
MASTERARBEIT
im Studiengang Bioinformatik an der Freien Universität Berlin

PERFUSIONSMODELLIERUNG IN MENSCHLICHEN
TUMOREN

eingereicht am 11. April 2007

von Susanne Gerber

1. Betreuer: Dr. M. Weiser

2. Betreuer: Prof. Dr. P. Deuflhard

3. Betreuer: (medizinisch-biologischer Teil): Dr.med. J. Gellermann

Konrad-Zuse-Zentrum für Informationstechnik Berlin (ZIB)

Inhaltsverzeichnis

Inhaltsverzeichnis ii

Abbildungsverzeichnis iii

1 Kurzfassung 1

2 Einleitung 2

3 Biologische Grundlagen 8

4 Mathematisches Modell 14

4.1 Motivation . 14
4.2 Poröse Medien . 16
4.3 Perfusion . 19
4.4 Wärmeleitungsgleichungen . 21

4.4.1 Konduktion . 21
4.4.2 Konvektion . 24

5 Simulationen 26

5.1 KARDOS . 26
5.2 Parameter . 28
5.3 Ergebnisse . 32

6 Diskussion 41

7 Abkürzungen und Variablen 45

Literaturverzeichnis 47

ii

Abbildungsverzeichnis

3.1 Visualisierungen der tumorinduzierten Angiogenese nach [Roc06] 9
3.2 Elektronenmikroskopische Bilder von Querschnitten zweier Blutgefäße

in vergleichbarem Maßstab - aus [Wei07] 10
3.3 Verteilung der Perfusion im Tumorvolumen nach [CFK80] 11
3.4 Angiogramm eines Tumorgefäßastes aus [MVBH98] 12

4.1 Visualisierung eines REVs aus [Kav92] 18

5.1 Geometrie des simulierten Tumors . 31
5.2 Perfusionsverhalten in Abhängigkeit der Lage versorgender Gefäße . . . 33
5.3 Temperaturprofile des unerhitzten Gebietes 36
5.4 Temperaturprofile des Gewebes zu verschiedenen Zeitpunkten während

einer Hyperthermieanwendung . 39

iii

1 Kurzfassung

Im Rahmen dieser Arbeit wurde ein individuell anpassungsfähiges Modell entwickelt
und implementiert, das die Perfusion in menschlichen soliden Tumoren beschreibt und
für verschiedene Zeitpunkte während regionaler Hyperthermie ein lokal abhängiges
Temperaturprofil berechnet. Da vor jeder Simulation alle wichtigen Parameter anhand
von Ultraschall-, MRT- oder Angiogrammbildern individuell bestimmt werden können,
wird eine patientenspezifische Aussage über das intratumorale Antwortverhalten be-
reits vor der eigentlichen Behandlung möglich. In Abhängigkeit von der Qualität der
zur Verfügung stehenden anatomischen Daten über das zu simulierende Gebiet kann
das Modell beliebig verfeinert oder bei Mangel an detaillierten Informationen auch mit
Minimaldaten und reduzierter räumlicher Genauigkeit benutzt werden. Die für eine Si-
mulation benötigten 2- oder 3- dimensionalen Geometrien können leicht mit der am ZIB
entwickelten Software Amira erstellt und zur Berechnung in KARDOS, einem eben-
falls am ZIB implementierten Löser für nichtlineare partielle Differentialgleichungen,
eingelesen werden. Mit Hilfe dieses Modells wird eine einfache, aber realistische und
aussagekräftige Simulation für die Therapieplanung einer klinischen Hyperthermiean-
wendung ermöglicht, die innerhalb kurzer Zeit vorbereitet und durchgeführt werden
kann.

1

2 Einleitung

Hyperthermie als Krebstherapie

Das Wort Hyperthermie bedeutet erhöhte Temperatur und bezeichnet in der Onko-
logie die Erwärmung von Tumoren, des ganzen Körpers oder einzelner Körperareale
zu therapeutischen Zwecken. Die regionale Hyperthermie ist ein nicht-invasives Thera-
pieverfahren für lokal begrenzte Sarkome oder Karzinome und wird an der Klinik für
Strahlenheilkunde (Charité Campus Berlin-Buch) zur Wirkungsverstärkung einer Ra-
diotherapie und/oder Chemotherapie bei lokal fortgeschrittenen oder Rezidivtumoren
im Becken- und Bauchraum eingesetzt. Die Behandlungen werden in einem ringförmi-
gen Applikator durchgeführt, der von allen Seiten elektromagnetische Energie in das
zu behandelnde Gebiet einstrahlt, um idealerweise den Tumor selektiv zu erwärmen,
ohne dabei das umgebende gesunde Gewebe zu schädigen.
Eine erhöhte Tumortemperatur hat mehrere günstige physiologische Wirkungen, wie
z. B. eine veränderte Perfusion [SVH90, Sim02], Gefäß- und Zellmembranveränderun-
gen [RE86, SVH90], Azidosen und ATP-Verlust durch erhöhten Metabolismus [Sim02],
Blockierung der DNS-Replikation [KCS+00] sowie eine verstärkte Immunreaktion. Die-
se Behandlungsweise liefert gute klinische Ergebnisse bei nur leichten Nebenwirkungen
und begünstigt in Kombination mit einer Strahlen- oder Chemotherapie signifikant
die Medikamenten- und Sauerstoffaufnahme, wobei die sog. ”Oxigen-Enhancement-
Ratio” (OER) eine Verbesserung der Strahlenwirkung auf das 2- bis 3-fache bewirkt
[Ole95, BSHL96, UD92]. Weitere Informationen zur klinischen Anwendung können auf
der Homepage des Kooperationspartners 1 nachgelesen werden.

1www.johanna-gellermann.de/

2

2 Einleitung

Makroskopische Effekte der Hyperthermie

Menschliches Gewebe, das hohen Temperaturen über längere Zeit ausgesetzt wird,
kann dies nicht unbeschädigt überleben und besitzt daher Autoregulationsmechanis-
men, die bei thermischen Reizen die Durchblutung verändern und somit helfen, die
Gewebetemperatur bis zu einem gewissen Grad konstant zu halten. Die erste Reak-
tion von vaskularisiertem Gewebe jeder Art während einer Hyperthermieanwendung
ist eine Vasodilatation, also eine Vergrößerung des Gefäßdurchmessers, wodurch eine
Durchblutungssteigerung und somit ein effektiverer Wärmeabtransport erzielt wird.
Mit anhaltender Anwendungsdauer kann die Perfusion im Tumorgewebe allerdings
trotz konstanter Temperatur umschlagen und bis zum Eintritt einer vollständigen
Stasis absinken [RE86, SVH90]. Der Grad der anfänglichen Durchblutungssteigerung,
ebenso wie der Zeitraum bis zum Eintreten eines Gefäßkollapses ist stark abhängig
von der Behandlungstemperatur, Tumorgröße und Qualität des Gefäßnetzwerks. Die-
ses Phänomen wurde seit seiner Entdeckung 1961 [Sch61] in zahlreichen Studien un-
abhängig voneinander untersucht und für verschiedene Tumorarten und Randbedin-
gungen klassifiziert [BHS+80, MVBH98, DJ84, VKO89, RE86, SVH90]. Um Einflüsse
des angrenzenden gesunden Gewebes auszuschließen und um exakte Messungen zu
erhalten, wurden beispielsweise in Tierversuchen Sarkome und Karzinome gezüchtet,
denen man sämtliches umliegendes Gewebe und alle Gefäße, die nicht eindeutig zuge-
ordnet werden konnten, entfernte. Andere Ansätze spezialisierten sich darauf, ganze
Organe vollständig durch einen Tumor zu ersetzen (z. B. eine Niere oder die Ova-
rien), was den entscheidenden Vorteil hatte, dass hier jeweils nur eine Arterie und
eine eigene Vene vorhanden waren. So konnten an diesen isoliert erwärmbaren, aber
trotzdem an das Gefäßsystem angeschlossenen Tumoren, exakte Perfusionsänderungen
über längere Zeiträume bis zur Stagnation gemessen werden. Auch hier erhielt man
qualitativ gleichwertige Ergebnisse einer zeit- und temperaturabhängigen Durchblu-
tungsänderung. Gesundes Gewebe dagegen zeigte bei konstanter Temperatur (solange
45 ◦C nicht überschritten wurden) eine gleichbleibend erhöhte Durchblutung über viele
Stunden.
Daher richtete sich nun das Interesse auf die Mikrozirkulation im Tumor und dessen
Reaktion auf Hitze. Schnell wurde belegt, dass Tumorgewebe aufgrund seiner degene-
rierten und starren Gefäßeigenschaften deutliche Nachteile bei der Thermoregulation
besitzt und zu einer effektiven und langanhaltenden Vasodilatation nur ungenügend

3

2 Einleitung

fähig ist [SKRL80, SRL80, BWV+82, BHS+80]. Zusätzlich reagieren Zellen in Um-
gebungen mit niedrigem pH-Wert und geringer O2-Sättigung, wie sie typischerweise
in großen Teilen eines Tumors auftreten, sensibler auf erhöhte Temperaturen, was zu
Nekrosen, Gewebsschwellungen, Mikroinfarkten, Gefäßverengungen und somit zu einer
noch weiter sinkenden Durchblutung in ohnehin schon schlecht versorgten Regionen
führt [SVH90, VKO89, Jai88].
Das ursprüngliche Ziel der Hyperthermie war nach diesen Entdeckungen, unter An-
nahme einer schwächeren Autoregulationsfähigkeit mit sinkender Perfusion im Verlauf
der Behandlung eine selektive Erhitzung des Tumors auf zytotoxische Temperatu-
ren zu erreichen, während das umliegende Gewebe keine Schäden davonträgt [Son82,
Son84, Vau90]. Dieser Ansatz stützte sich allerdings auf Studien, die an Nagetieren
durchgeführt worden waren und bei denen klar gezeigt werden konnte, dass die Vas-
kularisierung bei Temperaturen um 42 ◦C zusammenbrach und sich der Blutfluss im
gesamten Tumor signifikant verringerte, während das den Tumor umgebende Gewebe
durch eine gesteigerte Durchblutung keine nennenswerten Schäden davontrug. Sol-
che Aussagen können aber nicht uneingeschränkt auf menschliche Tumore übertra-
gen werden, da diese durch langsameres Wachstum und bessere Lebensbedingungen
große Bereiche mit stark durchblutetem, ausgereiftem Gefäßnetzwerk besitzen und
dort Temperaturen deutlich über 42 ◦C benötigen, um signifikant geschädigt zu wer-
den [WTNM91, SPLR05, OKS83]. Das Erreichen dieser hohen Temperaturen ist gerade
bei tiefliegenden Weichteiltumoren meist nicht realisierbar, ohne das umliegende Ge-
webe zu stark zu erhitzen, was gerade bei den empfindlichen Organen fatale Folgen
hätte.
Studien, die sich gezielt mit regionaler Hyperthermie an menschlichen Tumoren be-
schäftigten, konnten in den meisten Fällen weder eine Gesamtreduzierung des Blut-
flusses feststellen [Tun06, WTM89, WTNM91], noch einheitliche Temperaturen über
42 ◦C erreichen [Ole95, BSHL96, vdZG02, SPLR05, vdZdBvR06]. Es werden zwar
meist Maximaltemperaturen über 45 ◦C in Teilgebieten des Tumors erreicht, die sog.
”hot-spots”, aber ebenso konnten in einigen Bereichen Minimaltemperaturen unter 40
◦C nicht überschritten werden [Tun06]. Auf die genauen anatomischen Strukturen
und Hintergründe, die zum ungewöhnlichen Temperaturprofil in kanzerogenem Gewe-
be führen, wird im Kapitel “Biologische Grundlagen” eingegangen, da diese für die
spätere Modellierung eine wichtige Rolle spielen.

4

2 Einleitung

Unumstritten bleibt allerdings der stark positive Einfluss einer Hyperthermieanwen-
dung auf eine anschließend durchgeführte Chemo- oder Strahlentherapie [Sim02, SRG02],
da die durchblutungssteigernde Wirkung den O2-Gehalt im Gewebe signifikant anhebt
[Ole95, BSHL96]. Dieses ist der wichtigste Faktor zur Beeinflussung der biologischen
Wirkung der Strahlentherapie [Hal94, MVBH98], insbesondere in unterversorgten Tu-
morregionen. Obwohl die genauen Ursachen für den strahlensensibilisierenden Effekt
des Sauerstoffs nicht in allen Details bekannt sind, beruht er im Wesentlichen auf der
Entstehung hochreaktiver freier Radikale, die eine Schädigung der DNS verursachen.
Ebenso ist eine verbesserte Blut- und Sauerstoffversorgung für die Chemotherapie von
großer Bedeutung, da die Medikamente nur in ausreichend durchblutete Regionen vor-
dringen können und molekularen Sauerstoff zur Wirkungsentfaltung benötigen. Im
Gegensatz dazu kann mit reiner Hyperthermie die effektivste Schädigung in aziden
und hypoxischen Umgebungen mit möglichst schlecht ausgeprägter Vaskularisierung
erreicht werden, denn je geringer durchblutet ein Gewebe ist, desto einfacher kann es
auf zytotoxische Temperaturen erhitzt werden, umso empfindlicher reagiert es zusätz-
lich auf Hitze [Hor06, VK96] und umso schwerer ist für Zellen unter diesen Bedingungen
eine Regenerierung von Hitze-Schäden [FB79, GL81, Son84]. Hyperthermie wird daher
heutzutage immer in Kombination mit anderen Krebstherapien angewendet, die sich
so zu maximalem Nutzen ergänzen können.

