

**С.И. Кулиев
А.Г. Радевич**

РАДИОБИОЛОГИЯ

Учебно-методический комплекс

РЕПОЗИТОРИЙ ВГУ

УДК 577.3(075)
ББК 28.071я73
Р15

Авторы: доцент кафедры химии УО «ВГУ им П.М. Машерова» кандидат химических наук **С.И. Кулиев**;
преподаватель кафедры химии УО «ВГУ им П.М. Машерова» **А.Г. Радевич**

Рецензенты: профессор кафедры экологии «УО ГрГУ им. Я. Купалы» доктор биологических наук Э.А. Галицкий;
заведующий кафедрой анатомии, физиологии и валеологии человека УО «ВГУ им. П.М. Машерова»,
доктор биологических наук, профессор И.М. Прищепа

Учебно-методический комплекс «Радиобиология» написан в соответствии с программой по этой дисциплине. С достаточной научной точностью изложены теоретические аспекты атомной физики, природы ионизирующих излучений, их действий на организм человека. Важной особенностью данного комплекса является то, что перед каждым разделом выделяются ключевые слова, а также умения и навыки после освоения данного раздела, что позволит формировать у студентов будущих специалистов целостную картину представления о радиобиологии. Комплекс сопровождается логически продуманными иллюстрационными материалами, что, несомненно, даст возможность читателю составить подлинно научное представление об одной из наиболее важных современных проблем – природе, сущности и последствиях радиобиологических процессов. Пособие будет востребовано специалистами различных отраслей экологической науки, учителями химии и биологии

УДК 577.3(075)
ББК 28.071я73

© Кулиев С.И., Радевич А.Г., 2006
© УО «ВГУ им П.М. Машерова», 2006

ПРЕДИСЛОВИЕ

Настоящее пособие написано на основе курса лекций, который читается в течение последних лет на биологическом факультете УО «ВГУ им. П. М. Машерова» и предназначено для студентов спец. 1-33 01 01 «Биоэкология», 1-02 04 04-03 «Биология. Охрана природы». Содержание курса соответствует программе по радиобиологии для студентов биологических специальностей большинства университетов Республики Беларусь.

Вопросам влияния ионизирующего излучения на организм и отдельные стороны его жизнедеятельности посвящены сотни научных работ и монографий, поэтому охватить все стороны этой проблемы в одном небольшом пособии невозможно. Авторы данной работы сумели в весьма доступной и наглядной форме дать возможность читателю составить подлинно научное представление об одной из наиболее важных современных проблем. Курс дополнен словарём, в котором сконцентрированы основные понятия.

Учитывая сильную ограниченность времени, отведённого стандартом на изучение данной дисциплины, авторы стремились создать краткий, но достаточно строгий современный курс, имея в виду две основные задачи:

- 1) предоставить студентам теоретический материал, показать примеры его практического использования;
- 2) способствовать активному изучению материала с целью формирования профессионального мышления будущего специалиста.

В пособии интегрированы современные представления и традиционные подходы. Отбор материала осуществлялся в соответствии с указанными задачами и опытом преподавания данной дисциплины.

Авторы выражают глубокую благодарность коллегам кафедры химии, а также рецензентам проф. И.М. Прищепе и Э.А. Галицкому за тщательное и подробное рассмотрение рукописи пособия, за ценные замечания и предложения, обсуждение отдельных глав.

Особую признательность выражаем ректору университета профессору А.В. Русецкому за поддержку издания данного пособия.

Авторы будут благодарны и признательны за все критические замечания со стороны читателей, касающиеся содержания этого пособия, которые помогут в написании учебника.

ВВЕДЕНИЕ

В последнее время радиация стала удобной причиной объяснения многих негативных явлений современного общества. Несмотря на то, что радиация является одним из многих естественных факторов окружающей среды, лежащих в основе развития всего живого, она у многих людей вызывает патологический страх при упоминании.

В массовом сознании населения доминирует настороженное отношение к производствам, деятельность которых приводит к образованию радиоактивных изотопов и в первую очередь к предприятиям ядерного цикла. Этому способствуют как объективные (крупные аварии), так и субъективные (некомпетентность, искаженная картина в средствах массовой информации) факторы. При этом не принимаются во внимание два обстоятельства.

Первое – необходимость сравнительного подхода. Например, ценой за использование автомобиля являются десятки тысяч людей, ежегодно погибающих в авариях, еще большее количество получает травмы. Происходит загрязнение окружающей среды выхлопными газами автомобилей, особенно в густонаселенных городах. И это далеко не полный перечень негативных последствий от использования автомобильного транспорта.

Второе обстоятельство – экономическая и технологическая необходимость использования атомной энергии в современном мире. Привлекательность использования атомных электростанций (АЭС) связана с ограниченностью и постоянным ростом стоимости энергоносителей для тепловых электростанций, меньшими радиоактивными и значительно более низкими химическими загрязнениями окружающей среды, гораздо меньшими объемами транспортных перевозок у предприятий ядерного цикла, отнесенными к единице производимой электроэнергии, по сравнению с аналогичными показателями для предприятий топливного цикла. Альтернативы использованию АЭС в глобальной экономике в настоящее время нет, а в обозримом будущем она может появиться только со стороны термоядерных установок.

Работа предприятий ядерного цикла в режиме нормальной эксплуатации не наносит человеку сколько-нибудь заметного вреда и значительно безопаснее последствий других видов деятельности. Аварии на АЭС значительно увеличивают экологическую угрозу, но не в большей степени, чем аварии на крупных химических производствах, бес-

контрольное использование пестицидов и минеральных удобрений, аварии на транспорте и т.д.

Следует также иметь в виду, что радиация, связанная с нормальным развитием ядерной энергетики, составляет лишь малую долю радиации, порождаемой деятельностью человека. Значительно большие дозы мы получаем от других источников, вызывающих меньше нареканий. Применение рентгеновских лучей в медицине, сжигание угля, использование воздушного транспорта, пребывание в хорошо герметизированных помещениях могут привести к значительному увеличению уровня облучения.

Об отрицательных свойствах радиации говорится много, а о пользе применения радиации при этом забывается. Тем не менее, именно атомная энергетика дала мощный толчок развитию технологий, основанных на использовании ионизирующего излучения. Это связано с революционным развитием научных знаний о свойствах излучений и радионуклидов, их получении, безопасном обращении, взаимодействии излучения с веществом и т.д. В настоящее время радиация находит полезное применение не только для получения электрической и тепловой энергии, но и в медицине, в промышленности, в сельском хозяйстве, в космонавтике, в криминалистике.

Человечество стало сознавать, что ядерные взрывы не единственная опасность для его выживания. Еще более коварной и постоянной угрозой является все возрастающее техногенное загрязнение среды радионуклидами вследствие необдуманного применения атомной энергии в медицине, промышленности, сельском хозяйстве. Угрозой здоровью и жизни может быть не только острое (кратковременное и в больших дозах) облучение, но и хроническое (длительное, маломощное) воздействие радионуклидов, попавших внутрь организма. Несмотря на трудности в оценке механизмов поражения и вычленения доли радиационных нарушений в общей картине хронической болезни, стало ясно, что хроническое лучевое поражение принципиально отличается от острого, не только спецификой экологического воздействия, но и самим «набором» ответных реакций на облучение. Анализ особенностей последствий чернобыльской аварии позволил выделить три типа поражающих факторов, специфически воздействующих на здоровье людей:

1. Внешнее и внутреннее воздействие ионизирующих излучений в мало контролируемых диапазонах.

2. Неблагоприятное влияние полевых условий проживания в течение нескольких месяцев, особенно на группы лиц с хроническими заболеваниями внутренних органов.

3. Нервно-психологическое стрессовое состояние ввиду отсутствия своевременной информации об экстремальной ситуации и элементарных знаний радиобиологии, приводивших людей к радиоэйфории или к радиофобии. Стрессовая ситуация усугублялась часто неблагоприятными социально-бытовыми условиями.

Сейчас еще не совсем понятны механизмы обнаруженной недавно немонотонной, фазовой зависимости лучевых эффектов от возрастания доз (удивительно, но малые дозы радиации способны вызывать более сильный эффект, чем относительно высокие дозы) облучения; требуются глубокие дальнейшие исследования взаимного влияния ионизирующих и химических факторов загрязнения среды, когда сложная экологическая обстановка сочеталась со значительным психоэмоциональным и психоневротическим воздействием на контингенты радиационного риска и осложнялась действием других неблагоприятных экологических факторов (тяжелые металлы, пестициды, гербициды и т.п.), усиливающих эффект собственно радиации. В таких условиях происходит снижение общей устойчивости, ослабление иммунитета, повышается вероятность сердечно-сосудистых, респираторных, желудочно-кишечных заболеваний, психоневротических состояний, злокачественных новообразований, снижается средняя продолжительность жизни...

Стало очевидно, что для решения проблем, возникших после чернобыльской катастрофы, имеющийся опыт традиционной радиобиологии и медицины оказался явно недостаточным и поэтому стали быстро развиваться новые направления в радиобиологии. К ним можно отнести исследования:

- биологического действия малых доз и отдаленных последствий облучения;
- изучение комбинированного действия широкого спектра радионуклидов с химическими загрязнителями среды;
- расшифровка механизмов поражающего и стимулирующего действия излучений низкой интенсивности:
- поиск принципиально новых средств защиты от хронического облучения.

Часть 1

МЕТОДИЧЕСКИЕ РЕКОМЕНДАЦИИ СТУДЕНТАМ

Современный быстро меняющийся мир предъявляет жёсткие требования к профессиональной подготовке специалистов. Этому должны соответствовать новые формы обучения, развивающие у студентов системное творческое мышление, умение многосторонне изучать объект с привлечением основополагающих теорий, которые позволяют устанавливать взаимосвязь между протекающими процессами.

Условием успешного овладения учебного материала является освоение способов и приемов работы с различными источниками информации. Учебный материал, воспринимающийся как единица информации, должен быть соответствующим образом переработан, перекодирован и актуализирован на таком уровне, чтобы свободно применять его для решения профессиональных проблем. Необходимо научиться самостоятельно развивать свои интеллектуальные умения – анализировать, систематизировать, обобщать и делать выводы. Рекомендуется проработать соответствующую лекцию, выделить и проанализировать основные понятия и определения, проверить свои знания.

Перечень основных понятий, умений и навыков, приведённых перед каждым разделом, отвечает необходимому минимуму знаний и должен способствовать развитию логики мышления и умения творчески использовать учебную, научную и справочную литературу.

1.1. Цели и задачи дисциплины, её место в учебном процессе

Цель курса.

Изучение физико-химического состояния, обмена в природе и в организме человека радиоактивных веществ, особенностей действия ионизирующих излучений с биологическим субстратом с позиций качества излучений, определяющего специфику радиобиологического эффекта.

Задачи преподавания курса:

- изучение системы основных понятий радиобиологии (радиоактивность, радиационный фон, радионуклиды, радиорезистентность, относительная биологическая эффективность и др.);

- выявление общих закономерностей биологического ответа на ИИ, на основе которых возможно овладеть искусством управления лучевыми реакциями организма;
- формирование современных представлений о лучевых реакциях организма на разных уровнях его организации, теоретическими и практическими аспектами проблемы.

1.2. Основные требования к знаниям и умениям

В результате усвоения этой дисциплины студенты должны приобрести следующие умения и навыки:

знать

- особенности влияния ионизирующих излучений на организм человека;
- закономерности поступления, накопления и переноса радиоактивных веществ в экосистемах.
- способы снижения поступления радионуклидов в организм человека;

владеет

- основными единицами измерения доз облучения населения.

уметь использовать

- способы защиты населения от ионизирующих излучений.

иметь представление

- о радиопротекторах и механизме их действия;
- об использовании ионизирующих излучений в различных отраслях науки и медицины.

иметь опыт

- работы с дозиметрической аппаратурой;
- психолого-педагогической работы с учащимися и населением, проживающим на загрязнённой территории.

1.3. Межпредметные связи

Перечень дисциплин с указанием разделов (тем), усвоение которых студентами необходимо для изучения данной дисциплины.

№	Наименование дисциплины	Раздел, тема
1	Общая и неорганическая химия	Раздел: «Общая химия». Темы: Строение атома. Периодический закон и периодическая система элементов Д. И. Менделеева. Химическая связь. Вода. Раздел: «Неорганическая химия».
2	Органическая химия	Раздел: «Соединения ароматического ряда». Тема: Фенолы и ароматические спирты.
3	Биологическая химия	Темы: Нуклеиновые кислоты. Биоэнергетика. Обмен липидов.

