahlenschutz am Institut für Radiologie, Klinikum Links der Weser, Bremen 11

Durchschnittliche Dosis in µSv für eine einzelne
Untersuchung ohne persönliche Schutzausrüstung

Höhe Pos. 1 Pos. 2 Pos. 3 Pos. 4 Pos. 5
1,70 m (Kopf) 18,6 7,86 0,54 73,3 0,54
1,50 m (SD) 26,2 12,6 0,75 87,2 0,75
1,30 m (Sternum) 29,5 19,8 0,98 117 0,98
1,00 m (Gonaden) 12,7 8,36 0,69 131 0,69
0,45 m (Knie) 9,06 5,94 0,52 160 0,52
0,25 m (Untersch.) 8,15 4,94 0,44 162 0,44
0,05 m (Füße) 7,24 3,95 0,37 164 0,37

(Äquivalentdosis in 10 mm Gewebetiefe; Zeitdauer für Durchleuchtung 6,82 min, Kino 1,27 min;
die gekennzeichneten Werte liegen hinter der persönlichen Schutzausrüstung von 0,5 mm Pb;
Pos. 4 ohne Dauerschutzeinrichtung)

H. v. Boetticher, Seminar für Strahlenschutz am Institut für Radiologie, Klinikum Links der Weser, Bremen 12

Durchschnittliche Dosis in µSv für eine einzelne
Untersuchung mit persönlicher Schutzausrüstung

Höhe Pos. 1 Pos. 2 Pos. 3 Pos. 4 Pos. 5
1,70 m (Kopf) 18,6 7,86 0,543 73,3 0,543
1,70 m (Augen/Pb.) 0,353 * 0,149* 0,010* 1,39* 0,010*
1,50 m (SD) 26,2 12,6 0,746 87,2 0,746
1,50 m (SD/Pb)) 0,498 * 0,240* 0,014* 1,66* 0,014*
1,30 m (Sternum) 0,560 * 0,377* 0,019* 2,22* 0,019*
1,00 m (Gonaden) 0,241 * 0,159* 0,013* 2,48* 0,013*
0,45 m (Knie) 0,172 * 0,113* 0,010* 3,05* 0,010*
0,25 m (Untersch.) 8,15 4,94 0,442 162 0,442
0,05 m (Füße) 7,24 3,95 0,368 164 0,368

(Äquivalentdosis in 10 mm Gewebetiefe; Zeitdauer für Durchleuchtung 6,82 min, Kino 1,27 min;
die gekennzeichneten Werte liegen hinter der persönlichen Schutzausrüstung von 0,5 mm Pb;
Pos. 4 ohne Dauerschutzeinrichtung)

H. v. Boetticher, Seminar für Strahlenschutz am Institut für Radiologie, Klinikum Links der Weser, Bremen 13

Bestimmung der effektiven Dosen
mit 2 Alderson-Phantomen

� männliches Phantom als Streukörper
� Messung der Oberflächendosis mit dem Skin Dose Monitor

(Fa. IBA - Wellhöfer Dosimetrie)

� weibliches Phantom als Untersucher
� Ermittlung der Organdosen mit jeweils über 90 TLDs

(LiF-100H; Fa. Thermo Eberline Trading / Harshaw)

� Durchführung der Messungen (aus Gründen der
Messgenauigkeit)
� ohne Verwendung von Dauerschutzeinrichtungen
� ohne persönliche Schutzaurüstung

H. v. Boetticher, Seminar für Strahlenschutz am Institut für Radiologie, Klinikum Links der Weser, Bremen 14

Anzahl von Untersuchungen eines Untersuchers (A) in
Abhängigkeit von der Durchleuchtungszeit

0

50

100

150

200

250

0,0
1 -

 1,
99

4 -
 5,

99
8 -

 9,
99

12
 - 1

3,9
9

16
 - 1

7,9
9

20
 - 2

1,9
9

24
 - 2

5,9
9

28
 - 2

9,9
9

32
 - 3

3,9
9

36
 - 3

7,9
9

40
 - 4

1,9
9

Untersuchungszeiten in min

A
nz

ah
l v

on
 U

nt
er

su
ch

un
ge

n

H. v. Boetticher, Seminar für Strahlenschutz am Institut für Radiologie, Klinikum Links der Weser, Bremen 15

Jahresdosis in mSv für die Untersuchungen von
Untersucher A

Höhe Pos. 1 Pos. 2 Pos. 3 Pos. 4 Pos. 5
1,70 m (Kopf) 13,6 5,71 0,403 53,4 0,40
1,70 m (Augen/Pb) 0,257* 0,109* 0,008* 1,02* 0,008*
1,50 m (SD) 18,9 9,14 0,558 63,5 0,56
1,50 m (SD/Pb)) 0,359* 0,174* 0,011* 1,21* 0,011*
1,30 m (Sternum) 0,407* 0,273* 0,014* 1,61* 0,014*
1,00 m (Gonaden) 0,177* 0,118* 0,010* 1,80* 0,010*
0,45 m (Knie) 0,127* 0,084* 0,007* 2,24* 0,007*
0,25 m (Untersch.) 6,02 3,69 0,326 119 0,326
0,05 m (Füße) 5,35 2,94 0,267 121 0,267
E (o. SD-Schutz) 1,8 1,2 0,07 7,8 0,07
E (m. SD-Schutz) 0,6 0,4 0,03 3,0 0,03