Motivation für dieses Modell

Da die Perfusion den weitaus größten Anteil des Wärmeabtransports aus dem erhitzten
Gewebe darstellt und ausschlaggebend für dessen Reaktion auf Hyperthermie, Chemo-
oder Strahlentherapie ist, möchte man genaue Informationen über deren qualitative
und quantitative Ausprägung innerhalb des Tumors sowie ihrer Änderung während
einer Therapie besitzen. Schon eine geringe Abweichung der geschätzten von der rea-
len Perfusion kann zu Temperaturunterschieden von mehreren Grad Celsius führen.
Da vielfach gezeigt wurde, dass bereits Schwankungen von 0.5 ◦C - 1.0 ◦C im thera-
peutischen Bereich einen signifikanten Unterschied in Bezug auf die Wirkung machen
können [SCN+95, Jai88, SRL80], würde die Benutzung reiner Standardwerte oder Da-
ten, die aus Studien an Nagetieren gewonnen wurden, Simulationen der intratumoralen
Mikrozirkulation zur Therapieplanung unbrauchbar machen. Im Fall einer klinischen

5

2 Einleitung

Anwendung würde das zu starken lokalen Überhitzungen oder Temperaturen deutlich
unterhalb der therapeutischen Wirksamkeitsgrenze führen.
Es existieren zwar bereits Methoden, um die Temperaturverteilung im lebenden Gewe-
be zu ermitteln, wie z. B. die Platzierung von Messsonden oder die MR-Thermometrie,
die auch bei unseren Kooperationspartnern an der Charité eingesetzt wird, allerdings
besitzen diese jeweils große Nachteile und sind daher nur eingeschränkt verwendbar.
Die invasiven Methoden, mit denen exakte Messungen im Tumor zu erhalten sind,
erhöhen erheblich das Risiko der Infektion und ggf. der Metastasierung und sind mit
Unannehmlichkeiten für den Patienten verbunden. Die nicht-invasive Thermometrie
dagegen, bei der anhand einer Frequenzverschiebung der Protonen des Wassers ein
sehr genaues Temperaturprofil erstellt werden kann, funktioniert nur in einem un-
veränderten Kreislauf, frei von äußeren Störungen. Schon die kleinste Bewegung des
Patienten oder Perfusionsänderungen führen zu Phasenverschiebungen, die große Ab-
weichungen vom realen Wert verursachen können. Beispielsweise führt eine verringerte
Durchblutung zu einer scheinbaren Abkühlung, während eine gesteigerte als Erwär-
mung interpretiert wird, obwohl in der Realität genau das Gegenteil der Fall ist. Da es
während der Hyperthermie zu einer erhöhten Pumpleistung des Herzens kommt, was
dem hitzegestressten Gewebe ein bis zur 3-faches Blutvolumen zur Verfügung stellt,
und sich zusätzlich die Durchblutung des kanzerogenen Gewebes über die gesamte
Dauer der Hyperthermie dynamisch ändert, werden zwangsläufig falsche Temperatu-
ren berechnet, die nach Erfahrungen unserer Kooperationspartner in den stark durch-
bluteten Bereichen bis zu 6 ◦C vom realen Wert abweichen können.
Trotz besserer Vaskularisierung und größerer Hitzeresistenz zeigen auch menschliche
Krebsarten eine ausgeprägte inter- und intratumorale Heterogenität der Durchblu-
tung, selbst bei gleicher Histologie- und TNM-Klassifikation. Dabei ist einerseits der
Grad der Durchblutung unterschiedlicher Krebsarten sehr individuell, was das Benut-
zen von Einheitswerten verbietet, andererseits weist auch das Perfusionsprofil innerhalb
eines Tumors extreme Unterschiede auf, die häufig noch weitaus größer sind, als die
zwischen Geschwulsten unterschiedlicher Patienten oder verschiedener Histologieklas-
sen. Je schneller und aggressiver das Wachstum eines Tumors ist, desto ausgeprägter
sind lokale Differenzen und können beim Menschen Werte zwischen wenigen ml bis
zu über einem l/min/100g ausmachen [SRG02, Jai88]. Da praktisch keine allgemein
zutreffenden Vorhersagen gemacht werden können, ist es für eine moderne und effekti-

6

2 Einleitung

ve Therapieplanung von enormer Wichtigkeit, möglichst genaue Vorstellungen von der
intratumoralen Mikrozirkulation zu besitzen und anhand von Simulationen realistische
Aussagen über die zu erreichenden Minimal- und Maximaltemperaturen in verschiede-
nen Tumorregionen machen zu können [Tun06]. Anhand dieser Kenntnisse kann dann
z. B. bewusst eine milde Erwärmung gewählt werden, die zwar nur geringste thermi-

sche Schädigung erreichen wird, dafür aber die Perfusion maximal steigert, um so einer
Anschlusstherapie die beste Ausgangslage zu ermöglichen [FMH+92, WNF+89]. Um
dies in einer computerunterstützten Therapieplanung zu realisieren, muss für jeden zu
behandelnden Tumor ein realistisches Modell erstellt werden, damit zuverlässige Aus-
sagen über dessen individuelles Perfusions- und Temperaturprofil während der Hyper-
thermie getroffen werden können, da dieses letztlich über den Erfolg der Behandlung
entscheidet.

7

3 Biologische Grundlagen

Systematisch werden drei Typen von Tumoren unterschieden:

• benigne, die ein langsames, verdrängendes Wachstumsverhalten aufweisen, mit
guter Differenzierung und Ähnlichkeit zum Ursprungsgewebe,

• semi-maligne, die sich lokal invasiv, aber nicht metastasierend ausbreiten,

• maligne, auch als bösartig bezeichnet, die sich durch infiltrierendes, invasiv-
destruierendes Wachstum und Metastasierung auszeichnen.

In dieser Arbeit werden lediglich solide (fleischige und feste) maligne Tumore betrach-
tet. Diese werden nach der Histologie des entarteten Gewebes klassifiziert und lassen
sich unterteilen in Karzinome (vom Epithel ausgehend) und Sarkome (vom Stütz-
und Bindegewebe ausgehend).

Angiogenese

Ein Tumor kann bei fehlender Blutversorgung bis zu 106 Zellen aufweisen, was einem
Durchmesser von max. 2 mm entspricht. Zu diesem Zeitpunkt ist die Zahl der Zellen,
welche durch Teilung in den Außenbereichen des Tumors neu entstehen, gleich der An-
zahl, die im Inneren des Tumors aufgrund der unzureichenden Zufuhr von Nährstoffen
absterben. Dies führt zur Ausbildung eines hypoxischen Kerns [MVBH98]. Hypoxie
ist bei der tumorinduzierten Angiogenese die wichtigste Antriebskraft für die Bildung
neuer Blutgefäße. Sie induziert in den betroffenen Zellen die Expression von Wachs-
tumsfaktoren wie VEGF (Vascular Endothelial Growth Factor) [JHL97, CMC98], die
an bestimmten Rezeptoren der nahegelegenen Blutgefäße andocken und hiermit das
Signal zur Aussprossung übermitteln. Diesen Übergang von der avaskulären in die
vaskuläre Phase nennt man angiogenetic switch (siehe Abb. 3.1).

8

3 Biologische Grundlagen

Abbildung 3.1: Visualisierungen der tumorinduzierten Angiogenese nach [Roc06]

Die sich so bildenden Tumorarterien sind sowohl strukturell als auch funktionell
massiv abnormal und werden als unreif, dilatiert und hyperpermeabel beschrieben
[HMY+98, SVH90, Dvo03, MVBH98]. Zusätzlich invadieren die Tumorzellen auch
die Gefäße, was zu embolischen Verschlüssen und Einblutungen in das Gewebe führt
[BB03]. Innerhalb der Adern wachsen die Endothelzellen übereinander und ragen in
das Lumen hinein [HBM+00, DNBD99], besitzen Öffnungen wie Endothelfenster und
diskontinuierliche bzw. fehlende Basalmembranen, was eine erhöhte Permeabilität zur
Folge hat [CCC01, CJ00] und zur Bildung von Einblutungen und Einlagerungen von
Gewebswasser führt. Aufgrund dieser interstitiellen Flüssigkeit und einer hohen Tei-
lungsrate in den Außenbereichen entsteht innerhalb des Tumors ein starker Druck, der
die Gefäße zusätzlich deformiert und den Blutstrom weiter drosselt (siehe Abb. 3.2(a)).
Makroskopisch betrachtet ist die Struktur des Adernetzwerks stark desorganisiert, da
die Gefäße verknäult und gewunden sind, mit unregelmäßigem Durchmesser, star-
ken Verzweigungen, Shunts, Anastomosen und blind endenden Gefäßausstülpungen
[Jai96, HBM+00, HYDJ97]. Typische Ausschnitte eines entarteten Versorgungsastes
zeigt Abb. 3.4. Der Tumor bildet auch kein eigenes Entsorgungssystem aus, d. h. weder
eigene Lymphbahnen noch eine Trennung in arterielle oder venöse Gefäße, sondern die
versorgenden Adern besitzen stattdessen Eigenschaften von beiden Gefäßtypen. Diese
chaotische Neoangiogenese führt aufgrund des ungerichteten Blutflusses zu Azidosen
und Unterversorgungen größerer Gebiete, was Nekrosebildungen sowie Gärungsstoff-
wechsel innerhalb des Tumors induziert. Dieser Effekt wird durch den gesteigerten
Metabolismus, den hohen Druck sowie durch die fehlende Drainage noch zusätzlich
verstärkt [RSH+02, BB03, Jai03]. In Abhängigkeit von Größe, Histologieklasse und

9

3 Biologische Grundlagen

Abbildung 3.2: Elektronenmikroskopische Bilder von Querschnitten zweier Blutgefäße
in vergleichbarem Maßstab - aus [Wei07]

(a) Tumor-Blutgefäß (b) gesunde Arteriole

Aggressivität des Wachstums werden so lediglich 20-85 % eines Tumors überhaupt
durchblutet [BB03].
Das Phänomen des heterogenen Temperaturprofils und der starken Thermosensibilität
beruht somit auf der mangelhaft ausgeprägten Mikrozirkulation, die zu einer effekti-
ven Autoregulation unfähig ist [NCO+96, Son84, DJ84, BHS+80, WNML87]. Aufgrund
der hieraus resultierenden, deutlich schwächeren Wärmeleitung in Bereichen mit stark
degenerierter Vaskularisierung kann die von der Hyperthermie eingestrahlte Energie
zu Überhitzung und zum Anschwellen des Endothels sowie zur Ausbildung von Mi-
kroembolien führen, was den Kollaps weiterer Gefäße auslöst und zur Abschwächung
des ohnehin schon ungenügenden Blutflusses durch angiogenetische Blockaden führt
[FPKK88]. Der Grad der Schädigung schwankt aber innerhalb eines Tumors in großem
Ausmaß, da dieser immer sehr schlecht durchblutete Bereiche besitzt, die besonders
häufig in Zentrumsnähe liegen und in denen eben genannte Reaktionen stattfinden,
aber auch besonders stark durchblutete Gebiete mit gut ausgestatteter Aderqualität,
die sich überwiegend in den äußeren Bereichen des Tumors befinden. Studien, die
sich mit der Morphologie und der Vaskularisierung von Tumoren beschäftigten, konn-
ten einige prinzipiell gültige Aussagen festhalten, die erstmals 1979 publiziert wurden
[ERGI79] und bis heute bestätigt werden können.

10

3 Biologische Grundlagen

Abbildung 3.3: Verteilung der Perfusion im Tumorvolumen nach [CFK80]

Ausgehend vom Zentrum lässt sich demnach eine Geschwulst in 5 Zonen unterteilen
(siehe Abb. 3.3:).

• Zone 1: nekrotische Region ohne Vaskularisierung

• Zone 2: seminekrotisches Gewebe mit unverzweigten minderwertigen Kapillaren

• Zone 3: Gebiete mit stabiler Tumor-Mikrozirkulation

• Zone 4: Invasionsfront, stark durchblutet durch aggressive Rekrutierung von
Blutgefäßen

• Zone 5: normales, unangegriffenes angrenzendes Gewebe

Auch wenn sich die quantitativen Werte in unterschiedlichen Studien an verschiedenen
Tumoren mit anderen Messtechniken oder auch an Tumoren anderer Spezies deut-
lich voneinander unterschieden, stimmen dennoch die qualitativen Aussagen überein:

11

3 Biologische Grundlagen

Abbildung 3.4: Angiogramm eines Tumorgefäßastes aus [MVBH98]

Verglichen mit einer muskulären Perfusion enthält der Kern lediglich ca. 5 % des Blut-
volumens, die dem Zentrum nahen Gebiete etwa 20 %, während die Peripherie dagegen
ein etwa 200 % iges Blutvolumen aufweist, was auf inflammatorische Reaktionen an
der Invasionsfront zurückzuführen ist [FTK98, RS83]. Wo diese Zonen genau lokalisiert
sind und wie groß genau deren prozentualer Anteil am Tumorgesamtvolumen ist, kann
zwar nicht empirisch vorhergesagt, aber selbst mit diagnostischen Standardmethoden
sicher bestimmt werden. Schon anhand von reinen Ultraschallbildern kann die Grö-
ße und die Lage nekrotischer Regionen präzise bestimmt werden, und unter Einsatz
von Kontrastmitteln und modernen Techniken z.B. MRT, CT , Angiogrammen oder
Farbdoppler-Sonografie können sogar Gefäße von wenigen mm Durchmesser lokalisiert
und dargestellt werden [Bat04, Sza04, Blo04]. Selbstverständlich ist bis auf die Zone 5
keines der Gebiete in sich homogen, und je genauer die Morphologie des Tumors und
der Zustand des Gefäßnetzwerks bestimmt werden kann, desto differenzierter kann
insbesondere die Region 3 auch noch intern weiter unterteilt werden.

12

3 Biologische Grundlagen

Zusammenfassung der zu modellierenden Eigenschaften

Für eine realistische Modellierung solider Tumore müssen somit folgende Modellan-
nahmen gemacht werden:

1. In einem Tumor werden aufgrund ausgedehnter nekrotischer Regionen lediglich
etwa 20 − 85% des Gewebes durchblutet. Diese Gebiete sind wiederum stark
heterogen mit Adern durchzogen.

