
IRPS Home Page

ARCHIVE EDITION OF

IRPS BULLETIN

Volume 20 No 3 December, 2006

Office Bearers : 2006 - 2009

Editorial

President's Report

I S R P - 10
Reports and
 Photographs

Member's Report Election Committee
Report

Return to Archive Home Page

file:////warsaw/www/irps/archives/vol20no3/welcome.html [19/09/2013 3:29:11 PM]

file:////warsaw/www/irps/archives/arindex.html

Untitled

 OFFICE BEARERS : 2006 -
2009

President:

D.C. Creagh

Division of Health
Design and Science

University of Canberra
Canberra A.C.T.

 2601
AUSTRALIA

Secretariat:

D.A. Bradley
 School of Physics,
University of Exeter

 Stocker Road
Exeter EX4 4QL UK

Treasurer:

M.J. Cooper
 Department of

Physics
 University of Warwick
 Coventry CV4 7AL U.

K

Chair, Advisory
Board

R.H. Pratt
Dept. of Physics

Univ Pittsburgh, PA
15260 USA.

Regional Vice

Presidents:

North America:

W. Dunn l (USA)

South and Central
America:

A. Paschoa (Brazil)

Africa and Middle East:

D.T.L. Jones (South
Africa)

East Europe

L. Musilek (Czech
Republic)

F.S.U

A.V. Korol (Russia)

Western Europe:

J. Fernandez (Italy)

S.E. Asia :

S.C. Roy (India)

Australasia :

C.T. Chantler
(Australia)

North East Asia:

Luo Zhengming (PR
China)

Executive

Councillors:

P. Bergstrom (U.S.A.)

O. Gonzales (Brazil)

I. Lopes (Portugal)

F. McNeil (Canada)

M. Rubio (Argentina)

F. Salvat (Spain)

K. Singh Thind (India)

Ziyu Wu (P.R. China)

Membership
Secretary :

M.J. Farquharson (U.
K.)

EDITORIAL BOARD

Editors : L. Hudson (U.S.A.), R. Tosh (U.S.A.)
Editorial Committee : D.C. Creagh (Australia) S.A. McKeown

(Australia)

file:////warsaw/www/irps/archives/vol20no3/officers.html (1 of 2) [19/09/2013 3:29:11 PM]

Untitled

Home Page

file:////warsaw/www/irps/archives/vol20no3/officers.html (2 of 2) [19/09/2013 3:29:11 PM]

Untitled

 EDITORIAL

It is our pleasure to welcome you to the
concluding issue of Vol. 20 of the IRPS Bulletin.

Since our previous instalment, the Society has
elected Office Bearers for 2007-2009 and we
have seen, at long last, the 10th International
Symposium on Radiation Physics (ISRP-10).
Accordingly, the present issue highlights the
results of the election, with a report from the
Election Committee, and content from ISRP-10.

For the latter, we give thanks to several of our
recently elected officers for contributions
summarizing technical content from sessions they
chaired. Their summaries are embedded in an
overview of the entire conference, prepared by
our new President, Dudley Creagh, who was also
kind enough to provide the customary President's
Report.

The issue closes with a Member's Report by
Sameen Ahmed Khan regarding the 50th
anniversary of UNSCEAR and several conference
announcements.

Those of you who attended ISRP-10 will find
plenty here to reminisce about, with the session
summaries, the pictures and Malcolm Cooper's
banquet speech reproduced in full.

Hopefully, those unable to attend will derive a
sense of the excitement and scope of the event.
To all, we extend our wishes for a peaceful and
prosperous new year.

Ron Tosh

file:////warsaw/www/irps/archives/vol20no3/editor.html (1 of 2) [19/09/2013 3:29:12 PM]

Untitled

Home Page Next

file:////warsaw/www/irps/archives/vol20no3/editor.html (2 of 2) [19/09/2013 3:29:12 PM]

Untitled

 PRESIDENT'S REPORT

At ISRP-10, Coimbra, our society had a truly
excellent symposium. Such success is, to a large
extent, determined by the energy and drive of
the local organizers, the quality of the invited
speakers, the interest and diversity in the
programme, and the friendships formed between
participants through their discussions of the
research described in the symposium programme.

Members of the Local Organizing Committee,
especially Isabel Lopes and Margarida Costa are
to be thanked for their contribution to the
success of the symposium and its associated
workshop through their attention to detail in the
symposium organization. Jorge Fernandez and
Isabel Lopes were the co-chairmen of the
Scientific Programme Committee which set in
place a richly diverse and interesting symposium
programme.

As at ISRP-9 (Capetown), the symposium was
preceded by a workshop, in this case on "The use
of Monte Carlo Techniques for the Design and
Analysis of Radiation Detectors". This was
organized conjointly by Bill Dunn, Jorge
Fernandez, and Isabel Lopes. This workshop was a
resounding success, with almost three times more
participants than were anticipated attending for
the three days on which it ran.

The success of the format in which a workshop is
held before the symposium has led us to continue
with the format for ISRP-11 (Melbourne, 2009).

