
PROGRAMAÇÃO LINEAR APLICADA À CRIAÇÃO DE PLANEJAMENTOS

OTIMIZADOS EM RADIOTERAPIA

Rodrigo Sartorelo Salemi Viana

Dissertação apresentada ao Programa de Pós-

Graduação em Biometria, IB, UNESP, Câmpus de

Botucatu, como parte dos requisitos para obtenção

do t́ıtulo de Mestre em Biometria.

BOTUCATU

São Paulo - Brasil

Fevereiro – 2010

Livros Grátis

http://www.livrosgratis.com.br

Milhares de livros grátis para download.

PROGRAMAÇÃO LINEAR APLICADA À CRIAÇÃO DE PLANEJAMENTOS

OTIMIZADOS EM RADIOTERAPIA

Rodrigo Sartorelo Salemi Viana

Orientadora: Profa. Dra. Helenice de Oliveira Florentino Silva

Dissertação apresentada ao Programa de Pós-

Graduação em Biometria, IB, UNESP, Câmpus de

Botucatu, como parte dos requisitos para obtenção

do t́ıtulo de Mestre em Biometria.

BOTUCATU

São Paulo - Brasil

Fevereiro – 2010

Ficha Catalográfica

Dedicatória

Dedico essa dissertação ...

Ao meu pai Sebastião, minha mãe Valéria, minha irmã Daniele e a minha namorada

Giovana pelo amor e compreensão nas horas de dificuldades e por acreditarem nos meus ideais. Feliz

daquele que tem a sua famı́lia ao seu lado nas horas dif́ıceis e nos momentos de alegria.

Agradecimentos

Agradeço a Deus por todas as graças e proteção que recebi ao longo destes anos.

Simplesmente nada seria posśıvel se não fosse pela vontade dele.

Aos meus pais e minha irmã por toda ajuda e apoio concedidos durante a realização

deste trabalho. Sem a presença deles todas as minhas conquistas seriam incompletas e algumas até

em vão.

Aos meus professores que me acompanham a muitos anos e que ensinaram muito

mais que lições de matemática e estat́ıstica, especialmente minha orientadora que sempre esteve ao

meu lado e com certeza é responsável pelo profissional que serei no futuro.

A professora Dra. Luzia Aparecida Trinca pelo aux́ılio na teoria estat́ıstica que

muito enriqueceu este trabalho.

À todos os companheiros de mestrado, especialmente à amizade e colaboração de

Ernesto Augusto Bueno da Fonseca Lima e Paulo Roberto da Fonseca Filho.

Aos f́ısicos médicos do Serviço de Radioterapia da Faculdade de Medicina de Bo-

tucatu e da Fundação Pio XII - Hospital do Câncer de Barretos pelos conselhos e apoio técnico

fornecidos durante a execução deste trabalho.

Agradeço especialmente à minha namorada Giovana, que nestes últimos anos foi

muito importante e esteve presente ao meu lado em várias conquistas alcançadas, exercendo assim

um papel fundamental neste caṕıtulo da minha vida.

Agradeço também ao apoio financeiro cedido pela CAPES, sem o qual não seria

posśıvel divulgar os resultados da minha pesquisa.

v

”Tenha em mente que tudo que você aprende na escola é trabalho de muitas gerações. Receba essa herança,

honre-a, acrescente a ela e, um dia, fielmente, deposite-a nas mãos de seus filhos.”

Albert Einstein

Sumário

Página

LISTA DE FIGURAS viii

LISTA DE TABELAS x

RESUMO xi

ABSTRACT xii

1 INTRODUÇÃO 1

2 REVISÃO DE LITERATURA 3

2.1 O perfil do câncer no Brasil . 3

2.2 A radioterapia como modalidade de tratamento de câncer 3

2.3 Planejamento Conformacional: Radioterapia de Intensidade Modulada 4

2.4 Construção de planejamentos otimizados para radioterapia 9

2.5 Formulação do modelo matemático . 11

2.6 Método para resolução do modelo de programação linear 16

2.6.1 Programação Linear . 16

2.6.2 O método Primal-Dual de pontos interiores . 17

2.7 Segmentação de imagens . 27

2.7.1 Estimador de Máxima Verossimilhança . 27

2.7.2 Conceitos básicos do Algoritmo EM . 28

2.7.3 Mistura Gaussiana . 29

3 MATERIAL E MÉTODOS 31

3.1 Localização e seleção das regiões de interesse . 31

3.2 Correção de heterogeneidade na composição dos tecidos irradiados 32

3.3 Implementação do modelo de otimização . 35

3.4 Resumo da metodologia utilizada . 35

vii

4 RESULTADOS E DISCUSSÃO 37

5 CONCLUSÕES 48

6 PERSPECTIVAS FUTURAS 50

REFERÊNCIAS BIBLIOGRÁFICAS 51

ANEXOS 59

Lista de Figuras

Página

1 Estimativas de novos casos diagnosticados de câncer e o aumento do número de óbitos

causados por câncer no Brasil. 3

2 Fluxograma do planejamento inverso. 6

3 Diferença entre os feixes de radiação: a) Planejamento conformacional e b) Planejamento

conformacional com IMRT. Adaptado de Webb (2003) . 7

4 Colimadores multi-folhas. Fonte: Varian (2009) . 8

5 Tomoterapia: a) Colimação do feixe de radiação e b) Realização do tratamento. Fonte:

Shepard et al. (1999) . 9

6 Imagem de tomografia computadorizada com estruturas anatômicas selecionadas. 11

7 Geometria do cálculo de deposição de dose em (r, θ). 12

8 Estrutura da matriz de deposição de dose A. 13

9 Relação entre as funções ψk(β) e φk
i (β) com o comprimento do passo. 25

10 Procedimento de localização e seleção das regiões de interesse: a) Imagem de tomografia

computadorizada, b) Regiões de interesse selecionadas. 32

11 Coeficientes de atenuação linear para diferentes meios absorvedores. 33

12 Manipulação das imagens de tomografia computadorizada: a) Seleção das regiões de

interesse, b) Segmentação dos tecidos irradiados, c) Fusão entre a imagem segmentada

e a seleção das regiões de interesse. 34

13 Perfil de atenuação do feixe de radiação em água com relação à profundidade. 35

14 Fluxograma do planejamento otimizado considerando a localização das regiões de inte-

resse e a composição dos tecidos irradiados. 36

15 Imagens de tomografia computadorizada utilizadas na criação dos planejamentos otimi-

zados. 38

16 Curvas de isodose obtidas pelos planejamentos otimizados considerando os tons de cinza

como pesos adicionais na formulação da matriz A. 40

ix

17 Curvas de isodose obtidas pelos planejamentos otimizados considerando os coeficientes

de atenuação linear dos tecidos irradiados como pesos adicionais na formulação da matriz

A. 42

18 Contribuição resultante dos pesos otimizados obtidos pelos planejamentos realizados

considerando os coeficientes de atenuação linear dos tecidos irradiados como pesos adi-

cionais na formulação da matriz A. 43

19 Imagens de tomografia utilizadas nas simulações feitas em parceria com a Fundação Pio

XII - Hospital de Câncer de Barretos. 44

20 Curvas de isodose dos planejamentos simulados (i) e reais (ii), baseados nas imagens

19-A e 19-B. 45

21 Comparação entre os percentuais de pixels com mesma quantidade de dose absorvida

nos planejamentos simulados e reais. 46

22 Atenuação exponencial simples. 59

Lista de Tabelas

Página

1 Desempenho computacional e resultados parciais da função objetivo minimizada para os

planejamentos otimizados considerando os coeficientes de atenuação linear dos tecidos

irradiados como pesos adicionais na formulação da matriz A. 41

2 Desempenho computacional e resultados parciais da função objetivo minimizada do pla-

nejamento otimizado para o caso de próstata mostrado na Figura 19. 44

PROGRAMAÇÃO LINEAR APLICADA À CRIAÇÃO DE PLANEJAMENTOS

OTIMIZADOS EM RADIOTERAPIA

Autor: RODRIGO SARTORELO SALEMI VIANA

Orientadora: Profa. Dra. HELENICE DE OLIVEIRA FLORENTINO SILVA

RESUMO

Um planejamento para radioterapia é considerado ótimo quando todos os

parâmetros envolvidos sejam eles f́ısicos ou biológicos, foram investigados e adequados individu-

almente para cada paciente. Neste tipo de planejamento, a grande preocupação é com a irradiação

do tumor com o mı́nimo dano posśıvel aos tecidos saudáveis da região irradiada, principalmente

os órgãos de risco. O planejamento ótimo para radioterapia pode ser auxiliado pela Programação

Linear e existe uma ampla literatura abordando este assunto, mas, a maioria das formulações ma-

temáticas publicadas não contemplam um cenário do ponto de vista de aplicações práticas, pois

não incorporam determinados fatores que são de extrema importância para a construção de um

planejamento real, como exemplos a atenuação do feixe de radiação e a heterogeneidade na com-

posição dos tecidos irradiados. Assim, este trabalho apresenta uma metodologia para correção de

heterogeneidade na composição dos diferentes tipos de tecidos irradiados baseado nas proporções

entre seus diferentes coeficientes de atenuação linear. Esta metodologia tem como objetivo tornar as

simulações de planejamentos otimizados mais próximas dos planejamentos reais e desta forma, pos-

sibilitar um estudo mais amplo e confiável, fazendo com que modelos de programação linear possam

ser utilizados como ferramentas auxiliares na criação de planejamentos reais para radioterapia.

LINEAR PROGRAMMING APPLIED TO THE CREATION OF OPTIMIZED

PLANNING IN RADIOTHERAPY

Author: RODRIGO SARTORELO SALEMI VIANA

Adviser: Profa. Dra. HELENICE DE OLIVEIRA FLORENTINO SILVA

ABSTRACT

Planning for radiotherapy is considered optimal when all the parameters involved,

physical or biological, have been investigated and are appropriate for each patient. In this type of

planning, the major concern is with the irradiation of the tumor with the minimum possible damage

to healthy tissues of the irradiated region, especially the organs at risk. The optimal planning for

radiation therapy can be aided by Linear Programming and there is a wide literature addressing

this subject. However, most published mathematical formulations do not contemplate a scenario

in terms of practical applications. They do not incorporate certain factors that are extremely

important for building a real planning, as examples there are attenuation of the radiation beam

and the heterogeneous composition of the irradiated tissue. This work presents a methodology for

correction of heterogeneity in the composition of different types of tissues irradiated based on the

proportions among their different linear attenuation coefficient. This methodology aims to make the

simulations of optimized planning closer to the real planning and thus enable a more comprehensive

and reliable, allowing the use of linear programming models as aids in the creation of real planning

for radiotherapy.

1 INTRODUÇÃO

Dentre os problemas de saúde mundiais, o câncer vem se tornando um dos principais

assuntos de pesquisa para várias áreas do conhecimento. Muitas destas pesquisas são conduzidas

com o objetivo de desenvolver e avaliar novas formas de terapia ou simplesmente novas metodolo-

gias ou protocolos de tratamento. Com a invenção da Tomografia Computadorizada por Godfrey

Newbold Hounsfield e Allan MacLeod Cormack, oficialmente apresentada em 1972, a qualidade e

precisão dos diagnósticos aumentaram de forma incomparável e fizeram com que, em pouco tempo,

o termo diagnóstico por imagem se tornasse amplamente conhecido (Hounsfield, 1973, 1976).

As imagens de Tomografia Computadorizada foram rapidamente utilizadas para o

diagnóstico e prognóstico de várias doenças, inclusive tumores. Enquanto várias pesquisas eram

realizadas sobre o surgimento, desenvolvimento e combate às células tumorais, o uso da tomografia

computadorizada se tornava intenso na detecção de tumores bem como no acompanhamento de sua

evolução ou regressão.

Com o surgimento de novas modalidades de tratamento e de aparelhos projetados

para a radioterapia, as imagens de tomografia computadorizada começaram a ser utilizadas também

pelos sistemas de planejamento especialmente designados para simular a interação entre o paciente

e os feixes de radiação durante as seções de radioterapia. Devido à existência de uma grande

variedade de algoritmos para reconstrução tomográfica e cálculo de dose absorvida na radioterapia,

diferentes aplicações envolvendo técnicas matemáticas foram propostas e ainda são constantemente

aprimoradas. Dentre estas técnicas, a programação linear se destaca pela sua intensa e ampla

aplicação, além dos resultados obtidos serem considerados promissores quando comparados com

resultados dosimétricos (Bahr et al., 1968; Cormack & Quinto, 1990; Johan et al., 1998; Men et al.,

2007; Sauer et al., 1999).

As formulações matemáticas propostas empregando a programação linear são vas-

tas e geralmente são aplicadas à obtenção das fluências ou pesos relativos dos feixes de radiação,

bem como seus ângulos de incidência no paciente. Contudo, independente da aplicação abordada,

estas formulações não contemplam a atenuação do feixe de radiação nos diferentes tecidos que

compõem o corpo humano. Desta forma, este trabalho propõe uma alteração no uso do modelo

de programação linear proposto inicialmente por Holder (2003), com o objetivo de inserir na for-

2

mulação matemática elementos que quantifiquem a atenuação do feixe de radiação causada pela

interação desse com os diferentes tecidos biológicos irradiados. Este trabalho é a continuação de

uma pesquisa realizada desde 2005 durante o estágio de iniciação cient́ıfica (Viana & Florentino,

2006a,b, 2007a,b).

Na Seção 2 são apresentados alguns conceitos básicos da área de radioterapia ne-

cessários para o entendimento da modelagem matemática de problemas de programação linear para

aux́ılio na construção de planejamentos ótimos. Na Seção 3 é apresentada a metodologia utilizada

nas simulações realizadas, assim como a metodologia proposta para tornar o planejamento otimi-

zado mais próximo do real. Na Seção 4 são discutidos alguns resultados obtidos com a metodologia

adotada e a Seção 5 apresenta as conclusões do trabalho realizado.

2 REVISÃO DE LITERATURA

2.1 O perfil do câncer no Brasil

Nas últimas décadas, o impacto do câncer na sociedade ganhou grande dimensão,

tornando-se uma preocupação mundial, sendo no Brasil a segunda maior causa de mortes, perdendo

apenas para doenças cardiovasculares. Existem mais de 466 mil novos casos diagnosticados por ano,

242 mil deles apenas na região Sudeste.

De acordo com o Instituto Nacional do Câncer (Inca, 2008), os serviços de radio-

terapia da rede pública de saúde tem capacidade de atendimento de apenas 63% dos novos casos

diagnosticados no páıs. O aumento da expectativa de vida, o envelhecimento da população e o

intenso processo de urbanização podem contribuir para o crescimento da doença nos próximos anos

(Rocha, 2006). Estat́ısticas mostram que o câncer vem apresentando uma crescente relação nas

causas de óbitos no páıs desde 1996 e a cada ano, as estimativas para novos casos diagnosticados

aumentam. A Figura 1 mostra o aumento do número de óbitos causados por câncer ao longo de 10

anos e a estimativa do avanço de novos casos diagnosticados no Brasil (Inca, 2008; Datasus, 2008).

Figura 1: Estimativas de novos casos diagnosticados de câncer e o aumento do número de óbitos

causados por câncer no Brasil.