2. Da Gefäße unkontrolliert einwachsen, gibt es kein organisiertes arteriell - venöses
System mit eine dazwischen liegenden Kapillarbett und folglich keinen geregelten
Durchfluß durch den Tumor.

3. Gefäßdeformationen und der zusätzliche hohe Druck behindern den Blutstrom
und setzen Widerstände entgegen.

4. Da Gefäße im Inneren des Tumors als inelastisch angenommen werden können,
beruhen die starken Temperaturunterschiede im Wesentlichen auf der mangel-
haften Thermoregulationsfähigkeit, welche aufgrund der Inhomogenität des Tu-
morgewebes lokal stark variiert.

5. Es existieren 5 verschiedene Regionen, die sich je nach Qualität der vorliegenden
anatomischen Daten noch in Unterregionen einteilen lassen.

13

4 Mathematisches Modell

4.1 Motivation

Um für den klinischen Einsatz in der Hyperthermie anwendbar zu sein, muss ein Mo-
dell der intratumoralen Perfusion und Temperaturverteilung mehrere Eigenschaften
erfüllen: Es soll einerseits patientenspezifisch, also für jeden Tumor individuell an-
passbar sein, andererseits muss aber auch für den klinischen Einsatz eine einfache
und schnelle Benutzung gewährleistet sein. Zusätzlich sollte ein Programm auch mit
den Minimaldaten lauffähig sein, die bei Standarduntersuchungen vor jeder Therapie
gewonnen werden können, da nicht vorausgesetzt werden darf, dass bei jedem Patien-
ten die gleichen Messungen gemacht werden können. Liegen dagegen hochdetaillierte
morphologische Kenntnisse vor, die mit Hilfe von Spezialverfahren bestimmt wurden,
möchte man das Modell auch entsprechend genau verfeinern können, um keine Daten
zu verlieren und um so realistisch wie möglich sein zu können.
Solche Modelle fehlen allerdings bisher, was u. a. folgende Ursachen hat: Für die Per-
fusion im Tumor kann aufgrund des chaotischen Gefäßwachstums keine räumlich uni-
forme Strömung angenommen werden, da dies ein regelmäßig strukturiertes Netzwerk
voraussetzen würde. Ebensowenig können die komplexen geometrischen Strukturen
diskret dargestellt werden, da dieser Aufwand für den Einsatz im klinischen Alltag
völlig überdimensioniert und zeitlich nicht realisierbar wäre.
Die bisher publizierten theoretischen Ansätze, die sich mit der Bewegung intratumo-
raler Flüssigkeiten befassten (eine Zusammenfassung liefert [EKS97]), spezialisierten
sich entweder auf den Transport von Medikamenten durch Diffusion [NRB+96, Jai96,
JWLA03] oder betrachteten die Eigenschaften eines Adersegments, undichtes Verhal-
ten, den Einfluss des erhöhten Drucks oder den Austausch bzw. die Interaktion mit
lymphatischer oder interstitieller Flüssigkeit [BNJ97, PF03, MFH99].
Ebenso fehlt ein individuell adaptierbares Modell eines tumorspezifischen Temperatur-

14

4 Mathematisches Modell

profils. Die bisher vorgeschlagenen Bio-Wärmeleitungsgleichungen zur Berechnung des
Wärmeaustauschs zwischen lebendem Gewebe und vaskulärem Netzwerk eignen sich
für die Modellierung eines Tumors nur sehr bedingt, da sie entweder als Kontinuums-
modelle eine regelmäßige Struktur voraussetzen [Pen48, CH80, WJ85, CL89, AXH94,
Hoc04] und den thermischen Einfluss der chaotischen und sich dynamisch ändern-
den Gefäßstrukturen zu ungenau beschreiben würden oder mit diskreten Gefäßen bis
zu einem bestimmten Durchmesser rechnen [KvLdB+96, KvLL99, VLKRL00, Lag00,
RRD94], wofür die exakte Geometrie des Gefäßnetzwerks benötigt würde, die gerade
in Tumoren unmöglich zu bestimmen wäre.

Modellierungsansatz

Der Ansatz in dieser Arbeit besteht darin, durch lokale Volumenmittelung über Be-
reiche mit jeweils ähnlichem Vaskularisierungsgrad ein realistisches Perfusionsprofil zu
erstellen, ohne die komplexen geometrischen Eigenschaften des Adersystems des je-
weiligen Patienten im Detail kennen zu müssen. Anschließend wird für den ganzen
Tumor daraus ein Temperaturprofil berechnet. Da in malignem Gewebe kein normales
Versorgungssystem existiert, in dem das Blut über Arteriolen in ein Kapillarbett und
von dort aus weiter zu Venolen fließt, kann nach dem Austritt aus dem Tumor keine
thermische Äquilibrierung im Sinne der Pennes Gleichung [Pen48] angenommen wer-
den. Daher soll das Modell zusätzlich auch berücksichtigen, dass aufgrund von Shunts,
Anastomosen oder einer generell sehr stark ausgeprägten Vaskularisierung das Blut
eine andere Temperatur als die des durchströmten Gewebes besitzen kann.

Modellannahmen

Für die Modellierung werden folgende Annahmen zugrunde gelegt:

• Alle Gefäße des Gewebes sind Arteriolen oder Kapillaren mit einem Innendurch-
messer von höchstens 30µm und werden als zylindrische, undurchlässige Röhren
modelliert.

• In jeder Ader besitzt das Blut eine ausschließlich axialsymmetrische Fließrich-
tung.

15

4 Mathematisches Modell

• Das betrachtete Gebiet ist weit genug weg vom Herzen, so dass die Strömung
während der Hyperthermiebehandlung als stationär angesehen werden kann. Dies
führt zu einer laminaren, schleichenden Strömung mit einem parabolischen Strö-
mungsprofil nach Hagen-Poiseuille.

• Der Effekt der thermischen Abhängigkeit der Dichte ρ des Blutes nach Boussinesq
ist klein genug, um vernachlässigt werden zu können.

4.2 Poröse Medien

Makroskopisch wird der Tumor als poröses, mit einem einphasigen Fluid vollständig
gesättigtes Medium dargestellt. Ein poröses Medium ist ein heterogenes Material, be-
stehend aus einer festen Matrix und einem eingeschlossenen Porenraum.
Die Darstellung biologischen Gewebes als poröses Material ist ein wissenschaftlich ak-
zeptierter Modellierungsansatz [GAM05], der innerhalb der letzten Jahre immer öf-
ter benutzt wurde, um insbesondere pharmakokinetische Prozesse wie Diffusion und
Medikamentenausbreitungen zu modellieren. Es existieren aber auch Arbeiten, die
sich gezielt mit der Beschreibung von Flüssigkeitstransport, wie Zellsaft in Pflanzen,
Blut, Lymphe oder der Bewegung interstitieller Flüssigkeiten beschäftigen [VHJH96,
VHJ+97, VHD+97, RX98, PF03]. Einen Überblick über die Modelle der letzten Jahre
geben [EKS97, KV03].
Für ein poröses Medium M des Volumens V , welches mit einer flüssigen Phase Vf

gesättigt ist, bezeichnet

ε =
Vf

V
(4.1)

die Porosität von M, durch die das Material zusammen mit seiner Permeabilität cha-
rakterisiert ist. In diesem Modell bildet das Gewebe die feste, mit Blut durchströmte
Matrix. Da weder in Blutgefäßen noch im Gewebe Lufteinschlüsse vorhanden sind,
wird der Porenraum als vollständig mit Blut gesättigt und intern miteinander verbun-
den angenommen, da ohne eine vollständige Verbindung kein Bluttfluss möglich wä-
re. Die Unterteilung der unterschiedlich durchbluteten Gebiete innerhalb des Tumors
wird durch eine lokal vorgegebene Porosität vorgenommen. Die Gebiete innerhalb des
Tumorkerns mit gering vernetztem Adersystem erhalten eine kleine, und nekrotische
Regionen eine verschwindende Porosität. Dagegen wird für Regionen des Randbereichs

16

4 Mathematisches Modell

oder solche, bei denen eine starke Perfusion festgestellt werden kann, eine hoher Wert
für ε angesetzt. Der Einfachheit halber wird auch das gesunde angrenzende Gewebe
als ein poröses Medium betrachtet, welches allerdings eine in sich homogene Struk-
tur besitzt. Dieser Ansatz hat viele Vorteile: Es können beliebig viele Untergebiete
im Tumor definiert werden, die sich jeweils nur in einem Parameter unterscheiden,
der Porosität. Trotzdem werden hierdurch aber völlig unterschiedliche Perfusionsprofi-
le entstehen. Zusätzlich können die unterschiedlichen, gewebsspezifischen Änderungen
der Blutdurchflussraten im Verlauf der Hyperthermiebehandlung nun durch eine zeit-
liche Abhängigkeit der lokalen Porositäten dargestellt werden. Dies bedeutet, dass sich
so eine verstärkte Durchblutung durch Vasodilatation in einer steigenden Porosität
ausdrücken lässt, während der schwächer werdende Blutfluss in hitzegeschädigtem Ge-
webe durch eine sinkende Porosität dargestellt werden kann.

2-Skalen-Modellierung

Eine diskrete Auflösung der Porenstruktur des Gewebes wäre für die hier benötigte
Anwendung ausgeschlossen, da das Gebiet hoffnungslos überdimensioniert wäre. Für
eine Modellierung poröser Strukturen auf einer solchen Makroskala werden Metho-
den benötigt, die es erlauben, Resultate aus sog. repräsentativen Elementarvolumina
(REV) auf das gesamte Volumen zu übertragen. REV sind möglichst kleine Volumina,
die jedoch groß genug sind, um lokal gemittelte physikalische Eigenschaften statistisch
repräsentieren zu können [Bea72]. Abbildung (4.1) zeigt ein solches REV. Die mikro-
skopische Skala der Modellierung wird dann festgelegt durch die diskrete Poreneigen-
schaft innerhalb des REV. Die Annahme über Homogenität und Isotropie erlaubt es,
den gemittelten Wert auf ganz M, also die Makroskala auszudehnen.

Hierfür existieren zwei Wege: die Homogenisierung [Hor91, HD03] und die Methode
der Volumenmittelung [Whi98, Sla81]. In dieser Arbeit wird letztere Methode gewählt.

17

4 Mathematisches Modell

Abbildung 4.1: Visualisierung eines REVs aus [Kav92]

Lokale Volumenmittelung

Der Mittelwert eines Volumens einer beliebigen Größe ψ, die in Verbindung mit der
fluiden Phase in einem porösen Medium steht, wird von [Whi69] definiert als:

〈ψ〉 =
1
V

∫
Vf

ψdV = ε
1
Vf

∫
Vf

ψ dV mit ε =
Vf

V
. (4.2)

Für die volumengemittelte Beschreibung der Perfusion mittels der Navier-Stokes Glei-
chung muss der Mittelwert eines Gradienten durch den Gradienten eines Mittelwertes
ersetzt werden. Dies zeigte Slattery 1969 [Sla69, Sla81] mit dem Theorem für die Vo-
lumenmittelung einer Divergenz :
Sei b ein räumlicher Vektor oder ein Tensorfeld zweiter Ordnung genügend hoher
Glattheit, dann gilt:

〈∇ · b〉 = ∇ · 〈b〉+
1
V

∫
Asf

b · n dA . (4.3)

18

4 Mathematisches Modell

4.3 Perfusion

Zur formalen Beschreibung einer Strömung durch ein poröses Medium werden die
Kontinuitätsgleichung und die Flussgeschwindigkeit nach Darcy benötigt. Die Kon-
tinuitätsgleichung beschreibt die Massenerhaltung im System und besagt, dass die
Summe aller Zu- und Abflüsse über die Grenzen eines Kontrollvolumens gleich der
Summe der Quellen und Senken dieses Kontrollvolumens sein muss. Für eine flüssige
Phase innerhalb der Mikroskala mit %̃ als der mikroskopischen Dichte und

ũ :=

(∑
η %̃η ṽη

)
%̃

(4.4)

als der Partikelgeschwindigkeit ṽη einer Komponente η und ihre Konzentration in der
Lösung %̃η, führt das Reynold’sche Transporttheorem zu folgender Kontinuitätsglei-
chung in differentieller Form:

∂%̃

∂t
+∇ · (%̃ũ) = 0. (4.5)

Nach lokaler Volumenmittelung [KA03] und unter der Annahme einer konstanten Dich-
te, wie sie hier vorausgesetzt werden kann, vereinfacht sich die Gleichung zu

∇ · u = 0 . (4.6)

Dabei bezeichnet u die gemittelte Flussgeschwindigkeit, die identisch mit der sog.
Darcy-Geschwindigkeit ist. Diese war ursprünglich eine empirische Gleichung, kann
aber durch Volumenmittelung aus der Navier-Stokes Gleichung hergeleitet werden,
wie es 1969 von Slattery [Sla69] gezeigt wurde.

Darcys Gesetz

Das Gesetz von Henry Darcy gilt strenggenommen nur für stationäre und laminar-
schleichende Strömungen inkompressibler Newton’scher Fluide mit einer Reynoldszahl
kleiner 10. Da es keineswegs offensichtlich ist, ob das Gesetz unter diesen Vorausset-
zungen hier benutzt werden darf, muss an dieser Stelle kurz auf die Physiologie des
Blutes eingegangen werden.

