1
3

[image: image1.png]

[image: image2.jpg]

PROGRAM

First Central & Eastern European Workshop on

Quality Control, Patient Dosimetry and Radiation Protection

in Diagnostic and Interventional Radiology and Nuclear Medicine

scientifically supported

and accredited as a CPD event for medical physicists

(with a maximum of 11 hours, accreditation code: WS0001/2007)

by EFOMP

Website: http://www.osski.hu/rendez/qcworkshop/index.htm

National “Frédéric Joliot-Curie” Research Institute

for Radiobiology and Radiohygiene

1221 Budapest, XXII., Anna u. 5.

(All programmes are to be held in the library unless otherwise stated.)

Budapest, Hungary

April 25-28, 2007

April 25, Wednesday

From 13.00: Arrival, registration, coffee

Opening and Session 1: Introductory topics

Chairpersons: B. Michael Moores, Géza Sáfrány

16.00:
Opening (Géza Sáfrány)
16.15:
Géza Sáfrány: Activities of the 50 years old NRIRR

16.30:
B. Michael Moores: Quality control in diagnostic radiology – its history and present in Europe (invited lecture)

17.30:
Stelios Christofides: EFOMP – its mission and opportunities (invited lecture)

18.15:
Welcome reception

April 26, Thursday

Session 2: General

Chairpersons: Stelios Christofides, Pál Zaránd

8.30:
Die Entdeckung der Röntgenstrahlen – 100 Jahre danach – video (in German)

9.00:
Renato Padovani: The SENTINEL project (invited lecture)

9.45:
Rémy Klausz (GE, France): Digital mammography – its physical foundations, and first experiences in its quality control (invited lecture)

10.15:
Coffee break

10.30:
Institute visit (in small groups) – radiation sources, radiohygiene emergency car, whole-body counter, veterinary research

12.30:
Lunch break

Session 3: Dosimetry in diagnostic and interventional radiology

Chairpersons: Marta Wasilewska-Radwanska, Ferenc Giczi

14.00:
Ferenc Giczi, Sándor Pellet, László Ballay, Alfréda Temesi, Anna Mária Motoc, Tamás Porubszky, Géza Gáspárdy: Results of the Hungarian National Patient Dose Assessment Programme 1989-2007

14.15:
Olivera Ciraj-Bjelac, Milojko Kovačević, Duško Košutić, Srpko Marković: Radiation dose levels for conventional diagnostic radiology examinations in Serbia

14.30:
Leos Novak, J. Rada, O. Smejkal, I. Horakova, J. Oceansky: National study of radiation exposures of patients during X-ray diagnostic procedures in the Czech Republic

14.45:
Asen Dimov, Jenia Vassileva: A pilot study of the patient doses from barium meal and barium enema examinations in Bulgaria

15.00:
Denisa Nikodemová, Martina Horváthová, D. Drábová, Dušan Šalát (Slovakia): Patient and staff doses in paediatric cardiac interventional procedures

15.15:
Kamil Kisielewicz, Adrian Truszkiewicz, Sebastian Wach, M. Budzanowski: Personal and environmental dosimetric measurements using TLD method in Cardiac Catheterization Laboratory (CathLab) at the Rzeszów’s Regional Hospital No. 2, Poland

15.30:
Rada Borisova, Jenia Vassileva (Bulgaria): Exposure to patient and staff during interventional cardiological procedures

15.45:
Summary

16.00:
Coffee break

Session 4: Optimization in diagnostic radiology

Chairpersons: Jenia Vassileva, Julius Žiliukas

16.30:
Valeriy Orel, N. N. Dzyatkovskay, N. A. Nikolov, A. V. Romanov (Ukraine): Computer-aided quantitative control applied to image and radiation of X-ray equipment

16.45:
Olivera Ciraj-Bjelac, Milan Lončar, Dajana Veljković, Milojko Kovačević, Duško Košutić: Patient dosimetry and image quality in conventional diagnostic radiology: an experience from a local Serbian hospital

17.00:
Vesna Gershan: Dose and image quality in mammography in Macedonia

17.15:
Arun Chougule (India): Quality assurance of X-ray machines and patient doses during various radiological procedures

17.30:
Shadrack Anthony Kiti: Assessment and evaluation of personnel dose of radiation workers using thermoluminescence dosimetry in Nairobi, Kenya

17.45:
Summary

19.15:
Conference dinner (Hotel Ventura)

April 27, Friday

Session 5: Quality control and testing in diagnostic radiology

Chairpersons: Marta Wasilewska-Radwanska, Tamás Porubszky

8.45:
Gendrutis Morkūnas, Julius Žiliukas (Lithuania): From quality control to quality systems in X-ray radiology – step by step approach

9.00:
Jenia Vassileva: Quality control in diagnostic radiology in Bulgaria – national legislation, implementation, problems