2.2 A radioterapia como modalidade de tratamento de câncer

Em 1895, Wilhelm Conrad Röntgen descobriu e batizou os raios-x além de fazer

a primeira radiografia da história. A partir desta descoberta, o uso da radiografia como meio de

4

diagnóstico por imagem se tornou intensivo. Contudo, ao mesmo tempo nenhum cuidado relacio-

nado à radioproteção era considerado e logo observou-se que a exposição aos raios-x sem a devida

proteção causava irritações na pele, ulcerações e dermatites. Em casos mais graves, o efeito da

exposição indevida causava sérias lesões na epiderme, morte celular e câncer, o que ocasionalmente

levava o indiv́ıduo à morte. O fato da capacidade deste novo tipo de radiação poder causar lesões e

morte a ńıvel celular motivou estudos visando uma aplicação para um tratamento eficaz no combate

ao câncer, posteriormente este tipo de radiação foi denominada radiação ionizante. Esta radiação

é suficientemente energética para deslocar elétrons de suas órbitas e fazer com que eles penetrem

no tecido irradiado depositando energia. A energia depositada por unidade de massa de tecido é

denominada dose absorvida, sendo tipicamente expressa em gray (Gy). Um gray corresponde a um

joule (J) de energia absorvida em um quilograma (kg) de matéria.

A avaliação da ação biológica da interação da radiação com a matéria mostrou que a

radiação ionizante provocava efeitos nocivos tanto nas células sadias quanto nas células canceŕıgenas,

porém os efeitos eram mais agressivos nas células canceŕıgenas. Essa diferença de sensibilidade se

refletia na eficiência do mecanismo de reparo celular das células irradiadas, uma vez que as sadias se

recuperam mais facilmente dos efeitos causados pela radiação do que as canceŕıgenas (Sonderman

& Abrahamson, 1985). Este fato, associado com um bom planejamento de tratamento fez com

que a terapia por radiação ionizante, comumente denominada radioterapia, tornasse uma das mais

importantes formas de tratamento do câncer.

Devido às interações nucleares entre a radiação ionizante e os tecidos biológicos, a

radioterapia se fundamenta no bloqueio ou destruição da divisão celular das moléculas de DNA que

compõem o tumor. Por isso, sua ação é maior sobre células em processo de divisão ou fase mitótica.

A ação da radioterapia está restrita à área tratada, sendo um tratamento com caráter local e

regional. Seus efeitos tóxicos são também localmente limitados. Assim, não há risco de ocorrer

lesões em órgãos que não foram irradiados. Irritações ou queimaduras na pele, inflamações das

mucosas, queda de cabelo nas áreas irradiadas e diminuições nas contagens das células do sangue são

os efeitos colaterais mais freqüentemente experimentados pelos pacientes sob tratamento, variando

sua intensidade de acordo com as doses utilizadas e regiões tratadas (Hall, 1994).

2.3 Planejamento Conformacional: Radioterapia de Intensidade Modu-

lada

A radioterapia conformacional objetiva o aumento do controle tumoral por meio

do incremento da dose no tumor, reduzindo a morbidade e poupando tecidos saudáveis. Para que

isto seja alcançado, é necessária uma visualização aprimorada do tumor e áreas adjacentes. Além

disso, é necessário utilizar métodos de simulação computacional que permitam projetar os feixes

5

de radiação para cobrir o volume alvo com a mı́nima deposição de dose posśıvel em tecidos com

alta radiosensibilidade, também chamados tecidos cŕıticos. De acordo com Salvajoli et al. (1999),

o tumor é definido como GTV (Gross Tumor Volume) e este é compreendido como o volume da

massa tumoral que representa a área de maior concentração de células tumorais. Ainda, associado

ao GTV tem-se o CTV (Clinical Tumor Volume), que inclui o próprio GTV e toda e qualquer

doença microscópica. Devido à questões de segurança cĺınica, é considerado nos planejamentos

como tumor ou volume alvo o PTV (Planning Target Volume), que corresponde a área que abrange

o CTV e uma margem de segurança ao seu redor. Por convenção, será adotado neste trabalho o

PTV como padrão para as seleções dos volumes alvo.

No planejamento tem-se que calcular, com acurácia, a melhor deposição de dose

em todo volume irradiado do paciente, considerando a forma do feixe de radiação bem como seus

dispositivos de modificação, obtendo uma dose conformacionada e homogênea no volume alvo. A

idéia de dar forma aos campos de radiação para conformacionar somente o volume alvo é a diferença

principal entre a radioterapia conformacional (3D) e a radioterapia convencional (2D). A otimização

da geometria e das fluências dos feixes de radiação pelo sistema de planejamento torna posśıvel a

conformação de dose no tecido alvo, bem como a obtenção de uma estimativa da dosimetria interna

do paciente (Salvajoli et al., 1999).

Com a tomografia computadorizada (TC) e sua larga integração nos hospitais,

tornou-se posśıvel visualizar, localizar e delinear o volume alvo e diferenciá-lo dos demais tecidos

(Shimizu et al., 1999). Hoje, os equipamentos de TC, em conjunto com poderosas estações de

processamento de imagens, permitem a simulação volumétrica dos órgãos internos dos pacientes e

as imagens obtidas são utilizadas pelo sistema de planejamento conformacional, o que deu origem

a um novo conceito de planejamento, sendo este responsável pelo aumento da qualidade e da taxa

de cura para radioterapia: o planejamento inverso.

Baseado no planejamento inverso, o oncologista especifica as estruturas alvo e te-

cidos cŕıticos bem como as restrições de dose sob cada volume e a otimização dos parâmetros do

feixe é feita pelo sistema de planejamento (Bortfeld, 1999). O objetivo básico envolvido no proce-

dimento computacional é determinar, de forma iterativa, uma combinação entre os parâmetros do

feixe que resulte na melhor deposição de dose nos tecidos irradiados (Viana et al., 2008b, 2009a).

Caso a distribuição de dose relacionada com a combinação entre os parâmetros do feixe não seja

satisfatória, o processo de otimização é repetido até que a solução ótima seja alcançada. A Figura

2 exemplifica os procedimentos envolvidos na execução do planejamento inverso.

6

Figura 2: Fluxograma do planejamento inverso.

O planejamento inverso se inicia com a aquisição das imagens tomográficas e o

delineamento dos tecidos de interesse. Em seguida, um conjunto de parâmetros que caracterizam

o feixe de radiação é pré-definido e é utilizado para o cálculo de dose nos tecidos irradiados (Viana

et al., 2008a). Após a avaliação da distribuição de dose com relação aos limites de dose prescri-

tos, caso os resultados sejam aceitáveis, o conjunto de parâmetros será utilizado no tratamento.

Caso contrário, um novo conjunto é definido e o cálculo da distribuição de dose é realizado nova-

mente. Este processo é repetido até que seja encontrado um conjunto de parâmetros que se ajuste

simultaneamente aos limites de dose prescrito e às localizações dos tecidos de interesse.

As primeiras pesquisas e experiências cĺınicas apontaram para um tipo de radi-

oterapia conformacional em que as áreas dos feixes de radiação se moldavam de acordo com o

7

peŕımetro tumoral irradiado. Contudo, o peso atribúıdo a cada feixe de radiação utilizado durante

a terapia era mantido fixo. Desta forma, as fluências (número de fótons por unidade de área) eram

consideradas constantes nas seções transversais dos feixes de radiação, o que possibilitava uma certa

conformação de dose para geometrias alvo irregulares. Posteriormente, desenvolveu-se uma tecno-

logia mais significativa que é a modulação do feixe de radiação. Esta tecnologia forneceu condições

para que o planejamento conformacional atingisse um grau superior de conformação nunca antes

posśıvel.

Na radioterapia com intensidade modulada (Intensity Modulated Radiation The-

rapy - IMRT), dependendo da localização dos tecidos cŕıticos e dos volumes alvo irradiados, uma

ponderação individual é atribúıda pelo sistema de planejamento conformacional à porções espećıficas

do feixe de radiação (Purdy, 1999). Esta tecnologia associada ao delineamento da área do feixe

de radiação com relação ao peŕımetro tumoral fez com que a radioterapia como um todo entrasse

em uma nova fase tecnológica: os planos de tratamento conformacionais agora são capazes de con-

formar a dose prescrita para o tumor com alta acurácia e ao mesmo tempo, tecidos saudáveis e

cŕıticos tem seus limites de dose respeitados. A Figura 3 exemplifica o conceito do planejamento

conformacional com IMRT pela discretização do feixe de radiação. A penalização individual para

cada componente do feixe de radiação bem como o delineamento da área irradiada possibilitam a

conformação da dose prescrita para o volume alvo.

Figura 3: Diferença entre os feixes de radiação: a) Planejamento conformacional e b) Planejamento

conformacional com IMRT. Adaptado de Webb (2003)

8

O responsável direto pela modulação e conformação do feixe é o sistema de co-

limação empregado. Considerando quaisquer especificações técnicas, os sistemas de colimação são

responsáveis pelo bloqueio, parcial ou total, do feixe de radiação (Boyer & Nyerick, 1992; Jordan &

Williams, 1994). De uma forma geral, os colimadores se ajustam para irradiar apenas o peŕımetro

tumoral. O tipo de colimador desenvolvido para IMRT é conhecido como colimador multi-folhas

(multleaf). A Figura 4 mostra um exemplo de colimador multi-folhas.

Figura 4: Colimadores multi-folhas. Fonte: Varian (2009)

A penalização individual dos feixes de radiação obtida por meio deste tipo de

colimador tem sido objeto de pesquisa aplicado a planejamentos otimizados. Existem diferentes

abordagens deste assunto, onde se propõe modelos matemáticos para decisão do melhor arranjo de

colimação. Independente da formulação matemática proposta, o uso de algoritmos de otimização

se justifica pois o feixe de radiação se divide em pequenas porções, fazendo com que o número de

posśıveis combinações entre estes subfeixes sejam muito grande e também existem restrições com

relação a dose depositada para diferentes tecidos irradiados. A obtenção dos pesos ou fluências

individuais destes subfeixes são modelados matematicamente e viabilizam uma distribuição con-

formacional de dose com relativa uniformidade para o volume alvo, respeitando os limites de dose

estabelecidos para os tecidos cŕıticos (Woo et al., 1996; Zelefsky et al., 1998b,a; Ling et al., 1996).

A formulação matemática do modelo de otimização a ser apresentada neste trabalho

é baseada em uma modalidade de IMRT conhecida como Tomoterapia. Esta técnica foi desenvolvida

comercialmente pela Universidade de Wisconsin (Madison, WI) e figura como um dos grandes

avanços tecnológicos para radioterapia (Teh et al., 1999; Yu, 1995; Mackie et al., 1999). Nesta

modalidade de IMRT, a unidade de tratamento funciona de forma helicoidal. Isto implica que

durante a realização da terapia, o paciente se move perpendicularmente ao feixe de radiação e este

é incidido em forma de arcos, irradiando no paciente apenas a região onde se encontra o volume

alvo. Outra caracteŕıstica desta modalidade é que o feixe de radiação produzido se assemelha a um

fino leque e este é colimado de forma a irradiar apenas porções espećıficas das seções transversais

do paciente. A Figura 5 ilustra o feixe de radiação em forma de leque sendo colimado e a realização

do tratamento utilizando a técnica da tomoterapia.

9

Figura 5: Tomoterapia: a) Colimação do feixe de radiação e b) Realização do tratamento. Fonte:

Shepard et al. (1999)

O sistema de colimação é composto por 64 pares de lâminas de tungstênio dispostos

paralelamente entre si. O bloqueio ou a conformação do feixe de radiação para uma região espećıfica

ocorre devido ao controle dinâmico de abertura ou fechamento dos pares de lâminas. Por sua vez, os

pesos ou modulações atribúıdos às porções do feixe de radiação que são colimados estão relacionados

ao tempo gasto na abertura ou fechamento de cada um dos pares de lâminas (Shepard et al., 1999).

Este argumento é plauśıvel, uma vez que a fluência das porções dos feixes que são colimados é

modificada de acordo com o tempo com que os colimadores permanecem no estado aberto ou

fechado.

2.4 Construção de planejamentos otimizados para radioterapia

Para a construção de planejamentos em radioterapia, a radiosensitividade dos teci-

dos biológicos é um fator de extrema importância. Sendo assim, a complicação dos tecidos saudáveis

se torna um forte fator limitante para a aplicação de altas doses de radiação no tumor (Bloomer

& Hellman, 1975; Kutcher & Burman, 1989; Lyman, 1985). Técnicas avançadas no tratamento em

radioterapia tem sido desenvolvidas, tais como a radioterapia conformacional (Fraass, 1995; Purdy

& Emami, 1993). Com essas tecnologias, os planos de tratamento são capazes de distribuir altas

doses de radiação nas regiões tumorais, poupando consideravelmente os tecidos saudáveis e cŕıticos,

o que implica na diminuição dos riscos de complicação durante a terapia.

De uma forma mais ampla, é dif́ıcil especificar as caracteŕısticas de uma distribuição

de dose ideal devido a grande variedade de restrições que envolvem cada tipo de planejamento, le-

vando em conta as variações anatômicas da região irradiada de cada paciente. Porém, considerando

como um critério geral, para a obtenção de uma distribuição otimizada da dose depositada nos

tecidos irradiados, representada graficamente por curvas de ńıvel, deve-se produzir necessariamente

uma distribuição de dose homogênea através do volume irradiado. Na radioterapia, estas curvas

10

de ńıvel são conhecidas como curvas de isodose. A distribuição homogênea de dose é importante

e justificável, pois as células cancerosas estão tipicamente interespaçadas microscopicamente entre

as células saudáveis.

Admitindo uma distribuição homogênea, a dose aplicada em todos os pontos do

tumor deve ser alta o suficiente para matar as células doentes, sempre respeitando a radiosensitivi-

dade dos tecidos irradiados, diminuindo assim o risco de metástases. A dose agregada nos tecidos

cŕıticos não deve exceder os limites tolerados pelo órgão tratado. Os olhos, rins, coluna vertebral,

pulmão e outros órgãos cŕıticos devem ser protegidos a fim de se evitar complicações que podem pi-

orar o quadro cĺınico do paciente e a dose integral aplicada nos tecidos saudáveis deve ser a mı́nima

posśıvel (Sonderman & Abrahamson, 1985).

Dado o cenário conflitante presente na construção de planejamentos para radiote-

rapia, depositar uma dose alta e homogênea no tecido tumoral e ao mesmo tempo restringir de

forma mı́nima posśıvel a dose depositada em tecidos saudáveis e cŕıticos, a teoria de otimização

pode ser vista como uma ferramenta matemática de grande aplicabilidade. A construção de pla-

nejamentos baseados na formulação matemática de problemas de otimização possibilita a obtenção

de resultados que, muitas vezes, seriam imposśıveis ou extremamente dif́ıceis de se obter utilizando

métodos emṕıricos. Pode ser visto em Bahr et al. (1968) que desde a década de 60, técnicas de

otimização vem sendo vistas como ferramentas úteis para modelagem matemática envolvida na

criação de planejamentos para radioterapia.

Dentre os vários parâmetros envolvidos na construção de planejamentos otimizados,

os mais explorados estão relacionados com as posições e os pesos relativos dos feixes de radiação

considerados no planejamento. Várias abordagens foram propostas nas últimas décadas e dentre

elas pode-se observar muitos trabalhos envolvendo diferentes técnicas de otimização aplicadas no

planejamento para radioterapia, tais como a programação linear inteira (Lee et al., 1999, 2003, 2006;

D’Souza et al., 2004), programação linear inteira mista (Meyer et al., 2003; Bednarz et al., 2004;

Yang et al., 2006) e programação linear multiobjetivo (Schlaefer & Schweikard, 2008; Romeijn et al.,

2004; Hong et al., 2006; Halabi et al., 2006). Um dos resultados diretos da aplicação de técnicas

matemáticas é que além de melhorar os planos de tratamento, elas possibilitaram o desenvolvimento

de várias tecnologias e colaboraram no surgimento de novos aparelhos para a radioterapia (Beavis,

2004; Shepard et al., 1999, 2000; Fenwick et al., 2005).