Our society has at its heart a desire to bring
together people of all nationalities to discuss all
aspects of radiation physics in an atmosphere of
friendship and harmony. At ISRP-10, for example,
362 participants from 52 nations attended the
symposium. The invited speakers, 18 in all, paid
their own way to the workshop and symposium: we
are very grateful to them for making the financial
sacrifice to do this. Their generosity enabled us
to give travel support to 19 scientists and
students from developing countries. The
encouragement of students and practicing
scientists from developing nations in the study
and practice of radiation physics is one of the key
aims of this society.

With respect to the encouragement and
development of students, at ISRP-9 it was
decided that we would commemorate the name of
one of the pioneers of this society, Didier
Isabelle, by instituting a competition for research
student speakers presenting their own research,
and we proposed that such a competition would be
a feature of our future symposia. The prize would
take the form of an engraved glass plaque and a
cash award. We were delighted when Didier's
widow, Rosine, and his daughter Valerie, accepted
the invitation to join us in Coimbra and present
the award at the symposium banquet. The five
students chosen to give presentations on the basis
of the quality of their presented abstracts all
gave excellent presentations on a very diverse
range of topics.

The first winner of the award was Danielle
Stewart (University of Warwick) for her research
on "The COBRA Double-Beta decay experiment".

Didier Isabelle would have been delighted to know
that "his" award is associated with those in whose
hands the future of our Society rests - young
radiation scientists learning to do first class
research.

Further details of the workshop and symposium
will be given elsewhere in this Bulletin.

I want here to acknowledge the efforts of all the
members of the Council for the work they have
done to further the aims of the society. I hope
that in the coming years we can work towards
increasing our membership to include more
countries in the developing world, as well as
serving better our existing members. In particular
I would like to thank our immediate past
President, Richard Pratt for his dedication to the
society. He was its Secretary for most of the
years for which it has existed.

I would like to wish all members a happy,
successful, and peaceful 2007.

Dudley Creagh

file:////warsaw/www/irps/archives/vol20no3/president.html (1 of 2) [19/09/2013 3:29:12 PM]

Untitled

Previous Home Page Next

file:////warsaw/www/irps/archives/vol20no3/president.html (2 of 2) [19/09/2013 3:29:12 PM]

file:////warsaw/www/irps/archives/vol20no3/isrp10rep.html

I.S.R.P. 10 R E P O R T S

Dudley Creagh, University of Canberra, Australia

with reports on individual events by

John Hubbell, Walter Gilboy, Dan Jones,
Chris Chantler, Ladislav Musilek,

Malcolm Cooper, Larry Hudson

Group Photo

The Tenth Symposium of the International Radiation Physics Society was held in
Coimbra, Portugal, from 17th to 22nd September 2006. It was preceded by a Workshop
on “The Use of Monte Carlo Techniques for the Design and Analysis of
Radiation Detectors” (15 to 17 September 2006).

The International Radiation Physics Society has as its aims the bringing together of people
of all nationalities to discuss all aspects of radiation physics in an atmosphere of
friendship and harmony; the education of scientists in developing countries in
radiation physics; the encouragement of students in the study of radiation physics;
assistance to researchers and practitioners in developing countries in their development
as users of radiation physics.

At ISRP-10 362 participants from 52 nations attended the symposium. The front page shows
a photograph of the conference delegates on the steps of the Palace at the University
of Coimbra. The invited speakers, 18 in all, paid their own way to the workshop
and symposium. And the IRPS is very grateful to them for making the financial sacrifice to
do this. Their generosity enabled us to give travel support to 19 students from
developing countries.

As is our custom, the programme for the symposium was organized in seven distinct
sections : fundamental processes (interactions) in radiation physics; radiation sources
and detectors; radiation physics in materials science; radiation physics in medicine and
biology; radiation physics in art and cultural heritage; new technologies and
industrial applications; modeling and simulation of radiation transport. There were no
parallel sessions. Plenary sessions were given by invited speakers, and other
oral presentations were selected by virtue of the perceived scientific interest of
their submitted abstracts. A session was set aside for presentations by students of their
own research. All other presentations were given as posters.

Professor Richard Pratt (University of Pittsburgh, USA) presented a summary of his
work over four decades on “new developments in the theory of photon and
electron interactions with atoms”. His talk was to be the first Ananda Mohan
Ghose Memorial Lecture, instituted by the IRPS.

 From David Bradley, University of Surrey, U.K.

Professor Ananda Mohan Ghose

27 December 1926 to 23 May 2004

The person sitting in the front row is Prof. P.K. Iyengar (the first President of IRPS, also Director
of Bhabba Atomic Research Centre, (BARC), at the time this picture was taken he later went on to

become Chairman of the Indian Atomic Energy Commission. Seated behind him is Richard Pratt and to
the left of Richard (looking at the picture) is Prof. Ghose.On the right-hand side of the picture and

looking directly at the camera is Prof. Didier Isabelle

Professor Pratt commenced by reviewing the basic theory underlying photon and
electron initiated atomic processes, and then discussed modifications which have to be
made to the conventional “free atom” scattering processes to take into account
scattering events of orders higher than dipole. These modifications must be made to
take into account multiple ionization, and the effects of environments such as plasmas,
lattices and clusters, and intense laser fields. Photon initiated processes considered were:
the photoeffect, elastic and inelastic scattering. Electron initiated processes
include bremsstrahlung, elastic and inelastic scattering.

