
CERN 2012. augusztus 17. HTP2012, CERN 1

Fizika a gyógyítás szolgálatában
Dr. Sükösd Csaba

BME Nukleáris Technika Tanszék

Források:
Horváth Dezsı 2010-es cerni elıadása

Saverio Braccini CERN-elıadásai

Fodor János, Major Tibor, Kásler Miklós:
Korszerő sugárterápia: teleterápia

MOTESZ Magazin, 2007/2
Wikipédia


CERN 2012. augusztus 17. HTP2012, CERN 2

• TTTTöööörtrtrtrtééééneti bevezetneti bevezetneti bevezetneti bevezetı

• GyorsGyorsGyorsGyorsííííttttóóóós diagnosztikas diagnosztikas diagnosztikas diagnosztika

• HagyomHagyomHagyomHagyomáááányos sugnyos sugnyos sugnyos sugáááárterrterrterrteráááápiapiapiapia

• HadronHadronHadronHadron----terterterteráááápiapiapiapia

• JJJJöööövvvvıkkkkéééépppp

TartalomTartalom


CERN 2012. augusztus 17. HTP2012, CERN 3

A kezdetA kezdet

•• 1895 novembere: R1895 novembere: R ööntgensugntgensug áárzrzááss

Wilhelm Wilhelm ConradConrad
RRööntgen ntgen 

•• 1895 decembere: az els1895 decembere: az els ıı áátviltvil áággííttááss


CERN 2012. augusztus 17. HTP2012, CERN 4

Henri Becquerel    Henri Becquerel    
(1852(1852--1908)1908) ��

1896:1896:

TermTerm éészetes szetes 
radioaktivitradioaktivit ááss

MariaMaria
SkSkłłodowskaodowska CurieCurie

(1867 (1867 –– 1934)1934) ��

1898: R1898: Ráádiumdium

Mme. Curie dolgozata 
1904-ben:

α, β, γ mágneses
térben

Mintegy szMintegy sz ááz z ééveve Pierre CuriePierre Curie
(1859 (1859 –– 1906)1906) ��

A modern fizika és az orvosi fizika kezdete


CERN 2012. augusztus 17. HTP2012, CERN 5

1908: az els1908: az els ıı kkíísséérlet brlet b ıırrrr áák k 
sugsug áárzrzáásos kezelsos kezel éésséére re 

FranciaorszFranciaorsz áágban  gban  
((““ CuriethCurieth éérapierapie ”” )) ��

Alapelv:Alapelv:
A tumor helyi A tumor helyi 

kezelkezel éésese

Elsı alkalmazások a rák kezelésébenElsı alkalmazások a rák kezelésében


CERN 2012. augusztus 17. HTP2012, CERN 6

M. S. M. S. LivingstonLivingston éés  E. s  E. LawrenceLawrence
a 25a 25--inches ciklotronnalinches ciklotronnal

Fermi  GeigerFermi  Geiger --MMüüller szller sz áámlml áállóójaja
RRóómmáábanban

……a fizika fizik áában ban ééss

•• Orvosi diagnosztikOrvosi diagnosztik áában ban 

•• SugSug áárzrzáásos rsos r áákkezelkkezel éésbensben

hháárom alapvetrom alapvet ıı eszkeszk ööznek znek 
kkööszszöönhetnhet ııen:en:

•• RRéészecskegyorsszecskegyors ííttóókk

•• RRéészecskedetektorokszecskedetektorok

•• SzSzáámmííttóóggéépekpek

Hatalmas el ırelépés...Hatalmas el ırelépés...


CERN 2012. augusztus 17. HTP2012, CERN 7

Ernest Ernest LawrenceLawrence
(1901 (1901 –– 1958)1958)
NobelNobel --ddííj 1939j 1939

FelgyorsFelgyors íított atommag tott atommag 
spirspir áális plis p áálylyáájaja

Modern ciklotronModern ciklotron MMáásolat lsolat l ááthatthat óó a CERN a CERN 
MicrocosmMicrocosm kiki áállll ííttáássáánn

1930: a ciklotron létrehozása1930: a ciklotron létrehozása
Szilárd Leó ötlete (1926)Szilárd Leó ötlete (1926)
Rolf Rolf WideroeWideroe terve (1928)terve (1928)
Ernest Ernest LawrenceLawrence

megvalósította (1930)megvalósította (1930)


CERN 2012. augusztus 17. HTP2012, CERN 8

A A LawrenceLawrence --fivérekfivérek

�� John John LawrenceLawrence , Ernest , Ernest 
fivére, orvos voltfivére, orvos volt

�� Mindketten Berkeleyben Mindketten Berkeleyben 
dolgoztakdolgoztak

�� Mesterséges izotóp els ı Mesterséges izotóp els ı 
alkalmazása orvosi alkalmazása orvosi 
diagnosztikábandiagnosztikában

�� A nukleáris medicina A nukleáris medicina 
kezdetekezdete

Az interdiszciplinAz interdiszciplin ááris ris 
kköörnyezet segrnyezet seg ííti az ti az 

innovinnov áácici óót!t!