Simular um planejamento para radioterapia não é uma tarefa fácil, pois existem

inúmeros eventos f́ısicos relacionados com o processo de interação da radiação com a matéria que

muitas vezes não são considerados ou simplesmente não são contemplados pela metodologia ma-

temática adotada. A consideração do efeito da radiação espalhada e o efeito da heterogeneidade

na composição dos tecidos irradiados (tecido ósseo, tecido adiposo, músculo esquelético e outros)

11

para o cálculo de dose absorvida são exemplos destas situações. De acordo com a literatura, o

efeito da radiação espalhada pode ser estudado utilizando modelos de otimização não lineares e os

resultados são coerentes com a teoria e dados anaĺıticos apresentados na literatura (Attix, 2004;

Deasy, 1997; Llacer et al., 2003; Ferris et al., 2003; Wu & Mohan, 2000; Xing et al., 1998; Spirou &

Chui, 1998; Cho et al., 1998). O efeito da heterogeneidade na composição dos tecidos irradiados é

amplamente abordado por estudos utilizando o código Monte Carlo em várias abordagens distintas

(Kondratjeva et al., 2006; Tyagi et al., 2008; Garćıa et al., 2007; Chetty et al., 2002). Contudo, é

fato que considerando problemas reais, os modelos matemáticos para aux́ılio no planejamento são

problemas de grandes dimensões e os métodos de programação não linear para problemas de grande

e médio porte são bem mais complexos que os métodos de programação linear, visto a dificuldade

na implementação e o custo computacional. Quanto à consideração da correção de heterogeneidade

utilizando modelos de otimização linear, ainda não é encontrada na literatura.

2.5 Formulação do modelo matemático

O primeiro passo no desenvolvimento de um plano de tratamento por radioterapia

consiste em definir a localização do tumor, dos tecidos cŕıticos e dos tecidos saudáveis. Como já

discutido, este procedimento é feito através de imagens obtidas por meio de tomografia compu-

tadorizada. A Figura 6 ilustra uma imagem de tomografia computadorizada, onde as estruturas

anatômicas de interesse foram selecionadas, representando uma situação em que o tumor localiza-se

na próstata e os tecidos cŕıticos são adotados como sendo as cabeças de fêmur, o reto e a bexiga.

Os demais tecidos são considerados saudáveis.

Figura 6: Imagem de tomografia computadorizada com estruturas anatômicas selecionadas.

Após a seleção das regiões de interesse, a imagem de tomografia computadorizada

é mapeada e convertida em uma matriz com m pixels. Em seguida, baseado em ferramentas

matemáticas e computacionais como técnicas de otimização, a dose depositada em cada pixel, por

cada feixe é individualmente calculada considerando que cada feixe, por sua vez, é decomposto ou

12

discretizado em η subfeixes. Esta discretização dos feixes de radiação é baseada nos fundamentos

teóricos e práticos da radioterapia com intensidade modulada. O modelo matemático estudado

neste trabalho foi proposto por Holder (2003), que formulou um problema de programação linear

com o objetivo de ponderar as dosagens depositadas pelos subfeixes de forma a minimizar a dose

total média recebida pelo tecido irradiado, impondo restrições sobre a dose na região do tumor,

regiões saudáveis e cŕıticas. A seguir, este modelo matemático será apresentado.

Utilizando coordenadas polares, considere a geometria mostrada na Figura 7 em

que o objetivo é calcular a dose no ponto (r, θ). O ponto de incidência do feixe está localizado em

um ângulo α e o subfeixe discretizado que passa por (r, θ) é i. A quantidade de energia transmitida

ao longo do subfeixe i do ângulo α (α, i) é h(α, i). A distância d entre uma da célula irradiada e a

superf́ıcie do corpo afeta a quantidade de energia ou dose depositada. Isto ocorre, pois o meio em

que o feixe de radiação interage tem a capacidade de atenuá-lo, resultando na deposição de energia

por meio da absorção ou espalhamento do feixe.

Figura 7: Geometria do cálculo de deposição de dose em (r, θ).

A atenuação é modelada pela função de decaimento exponencial por e(−µd), em

que µ é conhecido como coeficiente de atenuação linear e quantifica a fração do feixe de radiação

que é atenuado em função da espessura do meio irradiado. O valor desta constante depende de

caracteŕısticas biológicas do tecido irradiado e de caracteŕısticas f́ısicas do feixe de radiação como

o próprio tipo de radiação e a energia do feixe. Segundo Holder (2003), o valor adotado para

este coeficiente em suas simulações é nulo, representando uma ausência de atenuação do feixe de

radiação. Mas esta é uma aproximação grosseira quando considerado o comportamento f́ısico do

decaimento exponencial.

Tem-se então que a dose depositada na localização (r, θ) pelo subfeixe (α, i) é

h(α, i)e(−µd). Para calcular a dose total no ponto (r, θ) é necessário acumular a dose de todos os

posśıveis subfeixes que passam por (r, θ). Logo, L = {(α, i): subfeixe (α, i) que passa por (r, θ)},

tem-se a seguinte dose integral:

D(r, θ) =

∫

L

h(α, i)e(−µd)dα (1)

Quando é conhecido h(α, i), o cálculo de D(r, θ) é direto. Entretanto, em um

13

planejamento otimizado, a formulação matemática exigida compreende um problema inverso, pois

é necessário especificar limites sob a dose depositada e usá-los para calcular a quantidade de energia

a ser depositada ao longo de cada subfeixe. Desta forma, D(r, θ) é fixado e h(α, i) é calculado para

satisfazer a igualdade.

No modelo cont́ınuo, os limites de integração estão relacionados com o ângulo α,

no modelo discreto o número de ângulos é fixado de forma que são considerados k ângulos de

localização para emissão dos feixes principais de radiação: α1, α2, α3, ..., αk e em cada ângulo

tem-se η subfeixes. Os sistemas de tratamento modernos são capazes de realizar combinações

complexas entre estes subfeixes de modo a utilizá-los ao longo de um arco completo, fazendo com

que o planejamento utilize no máximo kη subfeixes.

Seja x(a,i) a dose ao longo do i-ésimo (i = 1, 2, ..., η) subfeixe do a-ésimo (a =

1, 2, ..., k) ângulo e d(p,a,i) a distância entre a fonte posicionada no ângulo a emitindo o subfeixe i

(de dose x(a,i)) e o pixel p. A deposição de dose no pixel p devido ao i-ésimo subfeixe do a-ésimo

ângulo, A(p,a,i), é definida como:

A(p,a,i) = Se(−µd(p,a,i)). (2)

O termo S corresponde a área geométrica do pixel p que recebe a dose x(a,i). Com

os componentes de A(p,a,i) pode-se construir a matriz de deposição de dose A, onde as linhas de A

são indexadas por p e as colunas são indexadas por (a, i), conforme mostra a Figura 8, desta forma,

a matriz A tem dimensão m× kη.

Figura 8: Estrutura da matriz de deposição de dose A.

Considere um pixel p que contenha a localização (r, θ) para o modelo cont́ınuo. O

cálculo de dose no pixel p localizado em (r, θ) do modelo cont́ınuo é aproximado para o modelo

discreto por:

D(r, θ) =

∫

L

h(α, i)e(−µd)dα ≈
∑

a,i

A(p,a,i)x(a,i) (3)

14

Sendo x o vetor de dose, cujos componentes são dados por x(a,i), ou seja:

xT = [x(1,1), x(1,2), ..., x(1,η), x(2,1), ..., x(2,η), ..., x(k,1), ..., x(k,η)], (4)

a dose de radiação total, ou integral, para o pixel p é dada pela p-ésima (p = 1, 2, ...,m) componente

do vetor resultante da multiplicação:

Ax (5)

Seja, mT o número de pixels do tumor, mC o número de pixels do tecido cŕıtico e

mS o número de pixels do tecido saudável, o número total de pixels é dado por m = mT + mC

+ mS . Assim, sem perda de generalidade a matriz de deposição de dose A pode ser escrita na

seguinte forma:

A =








AT

AC

AS







, (6)

em que as linhas da matriz de deposição de dose são reorganizadas de forma que T está relacionado

ao conjunto de pixels que compreendem ao tumor, C ao conjunto de pixels compreendidos pelo

tecido cŕıtico e S ao conjunto de pixels do tecido saudável.

Como citado, no tratamento por radioterapia é prescrito uma limitante de dose

para cada tipo de tecido (tumor, cŕıtico e saudável). Devido à divisão em pixels, no modelo que

será apresentado, a prescrição da dose é dada em forma de vetor com a seguinte notação:

LST : representa o vetor de limite superior para dose de radiação no tumor (LST ∈ ℜmT),

LIT : representa o vetor de limite inferior para dose de radiação no tumor (LIT ∈ ℜmT),

LSC: representa o vetor de limite superior para dose de radiação no tecido cŕıtico (LSC ∈ ℜmC),

LSS: representa o vetor limite superior para dose de radiação no tecido saudável (LSS ∈ ℜmS),

Considere que: 0 ≤ LIT ≤ LST , LSC ≥ 0 e LSS ≥ 0. Supondo que foi esta-

belecida para as células canceŕıgenas uma dose PT , os valores de LST e LIT são especificados

por (1+ξ)PT e (1-ξ)PT , respectivamente, onde ξ é a porcentagem da variação para a dosagem do

tumor e é denominada ńıvel de uniformidade tumoral. Os vetores LSC e LSS representam a maior

quantidade de radiação permitida para os pixels referentes aos tecidos saudáveis e cŕıticos respecti-

vamente. A meta proposta pela função objetivo (7) é minimizar simultaneamente a diferença entre

a dose prescrita e a dose administrada pelo planejamento sob cada região de interesse. As variáveis

15

do modelo matemático são representadas por: t, c, s e x. O vetor x corresponde aos pesos relativos

(ou doses moduladas) dos subfeixes empregados no planejamento e os vetores t, c e s satisfazem as

restrições elásticas de limitação de dose sob as regiões de interesse irradiadas.

Definidos estes parâmetros, a formulação do problema de programação linear pro-

posta em Holder (2003) é da forma:

Minimize lT t+ uT
c c+ uT

s s (7)

Sujeito a:

LIT − IT t ≤ ATx ≤ LST (8)

ACx ≤ LSC + ICc (9)

ASx ≤ LSS + ISs (10)

0 ≤ IT t ≤ LIT (11)

−LSC ≤ ICc (12)

ISs ≥ 0 (13)

x ≥ 0 (14)

em que x ∈ ℜkη , t ∈ ℜmT , c ∈ ℜmC e s ∈ ℜmS .

Os vetores l, uc e us são definidos respectivamente como (1/mT)e, (1/mC)e e

(1/mS)e, em que e denota vetores de uns e possuem dimensões apropriadas em cada caso. As

matrizes IT , IC e IS são definidas como matrizes identidade, em que IT ∈ ℜ
mT×mT , IC ∈ ℜ

mC×mC

e IS ∈ ℜ
mS×mS . O objetivo é dado pela soma de três metas para o tratamento: lT t+ uT

c c+ uT
s s,

em que:

lT t: déficit de dose aplicada no tumor com relação à sua dose prescrita,

uT
c c: excesso de dose aplicada no tecido cŕıtico com relação à sua dose prescrita,

uT
s s: excesso de dose aplicada no tecido saudável com relação à sua dose prescrita.

As restrições (8), (9) e (10) são responsáveis pelo controle da deposição da dose

prescrita para as regiões de interesse e são denominadas elásticas, pois seus limites podem variar

de acordo com os vetores t, c, s e x, que correspondem as variáveis do problema. As restrições

(11), (12) e (13) controlam a penalização sob a elasticidade e a restrição (14) exige que os pesos

relativos sejam positivos. As matrizes IT , IC e IS definem como medir a elasticidade e os vetores

l, uc e us controlam a intensidade de penalização ou recompensa com relação à elasticidade. As

16

funções elásticas são incorporadas ao problema para garantir que o conjunto de restrições seja

sempre estritamente fact́ıvel (Berman & Plemmons, 1979; Holder, 2003).

Um problema na forma do modelo (7)-(14) é definido como Problema de Pro-

gramação Linear (PPL), cuja definição do método de resolução será discutida no item a seguir.

2.6 Método para resolução do modelo de programação linear

Neste item serão discutidas as técnicas para resolução do problema de programação

linear (7)-(14) definido no item 2.5.

2.6.1 Programação Linear

A programação Linear trata-se de uma técnica de otimização com aplicações amplas

e diversificadas de problemas reais. Dentre suas aplicações estão problemas envolvendo economia,

loǵıstica, corte e empacotamento, radioterapia e muitos outros. O problema geral de otimização é

expresso em programação matemática como:

Minimize f(x) (ou Maximize) (15)

Sujeito a:

g(x) ≤ 0 (= 0 ou ≥ 0)

x ∈ Rn

em que: f: Rn → R é chamada função objetivo; g: Rn → Rp são chamadas restrições e estas limitam

o espaço de soluções do problema, chamadas de soluções fact́ıveis (ou soluções viáveis) e x é o vetor

com as variáveis de decisão.

O problema de programação linear é um problema da forma (15) onde a função

objetivo f(x) é linear (da forma: f(x) = cTx, podendo ser maximizada ou minimizada) e as equações

g(x) são lineares (da forma: Ax - b e essas restrições podem ser : = 0, ≤ 0, ≥ 0). Resumindo, o

problema de programação linear, na forma padrão, é definido como:

Minimize cTx (16)

Sujeito a:

Ax = b

x ≥ 0

17

em que A, c, b e x têm dimensões apropriadas.

A programação linear é a área da matemática que estuda a modelagem e as técnicas

de resolução de problemas de programação linear. A resolução do modelo de programação linear (16)

consiste em determinar o vetor x que satisfaça as restrições impostas e otimize a função objetivo.

As técnicas utilizadas para determinar, numericamente, a solução ótima de um

modelo de Programação Linear são baseadas em dois métodos: o método SIMPLEX e o método de

pontos interiores.

O método SIMPLEX foi apresentado por George Dantzig em 1947 como uma forma

sistemática de resolução de problemas de programação linear. Hoje existem várias modificações e

adaptações desse método e a grande vantagem desse algoritmo é a facilidade de implementação e a

existência de vários softwares comerciais.

O método de pontos interiores foi proposto por Karmarkar (1984) e a sua grande

vantagem está na natureza polinomia. Barboza & Oliveira (2006) mostraram que entre os métodos

para resolução de PPL, os métodos baseados em pontos interiores são os mais adequados para

resolver o modelo de planejamento do tratamento de câncer por radioterapia (7)-(14). Os autores

mostram que o problema é de grande porte e possui uma estrutura matricial particular que pode ser

explorada de forma eficiente, obtendo um sistema linear de dimensão muito menor. Além disso, o

sistema obtido é esparso, simétrico e definido positivo. Assim, com esta abordagem, o modelo pode

ser resolvido em poucas iterações e com baixo tempo computacional. O ı́tem a seguir é dedicado à

discussões sobre o método primal-dual de pontos interiores.

2.6.2 O método Primal-Dual de pontos interiores

Desde sua publicação em 1984, o algoritmo de transformação projetiva de Karmar-

kar (Karmarkar, 1984) tornou-se o método de pontos interiores mais influente para a solução de

problemas de programação linear. Este trabalho pioneiro estimulou o desenvolvimento de vários

outros trabalhos no campo da pesquisa operacional. Dentre todas as variações do algoritmo original

de Karmarkar, a abordagem de transformação afim atrai especialmente a atenção. Esta aborda-

gem utiliza uma simples transformação afim para substituir a transformação projetiva original do

algoritmo de Karmarkar.