For the photoeffect relativistic and higher multipole treatments are necessary additions
to the basic theory, as are consideration of correlation effects. For photon scattering at
low energies deviations from the independent particle and impulse approximation
treatments become significant. As well, the change of polarization following a
bremsstrahlung scattering process by free atoms is not well understood. As Professor
Pratt commented, there is much more to be done both in the development of theory and in
the construction of experiments to bring theory and experiment into some sort of accord.

Prior to his lecture Professor Pratt had received the JARI Award. This award, made
by Elsevier Science BV, is made for outstanding career-long contributions in the field
of radiation physics. Fig. 1 shows Professor Pratt receiving the medal from
the representative of Elsevier, Francissen Didell. Professor Pratt was the President of
the IRPS from 2003 to 2006.

 Submitted by John Hubbell, NIST, U.S.A.

Professor Pratt‛s lecture was followed by two well-received invited talks on two uniquely useful
radiation sources which have become available in the past decade or two, and their high-
precision capabilities and applications, presented by Paul Indelicato, University of Pierre and
Marie Curie, Paris, and by Joshua Silver, University of Oxford, UK.

In Paul's talk, entitled "Highly charged ions x-rays from electron-cyclotron resonance ion
sources," he first recounted how we had for many years depended on fluorescence and x-ray
tube x rays for studying a variety of physical effects including relativistic correlations and
quantum electrodynamics (QED) effects to better test our understanding of the physical
cosmos in which we are all embedded. However, the necessary high precision for testing the
effects of high fields in QED, and for some other studies, had not been available, for x-ray
standards compilations and for other objectives. With the development and introduction of
the Electron Cyclotron Resonance Ion Trap (ECRIT), a higher precision and well-characterized
x-ray source is now available for these new and interesting studies, such as differentiating
between lithium-like and helium-like K-alpha transitions in ions. Preliminary measurements
demonstrate the potential of the ECRIT for studies of highly charged ions, providing a newly-
opened testing ground for relativistic many-body theory and QED, superior to that of even
the most accurate x-ray measurements on neutral atoms in solid targets.

In Josh's talk, entitled "The electron beam ion trap (EBIT): principles and applications," he
first listed some of the sources of highly-charged ions, in addition to the EBIT, including
astronomical objects, accelerator-based ion sources, and the ECRIT Paul had just described in
his talk above. The Oxford EBIT, which has been up and running in the Clarendon Laboratory
since 1993, has been a real workhorse, and Josh provided us with an extensive listing of many
of the high-precision x-ray and UV spectroscopy measurements it has made possible. Some of
these involved 2s Lamb shifts for highly stripped medium-Z hydrogen-like ions, and also
looking for Lyman-alpha emission enhancements. Josh also mentioned observation of laser
resonance in ions trapped in an EBIT. However, two-orders-of-magnitude improvements in
accuracy are required for the latter to become a critical test of QED theory. The two talks
together provided an excellent status report on these state-of-the-art spectroscopy
facilities and their capabilities.

Professor Ferenc Salvat (University of Barcelona, Spain) discussed Monte-Carlo
algorithms for the simulation of electron and positron transport in matter. These
algorithms are usually described in terms of sets of differential scattering cross-sections
for the various interaction mechanisms, used in conjunction with sampling and
tracking algorithms to follow the time evolution of the electrons (or positrons) through
the material. He reviewed the interaction models used in Monte-Carlo computer codes,
and developed from that a comparison of different schemes used in formulating the
codes. Below 100keV it is feasible to follow the history of the charged particle. Above
100 keV other strategies have to be invoked, and Professor Salvat discussed these in
some detail.

At energies above 1.022 MeV pair production becomes a dominant contributor to
the scattering of photons by matter. Dr Iwan Kawrakow (Ionizing Radiation
Standards, Ottawa, Canada) presented an evaluation of the Overbo, Mork, and Olsen
[1] expression for pair production in the nuclear field for photon energies up to 85
MeV. These showed a small but noticeable difference from the earlier calculations of
Bethe and Maximon for high-Z elements.

 Submitted by Walter Gilboy, University of Surrey, U.K.

In the first of the plenary lectures on instrumentation Professor Carel van Eijk (Delft
University of Technology, The Netherlands) gave an impressive and beautifully illustrated
account of recent developments in inorganic scintillators for gamma-ray and neutron
detection.

After briefly recounting the history of scintillators from the end of the 19th century up to
the invention of the photomultiplier and the introduction of NaI(Tl) in the post World War II
era, he went on to chart the increasing flood of new, improved, inorganic scintillators over the
past 30 years, culminating in the impressive performance of cerium-activated materials. He
indicated how the Ce3+ ion with its 5d-4f luminescent transition fits into the crystal lattice of
materials like LaCl3, LaBr3 and LaI3 to yield high detection-efficiency scintillators, achieving
time and energy resolutions down to 300 ps and 3% (for 511 and 662 keV), respectively. He
rounded off his talk by describing the performance of more complex materials like Rb2LiYBr6:
Ce and Cs2LiYCl6:Ce, which can be used for thermal-neutron detection via their Li-6 content.

