

Bioengineering and World Health

Lecture Thirteen

Outline

- The burden of cancer
- How does cancer develop?
- Why is early detection so important?
- Strategies for early detection
- Example cancers/technologies
 - Cervical cancer
 - Ovarian cancer
 - Prostate cancer

Screening

- Use of simple tests in a healthy population
- Goal
 - Identify individuals who have disease, but do not yet have symptoms
- Should be undertaken only when:
 - Effectiveness has been demonstrated
 - Resources are sufficient to cover target group
 - Facilities exist for confirming diagnoses
 - Facilities exist for treatment and follow-up
 - When disease prevalence is high enough to justify effort and costs of screening

How do we judge efficacy of a screening test?

Sensitivity/Specificity
Positive/Negative Predictive Value

Bioengineering and Cervical Cancer

Statistics on cervical cancer

US data (2007)

Incidence: 11,150Mortality: 3,670

World data (2004)

■ Incidence: 510,000 (80% developing world)

Mortality

■ 288,000 deaths per year worldwide

Risk factors

- HPV infection
 - HPV infection is the central causative factor in squamous cell carcinoma of the cervix
- Sexual behaviors
 - Sex at an early age
 - Multiple sexual partners
- Cigarette smoking

Human papilloma virus (HPV)

- Most common STD
- >70 subtypes
- Asymptomatic infections in 5-40% of women of reproductive age
- HPV infections are transient

- Virus-like particles (VLP) made from the L1 protein of HPV 16
- approved for use in girls and women aged 9 to 26 years in the US
- not effective to women already exposed to HPV
- Effective on 4 HPV isotypes
- Recombinant technology
- Alternative prevention technique to screening?

How Do We Detect Early Cervical Cancer?

Detection and Treatment

- Screening:
 - Pap smear
- Diagnosis:
 - Colposcopy + biopsy
- Treatment:
 - Surgery, radiotherapy, chemotherapy
- 5 year survival
 - Localized disease: 92% (56% diagnosed at this stage)

Screening Guidelines, ACS

- All women should begin cervical cancer screening about 3 years after they begin having vaginal intercourse, but no later than when they are 21 years old. Screening should be done every year with the regular Pap test or every 2 years using the newer liquid-based Pap test.
- Beginning at age 30, women who have had 3 normal Pap test results in a row may get screened every 2 to 3 years with either the conventional (regular) or liquidbased Pap test.
- Option for women over 30 is to get screened every 3 years with either the conventional or liquid-based Pap test, plus the HPV DNA test.

Challenge

- Developed and developing world
- Cost and infrastructure requirements for screening
- Need for appropriate technologies

New Detection Technologies

Aims:

- Reduce the false positive and false negative rates
- Give instantaneous results
- Reduce the costs

New Technologies for Cervical Cancer

- Liquid Based Pap testing
- Automated Pap smear screening
- HPV Testing
- VIA
- HPV Vaccine

Liquid Based Pap Smear

- Rinse collection device in preservative fluid
- Process suspension of cells to deposit a monolayer of cells on a microscope slide

Conventional Pap

Liquid Based Pap

http://www.prlnet.com/ThinPrep.htm

Liquid Based Pap Smear

- Gentle dispersion breaks up blood, mucous, nondiagnostic debris, and mixes sample
- Negative pressure pulse draws fluid through filter to collect a thin, even layer of cells
- Monitor flow through filter during collection to prevent cells from being too scant or too dense
- Cells then transferred to a glass slide

Comparison of Various Techniques

	Sensitivity	Specificity
Pap smear	60-80%	45-70%
Colposcopy	90-100%	20-50%
Digene HPV Test	80-90%	57-89%
VIA	67-79%	49-86%

Costs

Pap Test	\$10-20
Liquid-based Pap	\$50
Automated Pap Smear Screening	\$20-60
HPV DNA test	\$90
HPV vaccine	\$360

Needle Biopsy

Summary of Cancer

- The burden of cancer
 - Contrasts between developed/developing world
- How does cancer develop?
 - Cell transformation → Angiogenesis → Motility
 → Microinvasion → Embolism → Extravasation
- Why is early detection so important?
 - Treat before cancer develops → Prevention
- Accuracy of screening/detection tests
 - Se, Sp, PPV, NPV

Summary of Cervical Cancer

- Cervical cancer
 - 2nd Leading cause of cancer death in women in world
 - Caused by infection with HPV
 - Precancer → cancer sequence
 - Precancer is very common
- Screening & Detection
 - Pap smear; colposcopy + biopsy
 - Reduces incidence and mortality of cervical cancer
 - Insufficient resources to screen in developing countries
- New technologies
 - Automated reading of Pap smears → reduce FN rate
 - HPV testing
 - VIA

Global Inequities in Cancer Prevention