9.15:
Marta Wasilewska-Radwanska, Edward Araszkiewicz, Adam Ploszaj, Anna Cepiga: Evaluation of quality assurance for X-ray mammography equipment in some medical departments of Malopolska District in Poland

9.30:
Martina Horváthová, Denisa Nikodemová: Quality control of mammography departments in Slovakia

9.45:
Asen Dimov, Jenia Vassileva (Bulgaria): Commissioning of two image intensifier fluoroscopy units

10.00:
Tamás Porubszky, Sándor Pellet, László Ballay, Csaba Váradi, Olivér Turák, Ferenc Giczi: Five years experience of the Radiohygiene Department Laboratory of NRIRR in acceptance testing of diagnostic radiology equipment in Hungary

10.15:
Tamás Porubszky, Sándor Pellet, Ferenc Giczi, Tibor Fekete (Hungary): The X-ray Status Testing Laboratory

10.30:
Tamás Porubszky, Sándor Pellet, László Ballay, Olivér Turák, Csaba Váradi: Conformance testing of diagnostic radiology equipment at the Radiohygiene Department Laboratory of NRIRR

10.45:
Summary

11.00
Coffee break

Session 6: Radiation protection, radiation biology,

regulation, standardization, professional matters

Chairpersons: Denisa Nikodemová, János Barsai

11.20:
Olivér Turák, László Ballay, Sándor Pellet, Kamilla Ozoray: Regulation and organizatory network of radiation protection in Hungary

11.35:
Tamás Porubszky, János Barsai (Hungary): Changes in IEC standards related to diagnostic radiology

11.50:
Pál Zaránd: Situation of medical physics in Hungary

12.05:
Liubov Koretskaya, Ion Bahnarel, Natalia Cechirlan: Medical and biological aspects of the Chernobyl nuclear accident influence on the population of Republic of Moldova

12.20:
Summary

12.30:
Lunch break

Session 7a: Computed tomography and nuclear medicine

Chairperson: Teréz Séra

14.00:
Lajos Balogh, Réka Király, András Polyák, Domokos Máthé, Gábor Andócs, Zoltán Bozóky, Győző Jánoki (Hungary): Standard bioassay based human internal dosimetry data calculations using MIRDOSE and OLINDA programs – Supportive biological dosimetrical data from veterinary nuclear medicine patients

14.15:
Augusto Giussani (Germany): Individual optimization of therapeutic applications and dosimetry of radiopharmaceuticals with the help of compartmental analysis

14.30:
Marta Wasilewska-Radwanska, Artur Stepien, Katarzyna Natkaniec (Poland): Patient and staff dose optimisation in nuclear medicine diagnosis methods

14.45:
Goran Vuleta: Quality control in Department of nuclear medicine, Clinical Centre Banja Luka, RS, Bosnia and Herzegovina

15.00:
Desislav Stoyanov, Jenia Vassileva: Quality control protocol for computed tomography systems in Bulgaria

15.15:
Sasan Esmaili, Maryam Khalilpour (Iran): Estimation of skin, organ and effective doses of patients who undertake head CT scan in 4 medical radiography departments (Poster discussion)
15.20:
Summary

Session 7b (alternative): Visit at Radiological Department of the

National Institute of Oncology

Hosts: Mária Gődény, head of Department, Viktor Zömbik, X-ray engineer

13.15:
Departure from NRIRR

16.00: Coffee break

19.00:
Concert performance (Verdi: The troubadour) (Bartók Béla National Concert Hall in the new Palace of Arts)

April 28, Saturday

Session 8: Devices for X-ray QC from Europe

(Manufacturers’ presentations)

Chairpersons: Sándor Pellet, Tamás Porubszky

8.30:
Olga Fröscher (PTW Freiburg, Germany)

9.15:
Cornelia Lipfert (Scanditronix-Wellhöfer, Germany)

10.00:
Coffee break

10.20:
Tomas Unfors (Unfors Instruments, Sweden)

11.05:
Sara Börjesson (RTI Electronics AB, Sweden)

11.50:
Discussion

12.20:

Session 9: Roundtable (Moderator: Sándor Pellet)
13.20:
Closing of the workshop

13.30:
Lunch

15.00 to 18.00: Sightseeing with bus

Departure from Hotel Ventura

April 29, Sunday

8.00:
Excursion with bus and English language guide into the Danube Bend (Esztergom: Cathedral, Treasury; Visegrád: Upper castle; lunch at Renaissance Restaurant; Szentendre: sightseeing walk, exhibition of ceramist Margit Kovács [1902-1977]). Departure from Hotel Ventura

Arrival to Hotel Ventura at approx. 18.00.

� EMBED Word.Picture.8 ���

[image: image3.png]

_1209447725.doc
[image: image1.png]