Professor Zhong He (University of Michigan, USA) described the development
of semiconductor detectors and their energy resolution. In particular he discussed
HPGe detectors (which require cooling to LN2 temperatures), and CdZnTe, HgI2, and
TlBr (which do not). The development of arrayed systems with a detector volume of 100
cm3 for the angular resolution of gamma-rays was described. This would enable
angular resolutions of around 30. The system would be able to undertake photon
spectroscopy with excellent energy resolution, detect thermal and fast neutrons from
fission events, and operate at room temperature. Such a device could be used as a hand-
held device, for surveys of sites, or as a fixed detector in a wide range of
experimental equipment.

Experiments and theoretical investigations of biological systems using X-ray
Absorption Spectroscopy (XAS) and phase contrast imaging were described by Professor
Ziyu Wu (Beijing Synchrotron Radiation Facility, China). Professor Wu outlined the
theory underlying XAS and XAFS before discussing studies of metalloproteins, in
particular Kti11p, which is the only metalloprotein with a zinc-finger domain. This was
studied in both the EXAFS and the XANES regions. He then discussed a
diffraction enhanced imaging computed tomography system developed for the study of
inner microstructures such as are found in the cochlea of a guinea pig‛s ear.

Dr M. Folkard (Gray Cancer Institute, Northwood, UK) described the use of
microbeams for the investigation of the bystander effect in cells and tissues. Despite
the widespread use of ionizing radiation in industrial settings, the risks to human
health associated with occupational environmental radiation are not well understood.
Similar uncertainties surround the use of ionizing radiation in medical treatments. It
is essential to have an understanding of the mechanisms underlying cell death and
cell mutation. Damage to DNA in cells can be direct through the breaking of bonds;
however, there is strong evidence that non-targeted cells also can be damaged by
biochemical signals transmitted by irradiated neighbours. Cellular microbeam techniques
have been developed to discriminate between direct and bystander damage, and through
this an understanding has been achieved of the mechanisms by which cell damage
occurs. These, in turn, provide clues about the fundamental processes of individual
cell dynamics which lead to the macroscopic concept of dosimetry in radiotherapy
and diagnostic radiology

 Submitted by Dan Jones, iThemba, South Africa

The session on applications (mainly medical) of radiation physics was most interesting and
informative. The first speaker was Dr. Gudrun Alm Carlsson of Linköping University, Sweden.
Her presentation was entitled “Dosimetry in Radiation Therapy and Diagnostic Radiology.” The
second speaker was Dr. Andrea Denker of the Hahn-Meitner Institute (HMI) in Berlin,
Germany. She spoke on “Ion Accelerator Applications in Medicine and Cultural Heritage.”

Dr. Carlsson stressed the fact that ionizing radiation is damaging to human tissue and has
physical, chemical and biological effects. It is of fundamental importance that the amount of
radiation (dose) be quantified so that the effects can be predicted. In radiation therapy the
dose which can be delivered to the tumor is limited by normal tissue tolerance. Ionization
chambers and calorimeters are the instruments used to measure dose. Because of their
simplicity and ease of use ionization chambers are most commonly used in the clinic. Conversion
of the charge measured to absorbed dose requires knowledge of several physical factors such
as absorption coefficients, stopping powers and W values. Dr. Carlsson pointed out the
increasing use of Monte Carlo simulations to calculate these factors. She also stressed the
additional dosimetry problems associated with the emerging technologies of ion-beam therapy,
in which the quantification of beam quality is also a fundamental issue in determining the dose
to be delivered to a patient. In this context she discussed micro- and nanodosimetry
measurements.

Dr. Carlsson pointed out that the patient dose in diagnostic imaging procedures is relatively
easy to measure, but that image quality is difficult to quantify. She showed examples of
Monte Carlo simulations of images of a voxel phantom, which were superior to measured
images. She concluded her address by emphasizing the need for improved cross section data
for Monte Carlo simulations of detector response and for optimizing image quality.

Dr. Denker‛s presentation mainly concerned two of the major activities at HMI‛s laboratory
for Ion Beam Applications, viz. proton therapy of eye tumors and analysis of historical objects
using proton beams. Medical applications of ion accelerators include hadron therapy and
radionuclide production. The 68 MeV beam from the HMI cyclotron has a range of about 30
mm in tissue, which is ideal for treating eye tumors. Other techniques which are used include
enucleation (removal of eye), tumor resection, laser coagulation, irradiation with radioactive
plaques (mainly for small tumors) and x-radiation. With the latter technique there is a
significant risk of damaging the optic nerve. She outlined the beam modification methods,
treatment planning procedures (using CT and MR images) as well as the patient positioning and
immobilization techniques. Accuracy of dose delivery is of crucial importance to avoid damage
of critical radiosensitive structures such as the optic nerve. The first patient was treated in
1998 and to date more than 750 patients have been treated at HMI, of which 85% of cases
were choroidal melanomas. Recently tumor control in excess of 99% has been achieved.

Nondestructive techniques are required for analyzing historical objects since it is usually not
possible to take samples. Proton induced x-ray emission (PIXE) spectroscopy is a commonly
used method with proton beam energies of 2 MeV - 4 MeV. At HMI higher energy beams (up
to 70 MeV) are also used as elemental depth profiling of bulky objects is possible. Dr. Denker
illustrated the utility of the PIXE technique by describing the analysis of old medals and coins
and the authentication of the age of oil paintings and Chinese porcelain. She concluded her
talk by stressing the value of ion-beam accelerators in medical and analytical applications.