19

4 Mathematisches Modell

Die Reynoldszahl ist eine dimensionslose Kenngröße und stellt das Verhältnis von
Trägheits- zu Zähigkeitskräften dar. Überschreitet sie im Blut den kritischen Wert
von 2000-2200, so geht die laminare in eine turbulente Strömung über. Während die-
ser Wert in der Aorta z. B. weit überschritten wird, nimmt die Reynoldszahl in den
kleinsten Gefäßen, wie Arteriolen und Kapillaren sogar Werte < 1 an [ST93].
Wegen seiner Zusammensetzung aus Plasma und Blutkörperchen ist Blut eine hete-
rogene (Nicht-Newton-)Flüssigkeit mit variabler Viskosität, was eine Benutzung des
Darcy-Gesetzes offensichtlich verbieten würde. Das Fließverhalten von Blut entspricht
allerdings aufgrund der starken Verformbarkeit der Erythrozyten nicht dem einer Sus-
pension, sondern mehr dem einer Emulsion. Diese hohe Fluidität ist die Ursache für
die sog. ”Axialmigration der Erythrozyten”, die in Gefäßen mit einem Durchmesser
von weniger als 300 µm eintritt. Die Blutkörperchen werden von der Randzone des
durchströmten Gefäßes, in welcher hohe Geschwindigkeitsgradienten und Schubspan-
nungen bestehen, durch Rotationsbewegungen zur Gefäßachse hin verschoben, wo die
Scherung weit geringer ist. Dies führt zur Ausbildung einer zellarmen Randzone, die
als niedervisköse Gleitschicht dient. Dieses Phänomen führt mit weiter abnehmendem
Durchmesser zu einer deutlichen Herabsetzung der sog. scheinbaren Viskosität. Bei
Durchmessern von 5-10 µm ist diese Viskosität nur noch geringfügig größer als die
des zellfreien Plasmas[ST93, KPS05]. Da in diesem Modell nur Arteriolen und Ka-
pillaren betrachtet werden, kann somit dieser Effekt ausgenutzt werden, um Blut als
Newton’sche Flüssigkeit behandeln zu können, was die uneingeschränkte Benutzung
des Gesetzes von Darcy

u = −K
µ
∇p (4.7)

erlaubt. Dabei bezeichnet u die Geschwindigkeit, µ die Viskosität der Flüssigkeit, ∇p
den Druckgradienten und

K =
εd2

32ω
(4.8)

die Permeabilität. Hierbei steht d für den Gefäßdurchmesser und ω für eine dimensions-
lose Gewichtungskonstante, welche die sog. Gewundenheit des Gefäßnetzes berücksich-
tigt. Die Herleitung für den Ausdruck der Permeabilität kann bei [Kav92] nachgelesen
werden. Nach Einsetzen der Gleichung (4.7) in die Kontinuitätsgleichung (4.6) kann

20

4 Mathematisches Modell

auch der benötigte Druck mittels Gleichung (4.9) berechnet werden:

−∇ ·
(
K

µ
∇p

)
= 0 . (4.9)

Ein entscheidender Vorteil dieser Formulierung besteht nun in der Tatsache, dass al-
le Werte für die Bestimmung der lokalen Perfusionsgeschwindigkeit aus individuellen
Patientendaten gewonnen werden können, da ε, d und ω anhand von MRT-Daten
und/oder Angiogrammen bestimmt werden können.

4.4 Wärmeleitungsgleichungen

Der Wärmetransport im menschlichen Gewebe setzt sich zusammen aus verschiedenen
Prozessen wie Konduktion und die durch Perfusion des Blutes bedingte Konvektion,
metabolische Wärmeentwicklung und externe Wärmequellen, was im Fall der Hyper-
thermie durch die Einstrahlung elektromagnetischer Strahlung erreicht wird.
Wärmeleitung in einen vollständig gesättigten porösen Körper ist abhängig von der
Struktur des Mediums und der thermischen Leitfähigkeit k jeder Phase. Jede Phase
wird dabei als Kontinuum behandelt. Die Herleitung und Notation der einzelnen Terme
für die vollständige Wärmeleitungsgleichung orientiert sich an [Kav92] unter Annahme
einer periodischen Struktur im porösen Medium und einem thermischen Ungleichge-
wicht zwischen fester und flüssiger Phase. Im Folgenden wird für die Bezeichnung einer
über ein lokales Volumen gemittelten makroskopischen Größen G die Schreibweise 〈G〉
gewählt.

4.4.1 Konduktion

Für die Herleitung der volumengemittelten Wärmeleitungsgleichungen wird zunächst
von einer nichtströmender Flüssigkeit im porösen Medium ausgegangen. Die differen-
tielle Formulierung der konduktiven Energieerhaltung lautet

(%cp)s
∂Ts

∂t
= ∇ · (ks∇Ts) für die feste Phase (4.10)

21

4 Mathematisches Modell

und
(%cp)f

∂Tf

∂t
= ∇ · (kf∇Tf) für die flüssige Phase. (4.11)

Hierbei bezeichnet k die spezifische Wärmeleitfähigkeit und (%cp) die volumetrische
Wärmekapazität mit cp als der massenspezifischen Wärmekapazität und % als der Dich-
te. Die Indizes s und f geben jeweils an, ob sich der Wert auf die flüssige oder feste
Phase bezieht. Für die Grenzfläche Afs gelten folgende Randbedingungen, welche die
Kontinuität der Temperatur und des Wärmeflusses beschreiben:

Tf = Ts auf Afs,

nfs · kf∇Tf = nfs · ks∇Ts auf Afs.
(4.12)

Für die äußeren Normalen der Teilgebiete gilt nfs = nsf .

Im Folgenden wird die Volumenmittelung nur für die feste Phase gezeigt. Deren For-
mulierung des intrinsischen Mittelwerts lautet

1
V

∫
Vs

(ρcp)s
∂Ts

∂t
dV =

1
V

∫
Vs

∇ · (kf · ∇Tf) dV. (4.13)

Die Voraussetzung konstanter Eigenschaften innerhalb des Volumens erlaubt die fol-
gende Umformung der linken Seite

1
V

∫
Vs

(ρcp)s
∂Ts

∂t
dV =

Vs

V
(ρcp)s

∂

∂t

(
1
Vs

∫
Vs

Ts dV

)
= (1− ε)(ρcp)s

∂〈T 〉s

∂t
,

(4.14)

und die Anwendung des Theorems von Slattery [Sla69] auf die rechte Seite

〈∇ · ks ∇Ts〉 = ∇ · 〈ks∇ Ts〉+
1
V

∫
Afs

nsf · ks ∇ Ts dA

= ∇ [(1− ε)ks ∇〈T 〉s + ks 〈T 〉s ∇(1− ε)]

+∇ · ks
1
V

∫
Afs

nsf Ts dA+
1
V

∫
Afs

nsf · ks ∇ Ts dA .

(4.15)

22

4 Mathematisches Modell

Carbonel und Whitaker zeigten 1984 [WC84] die Gültigkeit der Beziehung

1
V

∫
Afs

nsfTs dA ' 1
V

∫
Afs

nsfT
′
s dA− [∇(1− ε)] 〈T 〉s , (4.16)

mit deren Hilfe sowie der Einführung einer Temperaturabweichung T ′ = T − 〈T 〉 der
Ausdruck

〈∇ · ks ∇ Ts〉 = ∇ ·

[
(1− ε)ks ∇ 〈T 〉s + ks

1
V

∫
Afs

nsf T
′
s dA

]

+
1
V

∫
Afs

nsf · ks∇ Ts dA

(4.17)

für den intrinsischen Volumenmittelwert gegeben wird. Der Wärmeübergang auf dem
Rand zwischen der flüssigen und der festen Phase lässt sich durch

1
V

∫
Asf

nsf · ks · ∇Ts dA = hsf (〈T 〉)s − 〈T 〉b), (4.18)

beschreiben, mit hfs = hsf für den gemittelten Wärmeübergangskoeffizienten. Somit
ergibt sich die lokal gemittelte Energiegleichung für die Konduktion der festen Phase
zu:

(1− ε)(ρcp)s
∂〈T 〉s

∂t
= ∇ ·

[
(1− ε)ks ∇〈T 〉s + ks

1
V

∫
Afs

nsfT
′
s dA

]
+ hsf (〈T 〉)s − 〈T 〉f) .

(4.19)

Sei P eine Vektorfunktion, welche den Gradienten des Temperatur-Mittelwertes einer
Phase in eine Größe transformiert, die eine Aussage über die lokale Variation der
Abweichung gibt, dann gilt mit Hilfe von T ′ = P (r) · ∇〈T 〉 für den zweiten Term der
rechten Seite

kf
1
V

∫
Afs

nfsT
′
b dA = kb

1
V

∫
Afs

Pb(r) · ∇〈T 〉b dA . (4.20)

23

4 Mathematisches Modell

Benutzt man zusätzlich die Abkürzung

κs = (1− ε)ks + ks ·
1
V

∫
Asf

nsb · Ps(r)dA , (4.21)

wie es Xuan und Roetzel [XIJH97] für die effektive Wärmeübertragung vorschlagen,
so ergibt sich der intrinsische Volumenmittelwert der festen Phase zu

(1− ε)(ρcp)s
∂〈T 〉s

∂t
= ∇ · [κs∇〈T 〉s] + hfs

(
〈T 〉f − 〈T 〉s

)
(4.22)

und entsprechend für die flüssige Phase zu

ε(ρcp)f
∂〈T 〉f

∂t
= ∇ ·

[
κf∇〈T 〉f

]
+ hsf

(
〈T 〉s − 〈T 〉f

)
. (4.23)

Beide Gleichungen sind nun durch den gemittelten Wärmeübergang gekoppelt.

4.4.2 Konvektion

Für die Annahme einer Strömung durch die poröse Matrix muss der Gleichung für die
flüssige Phase noch ein Konvektionsterm hinzugefügt werden.
Die allgemeine mikroskopische Wärmeleitungsgleichung mit Konvektion lautet

(%cp)f

(
∂Tf

∂t
+ uf · ∇ Tf

)
= ∇ · kf∇Tf , (4.24)

was zu folgendem gemittelten Ausdruck für die flüssige Phase führt:

ε(ρcp)f

[
∂〈T 〉f

∂t
+ 〈u〉f · ∇〈T 〉f

]
= ∇ ·

[
εkf · ∇〈T 〉f + kf

1
V

∫
Afs

nfsT
′
fdA

]

+
1
V
nfs · kb · ∇ Tf dA− ε(%cp)f∇〈u‘T ‘〉f .

(4.25)

Ebenso wie für die Konduktion werden hier für die Konvektion die abkürzenden
Schreibweisen

1
V

∫
Afs

nfs · kf · ∇Tf dA = hfs (〈T 〉)f − 〈T 〉s), (4.26)

24

4 Mathematisches Modell

und

κf = ε · kf + kf ·
1
V

∫
Afs

nfs · Pb(r)dA− ε〈u′P (r)〉b (4.27)

benutzt. Mit deren Benutzung lässt sich die folgende Formulierungen der gemittelten
Wärmeleitungsgleichungen für die flüssige Phase angeben:

ε(%cp)f

[
δ〈T 〉f

δt
+ 〈u〉f · ∇〈T 〉f

]
= ∇ ·

[
κf · ∇〈T 〉f

]
+ hfs

(
〈T 〉s − 〈T 〉f

)
.

(4.28)

Da es sich bei dem betrachteten Gebiet um lebendes Gewebe mit hohem Metabolismus
handelt, wird der festen Phase die Konstante M addiert, welche die metabolische Wär-
megenerierung im Gewebe beschreibt. Da das Gewebe zusätzlich durch ein elektrischen
Feldes E erhitzt wird, muss noch ein Term Q = 1

2σ|E|
2 für die externe Energiequelle

hinzugefügt werden. Gleichung (4.22) wird somit erweitert zu

(1− ε)(%cp)s
δ〈T 〉s

δt
= ∇ · [κs · ∇〈T 〉s] + (M +Q)(1− ε)

+ hsf (〈T 〉f − 〈T 〉s) .

(4.29)

25

5 Simulationen

5.1 KARDOS

Für die Simulationen wurde KARDOS1 verwendet, ein am ZIB entwickeltes Softwa-
repaket mit adaptivem Finite Elemente Code zum Lösen von Systemen nichtlinea-
rer, parabolischer, partieller Differentialgleichungen mit dazugehörigen Anfangs- und
Randbedingungen. Es bietet die Möglichkeit, räumliche Probleme in ein, zwei oder
drei Dimensionen zu lösen. Das Hauptmerkmal von KARDOS ist die Adaptivität be-
züglich der Zeit und des Raumes. Die Diskretisierung der Gesamtaufgabe erfolgt mit
einer Rothe-Methode, d. h. erst wird die zeitliche Komponente und anschließend die
räumliche diskretisiert. Die Steuerung der Schrittweite und des Netzes erfolgt mit Hilfe
von Fehlerschätzern. Eine ausführlichere Beschreibung der Anwendungsmöglichkeiten
und des zugrundeliegenden numerischen Konzepts liefern [ELR02] und [Lan00].
Um ein neues Problem zu definieren, müssen nun zuerst die Gleichungen (4.9), (4.28)
und (4.29) auf die Form

n∑
j=1

Bij
∂uj(x, t)

∂t
−

n∑
j=1

Dijuj = Fi(x, t, u,∇u) i = 1(1)n

mit Dijuj := ∇ · (Pij∇uj)−Qij · ∇uj

gebracht werden.

1siehe http://www.zib.de/Numerik/numsoft/kardos/index.de.html

26

5 Simulationen

Die Koeffizienten Bij , Dij und die rechte Seite Fi können jeweils von der Zeit, den
Koordinaten, der Lösung und/oder ihrem Gradienten abhängen.
Die Ausdrücke

Pij = (pij
kl), k, l = 1(1)s und Qij = (Qij

k), k=1(1)s

repräsentieren hierbei den Diffusionsterm bzw. den Konvektionsterm mit s ∈ 1, 2, 3 als
der Dimension des Raumes. Angewendet auf die spezielle Problemstellung in dieser
Arbeit sind

Dijuj =

 ∇· [κs · ∇〈T 〉s] 0 0
0 ∇· [κf · ∇〈T 〉b] 0
0 0 εd2

32ω

 ,

(Bij) =

 (1− ε)(%cp)s 0 0
0 ε(%cp)b 0
0 0 0

 ,

F =

 hsf (〈T 〉b − 〈T 〉s) + (1− ε)(M +Q)
hfs(〈T 〉s − 〈T 〉b) + εQ− ε(%cp)b〈u〉b · ∇〈T 〉b

K
µ ∇p

 ,

wobei neben den beiden zeitabhängigen Temperaturen der verschiedenen Phasen die
Gleichung für die Druckverteilung als stationäres Problem mitgerechnet wird. Auf-
grund der von KARDOS bereitgestellten Implementierungsmöglichkeiten beinhaltet
die rechte Seite Fi auch den linearen Konvektionsterm.