O algoritmo básico de transformação afim foi proposto inicialmente por Dikin

(1967). Posteriormente, Barnes (1986) e Vanderbei et al. (1986) propuseram o uso do algoritmo

primal afim escala para a resolução de problemas de programação linear em sua forma padrão e

estabeleceram a prova de convergência para o algoritmo. Um algoritmo similar, chamado de al-

goritmo dual afim escala, foi proposto e implementado por Adler et al. (1989) para a solução de

18

problemas de programação linear na forma de desigualdades.

Estes dois algoritmos são amplamente utilizados e apresentam excelentes resulta-

dos, contudo, a prova da complexidade do tempo polinomial não foi comprovada devido às carac-

teŕısticas dos algoritmos.

Megiddo & Shub (1989) mostraram que a trajetória que resulta na solução ótima

utilizando os algoritmos afim escala depende da solução inicial. Entretanto, o tempo polinomial

para os algoritmos primal e dual afim escala pode ser reestabelecido com a incorporação de uma

função barreira logaŕıtmica, o que impede que uma solução interior fique estacionada próxima à

fronteira do espaço das soluções fact́ıveis.

Neste contexto, uma terceira variante de algoritmo de transformação, chamada de

algoritmo primal-dual afim escala foi proposta e analisada por Monteiro et al. (1990) e Kojima

et al. (1989). A seguir serão discutidas as idéias básicas deste algoritmo. Para maiores detalhes dos

métodos de pontos interiores é sugerido a leitura de Fang & Puthenpura (1993).

Prinćıpios básicos do algoritmo Primal-Dual

Considere o seguinte problema primal (P) de programação linear em sua forma

padrão:

Minimizar cTx (17)

sujeito a:

Ax = b,

x ≥ 0

e seu dual (D)

Maximizar bTw (18)

sujeito a:

ATw + s = c,

s ≥ 0

em que A é uma matriz com dimensão m× n, x é um vetor coluna com dimensão n, s é um vetor

coluna com dimensão n, w é um vetor coluna com dimensão m, cT é um vetor linha com dimensão

19

n e bT é um vetor linha com dimensão m. A variável s é dita variável de folga e os vetores x e w

são as variáveis dos problemas primal e dual respectivamente.

São impostas as seguintes hipóteses para o algoritmo Primal-Dual:

I - O conjunto S ≡ { x ∈ ℜn / Ax = b, x ≥ 0 } é não vazio,

II - O conjunto T ≡ { (w ;s) ∈ ℜm × ℜn /, AT w + s = c, s ≥ 0 } é não vazio,

III - A matriz de restrições A tem posto completo e igual a m.

Sob estas suposições, de acordo com o Teorema da Otimalidade Primal-Dual, cuja

prova é apresentada em Luenberger & Ye (2008), os problemas primal (P) e dual (D) têm soluções

ótimas finitas com um valor comum e os conjuntos das soluções ótimas de (P) e (D) são limitados.

Como estratégia para solução do problema de programação linear (P), para x > 0 pode-se aplicar a

técnica da função barreira logaŕıtmica e considerar a seguinte famı́lia de problemas de programação

não lineares (Pµ):

Minimizar cTx− µ
n∑

j=1

lnxj (19)

sujeito a:

Ax = b,

x > 0

onde µ > 0 é um parâmetro de barreira ou de penalidade.

Quando µ = 0, o problema (19) se torna o problema original primal (17). De

acordo com resultados apresentados em Luenberger & Ye (2008), a função objetivo do problema

(Pµ) é uma função estritamente convexa, dáı sabe-se que (Pµ) tem pelo menos um mı́nimo global.

A estratégia para a solução do problema (17) é resolver o problema (19) para pequenos valores

de µ. Desta forma, quando µ � 0, espera-se que as soluções ótimas do problema (Pµ) convirja a

uma solução ótima do problema de programação linear (P). Como a função objetivo do problema

(Pµ) é uma função estritamente convexa, é admitida a existência de pelo menos um mı́nimo global.

A teoria de programação convexa implica que o mı́nimo global está caracterizado completamente

pelas condições de Karush-Kuhn-Tucker (KKT):

Ax = b, x > 0 (factibilidade primal) (20)

ATw + s = c, s > 0 (factibilidade dual) (21)

XSe− µe = 0, (folgas complementares) (22)

em que e é um vetor de uns, X e S são matrizes diagonais as quais utilizam respectivamente as

componentes dos vetores x e s como os elementos diagonais.

20

De acordo com o Teorema da Dualidade da Programação Linear, cuja prova está

demonstrada em Luenberger & Ye (2008), sob as hipótese I e II e admitindo que (P) tem uma

região fact́ıvel limitada, então o problema (Pµ) é fact́ıvel e possui um único mı́nimo em x(µ) para

cada µ > 0. Conseqüentemente, o sistema composto pelas equações (20), (21) e (22) tem uma única

solução (x∗;w∗; s∗) ∈ ℜn ×ℜm ×ℜn.

As condições de KKT fornecem também as condições necessárias e suficientes para

(x(µ); s(µ)), sendo uma solução que maximiza o seguinte problema (Dµ):

Maximizar bTw − µ

n∑

j=1

ln sj (23)

sujeito a:

ATw + s = c,

s > 0.

Na equação (22), µ pode ser reescrita em suas componentes como:

xjsj = µ (para j = 1, ..., n). (24)

Quando a suposição III é imposta, x determina unicamente w das equações (21)

e (24). Denotando (x(µ); s(µ);w(µ)) como a solução única do sistema composto pelas equações

(20), (21) e (22) para cada µ > 0, então, tem-se que x(µ) ∈ S e (w(µ); s(µ)) ∈ T . Ainda, tem-se

que a folga complementar transforma-se em:

g(µ) = cTx(µ)− bTw(µ) (25)

g(µ) = (cT − w(µ)TA)x(µ) (26)

g(µ) = s(µ)Tx(µ) = nµ. (27)

Conseqüentemente, como µ � 0, a folga complementar g(µ) converge para zero.

Isto implica que x(µ) e (w(µ), s(µ)) convergem respectivamente para as soluções ótimas dos pro-

blemas (P) e (D) (Luenberger & Ye, 2008). Para µ > 0, é denotado Γ como a curva, ou trajeto,

que representa as soluções do sistema de equações (20), (21) e (22), isto é:

Γ = {(x(µ); s(µ);w(µ))|(x(µ); s(µ);w(µ)) satisfazem 20-22, para todo µ > 0} (28)

Quando µ � 0, a curva definida por Γ conduz à solução ótima primal x∗ e a

à solução ótima dual (w∗; s∗). Assim, seguir a trajetória descrita por Γ resulta na definição de

uma classe de métodos Primal-Dual de pontos interiores para programação linear, denominados de

métodos de trajetória central (path-following methods).

21

Dado um ponto inicial (x0;w0; s0) ∈ S × T , o algoritmo Primal-Dual gera

uma seqüencia de pontos (xk;wk; sk) ∈ S × T pela escolha apropriada de uma direção de

busca (dk
x; dk

w; dk
s) e comprimento de passo βk, de forma que (xk+1;wk+1; sk+1) = (xk;wk; sk) +

βk(dk
x; dk

w; dk
s), em que k representa o número de iterações do algoritmo. De acordo com Fang &

Puthenpura (1993), para medir o desvio da curva Γ em cada (dk
x; dk

w; dk
s) introduz-se as seguintes

notações:

φk
i = xk

i s
k
i , para i=1, 2, ..., n (29)

φk
med =

1

n

n∑

i=1

φk
i , média dos valores de φk

i (30)

φk
min = min{φk

i ; i=1, 2, ..., n} (31)

θk =
φk

med

φk
min

(32)

Baseado nas equações 29 - 32 observa-se que θk ≥ 1 e (dk
x; dk

w; dk
s) ∈ Γ se e somente

se θk = 1. Ainda, para um grande desvio θ0 no ponto inicial (x0;w0; s0) ∈ S × T , o algoritmo

Primal-Dual reduz não somente a folga complementar, como também o desvio.

Direção do movimento

O método de Newton é um dos métodos mais utilizados para a obtenção da direção

de busca (dk
x; dk

w; dk
s). Este conceito é aplicado pontualmente em (xk;wk; sk), tal que, a direção é

calculada ao longo da curva Γ em busca de um novo ponto (xk+1;wk+1; sk+1). Este método é

conhecido em aplicações onde é utilizado na obtenção de soluções de sistemas não-lineares através

de sucessivas aproximações para sistemas lineares.

Suponha que F (z) = 0 é uma aplicação não-linear em Rp e necessita-se encontrar

um z∗ ∈ Rp tal que F (z∗) = 0. Usando a aproximação em séries de Taylor (para z = zk), obtém-se

a seguinte aproximação linear:

F (zk + ∆z) ≈ F (zk) + J(zk)∆z (33)

em que J(zk) é a matriz jacobiana cujos elementos são dados por:

[

∂Fi(z)

∂zj

]

z=z∗

(34)

e ∆z é um vetor de translação. Como o lado esquerdo de (33) avalia uma solução para F (z) = 0,

tem-se um sistema linear da seguinte forma:

J(zk)∆z = −F (zk). (35)

22

Um vetor solução da equação (35) fornece uma iteração de Newton de zk a zk+1 =

zk + dk
z , com uma direção de Newton dk

z e um comprimento de passo unitário. Quando J(z∗)

é não-singular e o ponto inicial z0 é próximo o bastante de z∗, o método de Newton converge

quadraticamente para z∗ (Souza & Balbo, 2003). Focando-se no sistema não-linear 20 - 22, supõe-

se dado um ponto (xk;wk; sk) para algum µk > 0, tal que xksk > 0. A direção de Newton

(dk
x; dk

w; dk
s) é determinada pelo seguinte sistema de equações:








A 0 0

0 AT I

Sk 0 Xk















dk
x

dk
w

dk
s








= −








Axk − b

ATwk + sk − c

XkSke− µ
ke








(36)

em que Xk e Sk são as matrizes diagonais formadas respectivamente por xi e si como seus elementos

diagonais. De (36) tem-se que:

Adk
x = −(Axk − b) (37)

ATdk
w + dk

s = c−ATwk − sk (38)

Skd
k
s +Xkd

k
s = µke−XkSke (39)

Por simplificação de notações, as equações acima são reescritas por:

Adk
x = tk (40)

AT dk
w + dk

s = uk (41)

Skd
k
x +Xkd

k
s = vk (42)

em que:

tk = b −Axk uk = c−ATwk − sk e vk = µke−XkSke (43)

Para resolver o sistema (36), isola-se dk
s e multiplica-se ambos os lados da equação

(42) por AXkS
−1
k . Então, tem-se:

AXkS
−1
k dk

s = AXkS
−1
k X−1

k vk −A

I
︷ ︸︸ ︷

XkS
−1
k X−1

k Sk d
k
x (44)

AXkS
−1
k dk

s = AXkS
−1
k

pk

︷ ︸︸ ︷

X−1
k vk −

tk

︷︸︸︷

Adk
x (45)

AXkS
−1
k dk

s = AXkS
−1
k pk − tk (46)

AXkS
−1
k (uk −ATdk

w) = AXkS
−1
k pk − tk (47)

23

AXkS
−1
k uk −AXkS

−1
k AT dk

w = AXkS
−1
k pk − tk (48)

AXkS
−1
k uk −AXkS

−1
k pk + tk = AXkS

−1
k AT dk

w (49)

Então, tem-se:

AXkS
−1
k ATdk

w = AXkS
−1
k uk −AXkS

−1
k dk

s (50)

A substituição da expressão (46) em (50) resulta em:

AXkS
−1
k AT dk

w = AXkS
−1
k uk −AXkS

−1
k pk + tk (51)

Isolando dk
w tem-se:

dk
w =

[

AXkS
−1
k AT

]
−1[

AXkS
−1
k uk −AXkS

−1
k pk + tk

]

(52)

dk
w =

[

AXkS
−1
k AT

]
−1[

AXkS
−1
k (uk − pk) + tk

]

(53)

Uma vez que dk
w é calculado, dk

x e dk
s podem ser calculados separadamente. Para o

cálculo de dk
x isola-se o mesmo em (42) e assim tem-se:

Skd
k
x +Xkd

k
s = vk (54)

dk
x = S−1

k vk − S−1
k Xkd

k
s (55)

dk
x = S−1

k

(

vk −Xkd
k
s

)

(56)

Para o cálculo de dk
s isola-se o mesmo em (41) e assim tem-se:

AT dk
w + dk

s = uk (57)

dk
s = uk −ATdk

w (58)

Logo, a direção de Newton (dk
x; dk

w; dk
s) é calculada como segue:

dk
w =

[

AXkS
−1
k AT

]
−1[

AXkS
−1
k (uk − pk) + tk

]

(59)

dk
s = uk −ATdk

w (60)

dk
x = S−1

k

(

vk −Xkd
k
s

)

(61)

Após ter obtido uma direção de Newton na k-ésima iteração, o algoritmo Primal-

Dual determina um novo ponto de acordo com as seguintes equações:

xk+1 = xk + βkdk
x; (62)

wk+1 = wk + βkdk
w; (63)

sk+1 = sk + βkdk
s ; (64)

24

com um comprimento de passo βk apropriadamente escolhido na k-ésima iteração tal que, xk+1 ∈ S

e (wk+1; sk+1) ∈ T .

Comprimento do passo e parâmetro de penalidade

Quando (xk;wk; sk) ∈ S×T ; o algoritmo Primal-Dual necessita de dois parâmetros

σ e τ , tal que 0 ≤ τ < σ < 1. O parâmetro σ é utilizado para controlar a penalidade ou barreira

µk e o segundo é utilizado para controlar o comprimento de passo βk na k-ésima iteração. Para o

parâmetro de penalidade, tendo em mente as expressões 29 - 32, desde que deseja-se reduzir a folga

complementar, nφk
med, pode-se escolher o parâmetro de penalidade para ser um número menor,

ajustando:

µk = σφk
med (65)

desta maneira, a definição (43) implica que vk ≤ 0.

De acordo com Fang & Puthenpura (1993), para o comprimento de passo βk, a

escolha é feita por um valor próximo das folgas complementares. Baseado nas expressões (42) e

(43), tem-se que xk
i d

k
si

+ sk
i d

k
xi

= µk − φk
i . Dáı a folga complementar varia quadraticamente nos

termos do comprimento do passo β, desde que:

φk
i (β) = xk+1

i (β)sk+1
i (β) = φk

i + β(µk − φk
i) + β2(dk

xi
dk

si
), i = 1,2 ...,n (66)

Ainda, desde que (dk
x)T dk

s = 0, calculando-se a folga complementar média, tem-se

que esta muda linearmente em β, isto é:

φk
med(β) =

(xk
i + βdk

x)T (sk + βdk
s)

n
= φk

med + β(µk − φk
med) (67)

Ignorando o termo quadrático em (66) e reduzindo o valor µk = σφk
med por um

fator τ < σ, pode-se definir uma função linear:

ψk(β) = φk
mim + β(τφk

med − φ
k
min) (68)

Pode ser observado que a convexidade da função φk
i (β) depende do sinal do produto

dk
xi
dk

si
. Quando dk

xi
dk

si
≥ 0, a curva φk

i (β) fica acima da curva ψk(β) para 0 ≤ β ≤ 1. Entretanto,

quando dk
xi
dk

si
< 0, φk

i (β) pode interceptar ψk(β) como mostra a Figura 9.

Com a finalidade de controlar o parâmetro de desvio θk enquanto se reduz a folga

complementar, escolhe-se:

αk = max

{

β̂ |φk
i (β) ≥ ψk(β) para todo β tal que 0 < β̂ < 1, i=1, .., n

}

(69)

25

Figura 9: Relação entre as funções ψk(β) e φk
i (β) com o comprimento do passo.