Professor Malcolm Cooper (University of Warwick, UK) described recent experiments
being undertaken at the ESRF using Compton scattering as a research tool for the study
of electron density distributions in solids, focussing in particular upon the study of
the behaviour of unpaired spin electrons in ferromagnets. These experiments are only
possible with circularly polarized radiation produced by synchrotron sources. He
discussed current work on hexaborides and 4f rare-earth systems. The origin of
the magnetism can be understood from the Compton data, aiding the development of
suitable working materials.

Other invited papers included: quantitative imaging of meteorite using
fluorescence tomography,
Professor Alexandre Simionovici (ENS Lyon, France); X-ray waveguiding in nanochannels,
Dr S. Dabagov (Frascatti, Italy); and the dating of wine, Dr. Philippe Hubert
(CEN Bordeaux-Gradignan).

Professor Yasuhiko Fujii (JAEA, Japan) presented a description of certain Japanese
large facilities, and followed that with an introduction to the current world-leading
facilities and instruments such as SPring-8 (synchrotron, 8GeV) and JRR-3 (reactor-
based neutron, 20MW), both of which are in full operation, and JSNS (accelerator-
based neutron, 1MW) which is under construction. He presented examples of the use of
these facilities from materials science, nanoscience, and life science.

Dr Peter Fink (Argonne National Laboratory, USA) presented a paper on the closing of
the (nuclear) fuel cycle, in which he indicated future technical challenges and
necessary developments. He identified three technologies which are crucial to the fuel
cycle, viz.: separation technologies for extraction of transuranic elements from fuel
rods; advanced reactors to destroy these elements via fission; advanced reactor fuel
and separation technologies to enable the fission process to continue until the
transuranic elements are destroyed. He discussed the status of each of these technologies.

In keeping with our aim to foster and highlight the research of students, five students
were chosen to give presentations on the basis of the quality of their presented abstracts.
All gave excellent presentations. The winner was given a trophy, the Didier Isabelle
Award, and a prize of $US 500. The award was won by Danielle Stewart (University
of Warwick) for her research on “The COBRA Double-Beta decay
experiment” (Fig.2). The content of the student presentations is summarized below.

 Submitted by Chris Chantler, University of Melbourne, Australia.

This session was composed of contributed talks, particularly by doctoral students and young
researchers. There were 5 talks in different fields and by groups spread over the world, from
Italy, Israel, UK to Belgium and Australia. All of the talks illuminated practical and important
areas of physics.

Each talk used and highlighted a different detector type: from fast infrared detectors;
advances in gaseous imaging (THGEM-based) detectors; neutrino detectors for COBRA;
dosimetry modelling and detectors; and the modelling of diffractive X-ray scattering. Several
of the talks linked up to the workshop strength and the area of Monte Carlo transport codes
of different types.

Danielle Stewart, from Warwick, gave an interesting talk on Cadmium-Zinc-Telluride detectors
for COBRA, for which she was awarded the student prize for the conference. The target
background levels of 5 x 10-4 counts/ keV/ kg/ yr require not only sending everyone (and the
experiment) into a dark hole underground, but also must avoid trace contamination of
radioactivity from uranium by developing the surface paint of the detectors.

Joel O‛Dwyer, from Wollongong, Australia, explained how his group has modified current (EGS)
Monte Carlo codes to make a first-order correction for Bragg peaks, especially for powdered
crystals for on-line analysis of industrial mineral slurries.

And Vincent Nuttens, from Namur, Belgium, modeled radioactive nanoclusters to establish
dosimetric regimes for binding these to the surface of cancerous tumours and delivering
lethal doses to these while minimising effects on surrounding tissue.

All talks were well presented and a pleasure to listen to.

 And the following is a summary of a second session consisting of contributed talks:

 Submitted byLadislav Musilek, Czech Technical University, Czech Republic

The contributed talks session was something new for ISRP. Up to ISRP-9, only invited papers
had been presented orally, and all contributed papers were displayed as posters. Let me share
with you my observations as chairman of one of the contributed talks sessions.

Six papers were scheduled, and five of them were presented in the session (the sixth author
was not able to attend the symposium) :

Claus E. Andersen et al. (Riso National Laboratory, Denmark):
Medical proton dosimetry using radioluminescence from aluminium oxide crystals

attached to optical fibre cables.
This paper described a dosimetric system for verifying the dose in cancer radiation therapy,
where a radioluminescence signal from a small carbon-doped aluminium oxide crystal provides

real time information on the dose rate, and an OSL signal gives the integrated dose after
treatment.

Regina C. Barroso et al. (Universidade do Estado do Rio de Janeiro, Brasil):
X-ray scattering signatures from lyophylized human tissues.

The authors described the use of diffraction patterns of coherently scattered X-rays for
differentiating between various lyophilized tissues (human breast, uterus and kidneys). The

results presented differences potentially useful for distinguishing between normal and
malignant tissues.