1.4. Программа курса «Радиобиология»

Введение

Предмет радиобиологии. Радиационные методы исследования. Связь радиобиологии с другими дисциплинами. Структура современной радиобиологии.

1. Физические основы радиобиологии

1.1. Радиоактивные превращения ядер.

Характеристика атомного ядра. Явление радиоактивности. Типы ядерных превращений. Закон радиоактивного распада. Активность радиоактивного элемента и единицы активности.

1.2. Характеристика ионизирующих излучений и их взаимодействие с веществом.

Природа радиоактивных излучений. Взаимодействие различных видов ионизирующих излучений с веществом. Закон ослабления. Линейный коэффициент ослабления.

2. Основы радиозологии

2.1. Источники радиации природного и техногенного происхождения.

Космическое излучение, его природа, характеристика, воздействие на природную среду. Вторичное излучение и его воздействие на человека, животный и растительный мир. Место космического излучения в естественном радиационном фоне.

Естественные радионуклиды земного происхождения. Семейства радиоактивных элементов. Антропогенная радиоактивность. Искусственные источники ионизирующих излучений.

2.2. Радиоактивное загрязнение окружающей среды.

Пути поступления радионуклидов в окружающую среду. Общие закономерности перемещения радиоактивных веществ в биосфере. Физико-химическое состояние радионуклидов в воде, почве, воздухе.

Экологические проблемы атомной энергетики. Загрязнение окружающей среды радиоактивными отходами.

3. Токсикология радионуклидов

3.1. Факторы, обуславливающие токсичность радионуклидов. Классификация радионуклидов по их токсичности для человека и животных. Накопление радионуклидов в органах и тканях и выведение их из организма. Метаболизм и токсикология определённых радионуклидов.

4. Биологическое действие ионизирующих излучений

4.1. Механизм биологического действия ионизирующего излучения. Теории прямого действия радиации: теория мишени, стохастическая (ве-

роятностная) теории. Теории непрямого действия: липидных радиотоксинов (первичных радиотоксинов и цепных реакций), структурно- метаболическая теория действия ионизирующего излучения.

4.2. Этапы воздействия ионизирующего излучения на биологические объекты.

4.3. Опосредованное действие радиации. Дистанционные эффекты облучения в не критических системах организма. Угнетение основных механизмов иммунитета. Нарушение основных биохимических процессов обмена веществ на различных этапах лучевого поражения.

4.4. Отдалённые последствия облучения. Механизм отдалённых последствий.

4.5. Молекулярный уровень. Повреждение структуры макромолекул.

4.6. Клеточный уровень. Действие излучения на клеточный цикл. Радиочувствительность клеток в различные стадии клеточного цикла. Репарационные системы. Виды гибели клеток и её причины.

4.7. Организменный уровень. Радиочувствительность органов и тканей при внешнем облучении. Пути поступления радионуклидов в организм. Распределение инкорпорированных радионуклидов в организме и их действие на органы и ткани.

5. Гигиенические аспекты радиационной безопасности

5.1. Пути снижения внутреннего и внешнего облучения.

5.2. Способы уменьшения поступления радионуклидов в организм. Пути выведения радионуклидов. Продукты питания. Переработка и приготовление пищи. Режим питания. Витамины. Продукты, обладающие антимутагенным и радиопротекторным действием. Адаптация организма к действию радиации.

5.3. Нормальные условия эксплуатации источников излучения. Планируемое повышенное облучение. Требования к ограничению облучения населения. Санитарные правила.

6. Излучение как инструмент исследования

6.1. Использование излучений для исследований в биологии и медицине.

Трансмиссионные источники. Исследование структуры биомолекул.

6.2. Рентгенодиагностические методы: рентгенография, томография.

6.3. Эмиссионные источники. Радиоизотопные методы исследования биохимических реакций, состава и механизма ДНК и белка. Эмиссионная гамма- томография. Позитронная томография.

6.4. Лучевая терапия, области применения, виды применяемых излучений.

1.6. Распределение часов по семестрам и видам занятий

Специальности	Курс	Семестр	Форма обучения	Лекции (часы)	Лаб.-практ. работы (часы)	Форма контроля	
						Зачёт	Экзамен
спец. 1-33 01 01 «Биоэкология»,	4	8	ДО	22	6	+	-
1-02 04 04-03 «Биология. Охрана природы».	4	8	ОЗО	6	2	+	-

1.7. Тематический план лекций

№	Тема	Содержание	Объём (часы)
1	2	3	4
1	Радиоактивность. Взаимодействие различных видов ИИ с веществом.	Предмет радиобиологии. Связь радиобиологии с другими дисциплинами. Структура современной радиобиологии. Характеристика атомного ядра. Ядерные силы. Дефект массы. Типы ядерных превращений. Закон радиоактивного распада. Радиоактивность. Радиоактивное излучение. Радиоактивный распад. Виды радиоактивности. Постоянная радиоактивного распада. Период полураспада. Активность радиоизотопов и единицы активности.	2
2	Характеристика ионизирующих излучений и их взаимодействие с веществом.	Природа ИИ, их характеристика. Типы ядерных превращений. Взаимодействие различных видов ИИ с веществом. Закон ослабления. Линейный коэффициент ослабления.	2
3	Основы радиэкологии. Источники радиации техногенного и природного происхождения.	Космическое излучение, его природа, характеристики, воздействие на природную среду. Вторичное излучение и его воздействие на человека, животный и растительный мир. Место космического излучения в естественном радиационном фоне. Естественные радионуклиды земного происхождения. Семейства радиоактивных элементов. Ядерный и термоядерный синтез.	2

1	2	3	4
4	Радиоактивное загрязнение окружающей среды.	Общие закономерности перемещения веществ в биосфере. Поведение радионуклидов в атмосфере. Поведение радионуклидов в почве. Поведение радионуклидов в воде. Радиоактивные отходы атомной промышленности.	2
5	Токсикология радионуклидов	Факторы, обуславливающие токсичность радионуклидов. Классификация радионуклидов по их токсичности для человека и животных. Накопление радионуклидов в органах и тканях и выведение их из организма. Метаболизм и токсикология определённых радионуклидов.	2
6	Биологическое действие ИИ	Механизм биологического действия ИИ. Теории прямого и непрямого действия радиации. Этапы воздействия ИИ на биологические объекты. Опосредованное действие радиации. Отдалённые последствия облучения.	2
7	Радиационные повреждения на различных уровнях организации	Повреждение структуры макромолекул. Действие излучения на клеточный цикл. Радиочувствительность клеток в разные фазы клеточного цикла. Репарационные системы. Виды гибели клеток и её причины. Пути поступления радионуклидов в организм. Распределение инкорпорированных нуклидов в организме и их действие на органы и ткани. Радиочувствительность органов и тканей при внешнем облучении.	6
8	Гигиенические аспекты радиационной безопасности.	Пути снижения внутреннего и внешнего облучения. Способы уменьшения поступления радионуклидов в организм. Пути выведения радионуклидов. Продукты питания. Переработка и приготовление пищи. Режим питания. Витамины. Продукты, обладающие антимуtagenным и радиопротекторным действием. Адаптация организма к действию радиации.	2
9	Использование излучений для исследований в медицине и биологии.	Использование излучений для исследований в медицине и биологии. Трансмиссионные источники. Исследование структуры биомолекул. Рентгенодиагностические методы. Эмиссионные источники. Радиоизотопные методы исследования биохимических реакций, состава и механизма синтеза ДНК и белка. Эмиссионная гамма-томография. Позитронная гамма-томография. Лучевая терапия. Области применения, виды излучений и их особенности.	2
Всего 22			

1.8. Тематический план лабораторно- практических занятия, их содержание и объем в часах

№	Тема	Содержание	Объём (часы)
1	Радиоактивность. Взаимодействие различных видов ИИ с веществом. Основы радиэкологии.	Радиоактивность. Радиоактивное излучение. Радиоактивный распад. Виды радиоактивности. Активность радиоизотопов и единицы активности. Природа ИИ, их характеристика. Типы ядерных превращений. Взаимодействие различных видов ИИ с веществом. Космическое излучение, его природа, характеристики, воздействие на природную среду. Естественные радионуклиды земного происхождения. Семейства радиоактивных элементов. Искусственные источники ионизирующих излучений.	2
2	Токсикология радионуклидов Биологическое действие ИИ	Факторы, обуславливающие токсичность радионуклидов. Классификация радионуклидов по их токсичности для человека и животных. Метаболизм и токсикология определённых радионуклидов. Механизм биологического действия ИИ. Теории прямого и непрямого действия радиации. Этапы воздействия ИИ на биологические объекты. Опосредованное действие радиации. Отдалённые последствия облучения.	2
3	Радиационные повреждения на различных уровнях организации Радиационная безопасность.	Повреждение структуры макромолекул. Действие излучения на клеточный цикл. Репарационные системы. Виды гибели клеток и её причины. Пути поступления радионуклидов в организм. Распределение инкорпорированных нуклидов в организме и их действие на органы и ткани. Радиочувствительность органов и тканей при внешнем облучении. Пути снижения внутреннего и внешнего облучения. Пути выведения радионуклидов. Продукты, обладающие антимуtagenным и радиопротекторным действием.	2
Всего 6			

1.9. Вопросы к лабораторно- практическим занятиям

Занятие № 1

Радиоактивность. Взаимодействие различных видов ИИ с веществом

Вопросы для подготовки

1. Радиоактивность. Радиоактивное излучение.
2. Радиоактивный распад.
3. Виды радиоактивности.
4. Постоянная радиоактивного распада.
5. Период полураспада. Активность радиоизотопов и единицы активности.
6. Природа ИИ, их характеристика.
7. Типы ядерных превращений.
8. Взаимодействие различных видов ИИ с веществом.
9. Космическое излучение, его природа, характеристики, воздействие на природную среду.
10. Вторичное излучение и его воздействие на человека, животный и растительный мир. Место космического излучения в естественном радиационном фоне.
11. Естественные радионуклиды земного происхождения. Семейства радиоактивных элементов.
12. Искусственные источники ионизирующих излучений.

Занятие № 2

Токсикология радионуклидов Биологическое действие ИИ

Вопросы для подготовки

1. Факторы, обуславливающие токсичность радионуклидов.
2. Классификация радионуклидов по их токсичности для человека и животных.
3. Накопление радионуклидов в органах и тканях и выведение их из организма.
4. Метаболизм и токсикология определённых радионуклидов.
5. Механизм биологического действия ИИ.
6. Теории прямого и непрямого действия радиации.
7. Этапы воздействия ИИ на биологические объекты.
8. Опосредованное действие радиации.
9. Отдалённые последствия облучения.

Занятие № 3

Радиационные повреждения на различных уровнях организации Радиационная безопасность

Вопросы для подготовки

1. Повреждение структуры макромолекул.
2. Действие излучения на клеточный цикл.
3. Радиочувствительность клеток в разные фазы клеточного цикла.
4. Репарационные системы.
5. Виды гибели клеток и её причины.
6. Пути поступления радионуклидов в организм.
7. Распределение инкорпорированных нуклидов в организме и их действие на органы и ткани.
8. Радиочувствительность органов и тканей при внешнем облучении.
9. Пути снижения внутреннего и внешнего облучения.
10. Способы уменьшения поступления радионуклидов в организм.
11. Пути выведения радионуклидов.

1.10. Контрольные вопросы для подготовки к зачёту

1. Виды ионизирующих излучений, основные характеристики элементарных частиц, образующих эти излучения.
2. Единицы дозы излучения и радиоактивности.
3. Взаимодействие ионизирующих излучений с веществом (α -, β - и γ -излучения).
4. Что такое линейная передача энергии (ЛПЭ)? В каких единицах она измеряется? Назовите коэффициенты качества для разных видов излучения.
5. Сравнительная проникающая способность различных видов излучения (в воздухе, в организме человека). Физические методы защиты от ионизирующих излучений.
6. Методы обнаружения и регистрация ионизирующих излучений (ионизационные детекторы, счетчики Гейгера-Мюллера, сцинтилляционные счетчики).
7. Кислородный эффект – универсальное явление радиобиологии.
8. Источники облучения человека.
9. Категории облучаемых лиц, дозовые пределы, допустимые уровни облучения.
10. Прямое и косвенное действие ионизирующих излучений (этапы; продукты радиолиза воды).
11. Теории биологического действия ионизирующих излучений (принципы попадания и мишеней, стохастическая гипотеза, гипотеза первичных радиотоксинов).