Então, o comprimento do passo βk na k-ésima iteração é definido por:

βk = min{1, αk} (70)

Logo, o comprimento do passo βk é escolhido de forma a se obter a mı́nima diferença

entre ψk(β) e φk
i (β) de forma que θk ≥ 1, conduzindo as soluções (xk+1;wk+1; sk+1) à uma trajetória

central Γ.

Considerando algumas caracteŕısticas da implementação prática do algoritmo dis-

cutidas em Fang & Puthenpura (1993), uma maneira mais prática de se obter o comprimento do

passo é considerar separadamente os comprimentos dos passos nos espaços primal e dual. Uma

vez que as direções de movimento são obtidas, a localização do novo ponto (xk+1;wk+1; sk+1) é

calculada como segue:

xk+1 = xk + βPd
k
x, (71)

wk+1 = wk + βDd
k
w, (72)

sk+1 = sk + βDd
k
s , (73)

tal que xk+1 > 0, sk+1 > 0. Os comprimentos dos passos nos espaços primal e dual são res-

pectivamente βP e βD. A condição de não negatividade para xk+1 e sk+1 regula a escolha dos

comprimentos do passos, tal que:

βP =
1

max
{

1,
−dk

xi

αxk
i

} , (74)

βD =
1

max
{

1,
−dk

si

αsk
i

} , (75)

em que α < 1,
(

dk
x

)

i
é a i-ésima componente de dk

x, xk
i é a i-ésima componente de xk,

(

dk
s

)

i
é a

26

i-ésima componente de dk
s e sk

i é a i-ésima componente de sk. Discussões mais detalhadas sobre

outras caracteŕısticas de implementação são apresentadas em Fang & Puthenpura (1993).

Algoritmo Primal-Dual de Pontos Interiores

Segundo Fang & Puthenpura (1993), o algoritmo Primal-Dual de Pontos Interiores

pode ser definido como segue:

Passo 1 - Inicialização: Ajuste k = 0 e escolha um ponto inicial arbitrário

(x0;w0; s0) ∈ S × T , com x0 > 0 e s0 > 0. Seja ǫ > 0 uma tolerância para folga complementar e σ,

τ , parâmetros de controle, tal que:

0 ≤ τ < σ < 1 (76)

Passo 2 - Verificando a otimalidade: Se cTxk − bTwk < ǫ, então PARE.

Senão, continue para o próximo passo.

Passo 3 - Calculando as direções de translações: Calcule

µk = σφk
med (77)

tk = b−Axk (78)

uk = c−ATwk − sk (79)

vk = µke−XkSke (80)

pk = X−1
k vk (81)

φk
min = min{φk

i ; i=1, 2, ..., n} (82)

φk
med =

1

n

n∑

i=1

φk
i , média dos valores de φk

i (83)

dk
w =

[

AXkS
−1
k AT

]
−1[

AXkS
−1
k (uk − pk) + tk

]

(84)

dk
s = uk −ATdk

w (85)

dk
x = S−1

k

(

vk −Xkd
k
s

)

(86)

Passo 4 - Encontrando o comprimento do passo: Calcule:

βP =
1

max
{

1,
−dk

xi

αxk
i

} (87)

βD =
1

max
{

1,
−dk

si

αsk
i

} (88)

27

Passo - 5 Determinando um novo ponto: Atualize os vetores solução

xk+1 ←− xk + βkdk
x (89)

wk+1 ←− wk + βkdk
w (90)

sk+1 ←− sk + βkdk
s (91)

Faça k ←− k + 1 e volte para o Passo 2.

2.7 Segmentação de imagens

Para a implementação da metodologia proposta no item 3.2 deste trabalho deverá

ser feita a segmentação das imagens de tomografia computadorizada com o objetivo de localizar

diferentes tipos de tecido de interesse. A seguir, são apresentados os conceitos básicos envolvidos

na formulação estat́ıstica da segmentação de imagens utilizando a técnica da mistura gaussiana.

2.7.1 Estimador de Máxima Verossimilhança

Considere f(x; θ) como sendo a função de densidade de probabilidade (fdp) de uma

variável aleatória avaliada no ponto x, em que θ é um parâmetro ou um vetor de parâmetros da

função.

Seja X1, X2, ..., Xn uma amostra aleatória de tamanho n da variável aleatória X e

sejam x1, x2, ..., xn os valores amostrais. A função de verossimilhança L é dependente da própria

amostra e do parâmetro θ, sendo definida como:

L(θ;x1, ..., xn) = f(x1; θ)f(x2; θ)...f(xn; θ) =

n∏

i=1

f(xi; θ). (92)

A estimativa de máxima verossimilhança de θ, denotada por θ̂, é o valor de θ

que torna máxima a função L(θ;x1, ..., xn). Baseado em técnicas usuais de Cálculo, este valor

pode ser obtido maximizando-se o logaritmo de L(θ;x) já que a função log é monótona, de tal

modo que lnL(θ;x1, ..., xn) alcançará seu valor máximo para o mesmo valor de θ que o fará com

L(θ;x1, ..., xn) (Meyer, 1983). Por isso, sob condições gerais, admitindo-se que θ seja um número

real e que L(θ;x1, ..., xn) seja uma função derivável em θ, a estimativa de θ̂ é obtida através da

resolução de:

∂

∂θ
lnL(θ;x1, ..., xn) = 0, (93)

que é conhecida como equação de verossimilhança.

28

Caso a estimação seja feita para múltiplos parâmetros, a equação 93 deve ser utili-

zada considerando as derivadas parciais sob cada parâmetro e as soluções das equações serão obtidas

individualmente, de forma que para θ = (α, β) temos:

∂

∂α
lnL(α, β;x1, ..., xn) = 0 (94)

∂

∂β
lnL(α, β;x1, ..., xn) = 0 (95)

2.7.2 Conceitos básicos do Algoritmo EM

O algoritmo EM (Expectation Maximization) é visto como uma abordagem geral

para a computação iterativa dos estimadores de máxima verossimilhança quando as observações

podem ser vistas como dados incompletos. Em cada iteração do algoritmo EM os valores das

estimativas dos parâmetros são atualizados e reestimados. Este procedimento ocorre até a con-

vergência.

A especificação dos dados completos f(y|θ) é relacionada com a especificação dos

dados incompletos g(x|θ) por:

g(x|θ) =

∫

Y (x)

f(y|θ)dy. (96)

O algoritmo EM é direcionado para encontrar o valor de θ que maximiza g(x|θ)

dado as observações y, onde θ é o vetor de parâmetros a serem estimados. Cada iteração do algo-

ritmo EM envolve duas etapas: a etapa da obtenção da esperança (E-step) e a etapa de maximização

(M-step).

A etapa de expectativa estima a estat́ıstica suficiente para os dados completos y,

dado os valores observados x e a etapa de maximização utiliza a estimativa dos dados completos e

estima θ por máxima verossimilhança como se a estimativa dos dados completos fossem os dados

observados.

Primeiramente para descrever o algoritmo EM suponha que f(y|θ) pertence a

famı́lia exponencial regular:

f(y|θ) =
b(y)ec(θ)T (y)

a(θ)
. (97)

Suponha que θ
(k), onde k é o número de iterações realizadas, denota o valor atual

de θ depois de k ciclos do algoritmo. O próximo ciclo pode ser descrito em duas etapas:

1. E-step: Calcula a esperança do log da verossimilhança dos dados completos, dado os dados

observados e uma estimativa de θ. Para a famı́lia exponencial isto se reduz a esperança da

29

estat́ıstica suficiente T (y), ou seja,

l
(k)

θ
= E(T (y)|x,θ(k)). (98)

2. M-step: Determina θ
(k+1) como uma solução das equações (98), resultando em uma estimativa

atualizada maximizada em θ:

θ̂
k+1

= argmaxθ

{

l
(k)

θ

}

(99)

As equações (98) e (99) são uma forma familiar de equações para a estimação

de máxima verossimilhança dado os dados de uma famı́lia exponencial regular. Essas equações

usualmente definem um estimador de máxima verossimilhança de θ (Dempster et al., 1977).

2.7.3 Mistura Gaussiana

Seja x = (x1, x2, ..., xn) uma amostra de observações independentes de uma mistura

de J distribuições normais univariadas e z = (z1, z2, ..., zn) as variáveis de indicação que determinam

qual componente da mistura gerou a observação. Assim, y = (x,z) forma o vetor de dados com-

pletos, com fdp dada por p(y) = p(z)f(x|z). Desta forma, temos que a densidade de probabilidade

marginal de X é expressa como:

p(x; θ) =

J∑

j=1

πjf(x|θj) (100)

em que π corresponde ao vetor de proporções desconhecidas das distribuições normais na mistura,

de forma que
∑J

j=1 πj = 1, f(x|θ) é função de densidade de probabilidade da distribuição normal

e θ é o vetor dos parâmetros desconhecidos θj = (πj , µj, σ
2
j). Logo, a função de verossimilhança

baseada nos dados observados é dada por:

L(θ;y) =

n∏

i=1

J∑

j=1

I(zi = j)πjf(xi|µj , σ
2
j), (101)

em que I(zi = j) = 1 se zi = j e zero caso contrário e θ = (θ1,θ2, ...,θJ).

A expressão (101) pode ser escrita na forma da famı́lia exponencial:

L(θ;y) = exp
{ n∑

i=1

J∑

j=1

I(zi = j)
[

ln(πj)−
1

2

(

lnσ2
j −

(xi − µj)
2

σ2
j

− ln 2π
)]}

. (102)

E-step

Dada a estimativa atual dos parâmetros em θ
k, em que k corresponde ao número

de iterações do algoritmo, a distribuição condicional de Zi, pelo Teorema de Bayes, é a proporção

penalizada da densidade normal, dada por:

30

T k
j,i = P (Zi = j|Xi = xi; θ

k) =
πk

j fj(xi|θ
k)

∑J

j=1 π
k
j fj(xi|θ

k)
. (103)

Desta forma, a expressão resultante no E-step é:

Q(θ|θk) = E[ln(L(θ;y))] =

n∑

i=1

J∑

j=1

T k
j,i

[

lnπj −
1

2

(

lnσ2
j −

(xi − µj)
2

σ2
j

− ln 2π
)
]

(104)

M-step

Considerando k interações, na etapa de maximização é necessário a obtenção do

argumento que maximiza Q(θ|θk), ou seja:

(

π
(k+1)
j , σ

2(k+1)
j , µ

(k+1)
j

)

= argmaxθ

{

Q(θ|θk)
}

(105)

Sendo assim, temos que:

π
(k+1)
j =

1

n

n∑

i=1

T
(k)
j,i (106)

µ
(k+1)
j =

∑n

i=1 xiT
(k)
j,i

∑n

i=1 T
(k)
j,i

(107)

σ
2(k+1)
j =

∑n

i=1 T
(k)
j,i

(

xi − µ
(k+1)
j

)2

∑n
i=1 T

(k)
j,i

(108)

As expressões (106), (108) e (107) fornecem as estimativas dos parâmetros des-

conhecidos de uma mistura de gaussianas baseada na maximização da função de verossimilhança

(Pawitan, 2001).

3 MATERIAL E MÉTODOS

3.1 Localização e seleção das regiões de interesse

O primeiro passo na criação do planejamento otimizado consiste na localização

das regiões de interesse nas imagens de tomografia computadorizada. Este procedimentos é de vital

importância para a qualidade do tratamento sob o ponto de vista da localização dos tecidos alvo bem

como a delimitação dos tecidos cŕıticos. Neste trabalho, as imagens de tomografia computadorizada

utilizadas são de pacientes reais e foram obtidas com a aprovação do conselho de ética da Faculdade

de Medicina de Botucatu sob o processo número 3006/2008, aprovado em 03/11/2008.

Existem atualmente softwares que oferecem comandos já compilados que são capa-

zes de associar à uma imagem, simultaneamente, matrizes ou vetores de localização das regiões de

interesse definidas pelo usuário através de poĺıgonos feitos pelo cursor do mouse ou mesa digitaliza-

dora. Na realização desta etapa foi adotado o software MATLAB (2007a, The MathWorks, Natick,

MA). A escolha deste software foi por este ser o programa existente no laboratório que apresenta

os recursos gráficos dispońıveis que facilitaram a visualização e manipulação das imagens de tomo-

grafia computadorizada. Depois de delimitadas as regiões de interesse, a imagem foi dividida em

pixels e foram obtidas as localizações desses com relação aos tecidos cŕıticos, saudáveis e tumor para

serem utilizadas na construção da matriz de deposição de dose A. Para ilustração do procedimento

de seleção das regiões de interesse, considere a imagem de tomografia computadorizada apresentada

na Figura 10-A. Utilizando o comando roipoly do pacote de processamento de imagens, as regiões

de interesse foram selecionadas e a imagem resultante deste procedimento fornece a localização das

regiões de interesse em destaque, Figura 10-B.

32

Figura 10: Procedimento de localização e seleção das regiões de interesse: a) Imagem de tomografia

computadorizada, b) Regiões de interesse selecionadas.

3.2 Correção de heterogeneidade na composição dos tecidos irradiados

Existe uma ampla literatura que aborda os efeitos da deposição de dose na criação

de planejamentos para radioterapia considerando diferentes meios absorvedores ou tecidos. Dentre

os trabalhos publicados pode-se citar Hendee et al. (2005); Bentel (1996) e (Jayaraman et al., 1996).

Estes autores afirmam, baseados em resultados teóricos e práticos, que o meio absorvedor influencia

a forma como o feixe de radiação deposita sua energia enquanto interage com o tecido irradiado.

Intuitivamente esta afirmação é perfeitamente válida dado que cada meio absorvedor possui suas

próprias caracteŕısticas f́ısico-qúımicas (Attix, 2004). Assim, foram propostas neste trabalho duas

metodologias para o planejamento da radioterapia, abordando duas diferentes formas para a modi-

ficação na construção da matriz de deposição de dose A utilizada no modelo de programação linear

(7)-(14), visando considerar a composição dos tecidos irradiados.

Na primeira abordagem realizada, foram utilizados os tons de cinza presentes na

imagem de tomografia computadorizada como fatores de ponderação adicionais em cada compo-

nente da matriz de deposição de dose A, de forma que as linhas da matriz são multiplicadas pelos

valores numéricos correspondentes aos tons de cinza dos pixels e estes são relacionados individu-

almente para todos os pixels da imagem. Esta abordagem foi proposta considerando a relação

existente entre os coeficientes de atenuação linear da água e dos tecidos irradiados, o que resulta na

obtenção de uma padrão numérico responsável pela produção de contraste nas imagens, conhecido

como número de CT (Johns & Cunningham, 1983). Posteriormente, atribuindo uma escala de cores

a este padrão, os tons de cinza utilizados nesta abordagem são obtidos. Desta forma, a construção

da matriz de deposição de dose A é dada por:

33

A(p,a,i) = Se(−µd(p,a,i))CT (p), (109)

em que a CT (p) assume o valor numérico correspondente ao tom de cinza no pixel p.

A segunda abordagem proposta é baseada em uma propriedade f́ısica em que cada

meio absorvedor possui uma capacidade intŕınseca de absorver ou atenuar um feixe de radiação.