Mary P.W. Chin et al. (Velindre Cancer Center, U.K.):
Investigation of Monte Carlo transport for medical positron

emission tomography (PET).
Various Monte Carlo codes were compared from the point of view of their reliability for PET,

and the possibilities of neglecting various physical effects were discussed.

Ikuo Kano et al. (University of Kyoto, Japan):
Comparison of current and energy measurement methods of

X-rays in contrast media detection.
The comparison referred to in the title of the paper was aimed at reducing the dose in X-ray
transmission measurements. The energy measurement method showed better contrast at all

tube voltages.

J.A. Thornby et al. (presented by Yorck Ramachers, Warwick University, U.K.):
A novel atto-Coulomb charge spectrometer and applications.

An experimental concept for charged particle spectrometry was presented, based on replacing
the energy observable with voltage measurements utilizing an inverse Kelvin-probe technique.

The first four papers were on symposium topic D “Radiation physics in medicine and biology,”
while the last one was on topic B “Radiation sources and detectors.” It is not necessary to
discuss here the quality of the papers and presentations; all of them provided interesting and
valuable results. However, the main impression from the session was of thematic
heterogeneity; even the four papers on medicine and biology were, as seen from the outline
above, on very different topics.

The range of research done by participants in ISRP is very broad and disparate, and many
high-quality but narrowly-based research projects are of major interest only to a limited
number of participants. The poster format is suitable for bringing a researcher‛s work to the
attention of fellow specialists and, at the same time, providing a quick overview for
researchers in less closely related fields. Oral sessions, in which an invited speaker gives an
expert overview of a larger field, give a focus to ISRP, aiming to attract the interest of and
bring together all ISRP participant

 As noted above, the JARI Medal was awarded to Professor Richard Pratt. The
citation speech, delivered by Malcolm Cooper, follows :

 Submitted by Malcolm Cooper, University of Warwick, U.K.

It is an honour and a pleasure to deliver this citation. In a sense what I am about to say is
rather unnecessary! Richard Pratt‛s eminence in the field of the photon-atom interaction,
which is in the mainstream of radiation physics if ever anything was, is well known and
appreciated by this knowledgeable international audience.

Perhaps I may be permitted to emphasise a few salient points. Since obtaining his PhD almost
50 years ago Richard has been a leading player, indeed for our community the leading player in
the area of photon-atom interactions. The methods that he and his many co-workers have
developed for the photon-electron interaction are not just milestones to look back on: they by-
and-large remain as the standards of the day, and they have influenced the work of very many
of us. A photon is a truly wonderful thing with electrical and magnetic properties that lead to
a myriad of complex interactions with the charge and spin of electrons in atoms. Predicting
those interactions accurately is not just an intellectual pastime: the results matter to
everyone from the plasma physicist working on fusion power, the astrophysicist trying to
understand black holes, to the patient undergoing radiation therapy.

By the early 1970s Richard Pratt‛s standing was such that he, together with HK Tseng,
produced a review of the Atomic Photoeffect, which continues to clock up citations at a very
steady rate. It is only one of Richard‛s many heavily cited papers that come from his highly
productive period of what most of us might perhaps call “middle career,” but what I am sure
Richard refers to as his early career since he may not have accepted that he is yet as far as
“the middle.”

The Web of Science would only tell me about the period after 1970, since when Richard has
published about 240 papers. But his activity before that was very considerable and I think
that publishing first class science is an addiction to which he has never ever sought a cure.
Certainly, since his inappropriately named “retirement” in 1999 his research activity has
hardly dropped down one gear. He has published well over 30 papers since 2000 and, indeed,
one of his most recent papers is a review of the work that HK Tseng did back in the 1970s
with him in using the relativistic s-matrix approach in the independent particle approximation
to calculate the cross section for pair production near threshold.

Never could the world “international” be more appropriately applied to a physicist. There are
rather few areas of this planet that Richard has not visited in the name of research
collaborations: it is exhausting just to listen to his travel itineraries: he and Ann must have
accumulated more frequent flyer miles than the rest of us put together, but I am quite sure
that they will only be used in the cause of science, with perhaps a hike or a new production of
an opera thrown in for good measure. It is, I am sure, a delight for him that some of his
collaborators are here to share in this celebration.

I could not finish this eulogy without referring to Richard‛s role in the advancement of
radiation physics internationally though our society, IRPS. Richard first figured in the second
symposium in 1982 in Penang, prior to any declaration of the existence of a Society as such –
that came in 1985 in Ferrara, Italy. From that time he has been an ever present activist,
archivist and secretary, contributing to all aspects of the society‛s existence and of course
now, quite rightly, serving as its President.

However, it is for his invaluable contributions, past present and certainly also future, to the
theory of the photon-atom interaction which is core to radiation physics, that Richard is now
to receive the Medal of the Journal of Applied Radiation and Isotopes.

 Another prize, JARI Enterprise Award, was awarded to Dr Chris Chantler (University
of Melbourne, Australia). (Fig.3) shows Chris talking with Richard Pratt and David
Bradley prior to the presentation. This prize recognizes an early to pre-mid career
scientist working in the field of radiation sciences who has made significant and/or
innovative scientific/technical contributions. The award consists of prize money of US
$1,500 and a certificate

 Submitted by Larry Hudson, NIST, U.S.A.