12. Понятие о радионуклидах, их получение. Радиофармпрепараты и требования к ним. Радиоизотопные методы исследования.
13. Методы автордиографии.
14. Определение продолжительности жизни эритроцитов при помощи хрома-51. Изучение длительности митотического цикла клеток костного мозга с использованием метода автордиографии.
15. Содержание предмета радиобиологии, задачи методы. Связь радиобиологии с другими науками.
16. Открытие рентгеновских лучей и радиоактивности (работы Рентгена, Беккереля, М. Кюри, П. Кюри, И. Кюри, Ф. Жолио-Кюри).
17. Диапазон различий радиочувствительности в природе. Чем определяются межвидовые и индивидуальные различия в радиочувствительности организма?
18. Критерии клеточной радиочувствительности. Кривые выживания, их параметры.
19. Репродуктивная и интерфазная формы клеточной гибели, их наиболее вероятные причины.
20. Радиочувствительность клетки на разных стадиях жизненного цикла (задержка клеточного деления, гибель).
21. Природа радиационной гибели клеток (роль ядра и цитоплазмы в гибели клеток).
22. Типы радиационных повреждений ДНК.
23. Пострадиационное восстановление клетки: от потенциально летальных и сублетальных повреждений.
24. Молекулярные механизмы репарации ДНК.
25. Радиочувствительность организма.
26. Лучевые реакции отдельных органов и тканей (органы кроветворения, семенники, яичники, органы пищеварения и др.).
27. Радиочувствительность клеток крови, костного мозга. Закон Бергонье-Трибондо.
28. Относительность понятия тканевой радиочувствительности.
29. Основные радиационные синдромы при общем облучении организма.
30. Общие принципы функционирования самообновляющейся системы на примере костного мозга (в норме и при облучении).
31. Классификация, диагноз и прогноз лучевой болезни. выраженных клинических проявлений.
32. Острая лучевая болезнь при относительно равномерном облучении. Фаза первичной общей реакции.
33. Острая лучевая болезнь при относительно равномерном облучении. Фаза кажущегося клинического благополучия.
34. Острая лучевая болезнь при относительно равномерном облучении. Фаза раннего восстановления.

35. Церебральный синдром (острейшая форма лучевой болезни). Патогенез, клиника.
36. Хроническая лучевая болезнь при внешнем облучении.
37. Хроническая лучевая болезнь, обусловленная инкорпорированным облучением (пути поступления радионуклидов, распределение в организме и выведение).
38. Способы ускоренного выведения радионуклидов из организма и предотвращение их всасывания.
39. Отдаленные последствия облучения (сокращение продолжительности жизни, возникновение злокачественных опухолей).
40. Механизм отдаленных последствий облучения.
41. Реакции организма на действие малых доз радиации.
42. Процессы восстановления в облученном организме. Кинетика восстановления организма после тотального облучения.
43. Фазное изменение радиорезистентности организма в раннем пострadiационном периоде.
44. Действие ионизирующих излучений на эмбрион и плод.
45. Механизмы радиоэмбриологического эффекта и оценка его последствий.

1.11. Основная и дополнительная литература

1. Ярмоненко С.П. Радиобиология человека и животных. – М.: Высшая школа, 1988.
2. Ветрова В.Т., Колесник А.В., Неманова И.Т., Чобот Г.М. Курс радиационной безопасности. – Мн.: Ураджай, 1995.
3. Радиобиология / Под ред. А.Д. Белова. – М.: Колос, 1999.
4. Кульменева Л.Г., Котов Н.Н. Радиобиология. – Мн.: Народная асвета, 1993.
5. Барабой В.А. Популярная радиобиология. – Киев: Навукова думка, 1988.
6. Козлов В.Ф. Справочник по радиационной безопасности. – М.: Наука, 1987.
7. Бак З., Александер П. Основы радиобиологии. – М.: Мир, 1970.
8. Основы радиационной биологии / Ред. А.М. Кузин, Н.И. Шапиро. – М.: Наука, 1964.
9. Воккен Г. Г. Радиобиология. – М.: Высшая школа, 1987.
10. Саксонов П.П., Шашков В.С., Сергеев П.В. Радиационная фармакология. – М.: Медицина, 1976.

Часть 2

СОДЕРЖАНИЕ КУРСА

Раздел 1 (лекции № 1–2) РАДИОБИОЛОГИЯ КАК ПРЕДМЕТ. ФИЗИЧЕСКИЕ ОСНОВЫ РАДИОБИОЛОГИИ

Основные понятия

Радиобиология, радиобиологический парадокс, атом, молекула, электрон, возбуждение, ионизация, протон, нейтрон, массовое число, изотоп, изомер, изобар, изотон, энергия связи, пи-мезоны, дефект массы, удельная энергия связи, радиоактивность, альфа-распад, бета-распад, электронный захват, внутренняя конверсия, постоянная распада, средняя продолжительность жизни ядра, закон радиоактивного распада, период полураспада, линейная плотность ионизации, линейная тормозная способность вещества, средний линейный пробег заряженной ионизирующей частицы, линейная потеря энергии, альфа-частицы, бета-лучи, гамма-лучи, работа ионизации, плотность ионизации, фотоэлектрическое поглощение, комптоновское рассеяние, образование электронно-позитронных пар.

После изучения данного раздела Вы должны будете знать:

- Сущность радиобиологии как науки и её практическое значение;
- Основные составляющие атомного ядра и их характеристики;
- Сущность радиоактивного распада и принципы использования различных единиц активности;
- Основные виды радиоактивного излучения и особенности их взаимодействия с веществом.

уметь:

- Записывать уравнения радиоактивного распада с учётом различных видов ядерных превращений;
- Рассчитывать дефект массы для различных ядер.

ГЛАВА 1.1. РАДИОБИОЛОГИЯ КАК ПРЕДМЕТ

1.1.1. Радиобиология как предмет

Радиация и жизнь – эти понятия неразрывно связаны. Все организмы, живущие на Земле, получают энергию для жизнедеятельности построения своего тела от Солнца. Растения поглощают энергию солнечного излучения непосредственно и с её помощью строят из неорганических веществ воздуха, воды и почвы сложные органические молекулы. Животные и человек получают готовые органические вещества и скрытую в них энергию от растений. Нет такой стороны жизнедеятельности, на которую не влияло бы ионизирующее излучение. Это воздействие зависит от дозы облучения, метода облучения, вида излучения и возраста и состояния организма. За девяносто лет, прошедших со времени открытия ионизирующих излучений, накоплен огромный фактический материал, прежде всего феноменологического плана, обобщение которого позволило построить стройную систему представлений, допускающих их широкую экспериментальную проверку и создающих основы для оптимистических прогнозов.

Радиобиология – это наука о воздействии всех видов ионизирующих излучений на живые организмы и их сообщества.

Радиобиологический парадокс – большое несоответствие между ничтожной величиной поглощенной энергии и крайней степенью выраженности реакций биологического объекта вплоть до летального исхода.

Предмет радиобиологии – вскрытие общих закономерностей биологического ответа на ионизирующее излучение и разработка путей и методов лучевыми реакциями организма.

Задачи радиобиологии:

- поиск средств защиты организма от воздействия ИИ и пути пострадиационного восстановления от повреждений;
- прогнозирование опасности для человека и животных, вызванных повышенным уровнем радиации окружающей среды и радиоактивным загрязнением с/х продуктов;
- разработка методов использования излучений в качестве радиобиологической технологии;
- диагностика болезней и лечение больных;
- рассмотреть и изучить кардинальные понятия радиочувствительности;
- изучить возможность изменять радиочувствительность с помощью физ. и хим. агентов;
- изучить процессы восстановления на клеточном и организменном уровне;
- провести полный анализ лучевых болезней, знать методы лечения острой и хронической болезни.

Фундаментальная задача: вскрытие общих закономерностей биологического ответа на воздействие ионизирующих излучений, которые являются научной основой гигиенической регламентации радиационного фактора и овладения искусством управления лучевыми реакциями организма.

Методы: 1) физическая дозиметрия; 2) химическая дозиметрия; 3) фотохимическая дозиметрия; 4) калометрическая дозиметрия; 5) математический расчет; 6) биологический метод; 7) цитогенетический; 8) биохимический; 9) геофизический; 10) иммунологический

Наличие фундаментальной задачи, составляющей предмет радиобиологии, и собственных методов исследования, определяет ее как самостоятельную комплексную научную дисциплину, имеющую тесные связи с рядом теоретических и прикладных областей знаний (рис.1).

Рис.1. Связь радиобиологии с другими дисциплинами.

Особенности радиобиологии как науки:

- строго экспериментальная дисциплина;
- специфические, присущие только радиационному агенту свойства, обуславливают другую особенность радиобиологии – необходимость проведения исследования на всех уровнях биологической организации – от молекулярного до популяционного;
- большая практическая значимость;
- овладение способами искусственного управления лучевыми реакциями биологических объектов и человека с помощью различных модифицирующих средств.

Как самостоятельная научная дисциплина начала формироваться в середине прошлого столетия после уникальных открытий ядерной физики – атомной энергии и возможностей её получения путём деления атомов урана.

На современном этапе взаимодействия человека и окружающей среды особенно актуальными являются вопросы воздействия источников ионизирующего излучения природного и техногенного происхождения на живые объекты и изучение процессов биологического ответа. Опасно недооценивать губительное действие радиации на живые организмы, но в тоже время не

следует, и переоценивать опасность малых доз ионизирующего излучения, сопоставимых с естественным радиационным фоном, изменяющим свои уровни в десятки и сотни раз в различных районах проживания человека.

Таким образом, современная радиобиология представляет самостоятельную комплексную дисциплину, которая имеет четко выделенные отдельные отрасли, главные из которых перечислены на рис.2. Такие направления, как противолучевая защита и терапия радиационных поражений, космическая радиобиология, радиационная иммунология, радиационная гигиена и, наконец, получившая активное развитие в настоящее время радиобиология опухолей, могут быть с достаточным основанием объединены в одну крупную ветвь радиобиологии – медицинскую радиобиологию.

Каждое из перечисленных направлений имеет свои конкретные задачи, достаточно полно определенные их названием, для решения которых, однако, применяют специальные радиобиологические количественные методы исследования, что и объединяет их в одну общую дисциплину.

Рис. 2 Структура радиобиологии.

1.1.2. История открытия радиации

Возникновение радиобиологии обязано трем великим открытиям, увенчавшим окончание предыдущего столетия:

1895 – открытие Вильгельмом Конрадом Рентгеном X-лучей;

1896 – открытие Анри Беккерелем естественной радиоактивности урана;

1898 – открытие четой Кюри – Марией Склодовской и Пьером радиоактивных свойств полония и радия.

Вильгельму Конраду Рентгену ко времени его великого открытия было 50 лет. Он руководил тогда физическим институтом и кафедрой физики Вюрцбургского университета. 8 ноября 1895 г. Рентген, как обычно, поздно

В. Рентген

вечером закончил эксперименты в лаборатории. Погасив свет в комнате, он заметил в темноте зеленоватое свечение, исходившее от кристаллов соли, рассыпанных на столе. Оказалось, что он забыл выключить напряжение на катодной трубке, с которой работал в тот день. Свечение немедленно прекращалось, как только отключался ток, и тотчас возникало при его включении. Исследуя загадочное явление, Рентген пришел к гениальному выводу: при прохождении тока через трубку в ней возникает какое-то неизвестное излучение. Именно оно вызывает свечение кристаллов. Не зная природы этого излучения,

он назвал его X-лучами.

Возникшая шумиха и небывалицы не могли ослабить интереса к великому открытию. Рентгеновские лучи немедленно стали не только предметом глубокого изучения во всем мире, но и быстро нашли практическое применение. Кроме того, они послужили непосредственным импульсом к обнаружению нового явления – естественной радиоактивности, которое потрясло мир менее чем через полгода после открытия рентгеновских лучей.

Рентгеновские лучи не только немедленно стали предметом глубокого изучения во всем мире, но и быстро нашли практическое применение. Кроме того, они послужили импульсом к открытию нового явления – естественной радиоактивности, которое потрясло мир менее чем через полгода после открытия рентгеновских лучей. Одним из тех, кто интересовался природой «всепроникающих» рентгеновских лучей, был профессор физики Парижского музея естественной истории Анри Беккерель. Проявив однажды оставленную на столе фотопластинку, завернутую в черную бумагу, Беккерель обнаружил, что она засвечена лишь в том месте, где лежала насыпанная соль урана. Несколько раз повторив наблюдения при солнечной и пасмурной погоде, ученый пришел к выводу, что уран произвольно, независимо от солнечного излучения, испускает невидимые глазу «урановые лучи».