Im Folgenden werden die gewebsspezifischen Parameter und Startwerte festgelegt,
die für die Simulationen bekannt sein müssen. Zusätzlich wird eine geeignete Geome-
trie mit Randbedingungen angegeben, welche die Morphologie eines fiktiven Tumors
beschreibt, anhand dessen die Simulationen erstellt werden.

27

5 Simulationen

5.2 Parameter

Gewebe Wärmeübergangszahl spez. Wärmekapazität Metab. Wärme
h W

mK cp [J
kgK] M [W

m−3]

Blut 0.549 3850 -
Muskel (ruhend) 0.51 3900 450
Muskel (arbeitend) 0.51 3900 22500
Invasionsfront 0.54 3700 29000
Sarkom 0.54 3700 11700
Seminekrotisch 0.54 3700 4725
Nekrotisch 0.54 3700 -

Referenzen:[CDR+01, CFK80, SLZX05, EWS+05, RX98, KSH95, DSS+97, Gau83]

Weitere Konstanten:

• Effektive Wärmeleitfähigkeit κs = κf = 0.64 [W
mK] Referenz :[RX98]

• Durchmesser der betrachteten Gefäße d = 15 µm

• Gewichtungsfaktor ω = 2

• Elektrische Leitfähigkeit σ = 0.86 [W
mV 2] Referenz: [DWS98]

• Elektrische Feldstärke: E =
√

450000[V
m]

• Viskosität des Blutes: µ = 1 [N
sm2]

• Gefäßdruck p=40 mmHg vor Einfluss in den Tumor Referenz: [KPS05]

• Externer Wärmeübertragungskoeffizient für die Randbedingungen kext = 45[W
m2◦C]

Referenz: [ELS97a]

• Dichte ρ = 1050[kg
m3]

Die hier angegebenen Werte können während der Hyperthermie als konstant ange-
nommen werden. Versuche von [BM03] zeigten zwar leichte Veränderungen der Ge-
webseigenschaften bei Temperaturerhöhungen, allerdings sind diese zu gering, um hier
berücksichtigt werden zu müssen.

28

5 Simulationen

Porosität

Das Volumenverhältnis von Blut zu Gewebe wurde vom Muskel ausgehend festgelegt.
Ein realistischer Wert für einen ruhenden Muskel sind 20 % Blutanteil [ST93]. Die fol-
gende Tabelle zeigt die Werte, die in den Simulationen für die unterschiedlichen Gebiete
zu verschiedenen Zeitpunkten der Hyperthermieanwendung angenommen werden.

Zeitpunkt Nekrotisch Semi-Nekrotisch Tumormantel Invasionsfront Muskel

0 min 0.0001 0.025 0.15 0.3 0.2
10 min 0.0001 0.025 0.15 0.3 0.2
20 min 0.0001 0.028 0.25 0.6 0.6
30 min 0.0001 0.025 0.2 0.55 0.6
60 min 0.0001 0.015 0.1 0.5 0.6

Die Perfusion der Invasionsfront wird bewusst nicht - wie in Abb. 3.3 dargestellt -
als doppelt so hoch wie die des Muskels angesetzt, um übertriebene Effekte zu vermei-
den. Wie bereits erwähnt, wachsen solide Tumore des Menschen in der Regel langsam,
was zu einer generell stabileren Mikrozirkulation im Tumor und einer weniger heftig
ausfallenden Immunantwort des Körpers führt. Die Abbildung 3.3 ist aber eine ver-
allgemeinerte Darstellung, in die auch Daten aus Tierversuchen und hochaggressiven,
schnellwüchsigen Tumoren eingeflossen sind. Trotzdem muss die Perfusion deutlich hö-
her gegenüber der des ruhenden Muskels ausfallen und wurde somit auf 150% gesetzt.
Die Porosität des Tumormantels wird dagegen muss trotz stabiler Mikrozirkulation we-
gen seiner schlechten Gefäßqualität kleiner als die des Muskels sein. Seminekrotische
Gebiete besitzen nur wenige dünne und entartete Gefäße und verfügen über etwa 5%
des muskulären Blutvolumens. Nekrotisches Gewebe ist abgestorben und weist prak-
tisch keine Perfusion mehr auf.
Die Perfusionserhöhung und somit die Änderung der Porosität kann bei milder Hy-
perthermie gut vorhergesagt werden. Da sich während der Therapie die Pumpleis-
tung des Herzens vervielfacht, wird dem hitzegestressten Gewebe ein deutlich grö-
ßeres Blutvolumen zur Verfügung gestellt. Muskelgewebe zeigt in Ruhe, aber unter
Hitzeeinwirkung bis 45 ◦C, eine Durchblutungssteigerung von bis zu 300 % [SL92],
während sich die Durchblutung der Invasionsfront etwa verdoppelt [SVH90]. Im Ge-

29

5 Simulationen

gensatz zum konstant hohen Blutvolumen des Muskels während der gesamten Dauer
der Anwendung, wird allerdings in der Literatur von einer zeitabhängigen Durchblu-
tungsänderung in malignem Gewebe aufgrund der geringeren Thermotoleranz berichtet
[VKO89, MVBH98, SVH90]. Diese zeigt sich nach ca. 30 minütigem Hitzestress, in An-
hängigkeit von Versorgungszustand und des Miromilieus des jeweiligen Tumorbereichs,
in einer mehr oder weniger stark absinkenden Perfusion. In der gut versorgten Inva-
sionsfront wird hier ein leichtes, aber deutliches Absinken angenommen. Ebenso wird
für den Tumormantelbereich eine anfängliche Perfusionssteigerung festgelegt, die aber
vergleichsweise geringer ausfällt und eine nach 30 Minuten sinkende Durchblutung,
deren Abnahme deutlicher ausfallen wird als die der Invasionsfront. Seminekrotische
Gebiete besitzen zwar keine thermoregulatorischen Fähigkeiten mehr, erfahren aber
dennoch durch die anfänglich verstärkte Durchblutung des umliegenden Gewebes eine
leichte Erhöhung des Blutvolumens. Die Vaskularisierung wird allerdings in Folge der
Überhitzung teilweise zusammenbrechen und somit – in Abhängigkeit von der Tem-
peratur, bzw. der eingestrahlten Energie – deutlich abnehmen. Nekrotischen Regionen
fehlt jegliche Art der Vaskularisierung, weswegen hier auch keine Durchblutungsände-
rung stattfinden wird. Auf diese Überlegungen aufbauend wurden die Porositätswerte
für die folgende Simulationsreihe in der oberen Tabelle festgelegt.

30

5 Simulationen

Geometrie

Abbildung 5.1: Geometrie des simulierten Tumors

Die Geometrie wurde mit KARDOS erstellt. Es wurden die fünf bereits beschriebe-
nen Regionen mit bewusst unscharf gewählten Grenzen dargestellt, da maligne Tumore
gerade über ein invasiv-infiltrierendes Wachstum definiert werden.

Randbedingungen

Die Ein- und Ausstromraten des Blutes an den Zugänge werden jeweils in einer Cauchy-
Bedingung der Form

K
∂p

∂n

∣∣∣
Γi

= ui (5.1)

an den Druck festgelegt, wobei ui der jeweiligen Ein- bzw. Ausflussrate entspricht.
Um das Problem für KASRDOS eindeutig lösbar zu machen, wurde eine Dirichlet-
Bedingung für einen Zustrom gesetzt. Für den restlichen Randbereich der keine Zu-

31

5 Simulationen

oder Abflüsse enthält, wurden homogene Neumann-Bedingungen verwendet. Die Ein-
trittstemperatur des Blutes wird auf 37 ◦C gesetzt, da angenommen werden kann,
dass einströmendes Blut nicht vorgewärmt wurde und somit Körperkerntemperatur
besitzt. Für den Wärmeaustritt über den Rand des Gewebeblocks werden die Cauchy-
Bedingungen

κs
∂〈T 〉s

∂n
= hext(TK − 〈T 〉s) (5.2)

aus [ELS97b] verwendet. mit der Körperkerntemperatur TK = 37◦C und dem Wär-
meübertragungskoeffizienten hext = 45 W

m2◦C .

5.3 Ergebnisse

Die hier dargestellen Ergebnisse entstanden unter Verwendung der oben genannten
Parameter und der jeweils vor jeder Simulation angepassten lokalen Porosität.

Perfusionsprofil

Beispielhaft werden für zwei Variationen der oben angegebenen Geometrie die jeweili-
gen Perfusionsprofile gezeigt. Der Unterschied besteht in der Lage der eingewachsenen
Adern. Die für Abbildung 5.2(a) verwendete Geometrie besitzt zwei versorgende und
zwei entsorgende Gefäße.
Die Richtung des Blutflusses wird durch die Pfeile dargestellt, deren Größe zusätzlich
eine Aussage über den Betrag der Geschwindigkeit macht. Da KARDOS noch keine
Funktion für diese Art der Visualisierung zur Verfügung stellt, wurden die Daten ex-
portiert und die hier gezeigten Grafiken mit Hilfe von Matlab erzeugt.
Es ist deutlich zu erkennen, dass innerhalb der nekrotischen Gebiete praktisch keine
und im seminekrotischen Bereiche eine extrem schwache Perfusion vorliegt, wohin-
gegen die stärkste Durchströmung in der Invasionsfront zu finden ist. Aufgrund der
asymmetrisch verteilten Gefäße zeigt sich aber selbst innerhalb eines in sich homoge-
nen Tumorgebietes eine heterogene Durchblutung, die besonders im äußeren Teil des
linken unteren Quadranten erkennbar ist.
In Grafik 5.2(b) wird von einem Tumor ausgegangen, der – wie im Kapitel ’Biologische
Grundlagen’ beschrieben – unregelmäßig, aber von allen Seiten aus mit insgesamt fünf
zuführenden und drei abtransportierenden Gefäßen ausgestattet ist. Die Austrittsstel-

32

5 Simulationen

(a) Tumor mit zwei Zu- und zwei Abflüssen

(b) Tumor mit fünf Zu- und drei Abflüssen

Abbildung 5.2: Perfusionsverhalten in Abhängigkeit der Lage versorgender Gefäße

33

5 Simulationen

len sind schwer zu erkennen und daher mit einem roten Pfeil gekennzeichnet. Neben
der stark heterogenen Perfusionsverteilung, die auch im ersten Bild festgestellt werden
konnte, ist hier deutlich der ungerichtete, chaotische Blutstrom zu erkennen. Dieser
scheint stellenweise auf engstem Raum fast zu zirkulieren, während in anderen Teilen
des Tumors eintretendes Blut diesen über den nächstgelegenen Abfluss wieder verläßt,
ohne das Gewebe über eine längere Strecke zu passieren. Dagegen findet im Zentrum
und in angrenzenden Gebieten fast keine Bewegung statt. Dieses Ergebniss entspricht
genau den Beobachtungen aus klinischen Studien, wie sie oben beschrieben wurden.
Anhand solcher Perfusionsprofile lassen sich relativ gute Vorhersagen über das Ver-
halten unter Hyperthermiebedingungen ableiten. In Regionen, die vor der Erhitzung
schlecht versorgt wurden, kann durch milde Erwärmung bis 42 ◦C eine Durchblutungs-
steigerung erzielt werden [SPLR05], die sich positiv auf eine nachfolgende Chemo-
oder Strahlentherapie auswirken würde. Bei Temperaturen ab 43 ◦C allerdings ist die-
ses Gewebe infolge seiner höheren Thermosensitivität (da vorher schlecht versorgt -
siehe Einleitung) nicht mehr fähig, diese Temperaturen auszugleichen. Hier würden
deutliche Schäden, sowohl am Gefäßnetzwerk, als auch an der Zellstruktur entstehen.
Die stark durchbluteten und gut versorgten Gebiete werden dagegen auch bei Tem-
peraturen über 42 ◦C durch erhöhte Perfusion und größere Thermotoleranz ähnliche
Reaktionen zeigen wie das Muskelgewebe und keine wesentliche Schäden davontragen.
Für die folgenden Simulationen wird nur noch diese Geometrie aus Abb. 5.2.(b) ver-
wendet.

34

5 Simulationen

Temperaturprofile

Die Abbildung 5.3 zeigt das Gebiet vor Beginn der Hyperthermie. Die erkennbaren
Temperaturunterschiede basieren hier ausschließlich auf den unterschiedlichen meta-
bolischen Raten. In Abb. 5.3(a) zeichnet sich deutlich die Invasionsfront ab, da diese
die weitaus höchste Teilungsrate und somit die größte metabolische Wärmeentwick-
lung aufweist. Dagegen besitzen die nekrotischen Gebiete die niedrigste Temperatur,
da hier weder Zellteilung noch Metabolismus stattfindet. Abb. 5.3(b) zeigt das zuge-
hörige Temperaturprofil des Blutes. Obwohl die Grenzen unschärfer sind, ergibt sich
hier qualitativ das gleiche Resultat. Allerdings ist die Bluttemperatur im Inneren des
Tumors selbst in den nekrotischen Gebieten gegenüber der des Muskels geringfügig er-
höht. Dies läßt sich dadurch erklären, dass das Blut auf seinem Weg in den Tumorkern
Wärme aufnimmt. Die Grafiken 5.3(c) und (d) sind die dazugehörigen horizontalen
Querschnitte in der selben Skala wie die darüberliegenden Bilder. Der Schnitt wur-
de von der Mitte des linken Randes zur Mitte des rechten Randes gezogen. Unter den
Querschnitten sind jeweils die Maximal- und die Minimaltemperaturen angegeben. Bei
dieser Simulation des Ruhezustands besteht lediglich ein sehr geringer Temperaturun-
terschied mit einer Abweichung von ca. 0.5 ◦C im Gewebe und ca. 0.1 ◦C im Blut. Der
Unterschied in der Bluttemperatur fällt deswegen so gering aus, da Blut kein lebendes
Gewebe ist und somit auch keine eigene metabolische Wärme erzeugt, sondern ledig-
lich die Wärme des Gewebes aufnimmt.