Äquivalentdosis in 10 mm Gewebetiefe bzw. effektive Dosis;
“Diagnostik”: 402 Untersuchungen (durchschn. Durchleuchtungszeit 5,04 min, Kino 1,03 min),
“PTCA”: 301 Untersuchungen (Durchleuchtung 11,2 min, Kino=1,51 min); die gekennzeichneten Werte liegen
hinter der persönlichen Schutzausrüstung von 0,5 mm Pb; Pos. 4 ohne Dauerschutzeinrichtung).

H. v. Boetticher, Seminar für Strahlenschutz am Institut für Radiologie, Klinikum Links der Weser, Bremen 16

Reduktion der effektiven Dosis
 durch einen Schilddrüsenschutz

ohne Dauerschutz
Dauer-
schutz
unten

Dauer-
schutz

oben und
unten

Schürze ohne 0,35 mm 0,5 mm 0,5 mm 0,5 mm

ohne
Schilddrüsen-
schutz

100 % 10,1 % 8,7 % 7,8 % 2,05 %

mit
Schilddrüsen-
schutz

--- 4,6 % 3,2 % 2,4 % 0,68 %

f --- 2,2 2,7 3,3 3,0

H. v. Boetticher, Seminar für Strahlenschutz am Institut für Radiologie, Klinikum Links der Weser, Bremen 17

Angiographien und Interventionen:
Wahl unterschiedlicher Punktionsstellen

Vorteile:
� extrem niedrige vaskuläre

Komplikationsrate
� höherer Komfort für den

Patienten
� geringere Kosten

Nachteile:
� Höhere Durchleuchtungs-

zeit ?
� Höhere Patientendosis

(Dosisfächenprodukt) ?
� Untersucherdosis ?

Vor- und Nachteile des radialen Zugangs (Arm) im
Vergleich zum femoralen Zugang (Leiste) nach
Literatur

H. v. Boetticher, Seminar für Strahlenschutz am Institut für Radiologie, Klinikum Links der Weser, Bremen 18

Design und Durchführung der Studie

� Randomisierte Studie mit ca. 300 Untersuchungen (Durchführung
vom gleichen Kardiologen)

� Aufnahme in die Studie: Koronarangiographien ohne erhöhtes
Komplikationsrisiko, bei denen die rechte Arteria femoralis oder
die rechte Arteria radialis ohne Schwierigkeiten erreicht werden
konnte

� Matching beider Gruppen in Bezug auf demographische Faktoren,
Risikofaktoren, kardiologische Vorerkrankungen, kardiologische
Interventionen

� Messung der Dosis des Untersuchers in Brusthöhe vor der
Schutzkleidung mit einem Personendosimeter

H. v. Boetticher, Seminar für Strahlenschutz am Institut für Radiologie, Klinikum Links der Weser, Bremen 19

Angiographien und Interventionen:
Wahl unterschiedlicher Punktionsstellen

Wert bei radialem Zugang /
Wert bei femoralem Zugang

Koronarangiographie
 Durchleuchtungzeit 1,18
 Patientendosis (DFP) 1,15
 Untersucherdosis (H*(10)) 2,00
Perkutane Interventionen
 Durchleuchtungszeit 1,10
 Patientendosis (DFP) 0,90
 Untersucherdosis (H*(10)) 1,51

H. v. Boetticher, Seminar für Strahlenschutz am Institut für Radiologie, Klinikum Links der Weser, Bremen 20

Literatur

� von Boetticher H, Meenen C, Lachmund J, Hoffmann W, Engel HJ.
Strahlenexposition des Personals im Herzkatheterlabor;
Z. Med. Phys. 2003; 13: 251-256

� von Boetticher H, Lachmund J, Hoffmann W, Luska G.
Optimization of the radiation protection in cardiology and radiology:
Thyroid protection collars significantly reduce the effective dose;
ICMP Erlangen 2005 (angenommener Beitrag)

� Lange HW, von Boetticher H.
A randomized comparison of operator radiation exposure during
coronary angiography and intervention by radial or femoral approach.
Cathet Cardiovasc Diagn 2005; 44 (im Druck)