А. Беккерель

Десятки исследователей после открытия Рентгена были иском новых таинственных излучений. Но лишь пытливому и талантливому А. Беккерелю удалось отличить от индуцируемой солнечным светом люминесценции самопроизвольное испускание ураном проникающего излучения.

Десятки исследователей после открытия Рентгена были заняты поиском новых таинственных излучений. Изучение этого явления стало предметом страстных исканий великого польского ученого Марии Склодовской-Кюри, а вскоре – и ее мужа, не менее блестящего французского исследователя Пьера Кюри. 18 июля 1898 года супруги Кюри сообщили об открытии нового радиоактивного элемента – *полония* названного в честь

родины М. Кюри – Польши, а 26 декабря М. Кюри и Ж. Бемон – об открытии второго радиоактивного элемента – радия.

Пьер Кюри

Мария Склодовская-Кюри

Работы по исследованию радиоактивности продолжали бурно развиваться. В 1899 году М. Кюри обнаружила, что воздух вокруг соединенный радия становится проводником электрического тока, а в 1900 году немецкий химик Э. Дорн сообщил об открытии им нового газообразного радиоактивного элемента, выделяющегося из препаратов радия. Он назвал

этот элемент радоном. В том же году в Англии Э. Резерфорд и Р. Оуэне установили, что торий выделяет радиоактивный газ, который они назвали эманацией (торон). Несколько позже А. Дебьерн и независимо от него Ф. Гизель, исследуя актиний, показали, что из него также выделяется радиоактивный газ. В том же году канадец Дж. Мак-Леннон установил, что в результате радиоактивных превращений радия образуется стабильный радий-G (RaG), а О. Ган и Л. Майтнер нашли конечный продукт превращения тория – стабильный торий-D (ThD).

В 1900 году английский ученый В. Крукс и независимо от него А. Беккерель выделили из урана новый радиоактивный элемент уран-X (UX), а в 1902 году Э. Резерфорд и Ф. Содди нашли, что распад тория в эманацию происходит через промежуточный продукт, который они назвали торий-X (ThX). В 1904 году, Э. Резерфорд провел анализ радиоактивного осадка, получающегося при распаде радона, торона и актинона, в котором он обнаружил ряд радиоактивных элементов: радий-A (RaA), радий-B (RaB), радий-C (RaC), радий-D (RaD), радий-F (RaF), радий-E (RaE), торий-B (ThB), торий-C (ThC), актиний-B (AcB), актиний-C (AcC); В 1905 году Т. Годлевский в Канаде и независимо от него Ф. Гизель выделили из актиния радиоактивный элемент – актиний-X (AcX), а О. Ган в Германии нашел, что превращение тория в эманацию проходит через образование радиотория (RdTh). В 1906 году, он установил образование из радиоактиния актиния-X (AcX), а в 1907 году обнаружил, что образование RdTh из тория идет через промежуточный продукт мезоторий (MsTh). В 1908 году Б. Болтвуд в США выделил из урановой руды ионий (Io) – предшественник радия, а О. Ган установил, что мезоторий является смесью двух радиоактивных элементов: мезотория-1 и мезотория-2. Вместе с Л. Майтнер О. Ган обнаружил в продуктах распада актинона актиний-C" (AcC").

В 1911 году К. Фаянс определил, что радиоактивное превращение RaC идет двумя путями: с образованием радия-C/(RaC) и радия-C"(RaC"). В том же году русский ученый Г. Н. Антонов в лаборатории Резерфорда

по кривой распада UХ нашел, что в нем имеется радиоактивная примесь – элемент, который он назвал уран-У(UY). В 1913 году Ф. Содди и немецкий ученый О. Геринг обнаружили в продуктах распада урана уран-Х₂(UX₂), названный брeвиeм, а англичане Э. Марсден и Р. Вильсон – двойственность распада тория-С на торий-С" (ThC") и торий-Д (ThD). Г. Мак-Кой и Ш. Виоль в США исследовали химические свойства радиоактивных элементов – продуктов распада тория. Далее, О. Ган и Л. Майтнер и независимо от них Ф. Содди и Дж. Кренстон выделили из урановых руд новый радиоактивный элемент протактиний (Pa) – предшественник актиния.

Число вновь открытых радиоактивных элементов катастрофически увеличивалось, что противоречило периодической системе элементов Д.И. Менделеева. Большинству из них не было места в этой системе. В то же время, как мы видели, накапливались сведения о превращениях одних радиоактивных элементов в другие, об их взаимосвязи. Все эти открытия новых элементов проводились по проторенной М. Кюри дорожке – методом носителей.

1.1.3. Три этапа развития радиобиологии

Изучение биологического действия ионизирующих излучений началось тотчас после открытия рентгеновских лучей. Среди самых ранних работ известны классические исследования нашего соотечественника И. Ф. Тарханова, установившего уже в 1896 г. в опытах на лягушках и насекомых реакции на облучение во многих системах организма, на основании чего им было высказано сбывшееся вскоре предположение о возможности лечебного применения рентгеновского излучения. Достаточно указать, что лишь за год после этого было издано 49 книг и более 1000 статей об использовании X-лучей в медицине.

В 1896 г. в печати появились сообщения о поражениях кожи (эритемах, дерматитах, выпадении волос) у лиц, подвергавшихся частым и продолжительным воздействиям X-лучей при проведении экспериментов, а в 1902 г. Г. Фрибен описал первый случай лучевого рака кожи. Первые сведения о лучевом раке, по-видимому, восходят к XVI в. Известные медики средневековья Т. Парацельс и Г. Агрнкола писали о загадочной болезни легких у горняков, работавших в рудниках, где впоследствии стали добывать уран и радий. В 1879 г., еще до «эры радиации», в этом заболевании распознали рак легких.

Первой в истории попыткой рентгенотерапии рака была, очевидно, работа доктора Дж. Джиллиана из Чикаго. К нему обратился за помощью физик Е. Груббе, который, узнав об открытии Рентгена, начал опыты с X-лучами и получил сильные ожоги руки. Джиллмана поразил эффект лучей, и он отправил на облучение к Груббе больную с неоперабельным раком молочной железы. Этот сеанс лечения был проведен

29 января 1896 г., т.е. спустя неделю после доклада Рентгена По-видимому, был получен хороший эффект, так как Груббе продолжил практику рентгенотерапии (получив некоторое медицинское образование). Позже и он стал жертвой лучевого рака.

Долгое время объектом наблюдения оставалась главным образом кожа, так как никто не предполагал, что рентгеновские лучи могут влиять на глубоко расположенные ткани. В 1903 г. Г. Альберс-Шонберг обнаружил дегенеративные изменения семяродного эпителия и азооспермию у морских свинок и кроликов, а в 1905 г. Л. Хальберштадтер наблюдал атрофию яичников у облученных животных. Вскоре П. Броун и Дж. Осгоуд выявили азооспермию, явившуюся причиной бесплодия у людей – молодых рабочих завода рентгеновских трубок, проработавших на производстве более трех лет.

В 1903 г. в значительной степени под влиянием экспериментов отечественного исследователя Е.С. Лондона, обнаружившего летальное действие лучей радия на мышей, Г. Хейнеке применил с этой же целью рентгеновские лучи. Ему также удалось вызвать гибель животных, причем он впервые описал лучевую анемию и лейкопению, а также обратил внимание на поражение органов кроветворения, видимое даже невооруженным глазом (атрофия селезенки). Детально описанные Г. Хейнеке типичные изменения клеток костного мозга и лимфатических узлов при гистологическом исследовании являются классическими и по сей день.

В многочисленных экспериментах Е. С. Лондон продемонстрировал действие излучения радия на многие системы организма, в частности на кроветворение. В 1911 г. вышла его книга «Радий в биологии и медицине. Она считается первой в мире монографией по радиобиологии (опубликована на немецком языке).

Приведенные примеры, а также многочисленные наблюдения других исследователей знаменовали собой первый этап развития радиобиологии, характеризующийся работами описательного характера. Но уже в этом периоде установлено два кардинальных факта–вызываемое ионизирующим излучением торможение клеточного деления (М. Корнике, 1905) и различие в степени выраженности реакции разных клеток на облучение. Впервые это было отмечено французскими исследователями И. Бергонье и Л. Трибондо, которые в тщательных экспериментах обнаружили разную чувствительность к излучению отдельных видов семяродных клеток. Наиболее чувствительными оказались сперматогонии, наиболее резистентными – сперматозоиды, облучение которых вообще не вызывало морфологических изменений.

Таким образом, уже в самый ранний период первоначальных наблюдений была подмечена наиболее важная особенность ионизирующих излучений – избирательность их действия, определяемая не столько характе-

ристиками самих лучей, сколько свойствами тех или иных клеток, т.е. их чувствительностью к излучению.

В 1903 выявлена роль поражения ядра в клеточной радиочувствительности. Заключение об этом сделал Д. Бун, подметивший примерно одинаково выраженное губительное действие на развивающихся головастиков облучения сперматозоидов лягушек или неоплодотворенных икринок, резко отличающихся между собой по количеству цитоплазмы. Он пришел к заключению, что облучение последней не играет особой роли в развитии зародыша.

Уже в первое десятилетие XX в. началось изучение действия ионизирующей радиации на эмбриогенез, позволившее обнаружить возникновение различных аномалий при облучении на определенных стадиях развития эмбриона.

Ранние наблюдения хотя и имели фундаментальное значение, но носили описательный качественный характер; какая-либо теория, объясняющая механизм действия ионизирующих излучений на живые объекты, отсутствовала.

Второй этап развития радиобиологии связан со становлением ее количественных принципов, имевших целью связать биологический эффект с дозой излучения, этот этап характеризуется массовыми экспериментами на различных популяциях клеток и животных с количественным отражением результатов на специальных кривых доза–эффект. Такой способ анализа результатов радиобиологических экспериментов остается ведущим и в настоящее время, хотя интерпретация самих кривых претерпевает изменения.

Одна из знаменательных дат этапа – 1922 г., когда Ф. Дессауэром была предложена первая теория, объяснявшая радиобиологический эффект дискретностью событий – актов ионизации в чувствительном объеме. Эти взгляды в последующем получили развитие в виде принципа попаданий и теории мишеней в трудах Н.В. Тимофеева-Рессовского, К. Циммера, Д. Ли и других исследователей.

Одно из эпохальных событий радиобиологии – обнаружение действия ионизирующих излучений на генетический аппарат клетки, сопровождающегося наследственной передачей вновь приобретенных признаков. Первые эти наблюдения были сделаны нашими соотечественниками Г.А. Надсоном и Г.Ф. Филипповым (1925) в опытах на дрожжах. К сожалению, это крупнейшее открытие не получило тогда должной оценки и лишь после работ Г. Меллера, установившего мутагенный эффект ионизирующих излучений в экспериментах на дрозофиле, радиационно-генетические исследования стали проводиться во всем мире и во многом послужили становлению количественной радиобиологии.

Мощным импульсом к бурному развитию радиобиологии явились успехи ядерной физики, обозначившие перспективу овладения энергией атомного ядра.

Особо интенсивное развитие радиобиологических исследований началось после варварской атомной бомбардировки японских городов Хиросимы и Нагасаки, поставившей в качестве неотложной задачи разработку способов противолучевой защиты и лечения радиационных поражений, что, в свою очередь, потребовало детального изучения механизмов радиобиологического эффекта и патогенеза лучевой болезни. Поэтому в 40–50-е годы XX в. в Европе и на других континентах начали создаваться крупные исследовательские центры. Зачастую их организовывали при институтах и госпиталях, как правило, онкологических, ибо стало очевидным, что научной основой лучевых методов лечения злокачественных опухолей могут быть лишь тщательное изучение тканевой радиочувствительности и овладение методами ее направленного изменения.

В настоящее время к проблемам радиобиологии, как и к биологии вообще, привлечено внимание большого числа естествоиспытателей смежных специальностей, прежде всего физиков и химиков. Поэтому современный этап развития радиобиологии можно охарактеризовать как накопление разносторонней информации о реакциях на облучение отдельных биологических объектов, систем и популяций разной степени сложности. Развитие ядерной физики делает возможным изучение таких взаимодействий с помощью новых видов ионизирующих излучений, в том числе ядерных частиц высоких энергий. Это, в свою очередь, создает не только перспективу решения традиционных задач радиобиологии, но позволяет надеяться на определение оригинальных подходов к изучению фундаментальных закономерностей биологической формы существования и развития материи.