Esta caracteŕıstica é quantificada através do coeficiente de atenuação linear. Sendo assim, é posśıvel

afirmar que todos os tecidos que constituem o corpo humano contribuem com alguma fração no

processo de atenuação do feixe de radiação. Desta forma, a idéia central envolvida na alteração na

formulação da matriz de deposição de dose A nesta abordagem é, através do coeficiente de atenuação

linear, explorar o potencial de atenuação e deposição de dose para diferentes meios absorvedores. A

classificação dos diferentes meios absorvedores pode ser determinada na imagem utilizando a teoria

de segmentação descrita no item 2.7. A Figura 11 mostra valores de coeficiente de atenuação linear

em escala logaŕıtmica para diferentes meios absorvedores (tecidos humanos e ar) e energias (ICRU,

1989). Para mais informações sobre o coeficiente de atenuação linear veja o ANEXO A.

Figura 11: Coeficientes de atenuação linear para diferentes meios absorvedores.

Na Figura 11 pode-se observar a proximidade entre os coeficientes de atenuação

linear de tecidos como pulmão, músculo esquelético e tecido adiposo, principalmente com o au-

mento da energia do feixe de radiação. Por convenção, sangue, artérias, veias, pulmões, tecido

adiposo, músculo esquelético e outros são caracterizados como tecido mole, uma composição de te-

cidos (ICRU, 1989). Nesta abordagem são consideradas três estruturas principais: tecido mole, osso

cortical e cavidades aéreas, que possuem coeficientes de atenuação linear distintos. Esta diferen-

ciação é fundamental para o estudo da deposição de dose no tecido irradiado que embasa o modelo

matemático (Attix, 2004). Considerando um feixe de fótons com energia de 10 MeV, a proporção

entre os coeficientes de atenuação linear para ar, tecido mole e osso cortical, respectivamente, é

34

de 0, 0011 : 1 : 1, 91. Propõe-se utilizar esta proporção como fator adicional de atenuação para as

estruturas em questão. Utilizando estas proporções entre os coeficientes de atenuação linear é feita

uma modificação na equação (2) de forma que:

A(p,a,i) = Se(−µd(p,a,i))fh(p), (110)

em que a variável fh(p) assume um valor na proporção 0, 0011 : 1 : 1, 91 respectivamente para ar,

tecido mole e osso cortical de acordo com a classificação do pixel p.

A classificação de tecidos pode ser implementada utilizando métodos estat́ısticos de

segmentação de imagens como a mistura gaussiana, utilizada neste trabalho, no qual os parâmetros

das gaussianas são estimados através do algoritmo EM (Dempster et al., 1977; Yamazaki & Yama-

zaki, 1998), descrito no item 2.7.2. O código fonte utilizado neste trabalho para a segmentação

das imagens está dispońıvel em http://www.mathworks.com/matlabcentral/fileexchange/10956-em-

image-segmentation.

Com as alterações propostas, o modelo (7)-(14) agora é capaz de considerar não

apenas a localização das regiões de interesse mas também incorporar diferentes potenciais de ate-

nuação para distintos tecidos irradiados e cavidades aéreas. Para exemplificar a abordagem pro-

posta, considere a imagem de tomografia computadorizada apresentada na Figura 10-A. Baseado

nesta imagem as regiões de interesse são localizadas, Figura 12-A. Após a localização das regiões

de interesse, a imagem é segmentada de forma que cavidades aéreas, tecido ósseo e tecido mole

são localizados, Figura 12-B. O objetivo a ser alcançado pela metodologia empregada é realizar a

distinção simultânea das regiões de interesse e da composição dos tecidos irradiados, Figura 12-C.

O procedimento completo de seleção de regiões de interesse e segmentação dos tecidos irradiados é

apresentado na Figura 12.

Figura 12: Manipulação das imagens de tomografia computadorizada: a) Seleção das regiões de

interesse, b) Segmentação dos tecidos irradiados, c) Fusão entre a imagem segmentada e a seleção

das regiões de interesse.

35

Para complementar o processo da distinção da composição dos tecidos irradiados e

tornar a simulação mais próxima do planejamento real, o termo e(−µd(p,a,i)) presente na equação (2)

foi substitúıdo por valores obtidos durante procedimentos dosimétricos de calibração de um feixe

de fótons com energia de 10 MeV. Este procedimento quantifica o perfil de atenuação do feixe ao

interagir com um meio absorvedor padrão. A Figura 13 mostra o perfil de atenuação com relação

à profundidade alcançada em água para um feixe de fótons com energia de 10 MeV.

Figura 13: Perfil de atenuação do feixe de radiação em água com relação à profundidade.

3.3 Implementação do modelo de otimização

As simulações foram realizadas em um computador com 4 GB de memória RAM

e um processador Pentium QuadCore 2.4 Ghz no Laboratório Central de Informática (LCI) do

Departamento de Bioestat́ıstica do Instituto de Biociências da UNESP de Botucatu-SP. O problema

de programação linear foi resolvido utilizando o algoritmo Primal-Dual de Pontos Interiores da

rotina de programação linear do software GLPK (GNU Linear Programming Kit, código fonte

dispońıvel gratuitamente em http://www.gnu.org/software/glpk, sistema operacional Linux).

3.4 Resumo da metodologia utilizada

Para resumir a metodologia proposta, considere o fluxograma mostrado na Figura

14 que apresenta os procedimentos envolvidos na criação de planejamentos otimizados considerando

as abordagens propostas e desenvolvidas neste trabalho.

36

Figura 14: Fluxograma do planejamento otimizado considerando a localização das regiões de inte-

resse e a composição dos tecidos irradiados.

4 RESULTADOS E DISCUSSÃO

A Figura 15 a seguir apresenta as imagens de tomografia computadorizada utiliza-

das nas simulações realizadas. Nestas imagens é posśıvel a visualização de massas tumorais bem

definidas e em distintas regiões anatômicas. As áreas destacadas em amarelo representam as regiões

alvo (massas tumorais) e as destacadas em vermelho representam os tecidos cŕıticos considerados.

A imagem 15-A é referente à um diagnóstico de uma massa tumoral no cérebro, localizada em

uma região onde praticamente todos os tecidos são considerados cŕıticos. Na imagem 15-B o tumor

está localizado no seio nasal direito e são considerados tecidos cŕıticos os globos oculares, nervos

ópticos e o tecido cerebral. As imagens 15-C e 15-D são referentes ao diagnóstico de múltiplos

focos tumorais no pulmão e a medula óssea é considerada como tecido cŕıtico. A imagem 15-E é

referente ao diagnóstico de múltiplos focos tumorais no f́ıgado em que os rins e medula óssea são

tecidos cŕıticos e a imagem 15-F apresenta um caso de um diagnóstico de um tumor localizado no

rim esquerdo, com o f́ıgado, medula óssea e rim direito sendo considerados como tecidos cŕıticos.

As imagens de tomografia foram obtidas em alta definição (512 x 512 ou 1024 x

1024 pixels), o que permite a localização de pequenas estruturas anatômicas e diferentes tecidos.

Sob condições ideais, estas dimensões das imagens devem ser mantidas na rotina de otimização,

contudo, devido à limitação computacional, este procedimento não foi realizado. O número de

linhas da matriz de deposição de dose A é relacionado com o número total de pixels da imagem e o

número de colunas está relacionado com a quantidade de subfeixes e posições angulares, sendo este

valor dado por kη. Desta forma, o número de linhas da matriz A reflete a resolução das imagens

utilizadas e o número de colunas expressa o desempenho da resolução do problema de otimização.

Para obter um equiĺıbrio entre performance computacional e qualidade do planeja-

mento, foram utilizadas 100 x 100 pixels nas imagens de tomografia computadorizada e oito posições

angulares (0◦, 45◦, 90◦, 135◦, 180◦, 225◦, 270◦, 315◦), totalizando 1196 subfeixes (kη = 1196). Os

valores adotados, em Gy, para os elementos dos vetores LST , LIT , LSC e LSS foram respectiva-

mente 100, 90, 36 e 38. Nesta prescrição é necessária uma deposição de dose relativamente alta nos

tecidos alvo e nos tecidos saudáveis e cŕıticos uma dose relativamente baixa. Deve-se ressaltar que

as simulações foram realizadas utilizando imagens de diferentes pacientes com distintos diagnósticos

e os planejamentos realizados não seguem nenhum protocolo cĺınico.

38

Figura 15: Imagens de tomografia computadorizada utilizadas na criação dos planejamentos otimi-

zados.

39

As imagens apresentadas na Figura 15 foram escolhidas com o objetivo de avaliar

o comportamento da modelagem matemática em situações espećıficas, como exemplo a presença de

grande quantidade de tecido ósseo (imagens 15-A e 15-B), cavidades aéreas (imagens 15-C e 15-D)

e múltiplos focos tumorais e grande quantidade de tecido mole (imagens 15-E e 15-F).

A Figura 16 mostra três planejamentos realizados utilizando os tons de cinza como

pesos adicionais na construção da matriz de deposição de dose A. A dose depositada, representada

pelas curvas de isodose, nos planejamentos a seguir estão normalizadas com relação à dose prescrita

para o tumor e devem ser interpretadas como percentual de dose depositada sob a dose prescrita

para a região alvo. Considerando esta abordagem, os resultados obtidos foram satisfatórios quando

a metodologia proposta é aplicada à imagens com ausência de cavidades aéreas e grande quantidade

de tecido ósseo. Estas duas situações figuram os extremos da distribuição de tons de cinza de uma

imagem de tomografia computadorizada. Para regiões da imagem onde há a presença de cavidades

aéreas, os tons de cinza predominantes variam entre o cinza escuro e o preto, numericamente repre-

sentado por valores próximos de zero. Após a multiplicação destes pesos adicionais com a as linhas

da matriz A, a contribuição de dose para os pixels referentes à estas regiões é consideravelmente

diminúıda ou, em casos extremos, anulada. Por esta razão não foi posśıvel realizar o planejamento

para todas as imagens de tomografia apresentadas na Figura 15.

Em regiões em que há grande quantidade de tecido ósseo, os tons de cinza predo-

minantes variam entre o cinza claro e o branco, numericamente representado por valores próximos

de um. Baseado nas condições de factibilidade garantidas pelas restrições elásticas (Holder, 2003),

a contribuição de dose para os pixels referentes à estas regiões é superestimada, o que resultaria em

uma deposição de dose elevada nas proximidades de estruturas ósseas ou ainda, a dose prescrita

para o tumor não é alcançada, pois os limites de dose para os tecidos cŕıticos e saudáveis seriam

violados.

Outra caracteŕıstica presente nesta abordagem é a influência da qualidade das

imagens utilizadas com relação ao processo de aquisição e processamento das imagens de tomografia,

visto que todos os tons de cinza são utilizados e a presença de posśıveis estruturas indesejadas ou

artefatos não são desconsiderados, influenciando o resultado do planejamento.

40

Figura 16: Curvas de isodose obtidas pelos planejamentos otimizados considerando os tons de cinza

como pesos adicionais na formulação da matriz A.

41

Diferente da primeira abordagem, a metodologia baseada na propriedade f́ısica dos

diferentes potenciais de atenuação dos tecidos biológicos irradiados forneceu resultados com quali-

dade superior e sem nenhuma dependência da qualidade ou caracteŕısticas das imagens utilizadas.

A Tabela 1 apresenta os resultados obtidos para o valor da função objetivo para os seis casos estuda-

dos (A, B, C ,D ,E ,F), mostrando que em todas as simulações, os objetivos foram atingidos mesmo

quando há fatores complicantes, como a presença de extensa região de tecido cŕıtico, presença de

múltiplos focos tumorais, grande quantidade de tecido ósseo e outros. O desempenho computacio-

nal obtido na resolução do problema de otimização também foi satisfatório. Essa caracteŕıstica dos

planejamentos otimizados é crucial para o bom desempenho do fluxo de atendimentos em hospitais

e cĺınicas especializadas, dado que os planejamentos reais são criados utilizando conjuntos com

dezenas de imagens.

Tabela 1: Desempenho computacional e resultados parciais da função objetivo minimizada para os

planejamentos otimizados considerando os coeficientes de atenuação linear dos tecidos irradiados

como pesos adicionais na formulação da matriz A.

Imagem lT t uT
c c uT

s s Tempo computacional (s)

A 1,3265 1,7417 1,0625 0,42877

B 0 0 0,1502 0,36087

C 0 0 0,2739 0,36392

D 0 0 0,0680 0,36582

E 0 0 0,3861 0,36697

F 0 0 0,2695 0,36621

A Figura 17 apresenta as curvas de isodose referentes as doses calculadas no pla-

nejamento otimizado baseado na segunda proposta. Em geral, é desejado sempre uma deposição

homogênea de dose dentro das regiões de interesse de forma que todos os tecidos delimitados por

estas regiões recebam a mesma dose e esse efeito pode ser observado. Outra caracteŕıstica dos

resultados apresentados na Figura 17 é a conformação da dose máxima na região tumoral e uma

baixa deposição de dose em tecidos cŕıticos e saudáveis, uma vez que os limites de dose prescritos

para esses tecidos foram respeitados.

42

Figura 17: Curvas de isodose obtidas pelos planejamentos otimizados considerando os coeficientes

de atenuação linear dos tecidos irradiados como pesos adicionais na formulação da matriz A.

43

Todos as curvas de isodose obtidas apresentam o efeito de conformação de dose nas

regiões alvo, mesmo no caso 15 - A, onde a quantidade de tecido cŕıtico considerada e o tamanho do

tumor diagnosticado dificultam a combinação entre os pesos de forma a respeitar os limites de dose

prescritos, mas como pode ser observado na Figura 17-A, a conformação de dose na região tumoral

foi alcançada sem a violação do limite de dose para a região cŕıtica. As contribuições resultantes dos

pesos dos subfeixes para as posições angulares adotadas em todos os planejamentos são mostrados

na Figura 18. Esta contribuição individualizada dos subfeixes é uma das principais responsáveis

pelo caráter conformacional dos planejamentos otimizados e esta caracteŕıstica é visualizada pela

diferença entre as contribuições dos pesos em suas respectivas posições angulares. Considerando a

anatomia dos tecidos irradiados e a localização das regiões de interesse delineadas nas imagens de

tomografia apresentadas na Figura 15, é posśıvel notar que os planejamentos otimizados exploraram

a melhor configuração entre os pesos dos subfeixes e os seus ângulos de incidência.

Figura 18: Contribuição resultante dos pesos otimizados obtidos pelos planejamentos realizados

considerando os coeficientes de atenuação linear dos tecidos irradiados como pesos adicionais na

formulação da matriz A.

Visando comparar o planejamento feito com o aux́ılio da modelagem matemática

apresentada e os planejamentos reais executados por softwares comerciais, novas simulações foram

feitas em parceria com a Fundação Pio XII - Hospital de Câncer de Barretos, hospital de referência

no tratamento do câncer no Brasil e exterior. Baseado nas imagens de tomografia computadori-

zada, os planejamentos foram obtidos e as curvas de isodose foram comparadas. Para ilustrar esta

comparação, considere as imagens apresentadas na Figura 19. As regiões destacadas em amarelo e

vermelho referem-se respectivamente à regiões alvo e tecidos cŕıticos.

As imagens utilizadas mostram dois planos transversais distintos de um paciente

que foi diagnosticado com tumor de próstata. Na imagem 19-A estão presentes três tipos de tecidos

cŕıticos: bexiga, reto e cabeças de fêmur. Já na imagem 19-B há a presença de um único tecido

44

cŕıtico, sendo esse o reto. O planejamento real foi realizado com o aux́ılio do sistema computacional

InterSoft (Julias et al., 2006; Alva & Nicolucci, 2007). A dose prescrita para o tumor foi de 74 Gy.

As prescrições para os tecidos cŕıticos no planejamento real são dadas em função do volume dos

órgãos irradiados, recebendo o nome de restrições dose-volume.

Figura 19: Imagens de tomografia utilizadas nas simulações feitas em parceria com a Fundação Pio

XII - Hospital de Câncer de Barretos.