John H. John H. LawrenceLawrence használt használt 
elıször  mesterségesen el ıelıször  mesterségesen el ı--
állított radioaktív állított radioaktív 3232PP--t a t a 
leukémia terápiájában (1936)leukémia terápiájában (1936)


CERN 2012. augusztus 17. HTP2012, CERN 9

A neutron felfedezéseA neutron felfedezése

19321932

James James ChadwickChadwick

(1891 (1891 –– 1974)1974) ��

Ernest RutherfordErnest Rutherford

tantan íítvtváányanya Neutronokkal maNeutronokkal ma

-- IzotIzot óópokat pokat áállll íítanak eltanak el ıı orvosiorvosi
diagnosztikdiagnosztik áára ra éés ters ter áápipi áárara

-- GyGyóógygy íítanak egyes rtanak egyes r áákfajtkfajt áákatkat


CERN 2012. augusztus 17. HTP2012, CERN 10

19441944
a fa fáázisstabilitzisstabilit áás elves elve

1 1 GeVGeV--eses elektronelektron --szinkrotronszinkrotron
FrascatiFrascati -- INFN INFN -- 19591959

VekslerVeksler éés s McMillanMcMillan

1959 1959 -- BerkeleyBerkeley

KKöörprp áálylyáán gyorsn gyors íított tott 
rréészecskszecsk éékk

függ ıleges 
mágneses 

tér

A szinkrotron megjelenéseA szinkrotron megjelenése


CERN 2012. augusztus 17. HTP2012, CERN 11

L. AlvarezL. Alvarez
1946 1946 –– DriftcsDriftcs öövesves

linaclinac
NobelNobel --ddííj 1968j 1968

(nem ez(nem ez éért)rt)

200 MHz

λ= 1.5 m

LineLine ááris gyorsris gyors ííttóó ((linaclinac )) ��

100 100 MeVMeV--eses linaclinac a a 
CERN MikrokozmoszCERN Mikrokozmosz --

kiki áállll ííttáássáánn

Rádiófrekvenciás lineáris gyorsító Rádiófrekvenciás lineáris gyorsító 
protonok és ionok gyorsításáraprotonok és ionok gyorsítására


CERN 2012. augusztus 17. HTP2012, CERN 12

1939: A 1939: A klisztronklisztron feltalfeltal áálláásasa

SigurdSigurd VarianVarian

Russell VarianRussell Varian

1947 1947 
elselsıı elektronelektron --linaclinac

4.5 4.5 MeVMeV and  3 and  3 GHzGHz

William W. HansenWilliam W. Hansen

~ 1 m~ 1 m

A kA k óórhrh áázak hagyomzak hagyom áányos nyos 
sugsug áárterrter áápipi áája ma is ja ma is elektronelektron --

linacotlinacot hasznhaszn ááll

A lineáris elektronA lineáris elektron --gyorsítógyorsító


CERN 2012. augusztus 17. HTP2012, CERN 13

A világ m őködı gyorsítóiA világ m őködı gyorsítói

> 17500> 17500
TOTALTOTAL

>7000Ion implanterek, felületkezelésre szolgálók

~1500Ipari alkalmazású gyorsítók

~1000Kutatógyorsítók orvosi kutatásokra

>100>100

~200~200

> 7500> 7500

SzinkrotronsugSzinkrotronsug áárzrzóó

Radioizotdioizot óópok kpok k éészszííttéése orvosi cse orvosi c éélralra

SugSug áárterrter áápipi áás gyorss gyors ííttóó

~120Nagyenergiás (E >1GeV) �

HASZNHASZNÁÁLATBAN LATBAN 
(*)(*) ��

GYORSGYORSÍÍTTÓÓTTÍÍPUSPUS

(*) W. Maciszewski and W. Scharf: Int. J. of Radiati on Oncology, 2004

90009000

A fele orvosi alkalmazA fele orvosi alkalmaz áásokat szolgsokat szolg áál! l! 


CERN 2012. augusztus 17. HTP2012, CERN 14

RészecskedetektorokRészecskedetektorok

�� A részecskefizikusok A részecskefizikusok 
"szeme„"szeme„

�� Létfontosságú sok orvosi Létfontosságú sok orvosi 
alkalmazásban! alkalmazásban! 