ГЛАВА 1.2. ФИЗИКО-ХИМИЧЕСКИЕ ОСНОВЫ РАДИОБИОЛОГИИ

1.2.1. Характеристика атомного ядра

Атом – мельчайшая частица вещества, являющаяся носителем его свойств. **Молекула** – мельчайшая частица сложного вещества состоит из атомов. Раньше считалось, что атом неделим. Позже выяснилось, что он является сложной системой. Атом любого элемента можно разделить на субатомные (элементарные) частицы (рис. 3). Атомы всех элементов, входящих в периодическую систему, состоят из электронов, протонов и нейтронов. Один элемент отличается от другого только числом и расположением этих частиц. В зависимости от уровня энергии, которая удерживает электроны вокруг ядра, они группируются на том или ином уровне. Электронные уровни (слои) создают оболочку атома. Количество электронов в каждом слое строго определено.

Рис. 3. Структура атома.

Электрон – устойчивая элементарная частица с массой покоя, равной 0,000548 а.е. м., или $9,1 \cdot 10^{-28}$ г. Энергетический эквивалент электрона составляет 0,511 МэВ. Электрон несёт один элементарный отрицательный заряд. В атоме количество электронов всегда равно сумме протонов. В силу равенства положительных и отрицательных зарядов атом представляет собой электронейтральную систему. При сообщении электронам извне дополнительной энергии они могут переходить с одного энергетического уровня на другой или покидать пределы данного атома. Если воздействие будет слабее энергии связи электрона с ядром, то электрон перейдёт на вышележащий уровень. Такой атом останется нейтральным, но будет отличаться избытком энергии. Атомы, обладающие избытком энергии, называются **возбуждёнными**, а сам процесс перехода – **возбуждением**.

Поскольку в природе всякая система стремится перейти в положение с минимумом энергии, то и атом из возбуждённого состояния переходит в нормальное, что сопровождается выделением избыточной энергии. Переход электронов с внешних орбит на внутренние сопровождается рентгеновским излучением с длиной волны, характерной для каждого энергетического уровня данного атома. Переходы в пределах внешних орбит дают оптический спектр, который состоит из ультрафиолетовых, световых и инфракрасных лучей. При сильных электрических воздействиях электроны вырываются из ядра и удаляются из него. Атом, лишившийся электронов, превращается в положительно заряженный ион, а присоединивший к себе электроны – в отрицательный. Процесс образования ионов называется **ионизацией**. Атом в состоянии иона существует непродолжительное время. Вакантное место заполняется свободным электроном и атом снова становится электронейтральным. Этот процесс носит название **рекомбинации ионов** или **деионизации** и сопровождается выделением энергии.

Ядро атома состоит из двух типов частиц: протонов и нейтронов, которые имеют общее название нуклон (рис. 4.).

Рис. 4. Строение атома.

Протон – устойчивая элементарная частица, которая в 1840 раз тяжелее электрона, имеет положительный заряд, равный заряду электрона. Также протон часто определяют как ядро атома водорода. Количество протонов в ядре называется атомным номером или зарядовым числом (Z); оно соответствует порядковому номеру элемента периодической системе.

Нейтрон – электрически нейтральная частица, масса которой равна 1,00898 а. е. м. Сам по себе нейтрон нестабилен. Находясь в свободном состоянии, он испускает электрон и антинейтрино и превращается в протон. Нейтроны, находящиеся в ядре дают основную физическую характеристику элемента, так как в разных ядрах одного и того же элемента может быть разное количество нейтронов (1-10). В ядрах лёгких устойчивых элементов число протонов и нейтронов относится друг к другу как 1:1. Чем дальше элемент в таблице Д.И. Менделеева, тем больше в его атомах число нейтронов по сравнению с протонами.

Диаметр ядра равен примерно 10^{-13} – 10^{-12} см, но практически вся масса сосредоточена в нём. Масса электронной оболочки незначительна, поэтому масса ядра совпадает с массой атома. Сумма протонов и нейтронов в ядре называется **массовым числом** и обозначается буквой A (или M). Число нейтронов N в ядре равно разности между массовым числом и атомным номером элемента $N = A - Z$.

При обозначении атомов обычно используют символ элемента, которому принадлежит атом, и указывают слева вверху массовое число, а внизу – порядковый номер в виде индекса: ${}^A_Z\text{Э}$. Порядковый номер иногда опускают.

Большинство химических элементов в природе представляет собой определённые смеси атомов с различным числом нейтронов в ядрах. Атомы, однотипные по количеству протонов (с одинаковым зарядом), но различные по количеству нейтронов, называются **изотопами**. Такие элементы имеют одинаковый порядковый номер, но разное массовое число (см. рис. 5). Большинство природных элементов представляет собой смесь из 2–10 изотопов.

Рис. 5. Изотопы углерода.

Атомы элементов с одинаковым массовым числом, но ядра которых ходят в различном энергетическом состоянии, называют *изомерами*. Они обладают разным периодом полураспада, энергией и видом излучения. Про изомер с избытком энергии говорят, что он находится в метастабильном состоянии. Символически такое состояние обозначают латинской буквой «m», поставленной рядом с массовым

числом (^{80m}Br). Отдавая излишек энергии, метастабильный изомер переходит в основное состояние.

В природе существуют ядра разных элементов с одинаковым массовым числом, но разным атомным номером. Такие атомы называют *изобарами* (например, $^{40}_{19}\text{K}$ и $^{40}_{20}\text{Ca}$). Атомные ядра разных элементов с равным количеством нейтронов называют *изотонами* ($^{13}_6\text{C}$ и $^{14}_7\text{N}$; в ядре первого 6 протонов и 7 нейтронов, а в ядре второго 7 протонов и тоже 7 нейтронов).

1.2.2. Ядерные силы, дефект массы

Казалось бы, что согласно закону Кулона, положительные протоны должны были бы отталкиваться. Однако, в действительности ядра атомов достаточно прочные образования. Считают, что наиболее вероятно ядерные силы возникают в процессе непрерывного обмена между нуклонами с помощью особых частиц (квантов ядерного поля), которые назвали *пи-мезонами*. Ядерные силы значительны только на очень малых расстояниях, сравнимых с диаметром самих ядер. Каждый нуклон взаимодействует с определённым количеством соседних нуклонов, поэтому при увеличении числа нуклонов в ядре ядерные силы ослабевают. Этим объясняется меньшая устойчивость ядер тяжёлых элементов.

Чтобы разделить ядро на протоны и нейтроны и удалить их из поля действия ядерных сил нужно затратить энергию. Эта энергия называется *энергией связи ядра*. При образовании ядра эта энергия выделяется. Если рассчитать массу ядра по формуле:

$$m_{\text{я}} = m_{\text{n}} N_{\text{n}} + m_{\text{p}} N_{\text{p}} \quad (1.1)$$

то она окажется меньше массы её составляющих на какую-то величину. Разница между массой ядра расчетной и массой ядра фактической называется *дефектом массы*:

$$\Delta m = m_{\text{расч}} - m_{\text{факт}} \quad (1.2)$$

Дефект массы показывает, насколько прочно связаны частицы в ядре, а также сколько энергии выделилось при образовании ядра из отдельных

нуклонов. Этот расчёт можно произвести на основании уравнения Эйнштейна:

$$E = mc^2 \quad (1.3)$$

Любому изменению массы соответствует эквивалентное изменение энергии. Средняя энергия связи, приходящаяся на один нуклон, называется *удельной энергией связи*. Например, энергия ядра дейтерия составляет 2,2 МэВ, азота – 104,56, а урана – 1800 МэВ. Для сравнения, химическая энергия связи атомов в молекулах в расчёте на один атом равна нескольким электронвольтам. Этим объясняется, почему ядерные реакции характеризуются в миллион раз большими энергиями, чем обычные химические реакции.

Радиоактивность – это свойство ядер определённых элементов самопроизвольно (т.е. без каких-то внешних воздействий) превращаться в ядра других элементов с испусканием особого рода излучения, называемого радиоактивным распадом. Самопроизвольный распад ядра изображен на рис. 6.

Рис. 6. Схема деления ядра.

Радиоактивность является исключительно свойством атомного ядра и зависит только от его внутреннего состояния. На скорость течения радиоактивных превращений не оказывают влияния изменения температуры и давления, наличие электрического и магнитного полей, вид химического соединения данного радиоактивного элемента и его агрегатное состояние.

1.2.3. Типы ядерных превращений

Если в ядре слишком много протонов или нейтронов, то такие ядра не устойчивы и претерпевают самопроизвольные превращения, в результате которых изменяется состав ядра, и, следовательно, ядро атома одного элемента превращается в ядро другого элемента. При этом процессе ядра, испускают радиоактивные излучения.

Существуют следующие виды ядерных превращений: альфа-распад, бета-распад (электронный и позитронный), электронный захват, внутренняя конверсия.

Альфа-распад – состоит в самопроизвольном превращении ядра с испусканием α -частицы (см. рис. 7).

Рис. 7. Схема образования альфа-излучения.

В общем виде альфа-распад представляется таким образом: где X и Y – символы соответственно материнского и дочернего ядер.

Бета-распад – заключается во внутриядерном взаимном превращении нейтрона и протона. Если в ядре имеется избышек нейтронов, то происходит электронный распад, при котором один из нейтронов превращается в протон, а ядро испускается электрон и антинейтрино (см. рис. 8).

Рис. 8. Схема образования бета-излучения.

При этом распаде заряд ядра и соответственно атомный номер элемента увеличивается на единицу.

где ν^- – антинейтрино, а β – электрон.

При позитронном распаде ядро испускает частицу такой же массы, как и электрон, но имеющую заряд +1, и нейтрино, а один из протонов превращается в нейтрон:

где ν – нейтрино, β^+ – позитрон.

Позитрон, вылетев из ядра, срывает с оболочки атома «лишний» электрон или взаимодействует со свободным электроном, образуя пару «позитрон-электрон», которая мгновенно превращается в два гамма-кванта с энергией, эквивалентной массе частицы ($e^+ + e^-$). Процесс превращения пары «электрон-позитрон» в два гамма-кванта получил название аннигиляции. Т.о. при позитронном распаде в конечном итоге за пределы ядра вылетают не две частицы, а два гамма-кванта, каждый из которых обладает энергией, равной 0,511МэВ.

Электронный захват – один из протонов ядра забирает электрон с одной из оболочек атома, чаще всего с ближайшего к нему слоя и превращается в нейтрон.

Схема электронного захвата:

Освободившееся место заполняется электроном из более отдалённых от ядра слоёв оболочки атома. Избыток энергии испускается атомом в виде характеристического рентгеновского излучения.

В зависимости от того, с какой внутренней оболочки захватывается электрон, иногда различают К-захват, L-захват и т.д.

Внутренняя конверсия – переход возбуждённого ядра в состояние с меньшей энергией может происходить путём внутренней конверсии, или конверсии с образованием электронно-позитронных пар. Ядро передаёт энергию возбуждения одному из электронов внутренних слоёв, который в результате этого удаляется за пределы атома. Такие электроны получили название **электронов внутренней конверсии**.

1.2.4. Закон радиоактивного распада

Радиоактивный распад является статическим явлением. Особенностью является то, что ядра одного и того же элемента распадаются постепенно. Заранее невозможно указать вероятность распада одного ядра за единицу времени. Эта вероятность характеризуется коэффициентом – *постоянной распада λ* , которая показывает, какая доля ядер распадается в единицу времени. Размерность λ : с^{-1} , мин^{-1} , ч^{-1} и т.д.

Величина, обратная постоянной распада, называется *средней продолжительностью жизни ядра*.

$$\tau = 1/\lambda \quad (1.8)$$

Закон радиоактивного распада: за единицу времени распадается всегда одна и та же доля наличных (т.е. не распавшихся) ядер данного элемента

$$N = N_0 \cdot e^{-\lambda t} \quad (1.9)$$

На практике вместо λ чаще используют другую характеристику – *период полураспада (T)* – это время, в течение которого распадается половина исходного количества радиоактивных ядер (см. рис. 9).

Рис. 9. Зависимость количества ядер от времени.

Под *линейной плотностью ионизации i* понимают отношение числа dn ионов одного знака, образованных заряженной ионизирующей частицей на элементарном пути dl к этому пути. В воздухе при нормальном атмосферном давлении $p=760\text{ммртст.}$ ($1,01^{-3} \cdot 10^5 \text{ Па}$) $i = (2-8) \cdot 10^6$ пар ионов/м. *Линейная тормозная способность вещества S* – отношение энергии dE , теряемой заряженной ионизирующей частицей при прохождении элементарного пути dl в веществе, к длине этого пути:

$$S = \frac{dE}{dl} \quad (1.10)$$

Значения линейной тормозной способности воздуха S лежат в интервале (70–270) МэВ/м ($112 \cdot 10^{-13}$ – $432 \cdot 10^{-13}$ Дж/м).