Como a formulação matemática empregada não utiliza tal formalismo, as pres-

crições adotadas nas simulações para os tecidos cŕıticos e saudáveis foram assumidas como sendo as

menores posśıveis, de forma que a dose de 74 Gy seja aplicada ao tumor e ao mesmo tempo que os

limites de dose nos demais tecidos não sejam violados. As simulações foram realizadas considerando

quatro posições angulares (0◦, 90◦, 180◦, 270◦) e 2000 subfeixes (kη = 2000). A Figura 20 mostra

as curvas de isodose para essas novas simulações.

É posśıvel notar nos dois tipos de planejamento que a concentração de dose próxima

à superf́ıcie da pele e o efeito de atenuação do feixe de radiação são semelhantes. Ainda, é posśıvel

constatar que ambos planejamentos obtiveram sucesso na deposição da dose prescrita para a região

alvo. Os resultados referentes às parcelas da função objetivo minimizada e dos tempos computaci-

onais para a resolução do problema de otimização são apresentados na Tabela 2.

Tabela 2: Desempenho computacional e resultados parciais da função objetivo minimizada do

planejamento otimizado para o caso de próstata mostrado na Figura 19.

Imagem lT t uT
c c uT

s s Tempo computacional (s)

A 0,3515 1,5224 1,2454 0,37533

B 0,2159 1,4021 1,3563 0,37421

4
5

Figura 20: Curvas de isodose dos planejamentos simulados (i) e reais (ii), baseados nas imagens 19-A e 19-B.

46

Mesmo considerando que a metodologia e o modelo de programação linear aborda-

dos neste trabalho não contemplam o efeito da radiação espalhada, pela Figura 20 pode-se notar

semelhanças entre os planejamentos simulados e reais. Analisando os valores parciais da função ob-

jetivo minimizada na Tabela 2, as observações feitas acerca da qualidade da metodologia proposta e

dos planejamentos simulados são reafirmados e justificados. Os valores obtidos para as parcelas da

função objetivo indicam que não houve uma diferença considerável entre a dose prescrita e a dose

depositada. Particularmente, o valor obtido para a parcela da função objetivo referente à lT t nas

duas simulações indicam que o tumor recebeu toda a dose prescrita. O mesmo racioćınio pode ser

estendido com relação aos valores obtidos para as parcelas da função objetivo uT
c c e uT

s s referentes

respectivamente aos tecidos cŕıticos e saudáveis.

Para avaliar quantitativamente as relações entre as curvas de isodose obtidas com

os dois planejamentos, as áreas das regiões de isodose correspondentes respectivamente à 100%,

90%, 70% e 50% da dose prescrita para o tumor, feitas com o planejamento simulado e com o pla-

nejamento real foram calculadas. Este procedimento foi realizado utilizando o comando roipoly no

MATLAB, em que os contornos das regiões de interesse foram selecionados nas imagens, fornecendo

posteriormente uma estimativa do número de pixels pertencentes a estas regiões. Em seguida, com

o objetivo de avaliar a extensão das regiões com a mesma quantidade de dose sob o tecido biológico

irradiado, os percentuais de pixels referentes às regiões de isodose foram obtidos com relação à

extensão do contorno do paciente. Os resultados são apresentados na Figura 21.

Figura 21: Comparação entre os percentuais de pixels com mesma quantidade de dose absorvida

nos planejamentos simulados e reais.

Pode-se observar que existem evidências que atribuem um comportamento superior

da metodologia proposta com relação a deposição de dose nos tecidos cŕıticos e saudáveis (Viana

et al., 2009b; Florentino & Viana, 2009; Viana et al., 2009c). Ambos planejamentos obtiveram

47

sucesso na deposição da dose prescrita para o tumor, contudo, como pode ser observado na Figura

21, as extensões das áreas das regiões de isodose são maiores para o planejamento real do que para o

planejamento simulado. Este fato implica que o planejamento simulado com o uso da programação

linear possui condições de poupar uma área mais extensa de tecidos cŕıticos e saudáveis do efeito

da radiação. Baseado na Figura 20, observa-se ainda que, as curvas de isodose dos planejamentos

simulados se apresentam mais concentradas do que as dos planejamentos reais.

A incorporação de diferentes potenciais de atenuação causados pela heterogenei-

dade da composição dos tecidos irradiados e a consideração da própria atenuação do feixe de

radiação pela metodologia proposta tornaram as simulações mais próximas dos planejamentos reais

do que os propostos na literatura. Segundo Viana et al. (2010), os resultados obtidos com a meto-

dologia proposta neste trabalho, quando comparados aos encontrados na literatura, apresentaram

melhor desempenho com relação à deposição conformacional de dose. Desta forma, considerando o

contexto dos modelos de programação linear, a metodologia proposta neste trabalho pode ser con-

siderada como uma ferramenta de aux́ılio para a construção de sistemas de planejamento baseados

em técnicas de otimização linear.

5 CONCLUSÕES

A metodologia apresentada propõe a incorporação de diferentes potenciais de ate-

nuação causados pela heterogeneidade da composição dos tecidos biológicos para a criação de pla-

nejamentos otimizados para radioterapia. Esta correção é baseada nos diferentes coeficientes de

atenuação linear dos tecidos irradiados. A presença de cavidades aéreas também foi considerada e

essas influenciam na deposição de dose devido ao baixo coeficiente de atenuação linear.

Uma caracteŕıstica evidente nos resultados apresentados é a conformação da dose

total na região tumoral. Em casos com múltiplos focos tumorais ou com a presença de cavidades

aéreas, o planejamento otimizado obteve sucesso tanto na deposição total da dose nas regiões alvo

quanto na deposição de dose dentro do limite prescrito para tecidos cŕıticos e saudáveis. Outra

situação importante explorada com sucesso pelas simulações, foi a presença de extensas regiões de

tecido cŕıtico. Quando considerados os dados dosimétricos com relação à atenuação do feixe de

radiação e a correção de heterogeneidade na composição dos tecidos irradiados, as simulações dos

planejamentos otimizados incorporaram fatores que representam caracteŕısticas importantes com

relação ao processo da interação da radiação com a matéria.

Os planejamentos otimizados obtidos utilizando a metodologia proposta baseada na

incorporação de diferentes potenciais de atenuação causados pela heterogeneidade da composição

dos tecidos irradiados foram comparados com os planejamentos reais realizados no Hospital de

Câncer de Barretos, indicando que os planejamentos otimizados obtiveram sucesso na deposição

das doses prescritas, similarmente aos planejamentos reais.

A literatura atual apresenta trabalhos que abordam, por diferentes meios, a ob-

tenção da melhor composição de pesos relativos para os subfeixes considerando basicamente a

localização inicial das estruturas de interesse. Entretanto, a composição dos tecidos irradiados não

é explorada, mesmo sendo extremamente importante. Sendo assim, a metodologia proposta pode

ser vista como uma colaboração para o planejamento otimizado, pois este procedimento incorpora

diferentes fatores de atenuação de acordo com os tecidos irradiados, fornecendo assim, informações

importantes que quantificam o real potencial de atenuação que cada tecido irradiado possui, auxi-

liando o sistema de planejamento a encontrar a solução viável do problema inverso.

Ainda, considerando a qualidade e as caracteŕısticas dos planejamentos otimizados

49

obtidos, a metodologia proposta apresenta um grande potencial de aplicabilidade, considerando a

construção de sistemas de planejamento para radioterapia baseados em modelos de programação

linear, utilizando plataformas livres e uma linguagem não compilada.

6 PERSPECTIVAS FUTURAS

Para um trabalho futuro, utilizando a metodologia para a incorporação de di-

ferentes potenciais de atenuação, o problema de programação linear (7)-(14) será implementado

utilizando a linguagem C. Outra tarefa a ser realizada é a construção de uma interface gráfica in-

dependente, que seja capaz de reconhecer e manipular imagens de tomografia computadorizada em

formato DICOM (Digital Imaging Communications in Medicine) e assim, realizar todas as etapas

da criação de planejamentos otimizados em um único software. Novas pesquisas devem ser feitas

com o objetivo de incorporar outros fatores f́ısicos na formulação do modelo matemático, como o

efeito da radiação espalhada.

Com as melhorias propostas para a implementação, espera-se utilizar imagens de

tomografia computadorizada em alta definição e, ainda, realizar comparações mais detalhadas e

avaliar o desempenho da modelagem matemática com planejamentos feitos por softwares comerciais.

Posteriormente, será posśıvel a construção de planejamentos otimizados para radioterapia por meio

de softwares nacionais baseados em modelos de programação linear.

REFERÊNCIAS BIBLIOGRÁFICAS

ADLER, I.; RESENDE, M. G. C.; VEIGA, G.; KARMARKAR, N. An implementation of Kar-

markar’s algorithm for linear programming. Mathematical Programming, v.44, n.1, p.297–335,

1989.

ALVA, M.; NICOLUCCI, P. Determinação das doses em profundidade em radioterapia convencional

e irradiação de corpo inteiro utilizando dosimetria termoluminescente. In: , 2007. Proc. XII

Congresso Brasileiro de Fisica Médica; resumos. , 2007.

ATTIX, F. Introduction to Radiological Physics and Radiation Dosimetry. WILEY-VCH,

2004.

BAHR, G.; KEREIAKES, G.; HORWITZ, H.; FINNEY, R.; GALVIN, J.; GOODE, K. The method

of linear programming applied to radiation treatment planning. Radiol, v.91, p.686–693, 1968.

BARBOZA, C.; OLIVEIRA, A. Planejamento do tratamento por radioterapia através de métodos

de pontos interiores. Pesqui Oper, v.26, p.1–24, 2006.

BARNES, E. R. A variation on Karmarkar’s algorithm for solving linear programming problems.

Math Program, v.36, n.2, p.174–182, 1986.

BEAVIS, A. Is tomotherapy the future of IMRT ? Brit J Radiol, v.77, p.285–295, 2004.

BEDNARZ, G.; MICHALSKI, D.; ANNE, P.; VALICENTI, R. Inverse treatment planning using

volume-based objective functions. Phys Med Biol, v.49, p.2503–2514, 2004.

BENTEL, G. Radiation Therapy Planning. McGraw-Hill, 1996.

BERMAN, A.; PLEMMONS, R. Nonnegative matrices in the mathematical sciences. New

York: Academic Press, 1979.

BLOOMER, W.; HELLMAN, S. Normal tissue response to radiation therapy. N Engl J Med,

v.293, p.80–83, 1975.

BORTFELD, T. Optimized planning using physical objectives and constraints. Sem Radiat

Oncol, v.9, p.20–34, 1999.

52

BOYER, A.; NYERICK, T. O. C. Clinical dosimetry for implementation of a multileaf collimator.

Med Phys, v.19, p.1255–1261, 1992.

CHETTY, I.; MORAN, J.; NURUSHEV, T.; FRAASS, D. M. B.; WILDERMAN, S.; BIELAJEW,

A. Experimental validation of the DPM Monte Carlo code using minimally scattered electron beams

in heterogeneous media. Phys Med Biol, v.47, p.1837–1851, 2002.

CHO, S.; LEE, C.; MARKS, R.; OH, S.; SUTLIEF, S.; PHILLIPS, M. Optimization of intensity

modulated beams with volume constraints using two methods: Cost function minimization and

projections onto convex sets. Med Phys, v.25, p.435–443, 1998.

CORMACK, A.; QUINTO, E. The mathematics and physics of radiation dose planning using

X-rays. Contemp Math, v.113, p.41–55, 1990.

DATASUS. Estat́ısticas Vitais - Mortalidade e Nascidos Vivos, 2008. URL:

http://tabnet.datasus.gov.br; [Online, acessado em 25 de Setembro de 2008].

DEASY, J. Multiple local minima in radiotherapy optimization problems with dose-volume cons-

traints. Med Phys, v.24, p.1157–1161, 1997.

DEMPSTER, A.; LAIRD, N.; RUBIN, D. Maximum Likelihood from Incomplete Data via the EM

Algorithm. J Roy Statist Soc Ser B, v.39, p.1–38, 1977.

DIKIN, I. Iterative solution of problems of linear and quadratic programming. Soviet Mathema-

tics Doklady, v.8, p.674–675, 1967.

D’SOUZA, W.; MEYER, R.; SHI, L. Selection of beam orientations in intensity-modulated radia-

tion therapy using single-beam indices and integer programming. Phys Med Biol, v.49, p.3465–

3481, 2004.

FANG, S.; PUTHENPURA, S. Linear Optimization and Extensions: Theory and Algo-

rithms. New York: Prentice Hall College Div, 1993.

FENWICK, J.; TOMÉ, W.; KISSICK, M.; MACKIE, R. Modelling simple helically delivered dose

distributions. Med Phys, v.50, p.1505–1517, 2005.

FERRIS, M.; LIM, J.; SHEPARD, M. Radiosurgery Treatment Planning via Nonlinear Program-

ming. Ann Oper Res, v.119, p.247–260, 2003.

FLORENTINO, H.; VIANA, R. Planejamento conformacional otimizado para radioterapia via

programação linear: um estudo de caso. In: , 2009. Proc. XXXII Congresso Nacional de

Matemática Aplicada e Computacional; resumos. , 2009.

53

FRAASS, A. The development of conformal radiation therapy. Med Phys, v.22, p.1911–1921,

1995.

GARCÍA, E.; JIMÉNEZ, J.; PUIMEDÓN, J. Dose calculation in patients with PENE-

LOPE/PENGEOM. J Phys Conf Ser, v.74, p.1–4, 2007.

HALABI, T.; CRAFT, D.; BORTFELD, T. Dose-volume objectives in multi-criteria optimization.

Phys Med Biol, v.51, p.3809–3818, 2006.

HALL, E. Radiobiology for the radiologist. Philadelphia: Lippincott, 1994.

HENDEE, W.; G, I.; HENDEE, E. Radiation Therapy Physics. John Wiley and Sons, 2005.

HOLDER, A. Designing radiotherapy plans with elastic constraints and interior point methods.

Health Care Manag Sci, v.6, p.5–16, 2003.

HONG, T.; CRAFT, D.; CARLSSON, F.; BORTFELD, T. Multicriteria optimization in intensity-

modulated radiation therapy treatment planning for locally advanced cancer of the pancreatic head.

Int J Radiat Oncol Biol Phys, v.51, p.3809–3818, 2006.

HOUNSFIELD, G. N. Computerized transverse axial scanning (tomography). 1. Description of

system. Br J Radiol, v.46, n.552, p.1016–1022, 1973.

HOUNSFIELD, G. N. Historical notes on computerized axial tomography. J Can Assoc Radiol,

v.27, n.3, p.135–142, 1976.

ICRU. Tissue Substitutes in Radiation Dosimetry and Measurement. Rel. téc., Report 44 of the

International Commission on Radiation Units and Measurements, Bethesda, Maryland, USA, 1989.

This is a full TECHREPORT entry.

INCA. Estimativa 2008 - Incidência de Câncer no Brasil, 2008. URL: http://www.inca.gov.br;

[Online, acessado em 2 de Setembro de 2009].

JAYARAMAN, S.; L, L.; E, L. Clinical Radiotherapy Physics. Springer-Verlag, 1996.

JOHAN, L.; BENGT, K.; BRAHME, A. An adaptive control algorithm for optimization of intensity

modulated radiotherapy considering uncertainties in beam profiles, patient set-up and internal organ

motion. Phys Med Biol, v.43, p.1605–1628, 1998.

JOHNS, H.; CUNNINGHAM, J. The Physics of Radiology. Springfield: Charles C Thomas

Publisher, 1983.

JORDAN, T.; WILLIAMS, P. The design and performance characteristics of a multileaf collimator.