�� Megdöbbent ı fejlıdés az utóbbi néhány évtizedbenMegdöbbent ı fejlıdés az utóbbi néhány évtizedben
–– Geiger Geiger --MüllerMüller számláló  → ATLAS és  CMS !számláló  → ATLAS és  CMS !

emberCMS detektor a CMS detektor a CERNCERN--benben
10 cm
10 cm


CERN 2012. augusztus 17. HTP2012, CERN 15

•• ElkElk éészszüült 1968lt 1968 --ban ban 
•• ElindElind íította a tiszttotta a tiszt áán elektronikus rn elektronikus r éészecskeszecske --éészlelszlel ééstst
•• A biolA biol óógiai kutatgiai kutat áások is alkalmazzsok is alkalmazz áák k 
•• A megnA megn öövekedett  adatrvekedett  adatr öögzgzííttéési sebesssi sebess éég gyorsabb kg gyorsabb k éépalkotpalkot áást  st  

(azaz kisebb sug(azaz kisebb sug áárterhelrterhel éést) st) éés gyorsabb diagnosztiks gyorsabb diagnosztik áát jelent. t jelent. 

Georges Georges CharpakCharpak
(1924(1924--2010), 2010), 

CERNCERN--ii fizikus 1959 fizikus 1959 óóta, ta, 
NobelNobel --ddííj:  1992j:  1992

Példa: sokszálas proporcionális számláló.Példa: sokszálas proporcionális számláló.


CERN 2012. augusztus 17. HTP2012, CERN 16

OrvosdiagnosztikaiOrvosdiagnosztikai alkalmazásokalkalmazások


CERN 2012. augusztus 17. HTP2012, CERN 17

A diagnosztika lényeges!A diagnosztika lényeges!

Computer Computer TomographyTomography (CT)(CT) ��

•• Az elektronsAz elektronsőőrrőősséég mg méérréésese

•• MorfolMorfolóógiai (alaktan) informgiai (alaktan) informáácicióó

Röntgen-csı

Detektor-sor

körbe forog


CERN 2012. augusztus 17. HTP2012, CERN 18

Mágneses Mágneses atommagrezonanciaatommagrezonancia (NMR)�(NMR)�

19381938--1945:1945:
Felix Bloch  Felix Bloch  éés Edward s Edward PurcellPurcell

kidolgozza az kidolgozza az NMRNMR--tt

1954: Felix Bloch lett1954: Felix Bloch lett
a CERN elsa CERN elsıı ffııigazgatigazgat óójaja

NobelNobel --ddííj 1952j 1952

Az atommagok két fontos tulajdonsága: Az atommagok két fontos tulajdonsága: 
•• PerdületPerdület (protonokra        )(protonokra        )
•• Mágneses momentumMágneses momentum

(nemcsak protonokkal lehet !)(nemcsak protonokkal lehet !)

h
2

1


CERN 2012. augusztus 17. HTP2012, CERN 19

Az Az MRIMRI--szkennerszkenner

Például: koponya rétegfelvételekPéldául: koponya rétegfelvételek


CERN 2012. augusztus 17. HTP2012, CERN 20

SPECT = SPECT = SingleSingle PhotonPhoton EmissionEmission
Computer Computer TomographyTomography

MőködéseMőködése : : 
•• a testbe gammaa testbe gamma --bomló bomló radioaktív radioaktív 

izotópot  (leggyakrabban izotópot  (leggyakrabban 99m99mTc) Tc) 
visznek be, bizonyos vegyülethezvisznek be, bizonyos vegyülethez
kötve. kötve. 

•• ahol a vegyület feldúsul, onnan ahol a vegyület feldúsul, onnan 
indulnak ki a gammaindulnak ki a gamma --sugarak. sugarak. 

•• A testb ıl kijöv ıA testb ıl kijöv ı gammagamma --sugarakkal sugarakkal 
alkotunk képetalkotunk képet

•• A radioaktA radioakt íív izotv izot óópot tartalmazpot tartalmaz óó
molekulmolekul áák eloszlk eloszl áássáának nak 
(s(sőőrrőőssééggéének) mnek) m éérréésese

•• MorfolMorfol óógia gia éés/vagy s/vagy 
metabolizmus informmetabolizmus inform áácici óó

Sztatikus              DinamikusSztatikus              Dinamikus


CERN 2012. augusztus 17. HTP2012, CERN 21

SPECT SPECT scannerscanner
A nukleA nukle ááris orvosi vizsgris orvosi vizsg áálatok 85%latok 85% --a a reaktorok a a reaktorok 
lasslass úú neutronjaival  elneutronjaival  el ııáállll íított tott techntechn ééciumotciumot
hasznhaszn ááljalja