Chris Chantler is an Associate Professor and Reader at the School of Physics, University of
Melbourne. He obtained his D. Phil. from Oxford in 1990, is the Regional Vice-President of
IRPS (Oceania), and Associate Editor of AOS News; he was Scientific Program Chair of X-ray
and Inner-Shell Processes 2005 and has co-chaired several AOS meetings. He is the chair of
the next ISRP meeting in Melbourne in 2009. He has been a Member of the OSA and the
American Institute of Physics since 1993; and a Member of the Australian Institute of
Physics since 1992.

Chris Chantler has developed computation of X-ray atomic form factor theory, and his theory
is the current NIST reference database on the subject. The Web database receives 10000 -
20000 hits per month as one of the major references for atomic form factors and attenuation
coefficients.

He has also produced the first absolute polarization studies performed on an EBIT, amongst
the first investigations of Radiative Electron Capture to test QED, and worked on laser
resonance spectroscopic tests of QED. He has developed the X-ray Extended Range
Technique with Associate Professor Zwi Barnea and students, which has given a new accuracy
to atomic and solid state photoabsorption measurements. He has built and directed the X-ray
facility at the University of Melbourne over the last 12 years since returning to Australia
from the USA.

He has 89 papers published or submitted in refereed journals and over 218 papers and
conference presentations, with over 118 citations on an individual publication.

 All was not serious business : the conference excursions to the remains of a
Roman settlement at Conimbriga, and as well, to the ruined, walled city of Montemor-o-
Velho (Fig. 4) showed us interesting aspects of Portuguese history and culture. And
the elegant conference dinner at the Palacio de S. Marcos gave all a taste of good
Portuguese cuisine. Prior to the dinner we were entertained by a fado singer (Fig. 5). (Fado
is a song form unique to Portugal).

The conference proceedings are to be published in a forthcoming edition of
Nuclear Instruments A.

Dudley Creagh

Fig. 1

 The Elsevier representative,
Francissen Diddell,

 presents Professor Richard Pratt,
with the JARI Medal.

 Fig. 2

Professor Malcolm Cooper
and

Rosine Isabelle
(the widow of Didier Isabelle

after whom
the award is named)

present the
Didier Isabelle Award
to Danielle Stewart.

Fig 3

Professor Richard Pratt
and

Dr David Bradley talking
with

Dr Chris Chantler (right)
prior to the

presentation to him of
the JARI Enterprise

Award

Fig 4. Some council members and their wives on the excursion to Montemor-o-velho

file:////warsaw/www/irps/archives/vol20no3/isrp10rep.html (1 of 2) [19/09/2013 3:29:18 PM]

file:////warsaw/www/irps/archives/vol20no3/isrp10rep.html

Fig 5. Delegates watching the fado singer at the conference dinner

.. AND ..

Conference delegates on the steps of the Palace at the University of Coimbra

Photographs : Dudley Creagh

Previous Home Page Next

file:////warsaw/www/irps/archives/vol20no3/isrp10rep.html (2 of 2) [19/09/2013 3:29:18 PM]

Untitled

 MEMBER'S
 REPORT

Fifty Years of UNSCEAR
the UN Scientific Committee on
the Effects of Atomic Radiation

Sameen Ahmed Khan

Engineering Department,
Salalah College of Technology (SCOT)

Salalah, Sultanate of Oman

UNSCEAR, the UN Scientific Committee on the Effects
of Atomic Radiation, turned fifty this year. In the
decade following the atomic bombings of Hiroshima and
Nagasaki there had been about one hundred atmospheric
nuclear weapons tests raising serious concerns of damage
from the resulting radiation. In 1954, India called for an
immediate end to all nuclear explosions. In response the
USA proposed a resolution asking the United Nations to
establish a committee to study the effects of radiation
on human health. Subsequently on 3 December 1955 the
General Assembly unanimously approved resolution 913
(X), which established the United Nations Scientific
Committee on the Effects of Atomic Radiation
(UNSCEAR). The first session was held from 14 to 23
March 1956 in New York. The original Committee was
composed of senior scientists from 15 designated UN
Member States, namely Argentina, Australia, Belgium,
Brazil, Canada, Czechoslovakia, Egypt, France, India,
Japan, Mexico, Sweden, UK, USA and the USSR. It is to
be noted that China is not in this list, which joined much
later in 1986. The then UN Secretary General Dag
Hammarskjöld appointed Dr Ray Appleyard of Canada as
Secretary of the Committee. UNSCEAR‛s ancestry was
two senior international scientific bodies:

● The International Commission on Radiological
Protection (ICRP)

● The International Commission on Radiological Units
and Measurements (ICRU)

These commissions had been created a quarter of a
century earlier during the second Congress of Radiology
in Stockholm. However, both the ICRP and the ICRU
were and are non-governmental academia, which do not
act in the name of and on behalf of governments. The
nuclear testing prompted the authoritative international
analysis and scientific assessment of the global effects
caused by the radiation resulting from the weapons
programmes. In a farsighted decision of the UN General
Assembly, UNSCEAR was established.