Средним линейным пробегом заряженной ионизирующей частицы R является среднее значение расстояния между началом и концом заряженной ионизирующей частицы в данном веществе.

1.2.5. Активность радиоактивного элемента

Активность излучателя (А) определяется числом атомных ядер, распадающихся за единицу времени. Единицы А. Единицей активности в абсолютной системе координат служит распад в секунду – *беккерель*.

$$1 \text{ Бк} = 1 \text{ расп/сек} \quad (1.11)$$

Внесистемной единицей является *кюри* (Ки) – такое количество любого радиоактивного вещества, в котором число радиоактивных распадов в секунду равно $3,7 \cdot 10^{10}$.

Для измерения количества поглощённой энергии введено понятие «*доза излучения*» – величина энергии поглощённой в единице объёма (массы) облучаемого вещества.

Экспозиционная доза (Х) является мерой ионизационного воздействия излучения на воздух. Единицы Х: кулон на килограмм (Кл/кг) (Си), внесистемной единицей является *рентген* (С), $1 \text{ С} = 2,58 \cdot 10^{-4} \text{ Кл/кг}$.

Поглощённая доза (Д) определяется средним количеством энергии, поглощенной единицей массы облучаемого вещества. Единицы Д: *грэй* (Гр) – такая поглощённая доза любого вида ИИ, при которой в 1 кг массы облучаемого вещества поглощается 1 Дж энергии излучения.

$$1 \text{ Гр} = 1 \text{ Дж/кг} \quad (1.12)$$

Внесистемной единицей является *рад* (рад) – доза, при которой в 1 г массы вещества поглощается энергия равная 100 эрг (10^{-2} Дж/кг).

$$1 \text{ рад} = 0,01 \text{ Гр} \quad (1.13)$$

Для оценки биологического действия излучения введён биологический эквивалент рентгена (бэр) В практике используют системную единицу *зиверт* (Зв) (Си):

$$1 \text{ бэр} = 0,01 \text{ Зв} \quad (1.14)$$

Рис. 10. Связь понятий «поле», «доза» и «эффект».

Схематично взаимосвязь основных понятий радиоактивности отражена на рис 10.

Коэффициент радиационного риска – это эквивалентная доза облучения всего организма в зивертах, которая приводит к тем же последствиям, что и облучение данного органа эквивалентной дозой в 1 Зв. Если для организма в целом $k = 1$, то для красного костного мозга он равен 0,12, для половых желез – 0,25, для молочных желез – 0,15, для легких – 0,12, для щитовидной железы – 0,03 и т.д.

Умножив эквивалентную дозу на соответствующие коэффициенты радиационного риска и просуммировав по всему организму, органу или группе органов, получим **эффективную эквивалентную дозу**, отражающую суммарный эффект облучения:

$$H_{\text{эфф}} = \sum_{i=1}^n K_{p_i} H_i, \quad (1.15)$$

где K_{p_i} – коэффициент радиационного риска i -того органа; H_i – эквивалентная доза излучения, поглощенного этим органом. Она также измеряется в зивертах.

Просуммировав индивидуальные эффективные дозы, полученные группой людей, будем иметь **коллективную эффективную эквивалентную дозу**, которая измеряется в человекозивертах. По величине коллективной дозы можно оценить масштаб радиационного поражения.

Для обеспечения прогноза радиоактивных воздействий введено понятие мощность дозы. Это чрезвычайно важное понятие применяется и для экспозиционной, и для поглощенной, и для эквивалентной доз. В каждом случае, соответствующая мощность дозы равна дозе, получаемой тем или иным веществом за единицу времени (за секунду или, в бытовых условиях чаще, за час). Мощность эквивалентной дозы принято обозначать МЭД. Зная эту величину, можно наперед вычислить ожидаемое значение получаемой дозы за любой, наперед заданный, период времени, умножив МЭД на это время. Поглощенную и экспозиционную дозу излучений, отнесенные к единице времени, называют **мощностью поглощенной и экспозиционной доз**. Мощность экспозиционной дозы можно определить, если известна ионизационная γ -постоянная, характеризующая данный радионуклид.

Различают дифференциальные и полные γ -постоянные. **Дифференциальная γ -постоянная** относится к определенной моноэнергетической линии γ -спектра изотопа. **Полная γ -постоянная** равна сумме дифференциальных γ -постоянных.

Полная ионизационная γ -постоянная данного изотопа определяется как мощность экспозиционной дозы в рентгенах за час, которая создается

точечным изотопным γ -источником активностью в $3,7 \cdot 10^7$ Бк на расстоянии 1 см (10^{-2} м) без начальной фильтрации.

В обобщённом виде типичные физические величины, которые применяются в радиобиологии, обозначения соотношения приведены в табл. 1.

Таблица 1

Основные физические величины, используемые в радиационной биологии

Физическая величина	Наименование, обозначение единицы		Соотношение между единицами	
	СИ	Внесистемной	СИ и внесистемной	Внесистемной и СИ
Активность радионуклида в радиоактивном источнике	Беккерель (Бк)	Кюри (Ки)	$1 \text{ Бк} = 2,7 \cdot 10^{-11} \text{ Ки}$	$1 \text{ Ки} = 3,7 \cdot 10^{10} \text{ Бк}$
Экспозиционная доза облучения	Кулон на килограмм (Кл/кг)	Рентген (Р)	$1 \text{ Кл/кг} = 3876 \text{ Р}$	$1 \text{ Р} = 2,58 \cdot 10^{-4} \text{ Кл/кг}$
Мощность экспозиционной дозы излучения	Ампер на килограмм (А/кг)	Рентген в секунду (Р/с)	$1 \text{ А/кг} = 3876 \text{ Р/с}$	$1 \text{ Р/с} = 2,58 \cdot 10^{-4} \text{ А/кг}$
Поглощённая доза излучения	Грей (Гр)	Рад (рад)	$1 \text{ Гр} = 100 \text{ рад}$	$1 \text{ рад} = 0,01 \text{ Гр}$
Мощность поглощённой дозы излучения	Грей в секунду (Гр/с)	Рад в секунду (рад/с)	$1 \text{ Гр/с} = 100 \text{ Рад/с}$	$1 \text{ рад/с} = 0,01 \text{ Гр/с}$
Интегральная доза излучения	Джоуль (Дж)	Рад-грамм (рад·г)	$1 \text{ Дж} = 10^5 \text{ рад·г}$	$1 \text{ рад·г} = 10^{-5} \text{ Дж}$
Эквивалентная доза излучения	Зиверт (Зв)	Бэр (Бэр)	$1 \text{ Зв} = 100 \text{ бэр}$	$1 \text{ бэр} = 0,01 \text{ Зв}$
Мощность эквивалентной дозы излучения	Зиверт в секунду (Зв/с)	Бэр в секунду (бэр/с)	$1 \text{ Зв/с} = 100 \text{ бэр/с}$	$1 \text{ бэр/с} = 0,01 \text{ Зв/с}$

ГЛАВА 1.3. ПРИРОДА ИОНИЗИРУЮЩИХ ИЗЛУЧЕНИЙ

1.3.1. Виды ИИ

ИИ получили своё название по способности вызывать ионизацию атомов и молекул в облучаемом веществе. При этом выбивается электрон, а оставшаяся часть атома или молекулы, приобретая положительный заряд, становится положительным ионом.

Все ИИ делят на *электромагнитные* и *корпускулярные*. К электромагнитным относят рентгеновские лучи, гамма-лучи радиоактивных элементов и тормозное излучение, возникающее при прохождении через вещество сильно ускоренных заряжённых частиц. Электромагнитные излучения имеют ту же природу, что и видимый свет, отличаясь только большей жёсткостью (см. табл. 2). Поэтому энергия квантов такого излучения на четыре порядка больше, чем энергия световых квантов.

Таблица 2

Энергия квантов и длины волн различных природных излучений

Вид излучения	Энергия	Длина волны, см
Инфракрасное	1 эВ	10^{-3}
Видимый свет	1–3 эВ	10^{-4}
УФ ближний	3–4 эВ	$4-3 \cdot 10^{-7}$
УФ дальний	4–12 эВ	$2-3 \cdot 10^{-3}$
Атомная радиация	0,01–0,3 эВ	$10^{-10}-10^{-14}$

Электромагнитное излучение с энергией до 250 кэВ принято называть *рентгеновскими лучами*, а свыше этого – *γ-излучением*. Излучение радиоактивных изотопов, независимо от энергии, принято обозначать как *γ-лучи*.

Все остальные виды ИИ имеют корпускулярную природу, представляя собой элементарные частицы. Механизм передачи энергии всех заряжённых частиц примерно один и тот же. При прохождении через вещество заряжённая частица теряет свою энергию, вызывая ионизацию и возбуждение атомов до тех пор, пока общий запас энергии уменьшится до такой степени, что частица теряет ионизирующую способность и обычно захватывается каким-нибудь атомом с образованием иона.

Энергию, теряемую заряжённой частицей на единице её пробега, называют *линейной потерей энергии*. В зависимости от этого все ионизирующие излучения делят на *редко-* и *плотноионизирующие*. К редкоионизирующим относят все виды электромагнитных излучений и электроны, а к плотноионизирующим – протоны, дейтроны и более тяжёлые частицы.

Характер испускаемого излучения был изучен по поглощению его в веществе и по отклонению этих лучей в магнитном и электрическом поле. В 1899 г. Э. Резерфорд, исследуя поведение радиоактивного излучения в электрическом поле, обнаружил, что оно состоит из двух компонент (см. рис. 11).

Рис. 11. Опыт Резерфорда.

Первая из них незначительно отклоняется в сторону отрицательно заряженной пластины, а другая сильно отклоняется к положительно заряженной пластине. Эти компоненты он назвал альфа-лучами и бета-лучами. Так как большая часть пространства в атоме пуста, быстрые α -частицы могут почти свободно проникать через значительные слои вещества, содержащие несколько тысяч слоев атомов.

Наблюдавшееся Резерфордом рассеяние заряженных частиц и объясняется таким распределением зарядов в атоме. При столкновениях с отдельными электронами α -частицы испытывают отклонения на очень небольшие углы, так как масса электрона мала. Однако в тех редких случаях, когда она пролетает на близком расстоянии от одного из атомных ядер, под действием сильного электрического поля ядра может произойти отклонение на большой угол.

Через год П. Виллард установил, что в состав радиоактивного излучения входит ещё и третья компонента: гамма-лучи, которые не отклоняются ни магнитным, ни электрическим полем. Было выяснено, что радиоактивные ядра могут испускать частицы трех видов: положительно и отрицательно заряженные и нейтральные. Пока не была выяснена природа этих излучений, лучи, отклонявшиеся к отрицательно заряженной пластинке, условно были названы **альфа-частицами**, отклонявшиеся к положительно заряженной пластинке – **бета-лучами**, а лучи, которые совсем не отклонялись, были названы **гамма-лучами** (рис. 12.).

Рис. 12. Компоненты радиоактивного излучения.
 К – свинцовый контейнер, П – радиоактивный препарат,
 Ф – фотопластинка, \vec{B} – магнитное поле.

Альфа-частицы (α) представляют собой ядра атома гелия и состоят из двух протонов и двух нейтронов. Они имеют двойной положительный заряд и относительно большую массу, равную 4,0003 а.е.м.

Для каждого изотопа энергия альфа- частиц постоянна. Пробег альфа- частиц в воздухе составляет в зависимости от энергии 2–10 см, в биологических тканях – несколько десятков микрон. Так как альфа-частицы массивны и обладают большой энергией, путь их в веществе прямолинейен; они вызывают сильно выраженные эффекты ионизации и флуоресценции. Альфа-излучение при попадании в организм человека крайне опасно, так как вся энергия α -частиц передаётся клеткам организма.

Бета-излучение (β) представляет поток частиц (электроны или позитроны), испускаемых ядрами при бета-распаде. Физическая характеристика электронов ядерного происхождения такая же, как у электронов атомной оболочки. Бета-частицы обозначаются символом β^- (электронный распад), β^+ (позитронный распад).