Ólom kollimátorok a 
0.14 MeV-es gammák

terelésére

Scanner:  
A detektorfej  forog

0.14  MeV
gammák

(felfedezte (felfedezte EmilioEmilio
SegréSegré 1938, Nobel1938, Nobel --díj díj 
1959 az 1959 az antiprotonantiproton
felfedezéséért)felfedezéséért)


CERN 2012. augusztus 17. HTP2012, CERN 22

PozitronPozitron --EmissziósEmissziós Tomográfia (PET) �Tomográfia (PET) �
•• 1818FF--al jelzett FDG a  leggyakoribb al jelzett FDG a  leggyakoribb 

anyag (felezanyag (felez éési idsi id ıı 110 perc)110 perc) ��

•• A A 1818F eloszlF eloszl áássáának mnak m éérréése 180se 180--
fokban kibocsfokban kibocs áátott fotonokkal tott fotonokkal 

•• InformInform áácici óó: metabolizmus: metabolizmus

CiklotronCiklotronPETPET--tomogrtomogr ááff

PETPET--kkéépp

Gamma Gamma --detektorokdetektorok (Pl. (Pl. 
BGO kristBGO krist áályoklyok )) ��

ProtonokProtonok

~15 ~15 MeVMeV, ~50 , ~50 µµµµµµµµAA


CERN 2012. augusztus 17. HTP2012, CERN 23

MetabolizmusMetabolizmus --mérés mérés PETPET--teltel

� A kokainfügg ı agya passzívabb


CERN 2012. augusztus 17. HTP2012, CERN 24

Új diagnosztikaÚj diagnosztika : CT/PET: CT/PET

morfolmorfol óógiagia metabolizmusmetabolizmus

David TownsendDavid Townsend

CERN: 1970CERN: 1970--7878

ééss

Ronald NuttRonald Nutt

(CTS (CTS –– CTI)CTI) ��

Kombinált CT/PET  fejlesztése: 1990Kombinált CT/PET  fejlesztése: 1990 --es évekt ıl kezdvees évekt ıl kezdve


CERN 2012. augusztus 17. HTP2012, CERN 25

Alkalmazás sugárzásos rákkezelésbenAlkalmazás sugárzásos rákkezelésben
(sugárterápia)(sugárterápia)


CERN 2012. augusztus 17. HTP2012, CERN 26

MódszerekMódszerek
�� BrachiterápiaBrachiterápia : Sugárforrás elhelyezése a testben: Sugárforrás elhelyezése a testben
�� RadioRadio --immunoterápiaimmunoterápia : Az izotópot szelektív vektor: Az izotópot szelektív vektor hordozzahordozza
�� TeleterápiaTeleterápia : Tumor bombázása küls ı forrású sugárzással: Tumor bombázása küls ı forrású sugárzással

70...150 t70...150 tőő bevitelebevitele

RadioaktRadioakt íívv
ttőőkk

bevitelbevitel
elelııtttt

BrachiterápiaBrachiterápia (példa): prosztata sugárterápiája radioaktív t őkkel(példa): prosztata sugárterápiája radioaktív t őkkel


CERN 2012. augusztus 17. HTP2012, CERN 27

Radioaktivitás a rák kezelésébenRadioaktivitás a rák kezelésében
ccéélzott lzott radioradio --immunoterimmunoter áápiapia

αα rréészecskszecsk éék Bizmutk Bizmut --213213--bbóól l leukleuk éémimi áárara

ββ rréészecskszecsk éék Yttriumk Yttrium --9090--bbııll glioblastomglioblastom áárara
(agytumor(agytumor --fajta)fajta) ��

teleterteleter áápiapia

gamma  Cobaltgamma  Cobalt --6060--bbóóll mméély tumorraly tumorra

CobaltCobalt --6060

(~1  (~1  MeVMeV--eses gammgamm áák) k) 
6060Co elCo elııáállll ííttáása: sa: 
atomreaktorbanatomreaktorban

lasslass úú neutronokkalneutronokkal


CERN 2012. augusztus 17. HTP2012, CERN 28

•• ElektronElektron --linaclinac kelt rkelt r ööntgenntgen --sugsug áárzrzáást st 

•• 20'000 p20'000 pááciens/ciens/ éév/10 milliv/10 milli óó lakoslakos

ee-- + target + target →→→→→→→→ XX

Elektron-linac
3 GHz

6-20 MeV
[1000 x 

Röntgen]

targettarget

TeleterápiaTeleterápia röntgensugárralröntgensugárral


CERN 2012. augusztus 17. HTP2012, CERN 29

ElektronElektron --linaclinac orvosi célraorvosi célra


CERN 2012. augusztus 17. HTP2012, CERN 30

A A röntgenterápia problémájaröntgenterápia problémája

  

