

# From Physics to Health applications: challenges and benefits


Manjit Dosanjh, CERN Serbia Detector School, 13 September 2014

#### X-Rays, the fastest technology transfer example


- On November 8, 1895 Röntgen discovered X-Rays
- On November 22, 1895 he takes the first image of his wife's hand


Röntgen received the <u>first Nobel prize</u> in <u>physics</u> in 1901


## MRI, Magnetic Resonance Imaging

#### The Nobel Prize in Physics 1952


Felix Bloch
Physicist Stanford


Edward M. Purcell Physicist Harvard

#### The Nobel Prize in Physiology or Medicine 2003


Sir Peter **Mansfield** Physicist Nottingham


Paul C. **Lauterbur** Chemist Uni. Illinois


# **Doctors**

Patients/health

Cure

Conservative

Time (shorter)

Treatment costs (money)

**Priority?** 

# **Physicists**

Research

Cutting edge

Funding (money)

Time (longer term)

Benefit to society/Health

**Priority?** 


# **Biomedical and Physics Needs**

#### **HEP**

Highest possible performance

Lab environment/physicist operated

Complex maintenance

Complex operation

Single unit production

Non commercial

Industry as a manufacturer

#### **Biomedical**

Robustness

Non-specialist operate

Minimal maintenance

Simple to operate

Small series production


Commercial distribution

Industry as a major partner


## Physics technologies and innovation

accelerators, detectors and IT to fight cancer


Accelerating particle beams


# Cancer – a growing challenge

More than 3 million new cancer cases in Europe each year and 1.75 million associated deaths

Increase by 2030: 75% in developed countries and 90% in developing countries


## Cancer is a large and growing challenge

Need: Earlier diagnosis, better control, fewer side-effects How?

#### new technologies

- Imaging, dosimetry, accelerator & detector technology
- Better understanding genetics, radiobiology…
- Advanced healthcare informatics ...

#### international collaboration

If progress is to be maintained

Although cancer is a common condition, each tumour is individual

- → personalised approach
- → Large patients data to understand the key drivers of the disease

Contribution from CERN & physics is considered timely


## Catalysing collaboration in health field

#### Challenges:

- Bring together physicists, biologists, medical physicists, doctors
- Cross-cultural at European and global level

## Why is CERN well placed to do this?

- It is widely acknowledged as a *provider of technologies* and as a *catalyst* for collaboration.
- It is international, non-commercial, not a health facility.


## catalysing & facilitating collaboration

#### **Accelerating** particle beams


**Detecting** particles

Medical imaging


Large scale computing (Grid)


management and analysis


# Accelerator Technologies

PIMMS 2000 (coordinated by CERN) has led to:


Treatment centre in Pavia, Italy.

First patient treated with in 2011


Treatment centre in Wiener Neustadt, Austria, foundation stone in 2011, installation moved to MedAustron at beginning of 2012, first patient in 2015


#### **ENLIGHT**

Established in 2002 to coordinate European research in hadron therapy;

- Common multidisciplinary platform
- Identify challenges
- Share knowledge
- Share best practices
- Harmonise data
- Provide training, education
- Innovate to improve
- Lobbying for funding


## CERN collaboration philosophy into health field


# 10 years of ENLIGHT collaboration


- Identify chap
- Share know
- Share bes
- Harmonis
- Provide t
- **Innovate**
- Lobbyin

Coordina


> 150 institutes

> 400 people

> 25 countries

(with >80% of MS involved)


### EU funded projects


- Wide range of hadron therapy projects: training, R&D, infrastructures
- A total funding of ~24 M Euros
- All coordinated by CERN, (except ULICE coordinated by CNAO)
- Under the umbrella of ENLIGHT


- Marie Curie ITN
- 12 institutions


- Infrastructures for hadron therapy
- 20 institutions


- R&D on medical imaging for hadron therapy
  - 16 institutions


- Marie Curie ITN
- 12 institutions


## Strategy for using Physics for Health

- review the progress in the domain of physics applications for health together
- identify the most promising/necessary areas for further developments
- explore synergies between physics and physics technology, health
- catalyse dialogue between doctors, physicists, medical physicists.....
- Concrete common action plan


Uniting physics, biology and medicine for better healthcare


International Conference on Translational Research in Radio-Oncology

&

Physics for Health in Europe

February 27 – March 2, 2012 at CICG, Geneva

Over 700 people registered, nearly 400 Abstracts

Chairs: Jacques Bernier (Genolier) and Manii\*

Four physics subjects:

Novel technologies


## We need to understand


This is not a patient!


Mazal, ICTR 2012

## We need to collaboration


## **CERN** contribution

- Provider of Know-how and Technologies
  - Design studies for Hadron Therapy facilities
  - Scintillating crystals for PET scanners
  - Fast detector readout electronics for counting mode CT
  - Grid middleware for Mammogrid, Health-e-Child
- Driving force for collaboration
  - Coordinator of the European Network for Light Ion Hadron Therapy (ENLIGHT) Platform
- Training centre
  - Coordinator of large EC-ITN funded programs, e.g. Particle Training Network for European Radiotherapy (PARTNER), ENTERVISION.PicoSec, Ardent..


## The New (2013) CERN Medical Initiative

- Medical Accelerator Design
  - coordinate an international collaboration to design compact, cost rechnologies effective accelerator facility, using the most adv
- **Biomedical Facility** 
  - creation of a facility at CERN that prov rticle beams of different types and energies to external user പ്obiology and detector development
  - simulation results
- Diagnostics and Control

  Radio-Jector metry for control of radiation
- Radio-Isotop (Large Scoon puting (large data transfers and analysis, treatme ning and simulations)
- ons other than cancer therapy


# Thank you