The UNSCEAR submitted two reports to the General
Assembly in 1958 and 1962. These reports contained
comprehensive evaluations of the state of knowledge
about the levels of ionizing radiation to which human
beings were exposed and of the possible effects of such
exposures. Those reports laid the scientific grounds on
which the Partial Test Ban Treaty on the prohibition of
nuclear weapon testing in the atmosphere was negotiated
and signed in 1963. This was a major success of the
UNSCEAR. Over the decades that followed this
important first achievement, UNSCEAR became the
official international authority on the levels and effects
of ionizing radiation, used for peaceful as well as military
purposes and derived from natural as well as man-made
sources.

The Committee has systematically reviewed and
evaluated global and regional levels and trends of medical
exposure, as well as exposure of the public and workers.
These reviews continue to influence the national and
international programmes. The Committee has regularly
evaluated the evidence for radiation-induced health
effects. UNSCEAR turned out to be a key instrument in
the process through which international radiation
protection standards was developed. UNSCEAR‛s
reports are impartial, dispassionate and scientific, and
have prompted significant worldwide reductions in
radiation exposure. Since its inception, UNSCEAR has
issued only fifteen major publications, but these
authoritative reports are principal sources of
information. These reports (most recent dated 2001)
are freely available at the UNSCEAR website. More
than fifty national organizations and several international
organizations provide considerable contributions in kind.
The Secretariat in Vienna organizes and services the
annual sessions and manages the preparation of
documents for the Committee‛s scrutiny.

In 1973 the General Assembly invited five UN Member
States to participate in the Committee, namely Germany,
Indonesia, Peru, Poland and Sudan. China was invited in
1986. In 1974, the UNSCEAR Secretariat moved from
New York to Vienna and was functionally linked to the
United Nations Environment Programme (UNEP). Now
there are twenty-one States, which appoint scientists to
UNSCEAR. These are Argentina, Australia, Belgium,
Brazil, Canada, China, Egypt, France, Germany, India,
Indonesia, Japan, Mexico, Peru, Poland, Russia, Slovakia,
Sudan, Sweden, United Kingdom and United States of
America.

For the past fifty years, the UN Scientific Committee on
the Effects of Atomic Radiation has fulfilled effectively
the important mandate entrusted to it by the General
Assembly. With important decisions concerning new
medical uses of radiation, environmental restoration,
waste disposal and the nuclear power option, the role of
the UNSCEAR in providing authoritative scientific
information continues to be central and will be crucial in
the future. UNSCEAR‛s work will also be essential in
meeting the environmental challenges associated with
nuclear power.

Further Reading:

● David Fischer, History of the International Atomic
Energy Agency, The First Forty Years, (IAEA 1997).

● Website of the UNSCEAR the UN Scientific
Committee on the Effects of Atomic Radiation
http://www.unscear.org/

file:////warsaw/www/irps/archives/vol20no3/memrep.html (1 of 2) [19/09/2013 3:29:19 PM]

http://www.unscear.org/

Untitled

Previous Home Page

file:////warsaw/www/irps/archives/vol20no3/memrep.html (2 of 2) [19/09/2013 3:29:19 PM]

Untitled

ELECTION COMMITTEE REPORT

Paul Bergstrom, N.I.S.T., USA

During the meeting of the membership of the
society, on the last day of ISRP-10, the officers

of the society for the next three years were
announced.

The society will be led by Dudley C Creagh of
Australia

who replaces Richard Pratt of the USA as
President.

Richard Pratt will continue to contribute to the
society

as chair of the Advisory Board.

David Bradley, from the UK, will retain the
Secretarial pen.

Joining his countryman, Malcolm J. Cooper takes
over as

Treasurer of the society from Ante Ljubicic of
Croatia.

The Vice Presidential ranks saw some turnover
with

Jorge Fernandez of Italy taking over the
Western Europe

posting from Mic Farquharson of the UK.

Mic Farquharson will retain his office as
Membership Registrar of the society.

We also have William Dunn taking over the USA
posting

from John Hubbell, and Chris Chantler taking
over in Australasia

from Dudley Creagh.

 The other VP postings were filled by
the incumbents:
 Anselmo Paschoa for South and
Central America
 Suprakash Roy for South East Asia
 Luo Zhengming for North East Asia
 Dan Jones for Africa and the
Middle East
 Andrei Korol for the former Soviet
Union
 Ladislav Musilek for Eastern
Europe

There was also quite a bit of turnover in the ranks
of the

Executive Council with
Odair Goncalves of Brazil,
 Fiona McNeill of Canada,
Marcelo Rubio of Argentina,

 Ziyu Wu of the Peoples Republic of China
being elected to six year terms.

Isabel Lopes of Portugal and Francesc Salvat of
Spain

were elected to fill three year vacancies.

Remaining on the Council until 2009 are
Paul Bergstrom of the USA and Kuhlwandt Singh

Thind of India.

Leaving the council and returning to the general
membership are

Leif Gerward, Raoul Mainardi, Joanne
O'Meara, Don McLean and

Takashi Nakamura.

We salute them and
John Hubbell

for their long service to the society.

Previous Home Page Next

file:////warsaw/www/irps/archives/vol20no3/elcomrep.html [19/09/2013 3:29:20 PM]

	Local Disk
	IRPS Home Page
	Untitled
	Untitled
	Untitled
	file:////warsaw/www/irps/archives/vol20no3/isrp10rep.html
	Untitled
	Untitled