Photons Protons

Röntgennyaláb

Célterület

•• Az Az Az Az Az Az Az Az éééééééép sejteketp sejteketp sejteketp sejteketp sejteketp sejteketp sejteketp sejteket
is roncsoljais roncsoljais roncsoljais roncsoljais roncsoljais roncsoljais roncsoljais roncsolja

•• Nem szelektNem szelektNem szelektNem szelektNem szelektNem szelektNem szelektNem szelektíííííííívvvvvvvv

DDóózisszintzisszint


CERN 2012. augusztus 17. HTP2012, CERN 31

A röntgenterápia problémájaA röntgenterápia problémája

MegoldMegold áás:s:

•• Sok keresztezett nyalSok keresztezett nyal áább

•• IntensityIntensity ModulationModulation
RadiationRadiation TherapyTherapy (IMRT)(IMRT) ��

Az egAz eg éészsszs ééges szges sz öövetbe vitt dvetbe vitt d óózis limitzis limit áál!l!

FFııleg a kleg a k öözeli szervek veszzeli szervek vesz éélyben lyben 

(OR: (OR: OrgansOrgans atat RiskRisk )) ��

9 k9 küüllöönbnb öözzıı fotonnyalfotonnyal áább


CERN 2012. augusztus 17. HTP2012, CERN 32

•• Többréteg ő Többréteg ő 
kollimátorkollimátor , amely , amely 
mozog a mozog a 
besugárzás alattbesugárzás alatt

PTV

OR

33--fields IMRTfields IMRT

Prescription Dose 

PTV

OR

PTVPTV

OROR

33--fields IMRTfields IMRT

Prescription Dose 

•• KonkKonk ááv dv d óózistzist éérfogat is elrfogat is el éérhetrhet ıı
•• IdIdııigig éényes (csak bizonyos esetekben hasznnyes (csak bizonyos esetekben haszn ááljlj áák)k) ��

IntenzitásIntenzitás --modulált sugárterápia (IMRT) �modulált sugárterápia (IMRT) �


CERN 2012. augusztus 17. HTP2012, CERN 33

KonformálisKonformális dóziseloszlás dóziseloszlás IMRTIMRT--velvel

Daganat: 70 Gy

Terjedési régió: 50 Gy

Gerincvelı: < 25 Gy


CERN 2012. augusztus 17. HTP2012, CERN 34

Lineáris gyorsító + röntgenLineáris gyorsító + röntgen --CTCT


CERN 2012. augusztus 17. HTP2012, CERN 35

A “gammaA “gamma --kés”kés”

�� LarsLars LeksellLeksell (idegsebész) és (idegsebész) és BorjeBorje
LarssonLarsson (fizikus) javasolta 1967(fizikus) javasolta 1967 --ben  ben  
((KarolinskaKarolinska InstitutetInstitutet , Stockholm) �, Stockholm) �

�� Bizonyos agytumorok, érsebészeti esetek, Bizonyos agytumorok, érsebészeti esetek, 
agyelváltozások kezeléséreagyelváltozások kezelésére

�� Kis térfogatú szöv ıdmények (pl. agyban) Kis térfogatú szöv ıdmények (pl. agyban) 
egy menetben történ ı kezelése egy menetben történ ı kezelése 
(“(“ stereostereo --tactictactic radioradio --surgerysurgery ”) �”) �

�� Ma már több, mint 30000 betegre éventeMa már több, mint 30000 betegre évente

201 db 60Co sugárforrás


CERN 2012. augusztus 17. HTP2012, CERN 36

A “A “ kiberkiber --késkés ””

�� Könny ő 6 Könny ő 6 MVMV--osos röntgenröntgen --
linaclinac robotkarra szerelve robotkarra szerelve 

�� Kezelés alatti átvilágítással Kezelés alatti átvilágítással 
ellenırzik a sérülés helyét és ellenırzik a sérülés helyét és 
a kezelés  folyamatát   a kezelés  folyamatát   

�� Több részletben végezhet ıTöbb részletben végezhet ı

�� Kis térfogatú tumorok Kis térfogatú tumorok 
kezelésére ( Agy, fejkezelésére ( Agy, fej --nyak, nyak, 
tüdı, hátgerinc, lágyék, tüdı, hátgerinc, lágyék, 
ágyék) ágyék) 


CERN 2012. augusztus 17. HTP2012, CERN 37

CyberknifeCyberknife : lineáris gyorsító robotkaron: lineáris gyorsító robotkaron

Pontos cPontos céélzlzááss

SokmezSokmezııs s 
besugbesugáárzrzááss


CERN 2012. augusztus 17. HTP2012, CERN 38

Elektronenergia: 3 Elektronenergia: 3 –– 9 9 MeVMeV

DDóózisterhelzisterhel éés: 6 s: 6 –– 30 30 GyGy/min/min

BesugBesug áárzrzáási idsi id ıı (21 (21 GyGy):                     ):                     
0.7 0.7 –– 3.5 min3.5 min

ElektronbesugElektronbesug áárzrzááss
operoper áácici óó alatt alatt 

IntraIntra OperativeOperative RadiationRadiation TherapyTherapy
(IORT)�(IORT)�


CERN 2012. augusztus 17. HTP2012, CERN 39

Csinálhatjuk még jobban?Csinálhatjuk még jobban?