В отличие от альфа-частиц бета-частицы одного и того же радиоактивного элемента обладают различным запасом энергии. Это объясняется тем, что при бета-распаде из атомного ядра вылетают одновременно с бета-частицей и нейтрино. Энергия, освобождаемая при каждом акте распада, распределяется между бета-частицей и нейтрино. Это электронейтральная частица, которая движется со скоростью света, не имеет массы покоя и обладает большой проникающей способностью; вследствие чего её трудно зарегистрировать. Если β -частица вылетает с большим запасом энергии, то нейтрино испускается с малым уровнем энергии и наоборот. Величина

пробега бета-частиц в одной и той же среде не одинакова. Путь в веществе таких частиц извилист, они легко меняют направление движения под действием электрических полей встречных атомов. Бета- частицы обладают меньшим эффектом ионизации, чем альфа- частицы. Пробег их в воздухе может составлять до 25 см, а в биологических тканях – до 1 см. Различные радиоактивные изотопы отличаются по энергии бета- частиц. Максимальная их энергия имеет широкие пределы от 0,015–0,05 МэВ (мягкое бета-излучение) до 3–12 МэВ (жесткое бета-излучение).

Гамма-излучение (γ) представляет собой поток электромагнитных волн; это как радиоволны, видимый свет, ультрафиолетовые и инфракрасные лучи, а также рентгеновское излучение.

Рис. 13. Схема образования гамма-излучения

Различные виды излучения отличаются условиями образования и определенными свойствами. Рентгеновское излучение возникает при торможении быстрых электронов в электрическом поле ядра атомов вещества (тормозное рентгеновское излучение) или при перестройке электронных оболочек атомов при ионизации и возбуждении атомов и молекул (характеристическое рентгеновское излучение). При различных переходах из возбуждённого состояния в невозбуждённое может происходить испускание видимого света, инфракрасных и ультрафиолетовых лучей. Гамма- кванты испускаются ядрами атомов при альфа- и бета-распаде природных и искусственных радионуклидов в тех случаях, когда в дочернем ядре оказывается избыток энергии, не захваченный корпускулярным излучением. Гамма- кванты лишены массы покоя, не имеют заряда и поэтому не отклоняются в электрическом и магнитном поле. В веществе и в вакууме гамма- излучение распространяется прямолинейно и равномерно во все направления. Энергия гамма-кванта пропорциональна частоте колебаний и определяется по формуле:

$$E_{\gamma} = h \cdot \nu, \quad (1.16)$$

где h – универсальная постоянная Планка ($4,13 \cdot 10^{-21}$ МэВ/с); ν – частота колебаний в секунду.

Частота колебаний связана с длиной волны. Чем больше длина волны, тем меньше частота колебаний и наоборот, т.е. частота обратно пропорциональна длине волны. Энергия гамма- излучения колеблется от несколь-

ких кэВ до 2–3 МэВ. В состав потока гамма-излучения чаще входят кванты различных величин энергии. Однако набор их постоянен для каждого изотопа.

Гамма-кванты, не имея заряда и массы покоя, вызывают слабое ионизирующее действие, но обладают большой проникающей способностью. Путь пробега в воздухе достигает 100–150 м (см. рис. 14).

Рис. 14. Проникающая способность альфа-, бета- и гамма-частиц.

Нейтроны. В отличие от заряженных частиц нейтроны не несут электрического заряда, что позволяет им беспрепятственно проникать вглубь атомов; сталкиваясь с последними, они либо поглощаются им, либо отталкиваются. В результате упруго рассеивания образуются сильно ионизирующие протоны большой энергии, а при поглощении нейтронов атомными ядрами из последних вылетают протоны, альфа-частицы и γ -кванты, которые тоже производят ионизацию. Таким образом, при нейтронном облучении конечный биологический эффект связан с ионизацией, производимой опосредованно вторичными частицами или γ -квантами. Вклад того или иного ядерного взаимодействия нейтронов зависит от состава облучаемого вещества и от их энергии. По величине энергии различают четыре вида нейтронов: быстрые, промежуточные, медленные и тепловые (см. рис. 15).

Нейтроны относят к плотноионизирующим излучениям, так как пробег, образуемых ими протонов отдачи невелик. Однако возникновение их происходит на большой глубине из-за высокой проникающей способности нейтронов.

Отрицательные π -мезоны – отрицательно заряженные частицы с массой, в 273 раза превышающей массу электрона. Получают их искусственными методами. Эти частицы обладают уникальной способностью взаимодействия с ядрами атомов. Отрицательные пи-мезоны с энергиями порядка 25–100 МэВ проходят весь путь в веществе до полного торможения почти без ядерных взаимодействий. В конце пробега они со 100%-ной вероятностью захватываются ядрами атомов ткани.

Рис. 15. Виды нейтронов.

1.3.2. Взаимодействие радиоактивных излучений с веществом

Первая, чисто физическая стадия взаимодействия, протекающая за миллионные доли секунды, состоит в передачи части энергии фотона одному из электронов атома с последующей ионизацией и возбуждением. Ионам и возбуждённым атомам, обладающим избыточной энергией, в силу этого свойственна повышенная химическая реактивность, они способны вступать в такие реакции, которые не возможны для обычных, невозбуждённых атомов.

Вторая, физико-химическая, стадия протекает уже в зависимости от состава и строения облучаемого вещества. Принципиальное значение имеет наличие воды и кислорода. Если их нет, то возможности химического взаимодействия активированных радиацией атомов ограничены, локализованы.

Взаимодействие альфа- и бета-частиц. Заряженные частицы, проходя через вещество, постепенно теряют энергию в результате взаимодействия с электронами атомов, а также с электрическим полем ядра. Кинетическая энергия α - и β -частиц растрачивается на ионизацию, т. е. на отрыв электронов от атома, и на возбуждение атомов и молекул. Взаимодействуя с электрическим полем ядра, заряженная частица тормозится и меняет направление своего движения, при этом происходит испускание излучения, которое по своей характеристике близко к рентгеновскому и называется тормозным рентгеновским излучением.

Величиной, определяющей энергетическую сторону процесса ионизации, служит **работа ионизации** – средняя работа, затрачиваемая на образование одной пары ионов. Заряженные частицы, различные по природе, но с одинаковой энергией, образуют практически одинаковое число пар ионов. Однако **плотность ионизации**, т.е. число пар ионов на единицу пути частицы в веществе, будет различна. Плотность ионизации возрастает с увеличением заряда частицы и с уменьшением её скорости.

Проходя через вещество, заряженные частицы постепенно теряют энергию и скорость, поэтому плотность ионизации вдоль пути частицы

возрастает и достигает величины в конце пути. В конце пробега α -частица присоединяет к себе два электрона и превращается в атом гелия, а β -частица (электрон) может включиться в один из атомов среды.

Путь, проходимый α - или β -частицей в веществе, на протяжении которого она производит ионизацию, называется *пробегом частицы*. Пробег альфа-частицы в воздухе может достигать 10 см, а в мягкой биологической ткани – несколько десятков микрон. Пробег бета-частиц в воздухе достигает 25 м, а в тканях до 1 см.

Альфа- частицы распространяются в веществе прямолинейно и изменяют направление движения только при соударениях с ядрами встречных атомов. Бета-частицы, имея малую массу, большую скорость и отрицательный заряд, значительно отклоняются от первоначального направления в результате соударения с орбитальными электронами и ядрами встречных атомов (*эффект рассеяния*). Претерпевая многократное рассеяние, бета-частицы могут даже двигаться в обратном направлении – обратное рассеяние. Вследствие значительного рассеяния β - частиц истинная длина пути в веществе в 1,5–4 раза больше их пробега. Еще одно различие в прохождении α - и β -частиц через вещество. Так как все альфа-частицы, испускаемые изотопом, обладают относительно равной энергией и движутся в веществе прямолинейно, то их число в пучке, проходящем через единицу поверхности поглотителя, резко падает до нуля лишь в конце пробега. Спектр же бета-частиц непрерывен, поэтому с увеличением толщины поглотителя число бета-частиц в пучке, проходящем через единицу поверхности, уменьшается постепенно.

Ослабление интенсивности потока β -частиц в веществе приближёно подчиняется экспоненциальной зависимости:

$$N = N_0 \cdot e^{-\mu d}, \quad (1.17)$$

где N – число бета-частиц, прошедших слой поглотителя d см, N_0 – количество бета-частиц, поступающих за 1 с на площадку поглотителя, равной 1 см^2 ; e – основание натуральных логарифмов; μ – линейный коэффициент ослабления излучения, характеризующий относительное ослабление интенсивности потока β -частиц после прохождения поглотителя толщиной в 1 см.

Взаимодействие гамма-излучения с веществом. При радиоактивном распаде ядра испускаются γ -кванты с различной энергией. При прохождении через вещество они теряют энергию практически за счёт трёх эффектов: фотоэлектрического поглощения, комптоновского рассеяния и образования электронно-позитронных пар.

При *фотоэлектрическом эффекте* энергия падающего кванта полностью поглощается веществом, в результате появляются свободные электроны, обладающие определенной кинетической энергией, величина которой равна энергии кванта излучения за вычетом работы выхода данного электрона из атома. Свободный электрон, ассоциируясь с одним из нейтральных атомов, порождает отрицательный ион. Фотоэффект характерен только для длинно-

волнового рентгеновского излучения. Его вероятность зависит от атомного номера и пропорциональна Z^5 . Процесс фотоэффекта невозможен на слабосвязанных и свободных электронах (не связанных с ядром), так как они не могут поглощать γ -кванты.

При **комptonовском эффекте** γ -кванты, сталкиваясь с электронами, передают им не всю свою энергию, а только часть её и после соударения изменяют своё направление движения. Образовавшиеся вследствие соударения с γ -квантами электроны приобретают значительную кинетическую энергию и растрачивают её на ионизацию вещества (вторичная ионизация). Т.о. в результате комptonэффекта интенсивность гамма-излучения ослабляется за счёт того, что γ -кванты, взаимодействуя с электронами среды, рассеиваются в различных направлениях и уходят за пределы первичного пучка, а также за счёт передачи электронам части своей энергии.

Образование пар. Некоторые γ -кванты с энергией не ниже 1,02 МэВ, проходя через вещество, превращаются под действием сильного электрического поля вблизи ядра в пару «электрон-позитрон». В данном случае происходит переход одной формы материи – гамма-излучения в другую – в частицы вещества. Образование такой пары частиц возможно только при энергиях квантов, не меньших, чем энергия, эквивалентная массе обоих частиц – электрона и позитрона.

Образовавшаяся электронно-позитронная пара в дальнейшем исчезает, превращаясь в два вторичных γ -кванта с энергией, равной энергетическому эквиваленту массы покою частиц – 0,511 МэВ. Вероятность образования пар увеличивается с увеличением энергии γ -квантов и плотности поглотителя.

Закон ослабления гамма-излучения веществом существенно отличается от закона ослабления α - и β -частиц. Пучок γ -лучей поглощается непрерывно с увеличением толщины поглотителя. Т.е. какой бы ни была толщина слоя вещества нельзя поглотить полностью поток γ -лучей, а можно только ослабить его интенсивность на любое заданное число раз. В этом существенное различие характера ослабления γ -лучей от ослабления α - и β -частиц, для которых всегда можно подобрать такой слой вещества, в котором полностью поглощается поток α - или β -частиц.

Закон ослабления пучка γ -лучей имеет следующий вид:

$$I = I_0 \cdot e^{-\mu x}, \quad (1.18)$$

где I – интенсивность пучка γ -лучей, прошедших слой поглотителя; I_0 – интенсивность падающего пучка гамма-лучей; μ – линейный коэффициент ослабления, равный отношению уменьшению интенсивности пучка гамма-лучей после прохождения слоя поглотителя толщиной 1 см. Линейный коэффициент ослабления является суммарным коэффициентом, который учитывает ослабление пучка гамма-лучей за счёт всех трёх процессов: фотоэффекта ($\tau_{\text{ф}}$), комpton-эффекта ($\tau_{\text{к}}$) и образования пар ($\tau_{\text{п}}$):

$$\mu = \tau_{\text{ф}} + \tau_{\text{к}} + \tau_{\text{п}} \quad (1.19)$$

Раздел 2 (лекции № 3–4) ОСНОВЫ РАДИОЭКОЛОГИИ

Основные понятия

Космическое излучение, галактическая радиация, радиоактивные элементы земных пород и пищи, естественный и антропогенный радиационный фон, семейства радиоактивных элементов, источники ионизирующих излучений, ядерные и термоядерные взрывы, коэффициент накопления, отходы атомной промышленности, аппаратура дистанционной РДР.

После изучения данного раздела Вы должны будете знать:

- Основные компоненты естественного радиоактивного фона и их вклад;
- Техногенные источники поступления радиоактивных элементов в окружающую среду;
- Основные принципы миграции радионуклидов в биосфере и степень опасности АЭС.