In Abbildung 5.4(a)-(i) wird mit den oben angegebenen Perfusionsänderungen im
Verlauf der Hyperthermie die Gewebetemperatur zu verschiedenen Zeitpunkten be-
rechnet. Bei konstantgehaltener eingestrahlter Energie wurden lediglich die Porositä-
ten wie oben beschrieben verändert, um den Einfluss der thermoregulatorischen Ge-
fäßveränderungen als Reaktion auf die Erhitzung zu demonstrieren. Die Änderungen
des Metabolismus wurde hierbei vernachlässigt. Dieser erhöht sich zwar nachweislich
bei steigender Gewebetemperatur [SL92], verglichen mit der absorbierten elektroma-
gnetischen Energie ist dieser Faktor aber zu gering, um hier berücksichtigt werden
zu müssen. Es werden im Folgenden nur noch die Ergebnisse der Gewebetemperatur
gezeigt, da letztendlich nur diese für den klinischen Einsatz interessant sind. In die-
ser Versuchsreihe wird die ’klassische’ Hyperthermie simuliert, die zum Ziel hat, das
gesamte maligne Gewebe möglichst stark zu erhitzen, während die Temperatur des

35

5 Simulationen

(a) Temperaturverteilung im Gewebe (b) Temperaturverteilung des Blutes

(c) Querschnitt der Gewebetemperatur (d) Querschnitt der Bluttemperatur

Abbildung 5.3: Temperaturprofile des unerhitzten Gebietes

36

5 Simulationen

gesunden Gewebes möglichst keinen Temperaturen über 43 ◦C ausgesetzt wird.
Die Abbildung 5.4(a) zeigt das bestrahlte Gebiet nach ca. 10 minütiger Erhitzung, Abb.
5.4(c) bietet den dazugehörigen Querschnitt, an dem die Temperatur abgelesen werden
kann. Es zeigt sich deutlich, dass die nekrotischen und seminekrotischen Regionen am
stärksten erhitzt werden, da diese in Folge der fehlenden bzw. mangelhaften Durchblu-
tung praktisch keine Kühlung durch den Blutstrom erfahren. Die stark durchblutete
Invasionsfront dagegen ist sogar noch besser gekühlt, als große Teile des Muskelgewe-
bes un. In direkter Nähe zu den Einflüssen ist die Temperatur, wie zu erwarten, am
niedrigsten. Zu diesem Zeitpunkt hat noch keine vasodilatorisch bedingte Durchblu-
tungssteigerung stattgefunden. Diese stellt sich erst zeitlich verzögert ein und wird in
den Grafiken 5.4(b) und (d) gezeigt. Als Reaktion auf die Erhitzung zeigt das Gewebe
jetzt die oben angegebene Thermoregulation, die zu einer leichten Temperaturabnahme
im Muskelgewebe führt. Ebenso hat aber auch die Perfusion der Invasionsfront stark
zugenommen, weswegen das Temperaturminimum des gesamten Gebietes immernoch
in in dieser Region liegt. Die Temperaturen im Tumorinneren bleiben dagegen trotz
geringer Durchblutungssteigerung konstant hoch bei über 43 ◦C, weswegen sich hier
mit Sicherheit die gewünschten thermischen Schäden einstellen werden.
In der Abbildung 5.4(f) zeigen sich die hieraus resultierenden Konsequenzen. Die starke
Erhitzung führt zu Schäden am Gefäßsystem mit der Folge einer Perfusionsabnahme
und somit schlechterer Kühlung im Tumorinneren. Das Volumen des effektiv erhitzten
Gewebes nimmt in der Folge zu. Da dies weitere Schäden induziert, können gegen Ende
der Hyperthermieanwendung nach ca. 60 Minuten große Bereiche längere Zeit mit Tem-
peraturen über den kritischen 43 ◦C signifikant geschädigt werden. Abbildung 5.4(g)
zeigt, welche Regionen das aller Wahrscheinlichkeit nach sein werden. Trotz dieser er-
folgreichen Erhitzung großer Teile im Inneren des Tumors, kann aber das eigentliche
Ziel – die Erhitzung des gesamten entarteten Gewebes – nicht realisiert werden, da
durch die ausgesprochen gute Versorgung der Invasionsfront diese eine ebenso gute
thermoregulatorische Fähigkeit besitzt, wie das gesunde Gewebe. Eine Erhöhung der
eingestrahlten Energie um eine langanhaltende Erhitzung mit Temperaturen über 43
◦C zu erreichen ist daher nicht möglich, da in diesem Fall zu viel gesundes Gewebe
geschädigt werden müsste. Dies entspricht genau den Aussagen klinischer Studien an
menschlichen Tumoren, die von unüberwindbaren ”cold-spots” im Tumor, bzw. bei
rücksichtsloser Erhitzung von unakzeptierbaren ”hot-spots” im gesunden Gewebe be-

37

5 Simulationen

richten [Tun06]. Anhand der hier gezeigten Simulationen lässt sich bereits folgendes
festhalten: Je langsamer ein Tumor wächst und je ausgereifter und ’normaler’ daher
seine Vaskularisierung ist, desto schwerer kann dieser dann großflächig erhitzt werden.
Hier würde sich eher eine sehr milde Hyperthermie anbieten, die eine reine Perfu-
sionssteigerung zur Sauerstoffanreicherung zum Ziel hat. Wächst dagegen entartetes
Gewebe sehr schnell und aggressiv, wird dieses große nekrotische Bereiche besitzen
und in weiten Teilen mangelhaft versorgt sein. Hier hat das vaskuläre Netzwerk keine
Zeit sich zu verzweigen und wird durch aggressiv invadierende Tumorzellen während
der Neoangiogenese zusätzlich schwer geschädigt. Diese Art Tumore können in Folge
der schwachen Thermotoleranz am wirkungsvollsten auf zytotoxische Temperaturen
erhitzt werden.

38

5 Simulationen

Abbildung 5.4: Temperaturprofile des Gewebes zu verschiedenen Zeitpunkten während
einer Hyperthermieanwendung

(a) Gewebetemperatur nach 10 min (b) Gewebetemperatur nach 20 min

(c) Querschnitt zu Abb. 5.4(a) (d) Querschnitt zu Abb. 5.4(b)

39

5 Simulationen

(f) Gewebetemperatur nach 30 min (g) Gewebetemperatur nach 60 min

(h) Querschnitt zu Abb. 5.4(f) (i) Querschnitt zu Abb. 5.4(g)

40

6 Diskussion

In dieser Arbeit wurde ein Tumormodell für den Einsatz in der Therapieplanung bei
regionaler Hyperthermie vorgestellt, mit dessen Hilfe sich sowohl die intratumorale
Perfusion, als auch die Wärmeleitung patientenspezifisch darstellen lässt. Der Model-
lierungsansatz besteht in der Darstellung des Tumors als poröses Medium, in welchem
die Perfusion mit Darcys Gesetz sowie der Kontinuitätsgleichung für poröse Medien
beschrieben wird. Unter Benutzung der Methode der lokalen Volumenmittelung wur-
de eine Wärmeleitungsgleichung mit Konvektion angegeben, welche die Temperatur-
verteilung zu verschiedenen Zeitpunkten während der Anwendung berechnet. Durch
diesen Modellierungsansatz werden Blut- und Gewebetemperatur jeweils getrennt als
Kontinuum berechnet und durch die gemittelte Wärmeübertragung gekoppelt. Die
Wärmeleitungsgleichung des Blutes ist zusätzlich mit der Perfusion durch die Darcy-
Geschwindigkeit gekoppelt. Das Modell ist somit auch ohne die Einbeziehung diskreter
Gefäße frei von der Voraussetzung eines thermischen Gleichgewichts, das einen Tem-
peraturausgleich vor Austritt aus dem Gewebe fordern würde. Dies ist von großer
Bedeutung, da malignes Gewebe kein hochorganisiertes Kapillarbett besitzt, sondern
die Gefäße durch die tumorinduzierte Angiogenese wahllos von allen Seiten einwachsen.
Somit kann der chaotische Blutfluss mitberücksichtigt werden, der dazu führt, dass das
Blut den Tumor nach seinem Eintritt über Shunts oder sehr eng zusammenliegende
Ein- und Ausflüsse sofort wieder verlässt.
Zusätzlich ist das Modell individuell adaptier- und erweiterbar. Zur Anpassung an
einen Patienten müssen lediglich die Gesamtperfusion des Tumors sowie die Geome-
triedaten angepasst werden. Natürlich ist das Modell auch nicht nur auf fünf unter-
schiedlichen Regionen festgelegt. Liegen qualitativ hochwertige anatomische Daten vor,
die eine feinere Unterteilung zulassen, können auch noch weitere Unterregionen defi-
niert und beliebig platziert werden. Hierfür sind lediglich die Geometrien um diese
Regionen zu erweitern und sinnvolle Werte für die Porosität anzugeben.

41

6 Diskussion

Die erzielten Simulationsergebnisse decken sich stark mit publizierten Messwerten aus
klinischen Studien. Anhand der Simulationsergebnisse lässt sich nun besser abschätzen,
ob eher traditionell versucht werden sollte, den Tumor möglichst großflächig auf zyto-
toxische Temperaturen zu erwärmen oder ob aufgrund der mäßigen Erfolgsaussichten
liber alternativ die Perfusion maximiert werden sollte, um schlechtversorgtes Gewebe
mit Sauerstoff anzureichern und so zumindest einer Anschlusstherapie bestmögliche
Voraussetzungen zu bieten. Für eine Perfusionssteigerung müssten dann Temperatur
besonders langsam und milde erhöht werden, um Temperaturen über 42 ◦C in den
thermosensitiveren seminekrotischen Regionen zu vermeiden. Auch für diese Frage-
stellung eignet sich das hier vorgestellte Modell, da das Perfusionsprofil Auskunft über
den Versorgungszustand des Gewebes gibt, während im Wärmeprofil die Maximaltem-
peraturen bestimmt werden. Um die Perfusion besser darstellen zu können, müsste
aber in KARDOS eine zusätzliche Funktion implementiert werden, die eine direkte
und verfeinerte Visualisierung ermöglicht. Die hier gezeigte Auflösung ist zu grob für
die Darstellung der feinen Veränderungen in schlecht durchbluteten Regionen. Des
Weiteren könnte dann der in dieser Arbeit gegangene Umweg, nämlich die Grafiken
über einen Export der Daten und durch Einlesen in Matlab zu erstellen, vermieden
werden.
Hinsichtlich der Perfusionsdaten muss folgendes kritisch bemerkt werden: Die Ände-
rung der Porosität bzw. der Perfusion wird hier empirisch geschätzt, da entartete Ge-
fäße kein berechenbares Reaktionsverhalten auf Hitzestress zu zeigen scheinen. Dieser
zur Zeit noch als stochastisch anzusehende Vorgang ist bisher – zumindest für mensch-
liche Tumore – noch zu wenig erforscht worden. Es lässt sich lediglich mit Gewissheit
vorhersagen, dass lange und dünne Adern im Inneren des Tumors oder in schlecht
versorgte Gebiete mit hypoxischem bzw. azidem Milieu deutlich häufiger kollabieren,
als stärkere Gefäßzweige mit fraktaler Struktur in weitgehend gutversorgtem Gewe-
be. Es bestehen aber bereits theoretische Ansätze, die sich mit der Modellierung eben
dieser Veränderungen der Gefäße in Tumoren unter Stressbedingungen beschäftigen
[CDC99, LRB05] und z. B. versuchen, die Vaskularisierung als Perkolationsnetzwerk
zu beschreiben. Daher besteht die Aussicht, die momentan noch erforderliche Schät-
zung der Permeabilitätsänderung in Zukunft durch ein zuverlässigeres Modell ersetzen
zu können.
Die Porosität wurde hier für die einzelnen Simulationen jeweils als konstant angenom-