9  X 9  X rayray beamsbeams (IMRT)(IMRT) ��2  X 2  X rayray beamsbeams

A rA r éészecskefizikus kszecskefizikus k éérdrd éése:se:

VanVan--e jobb me jobb m óódszer a beteg szdszer a beteg sz öövet besugvet besug áárzrzáássáára ra éés az egs az eg éészsszs ééges ges 
kkíímméélléésséére?        re?        

VVáálasz : Igen, a tlasz : Igen, a t ööltlt öött tt hadronnyalhadronnyal áább!!


CERN 2012. augusztus 17. HTP2012, CERN 40

Vissza a fizikához...Vissza a fizikához...
Fizikai alapkutatFizikai alapkutat áás:s:

rréészecskszecsk éék azonosk azonos ííttáásasa

Orvosi alkalmazOrvosi alkalmaz ááss

rráákkezelkkezel éés s hadronokkalhadronokkal

L3 at LEP

Leadott energia: Leadott energia: BraggBragg--cscsúúcscs


CERN 2012. augusztus 17. HTP2012, CERN 41

A A hadronterápiahadronterápia alapelvealapelve

�� BraggBragg --csúcscsúcs : maximális energiavesztés tumorban: maximális energiavesztés tumorban
�� Jobb igazítás a tumor alakjához → ép szövet kíméléseJobb igazítás a tumor alakjához → ép szövet kímélése
�� Töltött Töltött hadronokhadronok jól terelhet ıkjól terelhet ık
�� Nehéz ionok biológiai hatása nagyobbNehéz ionok biológiai hatása nagyobb

Hadronnyaláb
anyagban lassul

27 cm
Tumor

target

ProtonokProtonok
200 200 MeVMeV

1 1 nAnA

SzSzéénionoknionok
4800 4800 MeVMeV

0.1 0.1 nAnA

TalTalTalTalTalTalTalTaláááááááállllllllóóóóóóóós ks ks ks ks ks ks ks kéééééééérdrdrdrdrdrdrdrdéééééééés: mis: mis: mis: mis: mis: mis: mis: miéééééééért rt rt rt rt rt rt rt ééééééééppen proton ppen proton ppen proton ppen proton ppen proton ppen proton ppen proton ppen proton éééééééés szs szs szs szs szs szs szs széééééééénion?nion?nion?nion?nion?nion?nion?nion?


CERN 2012. augusztus 17. HTP2012, CERN 42

RöntgenRöntgen -- és és hadronnyalábhadronnyaláb

RRööntgenntgen Proton vagy szProton vagy sz éénionnion


CERN 2012. augusztus 17. HTP2012, CERN 43

Dóziseloszlás: aktív söpörtetésDóziseloszlás: aktív söpörtetés

ÚÚj technika, jj technika, j óórréészt a szt a GSIGSI--benben

éés s PSIPSI--benben fejlesztvefejlesztve

patient

energy variation

tumour volume

beam

LongitudinLongitudin áális slis s ííkk

fast slow

horizontal
scanning

vertical
scanning

TranszverzTranszverz áális slis s ííkk

nyaláb


CERN 2012. augusztus 17. HTP2012, CERN 44

Protonterápiás állványProtonterápiás állvány


CERN 2012. augusztus 17. HTP2012, CERN 45

Potenciális betegek számaPotenciális betegek száma
10 millió lakosra10 millió lakosra

10 M lakosra10 M lakosra

RRööntgenterntgenter áápiapia :  20:  20''000 beteg/000 beteg/ éév v 

ProtonterProtonter áápia:pia: RRööntgenkezeltek 12%ntgenkezeltek 12% --a =  2400 beteg/a =  2400 beteg/ éévv

SzSzéénionnion --kezelkezel éés s radioradio --rezisztensrezisztens tumorra:tumorra:

