
BUILDING BRIDGES BETWEEN
MEDICAL IMAGING

AND RADIOTHERAPY

11-12 NOVEMBER 2016
COIMBRA HEALTH SCHOOL - PORTUGAL

SPONSORED BY

follow us on facebook

follow us on instagram
follow us on twitter

/mirco.pt
/mirco.pt
@MIRCo_2016

ESTeSC Clinical
Placement Supervisor

BSc Student 45€

25€

Professionals 90€

Registration Fees

Scientific Committee
Chair: Joana Santos

Congress President
Graciano Paulo

Adelino Santos
Aida Almeida

Alexandra André
Ana Cavaco

Ana Cristina Girão
Ana Machado

Ana Paula Amaral
Antero Abrunhosa
António Carvalho
António Saraiva
Fernanda André
Francisco Alves
Graciano Paulo
Izilda Ferreira

Joana Rio
João Casalta

João Figueiredo
João Pinheiro

Jorge Rodrigues
Luiz Santiago

Margarida Abrantes
Maria João Mariano

Mário Monteiro
Óscar Tavares

Paulo Matafome
Pedro Vicente
Raquel Silva
Rute Santos

Sergio Pereira
Tiago Pereira
Vitor Folgado

Escola Superior de Tecnologia da Saúde de Coimbra
Rua 5 de Outubro | 3046-854 Coimbra | Portugal

D A Y 1 - F R I D A Y, 11 N O V E M B E R 2016

14:00 - Scientific sessions
15:00 - Practical aspects of dosimetry in medical
imaging & radiotherapy

Chair: Francisco Alves (ESTeSC/ICNAS, Coimbra, PT)
Joana Rio (ICNAS/ESTeSC, Coimbra, PT)

Joana Santos (ESTeSC, Coimbra, PT)

Liliana Conceição (IPO, Coimbra, PT)

Ana Amaral (ESTeSC, Coimbra, PT)

16:30 – Break

17:00 – Promoting best practices in risk
communications in paediatric imaging

Chair: Adelino Santos (ESTeSC, Coimbra, PT)
Donald Frush (Duke University, USA)

17:30 - Opening ceremony

18:00 - Portuguese wine tasting welcome

D A Y 2 - S A T U R D A Y, 12 N O V E M B E R 2016

9:00 - Scientific sessions

9:30 - Workshop “SYNAPSE - Connecting Healthcare
Community”, TBA (Fujifilm)
10:00 - Challenges for abdominal imaging

Chair: Óscar Tavares (ESTeSC, Coimbra, PT)
Filipe Caseiro Alves (FMUC/CHUC, Coimbra, PT)

10:30 – break

11:00 – Ionising radiation and biological systems
Chair: Filomena Botelho (FMUC/IBILI, Coimbra, PT)
Cardiovascular disease risk after exposure to
ionising radiation, Peter Jacob (Radrisk, DE)

Conceptus radiation dose and risks: perspectives
for staff and patients, John Damilakis (University of
Creet, GR)

Radioimmunotherapy: from concept to clinical
practice, Kristoff Muylle (AZ Sint-Jan Brugge-
Oostende AV, BE)

Low doses of ionizing radiation enhance
angiogenesis, Susana Santos (University of Lisbon,
PT)

13:00 - Lunch

14:00 – Challenges in Radiotherapy
Chair: Maria João Mariano (CHUC/ESTeSC,
Coimbra, PT)
Proton Radiotherapy: what to expect, Margarida
Borrego (CHUC, Coimbra, PT)

Complex 3d dosimetry in hepatic radioembolization
(Therasphere): segmentation and co-report of
multimodal images, Paulo Ferreira (Champalimaud
Foundation, Lisboa, PT)

The impact of new imaging technologies in RT
treatment, Christel Nomden (University Medical
Center, Utrecht, NL)

Clinical applications of tomotherapy, Paula Alves
(IPO, Coimbra, PT)

16:00 – break

16:30 – New Horizons in Nuclear Medicine
Chair: Margarida Abrantes (FMUC/IBILI/ESTeSC,
Coimbra, PT)
PET: Molecular Imaging, João Lima (CHUC/FMUC/
ICNAS, Coimbra, PT)

Clinical Trials in nuclear medicine, Luís Alves (St
Thomas’ Hospital, London, UK)

MR-PET: the new kid in the block, Miguel Porto
(Zentrum für Klinische Forschung, Universitäts
Spital Zürich, CH)

New radiotracers for diagnosis and treatment. What
are we baking in Coimbra?, Antero Abrunhosa
(ICNAS, Coimbra, PT)

18:00 – Closing ceremony

20:00 - MIRCo Concert Dinner

Dear colleagues,

Is with such great pleasure that we
announce the first edition of MIRCo -
Medical Imaging and Radiotherapy
Congress.

This event, on 11 and 12 of November
2016, in Coimbra, will put together
national and international renowned
researchers in Nuclear Medicine,
Radiology and Radiotherapy.

At MIRCo we aim to share experiences
between researchers and
professionals and to demonstrate the
state of the art in research and clinical
practice.

We are waiting for you all, in November
at MIRCo!

See you there!

Graciano Paulo
Congress President

Programme

