Sir Richard Peto speaks at DKFZ
Sir Richard Peto

Monday, 19 November

DKFZ Lecture Hall, 16:00

Sir Richard Peto is professor of Medical Statistics and Epidemiology at the University of Oxford and co-director of the Imperial Cancer Research Fund Clinical Trail Services Unit at Oxford’s Radcliffe Infirmary. He began his work in cancer epidemiology with Sir Richard Doll, who was the first to establish the link between smoking and lung cancer, back in 1950 (British Medical Journal, 1950. ii:739-748). Peto bases his work on the credo that most deaths before old age are from diseases that are largely avoidable, and throughout his career he has championed the use of large-scale clinical trials to identify risk factors for major diseases and to analyze the effectiveness of particular treatments. His studies established the efficacy of tamoxifen for the treatment of breast cancer and aspirin for the prevention of heart attack.
Recent work by Sir Richard and his colleagues has shown that stopping smoking at any age can reduce the risk of death from tobacco-related illnesses. Half of all lifelong cigarette smokers are eventually killed by their habit, unless they quit. A 50 year old who stops, cuts his risk of dying from smoking in HALF; a 30 year old reduces the risk by 90% (Pharmaceutical Journal, 2000. 265:223). Peto urges public health authorities to place more emphasis on campaigns to convince smokers to quit, and he is an outspoken opponent of cigarette advertising.
In recognition of his work, Sir Richard was elected a Fellow of the Royal Society in 1989 and knighted in 1999.

Funded generously by the Meyenburg-Stiftung, the Joint International Journal of Cancer / Meyenburg-Stiftung Lectureships cover a broad range of topics presented by an international selection of top leaders in the field of cancer research. We are pleased to conclude this year’s program with such a distinguished guest.
The Joint International Journal of Cancer / Meyenburg Lectureships are presented by:

The Wilhelm und Maria Meyenburg-Stiftung

The International Journal of Cancer