RRööntgenkezeltek 3%ntgenkezeltek 3% --a =  600 beteg/a =  600 beteg/ éévv

TOTTOTÁÁL   cca. 3000 beteg/L   cca. 3000 beteg/ éév   v   

50 M lakosra50 M lakosra

ProtonterProtonter áápia: 4pia: 4 --5 centrum5 centrum

SzSzéénionnion --terter áápia: 1 centrumpia: 1 centrum

StudyStudy byby AIRO, 2003                     AIRO, 2003                     

Italian Italian AssociationAssociation forfor OncologicalOncological RadiotharapyRadiotharapy


CERN 2012. augusztus 17. HTP2012, CERN 46

The The LomaLoma Linda University Linda University MedicalMedical Center (USA)Center (USA)

•• Az elsAz els ıı kkóórhrh áázi protonzi proton --
terter áápipi áás centrum, 1993s centrum, 1993 --
ban ban ééppüültlt

•• napi ~160 kezelnapi ~160 kezel éés s 

•• ~1000 beteg/~1000 beteg/ éévv


CERN 2012. augusztus 17. HTP2012, CERN 47

Japán: 4 protonJapán: 4 proton -- és 2 szénionés 2 szénion --terápiás centrumterápiás centrum

KASHIWA CENTERKASHIWA CENTER
Chiba (1998) �

protons ( ≤≤≤≤ 235 MeV)�
cyclotron (IBA – SHI) �

2 Gantries + 1 hor. beam

TSUKUBA CENTRETSUKUBA CENTRE
Ibaraki (2001) �

protons ( ≤≤≤≤ 270 MeV) 
synchrotron (Hitachi) �

2 gantries
2 beams for research

WAKASA BAY PROJECTWAKASA BAY PROJECT
by Wakasa-Bay Energy Research Center

Fukui (2002) �
protons ( ≤≤≤≤ 200 MeV) synchrotron

(Hitachi) �
1 h beam + 1 v beam + 1 gantry

SHIZUOKA FACILITYSHIZUOKA FACILITY
Shizuoka (2002) �

Proton synchrotron
2 gantries + 1 h beam

HEAVY ION MEDICALHEAVY ION MEDICAL
ACCELERATOR

HIMAC of NIRS (1995) �
He and C (≤≤≤≤ 430 MeV/u) 2 synchrotrons

2 h beams + 2 v beams

HYOGO MED CENTREHYOGO MED CENTRE
Hyogo (2001) �

protons ( ≤≤≤≤ 230 MeV) - He and C ions ( ≤≤≤≤ 320 MeV/u) 
Mitsubishi synchrotron

2 p gantries + 2 fixed p beam + 2 ion rooms

2000 szénionos 
beteg

carboncarbon

protonproton

29 m29 m

linaclinac

50 szénionos 
beteg


CERN 2012. augusztus 17. HTP2012, CERN 48

PROSCAN  (PSI) � PROSCAN  (PSI) � VillingenVillingen (Svájc)(Svájc)

2. állvány

1. állvány

ACCEL
SC ciklotron

Kísérlet
OPTIS

•• SC 250 SC 250 MeVMeV protonproton --ciklotron ciklotron 

•• ÚÚj protonos j protonos áállvllv áányny


CERN 2012. augusztus 17. HTP2012, CERN 49

Protonterápia Krakkóban Protonterápia Krakkóban 
(Lengyelország)(Lengyelország)

Készen vanKészen van 2011. március:2011. március:
SzemSzem--radioterápia protonnyalábbalradioterápia protonnyalábbal
KözépKözép -- KeletKelet --Európában els ınekEurópában els ınek

Proton energia: Proton energia: 60 60 MeVMeV TervTerv 2014 re:2014 re:
Komplex Komplex hadronhadron (proton) terápiás(proton) terápiás
központ felépítése (központ felépítése ( EuEu támogatás)támogatás)

Proton energia: Proton energia: 6060--230 230 MeVMeV

állvány

PROTEUS
ciklotron


CERN 2012. augusztus 17. HTP2012, CERN 50

SzénionSzénion --terápia Európábanterápia Európában

1998:  k1998:  k íísséérleti projekt rleti projekt 
(GSI, G. Kraft)(GSI, G. Kraft) ��

200 beteg kezel200 beteg kezel éésese
szszéénionnalnionnal

PET PET onon --beambeam


CERN 2012. augusztus 17. HTP2012, CERN 51

PET PET onon --beambeam

Szimuláció

Mérés

A beteggel kA beteggel k öözzöölt lt ”” valval óódidi ”” ddóózis zis 
mméérréése radioaktse radioakt íív v 1111C ionC ion --

nyalnyal áábbal (PET)bbal (PET)