42

6 Diskussion

men. Realistischerweise müsste diese sowohl zeit- als auch temperaturabhängig in der
Berechnung berücksichtigt werden. Da sie sich jedoch während der gesamten Dauer
der Hyperthermieanwendung nur sehr langsam verändert, kann dieser Prozess ebenso
präzise durch eine Zeitreihe von über ε stationären Problemen dargestellt werden. So-
mit kann der unangemessen hohe Rechenaufwand, der durch das Einbeziehen dieser
Abhängigkeiten entstehen würde, vermieden werden.
Desweiteren ist zu erwähnen, dass die hier benutzte Annahme eines in Muskelgewebe
eingebetteten Tumors einen Spezialfall darstellt. Für eine individuelle Anpassung muss
für jeden Tumor dessen Ursprungsgewebe berücksichtigt werden. Tumore der Prostata
z. B. haben im engeren Umfeld fast ausschließlich Drüsen- oder Bindegewebe, während
Krebsarten im Dickdarm in weiten Teilen von lymphatischem Gewebe umgeben sind.
Die Möglichkeiten einer Perfusionserhöhung des gesunden Gewebes sind hier deutlich
eingeschränkter, was bei der Annahme einer 300 %-igen Perfusionserhöhungs (wie im
Muskel) zu deutlich von der Realität abweichenden Temperaturen führen würde. Um
möglichst präzise Ergebnisse zu erhalten, müssten nicht nur die Perfusionsraten des
Tumorbereiches angepasst werden, sondern auch die des den Tumor einbettenden Ge-
webes nach dessen Histologieklasse.
Auch wenn dieses Modell prinzipiell auf jeden Tumor individuell angepasst werden
kann, gilt auch hier das Prinzip, dass es keine Verallgemeinerungsmöglichkeiten gibt.
Selbst wenn sehr genaue morphologische Daten über einen Tumor vorliegen, kann es
immer in Einzelfällen zu abweichendem Verhalten hinsichtlich der Perfusionsänderung
oder der Thermotoleranz kommen.
Die hier gezeigten Simulationen wurden nur anhand eines 2D-Modells demonstriert,
können aber ebenso 3-dimensional durchgeführt werden. Hierzu ist lediglich die dazu
erforderliche 3D-Geometrie zu erstellen, was z. B. leicht mit Amira möglich ist und
auch für dieses Modell schon getestet wurde. Eventuell könnte die Morphologie auch
aus MRT-Daten zumindest halbautomatisch segmentiert werden.
Ein Schwachpunkt dieses Modells ist die Annahme der lokalen Homogenität des Ge-
webes, da Tumore selbst in kleinsten Unterregionen keineswegs homogen strukturiert
sind. Für eine diesbezügliche Erweiterung könnten z. B. Arbeiten, die sich bereits mit
volumengemittelten Strömungen und der Wärmeleitung in heterogenen porösen Medi-
en mit Nicht-Darcy-Strömungen beschäftigt haben [VHD+97, VHJH96, VT80, AV02],
verwendet werden, um das Modell auszubauen und zu verbessern. Zusätzlich könnte

43

6 Diskussion

auch der Einfluss größerer Adern mitgerechnet werden, indem Gefäße bis zu einem
gewissen Durchmesser noch diskret berücksichtigt werden.
Um zu prüfen, inwieweit dieses Modell für den klinischen Einsatz tragfähig ist, sollten
nun Tests an realen Tumoren durchgeführt werden. Dabei wären die beschriebenen
Schritte und Methoden zur Geometrieerzeugung durchzuführen und die Simulations-
ergebnisse mit klinischen Messdaten zu vergleichen. Dies war im Rahmen dieser Arbeit
nicht mehr möglich, sollte aber nachgeholt werden.

44

7 Abkürzungen und Variablen

• A: Fläche

• cp: spezifische Wärmekapazität [cp] = J
kgK

• d: mittlerer Durchmesser (der Poren oder Gefäße)

• ε: Porosität, ε = Vf

V

• E: elektrische Feldstärke, [E] = V
m

• h: Wärmeübertragungskoeffizient, [h] = WK
m2

• kext: Externer Wärmeübertragungskoeffizient, [kext] = W
m2◦C

• k: spezifische Wärmeleitfähigkeit, [k] = J
mKs

• K: Permeabilität, [K] = m2

• κ: effektive gemittelte Wärmeleitfähigkeit des Volumens

• µ: Viskosität, [µ] = N
ms

• M: poröses Medium

• M : interne metabolische Wärmeentwicklung

• n: normierte, äußere Normale

• p: Druck, [p] = N
m2

• Q: externe Energiequelle, Q = 1
2σ|E|

2

• ρ: Massendichte, [ρ] = kg
m3

• σ: elektrische Leitfähigkeit, σ = 0.86 [W
mV 2]

45

7 Abkürzungen und Variablen

• t: Zeit, [t] = s

• T : Temperatur, [T] = K

• u: Fluidgeschwindigkeit, [u] = m
s

• V : Volumen, [V] = m3

• ω: dimensionsloser Gewichtungsfaktor

• die Indizes sf zeigen an, ob sich die Größe auf die feste (s) oder flüssige (f)
Phase des des Models bezieht.

46

Literaturverzeichnis

[AV02] B. Alazmi and K. Vafai. Constant wall heat flux boundary conditions
in porous media under local thermal non-equilibrium conditions,. Int.
J. of Heat and Mass Transfer, 45(15):3071–3087, 2002.

[AXH94] H. Arkin, L. Xu, and K. Holmes. Recent developments in modeling
heat transfer in blood perfused tissues. IEEE Trans. Biomed. Eng.,
41(2):97–107, 1994.

[Bat04] J. Bates. Abdominal Ultrasound - How, why and when. Churchil Living-
stone, 2004.

[BB03] G. Bergers and L. Benjamin. Tumorigenesis and the angiogenic switch.
Nat. Rev. Cancer, 3(6):401–10, 2003.

[Bea72] J. Bear. Dynamics of Fluids in Porous Media. Dover Publications, New
York, 1972.

[BHS+80] H. Bicher, F. Hetzel, T. Sandhu, S. Frinak, P. Vaupel, M. O’Hara, and
T. O’Brien. Effects of hyperthermia on normal and tumor microenvi-
ronment. Radiology, 137(2):523–530, 1980.

[Blo04] B. Block. Color Atlas of Ultrasound Anatomy. Thieme, 2004.

[BM03] A. Bhattacharya and R. Mahajan. Temperature dependence of thermal
conductivity of biological tissues. Physiol. Meas., 24:769–783, 2003.

[BNJ97] J. Baish, P. Netti, and R. Jain. Transmural coupling of fluid flow in
microcirculatory network and interstitium in tumors. Microvasc. Res.,
53(2):128–41, 1997.

47

Literaturverzeichnis

[BSHL96] D. Brizel, S. Scully, Harrelson, and Lester. Radiation therapy and hyper-
thermia improve the oxygenation of human soft tissue sarcomas. Cancer
Res, 56:5347–5350, 1996.

[BWV+82] C. Babbs, D. Witt, W. Voorhees, J. Mc Caw, and R. Chan. Theoretical
feasibility of vasodilator-enhanced local tumor heating. Eur. J. Cancer.
Clin. Oncol., 18(11):1137–46, 1982.

[CCC01] E. Conway, D. Collen, and P. Carmeliet. Molecular mechanisms of blood
vessel growth. Cardiovasc. Res., 49:507–521, 2001.

[CDC99] O Craciunescu, S. Das, and S. Clegg. Dynamic contrast-enhanced mri
and fractal characteristics of the 2d tumor perfusion percolation cluster.
ASME Journal of Biomechanical Engineering, 121:480–486, 1999.

[CDR+01] O. Craciunescu, S. Das, McCauley R., J. MacFall, and T. Samulski. 3d
reconstruction of the hyperthermia induced temperature distribution
in human sarcomas using de-mri measured tissue perfusion: Validation
against non-invasive mr temperature measurements. Int. J. of Hyper-
thermia, 17(3):221–239, 2001.

[CFK80] E. Cravalho, L. Fox, and J. Kan. The application of the bioheat equation
to the design of thermal protocols for local hyperthermia. Ann. N. Y.
Acad. Sci., 335:86–97, 1980.

[CH80] M. Chen and K. Holmes. Microvascular contributions in tissue heat
transfer. Ann. N. Y. Acad. Sci., 335:137–150, 1980.

[CJ00] P. Carmeliet and R. Jain. Angiogenesis in cancer and other diseases.
Nature, 407:249–257, 2000.

[CL89] C. Charny and R. Levin. Bioheat transfer in a branching countercurrent
network during hyperthermia. Trans. ASME., J. Biomechanical Eng.,
111:263–270, 1989.

[CMC98] P. Carmeliet, L. Moons, and D. Collen. Mouse models of angiogenesis,
arterial stenosis, atherosclerosis and hemostasis. Cardiovasc. Res., 39:8–
33, 1998.

48

Literaturverzeichnis

[DJ84] T. Dudar and R. Jain. Differential response of normal and tumor mi-
crocirculation to hyperthermia. Cancer Res., 44:605–612, 1984.

[DNBD99] H. F. Dvorak, D. Nagy, J.and Feng, L. Brown, and A. M. Dvorak. Vascu-
lar permeability factor/vascular endothelial growth factor and the signi-
ficance of microvascular hyperpermeability in angiogenesis. Curr. Top.
Microbiol. Immunol., 237:97–132, 1999.

[DSS+97] P. Deuflhard, M. Seebass, D. Stalling, R. Beck, and H.-C. Hege. Hy-
perthermia treatment planning in clinical cancer therapy: Modelling,
simulation, visualisation. Preprint SC 97-26, June 1997.

[Dvo03] H.F. Dvorak. How tumors make bad blood vessels and stroma. Am. J.
Pathol.- Rous-Whipple Award Lecture, 162(6):1747–57, 2003.

[DWS98] P. Deuflhard, M. Weiser, and M. Seebaß. A new nonlinear elliptic mul-
tilevel fem applied to regional hyperthermia. ZIB-Report, SC 98-35:7,
1998.

[EKS97] A. El-Kareh and T. Secomb. Theoretical models for drug delivery to
solid tumors. Crit. rev. in biomed. eng., 25(6):503–71, 1997.

[ELR02] B. Erdmann, J. Lang, and R. Roitzsch. Kardos-user‘s guide. ZIB-Report
02-42, Konrad-Zuse-Zentrum für Informationstechnik Berlin (ZIB), No-
vember 2002.

[ELS97a] B. Erdmann, J. Lang, and M. Seebass. Adaptive solutions of nonlinear
parabolic equations with application to hyperthermia treatments. ZIB-
Reprt 44, Konrad-Zuse-Zentrum für Informationstechnik Berlin, 1997.

[ELS97b] B. Erdmann, J. Lang, and M. Seebass. Optimization of temperature dis-
tributions for regional hyperthermia based on a nonlinear heat transfer
model. ZIB-Report 59, Konrad-Zuse-Zentrum für Informationstechnik
Berlin, 1997.

[ERGI79] B. Endrich, H. Reinhold, J.F. Gross, and Intaglietta. Tissue perfusion
inhomogeneity during early tumor groth in rats. Nat. Cancer Inst.,
62:387–395, 1979.

49

Literaturverzeichnis

[EWS+05] V. Ekstrand, H. Wiksel, I. Schultz, B. Sandstedt, S. Rotstein, and
A. Eriksson. Influence of electrical and thermal properties on rf ab-
lation of breast cancer: is the tumour preferentially heated? Biomed.
Eng. Online, 4 (41):1–16, 2005.

[FB79] S. Field and S. Bleehen. Hyperthermia in the treatment of cancer.
Cancer Treat. Rev., 6:63–94, 1979.

[FMH+92] H. Feldmann, M. Molls, A. Hoederath, S. Krumpelmann, and H. Sack.
Blood flow and steady state temperatures in deep-seated tumors and
normal. Int. J. Radiat. Oncol. Biol. Phys., 23(5):1003–8, 1992.

[FPKK88] L. Fajardo, S. Prionas, J. Kowalsky, and H. Kwan. Hyperthermia inhi-
bits angiogenesis. Radiat. Res., 114:297–306, 1988.

[FTK98] S Fujita, M Tamazawa, and K. Kuroda. Effects of blood perfusion rate
on the optimization of rf-capacitive hyperthermia. IEEE Trans. Biomed.
Eng., 45(9):1182–6, 1998.

[GAM05] GAMM. ”rundbrief der gesellschaft für angewandte mathematik und
mechanik”. 2005. S.17.

[Gau83] M. Gautherie. Thermobiological assessment of benign and malignant
breast diseases. Am J Obstet Gynecol, 8:147:861–869, 1983.

[GL81] E.M. Goldin and D.B: Leeper. The effect of low ph thermotolerance
induction using fractionated 45 degrees c hyperthermia. Radiat. Res.,
85:472–478, 1981.

[Hal94] EJ Hall. Radiobiology for radiologist. Lippincott, Philadelphia, 1994.

[HBM+00] H. Hashizume, S. Baluk, J.W. Morikawa, G. McLean, S. Thurston, R.K.
Roberge, D.M. Jain, and McDonald. Openings between defective endo-
thelial cells explain tumor vessel leakiness. Am. J. of Pathol., 156:1363–
1380, 2000.

[HD03] R. Hochmuth and P. Deuflhard. Multiscale analysis for bio-heat-transfer
equation. Zib-report 03-08, Konrad-Zuse-Zentrum für Informationstech-
nik Berlin, Takustraße 7, D-14195 Berlin-Dahlem, Germany, April 2003.

50

Literaturverzeichnis

[HMY+98] S. Hobbs, W. Monsky, L. Yuan, W. Roberts, and L. Griffith. Regu-
lation of transport pathways in tumor vessels: role of tumor type and
microenvironment. Proc. Nat. Acad. Sci. USA, 95:4607–4612, 1998.

[Hoc04] R. Hochmuth. Homogenization for a nonlocal coupling model. Zib-
report 04-50, Konrad-Zuse-Zentrum für Informationstechnik Berlin, Ta-
kustraße 7, D-14195 Berlin-Dahlem, Germany, Dezember 2004.

[Hor91] U. Hornung. Homogenization and Porous Media, volume 6 of Interdis-
ciplinary Applied Mathemathics. Springer Berlin, 1991.

[Hor06] M. Horsman. Tissue physiology and the response to heat. Int. J. Hy-
perthermia., 22(3):197–203, 2006.

[HYDJ97] G. Helmlinger, F. Yuan, M. Dellian, and R.K. Jain. Interstitial ph
and po2 gradients in solid tumors in vivo: high-resolution measurements
reveal a lack of correlation. Nat. Med., 3:177–82, 1997.

[Jai88] R. Jain. Determinants of tumor blood flow: a review. Cancer Res.,
48(10):2641–58, 1988.

[Jai96] R. Jain. Delivery of molecular medicine to solid tumors. Science,
271(5252):1079–80, 1996.

[Jai03] R. Jain. Molecular regulation of vessel maturation. Nat. Med., 9(6):685–
93, 2003.