Phys Med Biol, v.39, p.231–251, 1994.

54

JULIAS, F.; ALENCAR, M.; OLIVEIRA, E. G. H.; NONATO, F.; COSTA, A. Verificação de dose

em radioterapia de câncer de cabeça e pescoço utilizando dosimetria termoluminescente. In: , 2006.

Proc. VIII Congresso da Sociedade Brasileira de Radioterapia; resumos. , 2006.

KARMARKAR, N. A new polynomial time algorithm for linear programming. Combinatorica,

v.4, p.376–395, 1984.

KOJIMA, M.; MIZUNO, S.; YOSHISE, A. A primal-dual interior point method for linear program-

ming. In: MEGIDDO, N. (Ed.). Progress in Mathematical Programming: Interior-Point

and Related Methods. New York: Springer-Verlag, 1989. p.

KONDRATJEVA, A.; KOLCHUZHKIN, A.; LISIN, A.; TROPIN, I. Properties of absorbed dose

distribution in heterogeneous media. J Phys Conf Ser, v.41, p.527–530, 2006.

KUTCHER, G.; BURMAN, C. Calculation of complication probability factors for non-uniform

normal tissue irradiation: the effective volume method. Int J Radiat Oncol Biol Phys, v.16,

p.1623–1630, 1989.

LEE, E.; FOX, T.; CROCKER, I. Simultaneous beam geometry and intensity map optimization in

intensity-modulated radiation therapy. Int J Radiat Oncol Biol Phys, v.64, p.301–320, 2006.

LEE, E.; FOX, T.; CROCKER, I.; BURJONY, M. Integer programming applied to intensity-

modulated radiation therapy treatment planning. Ann Oper Res, v.119, p.165–181, 2003.

LEE, E.; GALLAGHER, R.; SILVERN, D.; WUU, C.; ZAIDER, M. Treatment planning for

brachytherapy: an integer programming model, two computational approaches and experiments

with permanent prostate implant planning. Phys Med Biol, v.44, p.145–165, 1999.

LING, C.; BURMAN, C.; CHUI, C. Conformal radiation treatment of prostate cancer using

inversely-planned intensity-modulated photon beams produced with dynamic multileaf collimation.

Int J Radiat Oncol Biol Phys, v.35, p.721–730, 1996.

LLACER, J.; DEASY, J.; PORTFELD, T.; SOLBERG, T.; PROMBERGER, C. Absence of

multiple local minima effects in intensity modulated optimization with dose-volume constraints.

Phys Med Biol, v.48, p.183–210, 2003.

LUENBERGER, D.; YE, Y. Linear and Nonlinear Programming. New York: Springer, 2008.

LYMAN, J. Complication probabilities as assessed from dose-volume histograms. Radiat Res,

v.104, p.S13–S19, 1985.

MACKIE, T.; BALOG, J.; RUCHALA, K. Tomotherapy. Sem Radiat Oncol, v.9, p.108–117,

1999.

55

MEGIDDO, N.; SHUB, M. Boundary behavior of interior point algorithms in linear programming.

Math Oper Res, v.14, p.97–146, 1989.

MEN, C.; ROMEIJN, E.; TASKIN, C.; DEMPSEY, F. An exact approach to direct aperture

optimization in IMRT treatment planning. Phys Med Biol, v.52, p.7333–7352, 2007.

MEYER, P. Probabilidade: aplicações à estat́ıstica. Rio de Janeiro: Livros Técnicos e Ci-

ent́ıficos, 1983.

MEYER, R.; D’SOUZA, W.; FERRIS, M.; THOMADSEN, B. MIP models and BB strategies in

brachytherapy treatment optimization. J. of Global Optimization, v.25, p.23–42, 2003.

MONTEIRO, R.; ADLER, I.; RESENDE, M. A polynomial-time primal-dual affine scaling algo-

rithm for linear and convex quadratic programming and its power series extension. Math Oper

Res, v.15, p.191–214, 1990.

PAWITAN, Y. In All Likelihood. Oxford: Clarendon Press, 2001.

PURDY, J. 3D treatment planning and intensity-modulated radiation therapy. Oncology, v.13,

p.155–168, 1999.

PURDY, J.; EMAMI, B. 3D Radiation Treatments Planning and Conformal Therapy. St.

Louis: Medical Physics Publishing, 1993.

ROCHA, R. Situação do câncer no Brasil - Uma doença que a globalização expandiu. RADIS -

Comunicação em Saúde, v.52, p.8–14, 2006.

ROMEIJN, H.; DEMPSEY, J.; LI, J. A unifying framework for multi-criteria fluence map optimi-

zation models. Phys Med Biol, v.49, p.1991–2013, 2004.

SALVAJOLI, J.; SOUHAMI, L.; FARIA, S. Radioterapia em Oncologia. São Paulo: Medsi,

1999.

SAUER, O.; SHEPARD, D.; MACKIE, R. Application of constrained optimization to radiotherapy

planning. Med Phys, v.26, p.2359–2366, 1999.

SCHLAEFER, A.; SCHWEIKARD, A. Convex reformulation of biologically-based multi-criteria

intensity-modulated radiation therapy optimization including fractionation effects. Phys Med

Biol, v.53, p.6345–6362, 2008.

SHEPARD, D.; FERRIS, M.; OLIVERA, G.; MACKIE, R. Optimization the delivery of radiation

therapy to cancer patients. SIAM Rev, v.41, p.721–744, 1999.

56

SHEPARD, D.; OLIVERA, G.; RECKWERDT, P.; MACKIE, R. Iterative approaches to dose

optimization in tomotherapy. Phys Med Biol, v.45, p.69–90, 2000.

SHIMIZU, S.; SHIRATO, H.; KITAMURA, K. Three-dimensional (3D) localization and verification

of pelvic tumors using internal markers and a double-axial x-ray television system. Int J Radiat

Oncol Biol Phys, v.45, p.1187–1195, 1999.

SONDERMAN, D.; ABRAHAMSON, G. Radiotherapy treatment design using mathematical pro-

gramming models. Oper Res, v.33, p.705–725, 1985.

SOUZA, M.; BALBO, A. Aplicação de um método primal-dual de pontos interiores em um pro-

blema com variáveis canalizadas. Impresso, Faculdade de Ciências - Departamento de Matemática,

Bauru - SP, 2003. Curso de especialização em matemática com ênfase à aplicação de recursos

computacionais.

SPIROU, S.; CHUI, C. A gradient inverse planning algorithm with dose-volume constraints. Med

Phys, v.25, p.321–333, 1998.

TEH, B.; WOO, S.; BUTLER, E. Intensity modulated radiation therapy (IMRT): a new promising

technology in radiation oncology. The Oncologist, v.4, p.433–442, 1999.

TYAGI, N.; CURRAN, B.; ROBERSON, P.; MORAN, J.; ACOSTA, E.; FRAASS, A. Experi-

mental verification of a Monte Carlo-based MLC simulation model for IMRT dose calculations in

heterogeneous media. J Phys Conf Ser, v.41, p.1–8, 2008.

VANDERBEI, R.; MEKETON, M.; FREEDMAN, B. A modification of Karmarkar’s linear pro-

gramming algorithm. Algorithmica, v.1, p.395–407, 1986.

VARIAN. Varian Medical Systems, 2009. URL: http://www.varian.com; [Online, acessado em 20

de Maio de 2009].

VIANA, R.; FLORENTINO, H. Planejamento Ótimo de Tratamento de Câncer por Radioterapia.

In: , 2006a. Proc. XXIX Congresso Nacional de Matemática Aplicada e Computacional;

resumos. , 2006a.

VIANA, R.; FLORENTINO, H. Programação Linear no Planejamento do tratamento de câncer

por radioterapia. In: , 2006b. Proc. II Congresso Acadêmico de F́ısica Médica; resumos. ,

2006b.

VIANA, R.; FLORENTINO, H. A importância da programação linear na criação de planos ótimos

de tratamento de câncer por radioterapia. In: , 2007a. Proc. XXX Congresso Nacional de

Matemática Aplicada e Computacional; resumos. , 2007a.

57

VIANA, R.; FLORENTINO, H. Planejamento de tratamento de câncer por radioterapia: teoria de

otimização x softwares convencionais. In: , 2007b. Proc. III Congresso Acadêmico de F́ısica

Médica; resumos. , 2007b.

VIANA, R.; FLORENTINO, H.; FONSECA, P. Manipulação de Imagens na otimização de plane-

jamentos em radioterapia. In: , 2008a. Proc. I Encontro Regional de Matemática Aplicada

e Computacional - ERMAC; resumos. , 2008a.

VIANA, R.; FLORENTINO, H.; FONSECA, P.; LIMA, E. Uma abordagem tridimensional na

otimização do tratamento de câncer por radioterapia. In: , 2008b. Proc. XL Simpósio Brasileiro

de Pesquisa Operacional; resumos. , 2008b.

VIANA, R.; FLORENTINO, H.; FONSECA, P.; LIMA, E. Avaliação da versatilidade de planeja-

mentos otimizados por programação linear em radioterapia. In: , 2009a. Proc. VIII Workshop

da Pós-gradução; resumos. , 2009a.

VIANA, R.; FLORENTINO, H.; FONSECA, P.; LIMA, E.; HOMEM, T. Correção de heteroge-

neidades na composição tecidual para a construção de planejamentos otimizados em radioterapia

utilizando programação linear. In: , 2009b. Proc. XIV Congresso Brasileiro de F́ısica Médica;

resumos. , 2009b.

VIANA, R.; FLORENTINO, H.; FONSECA, P.; LIMA, E.; HOMEM, T. Otimização de Planos

para Radioterapia Conformacional via Programação Linear. In: , 2009c. Proc. 8th Brazilian

Conference on Dynamics, Control and Aplications; resumos. , 2009c.

VIANA, R.; FLORENTINO, H.; FONSECA, P.; LIMA, E.; HOMEM, T. Heterogeneity correction

in the construction of optimized planning in radiotherapy using linear programming. An Acad

Bras Ciênc, 2010, artigo submetido em 10/02/2010.

WEBB, S. The physical basis of IMRT and inverse planning. Brit J Radiol, v.76, p.678–689,

2003.

WEEB, S. The Physics of Medical Imaging. London: Institute of Physics Publishing, 2000.

WOO, S.; GRANT, W.; BELEZZA, D. A comparison of intensity modulated conformal therapy

with a conventional external beam stereotactic radiosurgery system for the treatment of single and

multiple intracranial lesions. Int J Radiat Oncol Biol Phys, v.35, p.593–597, 1996.

WU, Q.; MOHAN, R. Algorithms and functionality of an intensity modulated radiotherapy opti-

mization system. Med Phys, v.27, p.701–711, 2000.

58

XING, L.; HAMILTON, R.; SPELBRING, D.; PELIZZARI, C.; CHEN, G.; BOYER, A. Fast

iterative algorithms for three-dimensional inverse treatment planning. Med Phys, v.25, p.1845–

1849, 1998.

YAMAZAKI, T.; YAMAZAKI, T. Introduction of EM Algorithm into Color Image Segmentation.

In: , 1998. Proc. ICIPS; resumos. , 1998. 368–371.

YANG, R.; DAI, J.; YANG, Y.; HU, Y. Beam orientation optimization for intensity-modulated

radiation therapy using mixed integer programming. Phys Med Biol, v.51, p.3653–3666, 2006.

YU, C. Intensity-modulated arc therapy with dynamic multileaf collimation: an alternative to

tomotherapy. Phys Med Biol, v.40, p.1435–1449, 1995.

ZELEFSKY, M.; LEIBEL, S.; GAUDIN, P. Dose escalation with three-dimensional conformal

radiation therapy affects the outcome in prostate cancer. Int J Radiat Oncol Biol, v.41, p.491–

500, 1998a.

ZELEFSKY, M.; LEIBEL, S.; KUTCHER, G.; FUKS, Z. Three-dimensional conformal radiothe-

rapy and dose escalation: where do we stand? Semin Radiat Oncol, v.8, p.107–114, 1998b.

Anexos

Anexo A

Atenuação Exponencial

Considere um feixe paralelo monoenergético consistido de um grande número N0

de part́ıculas não carregadas (i.e., fótons e nêutrons) incidindo perpendicularmente em uma placa

de superf́ıcie plana de espessura L, como mostrado na Figura 22. Para este caso ideal, é admitido

que as part́ıculas são completamente absorvidas pelo material que compõe o meio irradiado ou

atravessam a placa sem alteração em sua energia ou direção.

Figura 22: Atenuação exponencial simples.

Seja µ a probabilidade de interação de uma part́ıcula individual em uma espessura

unitária do meio irradiado. A probabilidade de interação em uma espessura infinitesimal dl é µdl.

Se N part́ıculas estão incidindo em dl, a variação dN do número inicial de part́ıculas incidentes

devido à absorção pelo meio é dada por:

dN

N
= −µdl (111)

em que µ é tipicamente expresso em unidades de cm−1 ou m−1.

Integrando a expressão (111) sob a espessura l de 0 a L e considerando variação

das populações das part́ıculas de N0 até NL, temos que:

60

∫ NL

N=N0

dN

N
= −

∫ L

l=0

µdl (112)

lnN

∣
∣
∣
∣
∣

NL

N0

= −µl

∣
∣
∣
∣
∣

L

0

(113)

lnNL − lnN0 = ln
NL

N0
= −µL (114)

NL

N0
= e−µL (115)

Esta é a lei da atenuação exponencial, podendo ser aplicada tanto para casos ideais

(apenas absorção) quanto para casos onde há a presença de radiação espalhada ou secundária em

NL. A quantidade µ é chamada de coeficiente de atenuação linear (Attix, 2004).

Dentre várias aplicações importantes, o coeficiente de atenuação linear é o res-

ponsável direto pela formação de contraste em imagens radiológicas além de ser utilizado por al-

goritmos de reconstrução tomográfica na formação das imagens planares e da própria reconstrução

volumétrica do tecidos irradiados (Weeb, 2000).

Livros Grátis
(http://www.livrosgratis.com.br)

Milhares de Livros para Download:

Baixar livros de Administração
Baixar livros de Agronomia
Baixar livros de Arquitetura
Baixar livros de Artes
Baixar livros de Astronomia
Baixar livros de Biologia Geral
Baixar livros de Ciência da Computação
Baixar livros de Ciência da Informação
Baixar livros de Ciência Política
Baixar livros de Ciências da Saúde
Baixar livros de Comunicação
Baixar livros do Conselho Nacional de Educação - CNE
Baixar livros de Defesa civil
Baixar livros de Direito
Baixar livros de Direitos humanos
Baixar livros de Economia
Baixar livros de Economia Doméstica
Baixar livros de Educação
Baixar livros de Educação - Trânsito
Baixar livros de Educação Física
Baixar livros de Engenharia Aeroespacial
Baixar livros de Farmácia
Baixar livros de Filosofia
Baixar livros de Física
Baixar livros de Geociências
Baixar livros de Geografia
Baixar livros de História
Baixar livros de Línguas

http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1

Baixar livros de Literatura
Baixar livros de Literatura de Cordel
Baixar livros de Literatura Infantil
Baixar livros de Matemática
Baixar livros de Medicina
Baixar livros de Medicina Veterinária
Baixar livros de Meio Ambiente
Baixar livros de Meteorologia
Baixar Monografias e TCC
Baixar livros Multidisciplinar
Baixar livros de Música
Baixar livros de Psicologia
Baixar livros de Química
Baixar livros de Saúde Coletiva
Baixar livros de Serviço Social
Baixar livros de Sociologia
Baixar livros de Teologia
Baixar livros de Trabalho
Baixar livros de Turismo

http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1