CERN 2012. augusztus 17. HTP2012, CERN 52

Heidelbergi Egyetem kHeidelbergi Egyetem kHeidelbergi Egyetem kHeidelbergi Egyetem kHeidelbergi Egyetem kHeidelbergi Egyetem kHeidelbergi Egyetem kHeidelbergi Egyetem kóóóóóóóórhrhrhrhrhrhrhrháááááááázzzzzzzzáááááááábanbanbanbanbanbanbanban
ÜÜÜÜÜÜÜÜnnepnnepnnepnnepnnepnnepnnepnnepéééééééélyes megnyitlyes megnyitlyes megnyitlyes megnyitlyes megnyitlyes megnyitlyes megnyitlyes megnyitáááááááás: 2009 nov. 2s: 2009 nov. 2s: 2009 nov. 2s: 2009 nov. 2s: 2009 nov. 2s: 2009 nov. 2s: 2009 nov. 2s: 2009 nov. 2

Terv: 1300 pTerv: 1300 pááciens / ciens / éévv

Szinkrotron: Szinkrotron: 
proton, szproton, széénn--, h, hééliumlium -- éés oxigs oxigéénion nion 

Heidelbergi  IonnyalábHeidelbergi  Ionnyaláb --terápiai Központterápiai Központ


CERN 2012. augusztus 17. HTP2012, CERN 53

HadronterápiaHadronterápia gyors neutronokkalgyors neutronokkal

�� Neutron: semleges → nincs Neutron: semleges → nincs BraggBragg --csúcscsúcs

�� MeVMeV--eses neutronok ciklotronnal (p + Be neutronok ciklotronnal (p + Be reactionreaction )�)�

�� MeVMeV--eses neutronokkal magreakció   → nagy helyi sugárterhelésneutronokkal magreakció   → nagy helyi sugárterhelés

�� RadioRadio --rezisztensrezisztens tumorokra (nyálmirigy, nyelv, agy) tumorokra (nyálmirigy, nyelv, agy) 

�� 9 központban [pl. Orleans (F), 9 központban [pl. Orleans (F), FermilabFermilab (USA)](USA)]

Berkeley, 1938


CERN 2012. augusztus 17. HTP2012, CERN 54

Boron Neutron Capture Therapy (BNCT) �Boron Neutron Capture Therapy (BNCT) �

�� G.L. G.L. LocherLocher javaslata, 1936javaslata, 1936 --ban ban 
(4 évvel a n felfedezése után !) �(4 évvel a n felfedezése után !) �

�� Olyan atommagot vinni a ráksejtbe, Olyan atommagot vinni a ráksejtbe, 
amely neutronbefogásra töltött amely neutronbefogásra töltött 
fragmentumokra hasad és így sok fragmentumokra hasad és így sok 
lokális energiát szabadít fel.lokális energiát szabadít fel.

��
1010B izotóp a legjobb:B izotóp a legjobb:
Van bıvenVan bıven (természetes B 20%(természetes B 20% --a)a)

��
1010B(n,B(n, αααααααα))77Li + 2,31 Li + 2,31 MeVMeV energiaenergia

�� Fragmentumai gyorsan Fragmentumai gyorsan 
lefékezıdnek (egy sejten belül) lefékezıdnek (egy sejten belül) 

�� Jól ismert a bór kémiájaJól ismert a bór kémiája

NehNehéézszséég:g:
NehNehééz elz eléérni szelektrni szelekt íív v 

lokalizlokaliz áácici óót a tumorban!t a tumorban!


CERN 2012. augusztus 17. HTP2012, CERN 55

KonklúzióKonklúzió
�� A részecskefizika hatékony eszközöket kínál a többi  A részecskefizika hatékony eszközöket kínál a többi  

tudománynak, az orvostudománynak is.tudománynak, az orvostudománynak is.

�� Betegségek vizsgálata, diagnosztikája és gyógyítása .Betegségek vizsgálata, diagnosztikája és gyógyítása .

�� A megfelel ı fejlesztéshez fizikusnak és orvosnak A megfelel ı fejlesztéshez fizikusnak és orvosnak 
együtt kell dolgoznia.együtt kell dolgoznia.

�� A A hadronterápiahadronterápia nagyon gyorsan fejl ıdik:nagyon gyorsan fejl ıdik:

–– Protonterápia népszer ő és sokan csináljákProtonterápia népszer ő és sokan csinálják

–– SzénionSzénion --terápia: több helyen elkezdték vagy terápia: több helyen elkezdték vagy 
terveziktervezik

–– Neutronterápia, BNCT: kutatási fázisbanNeutronterápia, BNCT: kutatási fázisban

�� A részecskefizika nemcsak szép, hasznos is.A részecskefizika nemcsak szép, hasznos is.


CERN 2012. augusztus 17. HTP2012, CERN 56

Köszönöm a megtisztel ı Köszönöm a megtisztel ı 
figyelmet !figyelmet !