[JHL97] X. Jiang, X. Huang, and J. Li. The correlation between tumor angioge-
nesis and lymph node metastasis in primary breast carcinoma. Zhonghua
Wai Ke Za Zhi, 35:583–5, 1997.

[JWLA03] S. Jang, M. Wientjes, D. Lu, and J. Au. Drug delivery and transport
to solid tumors. Pharm. Res., 20(9):1337–50, 2003.

[KA03] P. Knabner and L. Angermann. Numerical Methods for Elliptic and
Parabolic Partial Differential Equations. Springer Berlin, 2003.

[Kav92] M. Kaviany. Principles of Heat Transfer in Porous Media. Mechanical
Engineering Series. Springer Berlin, 1992.

51

Literaturverzeichnis

[KCS+00] G. Keszler, Zs. Csapó, T. Spasokokoutskaja, M. Sasvári-Székely, S. Vir-
ga, A. Demeter, S. Eriksson, and Staub M. Hyperthermy increase the
phosphorylation of deoxycytidine in the membrane phospholipid pre-
cursors and decrease its incorporation into dna. Adv. Exp. Med. Biol.,
486:333–337, 2000.

[KPS05] R. Klinke, H.C. Pape, and Stefan Silbernagl. Lehrbuch der Physiologie,
volume 5. Thieme, Stuttgart, 2005.

[KSH95] M.C. Kolios, M.D. Sherar, and J.W. Hunt. Large blood vessel cooling
in heated tissues: a numerical study. Phys. Med. Biol, 40:477–494, 1995.

[KV03] A. R. A. Khaled and K. Vafai. The role of porous media in modeling
flow and heat transfer in biological tissues. Int. J. of Heat and Mass
Transfer, 46(26):4989–5003, 2003.

[KvLdB+96] A. Kotte, G. van Leeuwen, J. de Bree, J. van der Koijk, H. Crezee,
and J. Lagendijk. A description of discrete vessel segments in thermal
modelling of tissues. Phys. Med. Biol., 41(5):865–884, May 1996.

[KvLL99] A. Kotte, G. van Leeuwen, and J. Lagendijk. Modelling the thermal
impact of a discrete vessel tree. Phys. Med. Biol., 44(1):57–74, Jan
1999.

[Lag00] Lagendijk. Hyperthermia treatment planning. Phys. Med. Biol.,
45:R61–R76, 2000.

[Lan00] J. Lang. Adaptive Multilevel Solution of Nonlinear Parabolic PDE Sys-
tems: Theory, Algorithm and Applications. Springer, 2000.

[LRB05] D. S. Lee, H. Rieger, and K. Bartha. Flow correlated percolation during
vascular network formation in tumors. Technical report, Theoretische
Physik, Universität des Saarlandes, 66041 Saarbrücken, Germany, 2005.

[MFH99] M. Milosevic, A. Fyles, and P. Hill. The relationship between elevated
interstitial fluid pressure and blood flow in tumors: a bioengineering
analysis. Int. J. Radiat. Oncol. Biol. Phys., 43(5):1111–1123, 1999.

52

Literaturverzeichnis

[MVBH98] M. Molls, P. Vaupel, L.W. Brady, and H.-L. Heilmann. Blood Perfusion
and Microenvironment of Human Tumors. Springer Berlin, 1998.

[NCO+96] B. Nah, I. Choi, W. Oh, J. Osborn, and C. Song. Vascular thermal
adaptation in tumors and normal tissue in rats. Int. J. Radiat. Oncol.
Biol. Phys., 35(1):95–101, 1996.

[NRB+96] P. Nett, S. Roberge, Y. Boucher, L. Baxter, and R. Jain. Effect of
transvascular fluid exchange on pressure-flow relationship in tumors: a
proposed mechanism for tumor blood flow heterogeneity. Microvasc.
Res., 52(1):27–46, 1996.

[OKS83] A. Olch, L. Kaiser, and A. et al Silberman. Blood flow in human tumors
during hyperthermia therapy: demonstration of vasoregulation and an
applicable physiological model. J. Surg. Oncol., 23(2):125–32, 1983.

[Ole95] J. Oleson. Hyperthermia from the clinic to laboratory: A hypothesie.
Int. J. Hyperthermia, 11:315–322, 1995.

[Pen48] Pennes. Analysis of tissue and arterial blood temperatures in the resting
human forearm. J. Appl. Physiol, 1:93–122, 1948.

[PF03] C. Pozrikidis and D. Farrow. A model of fluid flow in solid tumors. Ann.
Biomed. Eng., 31(2):181–194, 2003.

[RE86] H. Reinhold and B. Endrich. Tumour microcirculation as a target for
hyperthermia. Int. J. Hyperthermia, 2(2):111–37, 1986.

[Roc06] Roche. Antikörperbehandlung maligner tumore mittels angiogensehem-
mern. www.roche.de, 2006.

[RRD94] RJ Rawnsley, RB. Roemer, and AW Dutton. The simulation of dis-
crete vessel effects in experimental hyperthermia. J Biomech Eng.,
116(3):256–262, Aug 1994.

[RS83] D. Rappaport and C. Song. Blood flow and intravascular volume of
mammary adenocarcinoma 13726a and normal tissues of rat during and
following hyperthermia. Int. J. Radiat. Oncol. Biol. Phys., 9(4):539–47,
1983.

53

Literaturverzeichnis

[RSH+02] E. Ryschich, J. Schmidt, G.J. Hammerling, E. Klar, and R. Ganss.
Transformation of the microvascular system during multistage tumo-
rigenesis. Int. J. Cancer, 97(6):719–25, 2002.

[RX98] W. Roetzel and Y XUAN. Transient response of the human limb to an
external stimulus. Int. J. heat mass transfer, 41(1):229–239, 1998.

[Sch61] P. Scheid. ”funktionelle besonderheiten der mikrozirkulation im karzi-
nom”. Bibliotheca Anatomica, 1:327–335, 1961.

[SCN+95] C.W. Song, I. Choi, B. Nah, S. Sahu, and J. Osborn. Microvasculature
and perfusion in normal tissues and tumors. In Eds. Seegenschmiedt,
Fessenden, and Vernon, editors, Thermoradiometry and Thermochemo-
therapy, volume 1, pages 139–156. Springer Verlag, Berlin Heidelberg,
1995.

[Sim02] E. Simon. Thermotherapy for Neoplasia, Inflammation and Pain.
Springer-Verlag GmbH, 2002.

[SKRL80] C.W. Song, M.S. Kang, J.G. Rhee, and S.H. Levitt. Effect of hyperther-
mia on vascular functions in normal and neoplastic tissues. Ann. N. Y.
Acad. Sci., 335:35–43, 1980.

[SL92] J. Smolander and V. Louhevaara. Effect of heat stress on muscle blood
flow during dynamic handgrip exercise. Eur J Appl Physiol, 65:215–220,
1992.

[Sla69] J.C. Slattery. Single-phase flow through porous media. AlChE Journal,
15(6):866 –872, 1969.

[Sla81] J.C. Slattery. Momentum, Energy, and Mass Transfer in Continua. R.F.
Krieger Publishing Co, 2 edition, 1981.

[SLZX05] J. Sun, X. Luo, A. Zhang, and L. Xu. A new thermal system for tumor
treatment. Conf. Proc. IEEE Eng. Med. Biol. Soc., 1:474–477, 2005.

[Son82] C. Song. Physiological factors in hyperthermia. Nat. Cancer Inst. Mo-
nogr., 61:169–76, 1982.

54

Literaturverzeichnis

[Son84] C. Song. Effect of local hyperthermia on blood flow and microenviron-
ment: a review. Cancer Res., 44(10 Suppl):4721–4730, 1984.

[SPLR05] CW. Song, HJ. Park, CK. Lee, and Griffin R. Implications of increased
tumor blood flow and oxygenation caused by mild temperature hyper-
thermia in tumor treatment. Int. J. Hyperthermia, 21(8):761–767, 2005.

[SRG02] C.W. Song, Robert, and Griffin. Theoretical and experimental basis
of hyperthermia. In Thermotherapy for Neoplasia, Inflammation, and
Pain, pages 394–407. Springer Verlag Tokyo, 2002.

[SRL80] CW. Song, JG. Rhee, and SH. Levitt. Blood flow in normal tissues and
tumors during hyperthermia. J Natl Cancer Inst., 64(1):119–124, 1980.

[ST93] R.F. Schmidt and G. Thews. Physiologie des Menschen. Springer, 1993.

[SVH90] C. Streffer, P. Vaupel, and G.M. Hahn. Biological basis of oncologic
thermotherapy. Berlin ; New York : Springer-Verlag” 1990.

[Sza04] Thomas Szabo. Diagnostic Ultrasound Imaging: Inside Out, volume
Academic Press Series in Biomed. Eng. Elsevier, 2004.

[Tun06] M. Tunc. The bio-heat transfer equation and its application in hyper-
thermia treatments. Computer-Aided Eng. and Software, 23(5):451–463,
2006.

[UD92] Urano and Douple. Biology of thermal potentiation of radiotherapy. In
Urano and Douple, editors, Hyperthermia and Oncology, volume 2. VSP
BV Utrecht The Netherlands, 1992.

[Vau90] P. Vaupel. Phatophysiological mechanisms of hyperthermia in cancer
therapy. In M. Gautherie, editor, Biological Basis of Oncologic thermo-
therapy, pages 73–134. Springer Verlag Berlin Heidelberg, 1990.

[vdZdBvR06] J. van der Zee, M. de Bruijne, and GC. van Rhoon. Thermal medicine,
heat shock proteins and cancer. Int. J. Hyperthermia, 22(5):433–37; +
author reply 437–47., 2006.

55

Literaturverzeichnis

[vdZG02] J. van der Zee and G. González. The dutch deep hyperthermia trial:
results in cervical cancer. Int. J. Hyperthermia, 18(1):1464–5157, 2002.

[VHD+97] W. Vankan, J. Huyghe, Drost, Janssen, and Huson. A finite element
mixture model for hierarchical porous media. Int. J. Numer. Meth.
Engng, 40:193–210, 1997.

[VHJ+97] W. Vankan, J. Huyghe, Janssen, Huson, Hacking, and Schreiner. Finite
element analysis of blood flow through biological tissue. Int. J. Engng
Science, 35(4):375–385, 1997.

[VHJH96] W. Vankan, J. Huyghe, Janssen, and Huson. Poroelasticity of satu-
rated solids with an application to blood perfusion. Int. J. of Engng,
34(9):1019–1031, 1996.

[VK96] P. Vaupel and Kelleher. Metabolic status and reaction to heat of nor-
mal and tumor tissue. In Seegenschmiedt, Fessenden P, and Vernon,
editors, Thermo-radiotherapy and Thermo-chemiotherapy, volume 1 of
Biology, physiology and physics, pages 157–176. Springer Verlag, Berlin
Heidelberg, 1996.

[VKO89] P. Vaupel, F. Kallinowski, and P. Okunieff. Blood flow, oxygen and
nutrient supply, and metabolic microenvironment of human tumors: a
review. Cancer Res., 49:6449–6456, 1989.

[VLKRL00] G. Van Leeuwen, A. Kotte, B. Raaymakers, and J. Lagendijk. Tempe-
rature simulations in tissue with a realistic computer generated vessel
network. Phys. Med. Biol., 45(4):1035–49, 2000.

[VT80] K. Vafai and C. L. Tien. Boundary and inertia effects on convective mass
transfer in porous media. Int. J. Heat Mass Transfer., 25(8):1183–1190,
1980.

[WC84] S. Whitaker and R.G. Carbonell. Fundamentals in Transport Phemone-
ma in Porous Media, chapter Heat and Mass Transfer in Porous Media,
pages 121–198. Bear and Corapcioglu, 1984.

[Wei07] Robert A. Weinberg. The biology of cancer. DVD-Rom, 2007.

56

Literaturverzeichnis

[Whi69] S. Whitaker. Advances in theory of fluid motion in porous media. Int.
Engng. Chem., 61:14–28, 1969.

[Whi98] S. Whitaker. The Method of Volume Averaging. Kluwer Academic Pu-
blishers, 1998.

[WJ85] S. Weinbaum and L.M. Jiji. A new simplified bioheat equation for the
effect of blood flow on local average tissue temperature. Trans. ASME
J. Biom. Eng., 107:131–139, 1985.

[WNF+89] P. Wust, J. Nadobny, R. Felix, P. Deuflhard, W. John, and A. Louis.
Numerical approaches to treatment planning in deep rf-hyperthermia.
Strahlenther. Onkol., 165:751–757, 1989.

[WNML87] F. Waterman, R. Nerlinger, D. Moylan, and D. Leeper. Response of
human tumor blood flow to local hyperthermia. Int. J. Radiat. Oncol.
Biol. Phys., 13(1):75–82, 1987.

[WTM89] F. Waterman, L. Tupchong, and R. Matthews, J.and Nerlinger. Mecha-
nisms of heat removal during local hyperthermia. Int. J. Radiat. Oncol.
Biol. Phys., 17(5):1049–55, 1989.

[WTNM91] F. Waterman, L. Tupchong, R. Nerlinger, and J. Matthews. Blood flow
in human tumors during local hyperthermia. Int. J. Rad. Oncol. Biol.
Phys., 20(5):1255–1262, 1991.

[XIJH97] Yimin Xuan and W. Int. J. Hyperthermia. Bioheat equation of the
human thermal system. Chem. Eng. Technol., 20:268–276, 1997.

57

	Inhaltsverzeichnis
	Abbildungsverzeichnis
	Kurzfassung
	Einleitung
	Biologische Grundlagen
	Mathematisches Modell
	Motivation
	Poröse Medien
	Perfusion
	Wärmeleitungsgleichungen
	Konduktion
	Konvektion

	Simulationen
	KARDOS
	Parameter
	Ergebnisse

	Diskussion
	Abkürzungen und Variablen
	Literaturverzeichnis