уметь:

- Оценивать потенциальную опасность источников ионизирующего излучения;
- Моделировать круговорот радионуклидов в природе живых организмах.

ГЛАВА 2.1. ЕСТЕСТВЕННЫЙ И АНТРОПОГЕННЫЙ РАДИАЦИОННЫЙ ФОН

2.1.1. Космическое излучение, его природа, характеристики.

Космические лучи представляют собой поток элементарных частиц, прилетающих на поверхность Земли из мирового пространства и увеличивающих её природный радиоактивный фон на уровне моря на 25-30%. Они отличаются высокой проникающей способностью.

Космические излучения имеют три источника своего происхождения. Это *радиация, создаваемая заряженными частицами*, образующими циркулирующие вокруг Земли слои; *галактическая радиация*, которая идет к нам из отдаленных районов космоса, возможно, расположенных вне нашей галак-

тики и, конечно же, вне Солнечной системы, а также **непредвиденные мощные потоки радиации, идущие от Солнца**, так называемые **солнечные корпускулярные события**.

На 85% первичные космические лучи состоят из протонов, основную часть остатка составляют альфа-частицы более тяжёлые ядра. Эти частицы под действием магнитных полей звёзд разгоняются, достигают субсветовой скорости и колоссальной энергии. Входя в атмосферу, такая частица постепенно теряет энергию, растрачивая на её многочисленные столкновения с ядрами атомов воздуха. Образующие осколки ядер, приобретая часть энергии первичной частицы, сами становятся факторами ионизации, разрушают и ионизируют другие атомы газов воздуха, то есть превращаются в частицы вторичного космического излучения. К ним относятся: μ - и π -мезоны (70%), электроны и позитроны (25%), первичные протоны (0,05%), γ -кванты, быстрые и сверхбыстрые нейтроны.

Для оценки биологического действия вторичное космическое излучение можно подразделить по уровню энергии и составу на четыре компонента, показанные на рис. 16.

Рис. 16. Компоненты вторичного космического излучения.

Частицы мягкого и жёсткого компонентов, обладая большими энергиями и пробегами в веществе, создают наименьшую плотность ионизации. Поэтому их относительная биологическая эффективность приравнивается к 1. Частицы сильноионизирующего компонента обладают большой плотностью ионизации. Их ОБЭ равна 10.

Галактическая радиация попадает в Солнечную систему из межзвездного пространства, из глубин космоса. Наблюдавшие галактическую радиацию астронавты описывали ее в виде светящихся облаков, звезд, мельчайших полосок. Видеть ее можно было даже в полной темноте с закрытыми глазами вследствие прохождения частиц сквозь веко и непосредственного воздействия на сетчатку. Такие частицы проходят сквозь корабль и тело,

способны разрушать клетки головного мозга. Они обладают очень высокой энергией, большой массой и крупными размерами.

Эти высокоэнергетические частицы не опасны для нас, живущих на Земле. Большая часть из них отклоняется под влиянием геомагнитного поля, а остальные, проходя через атмосферу, многократно сталкиваются с другими атомами и молекулами и тем самым замедляются.

Оценивая влияние космического излучения на радиационный фон Земли, следует иметь виду, собственно, два эффекта. С одной стороны, они представляют собой компоненту естественного радиоактивного фона. С другой, они являются причиной постоянного образования радиоактивных изотопов из газов атмосферы, дополнительного расщепления тяжёлых ядер в поверхностных слоях Земли.

2.1.2. Естественный радиационный фон

Естественную радиацию образуют лучи, падающие на Землю из космоса (космическая радиация), и радиоактивные элементы, содержащиеся в земных породах, строительных материалах и пище (земная радиация) (см. рис. 17).

Рис.17. Радиационное состояние планеты Земля.

Все естественные источники облучения могут воздействовать на человека внешним и внутренним путем. Среди внешних заслуживают особого внимания космические лучи и естественная радиация в почве и строительных материалах. Среди внутренних – радиоактивные вещества в воздухе, воде, продуктах питания и организме человека. Особое место среди них занимают калий-40 и радон-222.

Таблица 3

Действие ионизирующего излучения на внешнюю среду

Источник	Тип излучения	Продолжительность облучения	Мощность дозы для внешней среды	Наведённая активность	Территория подверженная действию излучения
Естественная (фоновая) радиация	α, β, γ	Несколько миллиардов лет	0,1–0,5 р/год	Нет	Вся Земля
Гамма-поля от кобальта-60	γ	Хроническое, несколько лет	До нескольких тысяч р/год	Нет	Сотни гектаров
Реакторы с защитой	γ, n	Прерывистое	До значений, равных нескольким фоновым	Есть	Несколько гектаров
Выбросы реакторов	α, β, γ	Непрерывное	Выше фоновой	Нет	Сотни квадратных километров
Сброс отходов	≈ ≈	≈ ≈	Незначительно выше фоновой	≈ ≈	Сотни гектаров
Аварии	≈ ≈	Острое	До нескольких тысяч р/год	≈ ≈	Несколько гектаров
Ядерные испытания	≈ ≈	≈ ≈	До нескольких миллионов р/год	Есть	Сотни квадратных километров
Радиоактивные осадки после аварий и ядерных испытаний	≈ ≈	Хроническое, тысячи лет	До значений, равных нескольким фоновым	Нет	Вся Земля
Ядерная война	≈ ≈	Острое	До сотен миллионов р/ч	Есть	Тысячи квадратных километров
Радиоактивные осадки в ядерной войне	≈ ≈	Хроническое, тысячи лет	До нескольких р/ч	Нет	Вся Земля

Земные источники радиации составляют большую часть облучения, которому подвергается человек за счет естественной радиации. В среднем они дают более 5/6 годовой эффективной эквивалентной дозы, получаемой населением, в основном вследствие внутреннего облучения (см. табл. 3).

Земную радиацию создают радиоактивные элементы, содержащиеся в земных породах, природном газе, строительных материалах, продуктах питания, воде, воздухе и др.

Радиоактивные природные вещества можно разделить на три группы:

- U и Th с продуктами их распада, а также ^{40}K и ^{87}Rb ;
- малораспространённые изотопы и изотопы с большим периодом полураспада: ^{48}Ca , ^{138}La , ^{96}Zr , ^{209}Bi ;
- радиоактивные изотопы ^{14}C , ^3H , ^7Be , ^{10}Be , образующиеся под действием космического излучения.

Наиболее распространённым радиоактивным изотопом земной коры является ^{87}Rb , содержание которого значительно выше урана, тория и особенно калия. Однако радиоактивность калия значительно больше суммы всех других естественных радиоактивных элементов. ^{87}Rb характеризуется мягким бета-излучением и имеет большой период распада, а распад калия-40 сопровождается относительно жёстким бета- и гамма-излучением.

Тяжёлые радиоактивные элементы (уран, торий, радий) содержатся преимущественно в горных породах.

Радиоактивность воде создают в основном уран, торий и радий, образующие растворимые комплексные соединения, а также газообразные продукты их радиоактивного превращения – радон и торий. Концентрация радиоактивных элементов в реках меньше, чем в морях и озёрах. Радиоактивность атмосферы обусловлена наличием в ней радиоактивных веществ в газообразном состоянии или в виде аэрозолей. Радон и торий поступают из земных пород, а углерод и тритий образуются из атомов азота и водорода в результате воздействия на их ядра нейтронов вторичного космического излучения.

Суммарная радиоактивность атмосферного воздуха колеблется в широких пределах и зависит от места, погоды, времени года и от состояния магнитного поля Земли.

Таким образом, на организм животных оказывают влияние внешние источники радиоактивного природного фона. Космическая радиация и излучения природных радиоактивных изотопов, рассеянных в воде, почве, воздухе, строительных материалах, а также источники природной радиации, содержащиеся в самом организме и поступающие в него в составе пищи, воды и воздуха. Эти внешние и внутренние источники, действуя непрерывно, сообщают организму определённую поглощённую дозу.

2.1.3. Радиоактивные элементы земных пород и пищи

Главным источником поступления во внешнюю среду естественных радиоактивных веществ являются горные породы, в состав которых входят радиоактивные элементы, возникшие в период формирования и развития планеты. В результате деструктивных процессов метеорологического, гидрологического, геохимического и вулканического характера радиоактивные вещества подвергаются широкому рассеиванию. Количество радиоак-

тивных элементов, содержащихся в горных породах, зависит от вида породы и места ее нахождения.

Основные изотопы и их характеристики отражены в табл. 4.

Таблица 4

Характеристики основных изотопов

Радионуклид		Земные породы, почва	Воздух	Вода	Организм человека
Название	$T_{1/2}$				
Уран-238	$4,49 \cdot 10^9$ лет	+			+
Уран-235	$7,13 \cdot 10^8$ лет	+			
Радий-236	1602 года	+			+
Радон-222	3,82 дня		+	+	+
Полоний-218	3,05 мин		+		+
Свинец-214	26,8 мин		+		+
Висмут-214	19,7 мин		+		+
Свинец-210	21 год	+	+	+	+
Висмут-210	5,01 дня		+		+
Полоний-210	138,4 дня	+			
Торий-232	$1,41 \cdot 10^{10}$ лет	+			+
Радий-228	5,8 лет	+			+
Актиний-228	6,13 ч	+			+
Тарон-220	55 с		+		+
Свинец-213	10,6 ч	+	+		+
Таллий-208	3,1 мин	+	+		+
Калий-40	$1,26 \cdot 10^9$ лет	+		+	+
Углерод-14	5730 лет	+	+	+	+
Тритий-3	12,3 лет		+	+	+
Рубидий-87	$6,15 \cdot 10^{10}$ лет			+	
Натрий-22	2,62 лет		+	+	+
Бериллий-7	53,6 дня		+	+	+

Как правило, в почве отсутствует равновесие между предшественником и дочерним нуклидом вследствие их неодинаковых химических свойств. Повсеместно отмечается избыточное (по отношению к ^{226}Ra) количество ^{210}Pb в верхнем горизонте почв ($0-5 \cdot 10^2$ м). Считается, что основная причина накопления ^{210}Pb в верхних слоях почвы – атмосферные выпадения.

Главное место среди изотопов по величине создаваемой активности занимает изотоп калия – ^{40}K , который усваивается вместе с нерадиоактивными изотопами калия, необходимыми для жизнедеятельности организма. Количество калия в растительных организмах по сравнению с его содержанием в земной коре (на одну и ту же единицу массы) меньше в 3–10 раз. Еще меньше его в организме животных (в 10–15 раз по сравнению с со-

держанием калия в породах). Радиоактивность тела человека обусловлена присутствием в организме всех тех радиоизотопов, которые встречаются в биосфере.

Среди изотопов, которые обязательно входят в состав живых структур, следует назвать изотопы калия, углерода и водорода. Радиоактивный торий, радий, свинец могут быть обнаружены в организме человека с помощью тонкослойной хроматографии, но мощность дозы последних будет очень незначительной. Радиоактивный калий вносит значительный вклад в облучение человека при поступлении через желудочно-кишечный тракт.

Суммарное содержание калия в организме взрослого человека (масса 70 кг) составляет 0,19% (130 г). Особенно богаты калием ткани и органы, обладающие высокой функциональной активностью. К числу их относится скелетная мускулатура, нервная ткань, сердце, печень, селезенка и др. Ввиду того, что ^{40}K встречается в природе в смеси со стабильными изотопами, удельная радиоактивность органов и тканей человека по ^{40}K определяется содержанием в них стабильных изотопов.

Содержание калия, а, следовательно, и ^{40}K в организме человека зависит от пола, возраста, массы тела, характера мышечной деятельности и т. д. У мужчин калия в мышцах обычно больше, чем у женщин; большие концентрации калия обнаруживаются у лиц, выполняющих физическую работу. Дистрофические изменения в мягких тканях при старении организма сопровождаются снижением уровня калия.

На степень радиоактивности отдельных органов и тканей тела человека влияет скорость обменных процессов, функциональное состояние организма и содержание радиоизотопов в рационе. При постоянном однозначном поступлении с рационом радиоактивных веществ устанавливается равновесие между поступлением и выведением их из организма, при увеличении содержания изотопов в рационе равновесная концентрация возрастает. Рассмотрим, например, экологическую цепочку лишайник – северный олень – человек. Уровни накопления ^{210}Pb и ^{210}Po в организме северного оленя существенно зависят от сезона. Максимум наблюдается весной (кормовая база – лишайник) и минимум – летом (кормовая база – однолетние травы). Дозы внутреннего облучения человека, питающегося мясом северного оленя, от этих радионуклидов могут в 35 раз превышать средний уровень.

2.1.4. Семейства радиоактивных элементов

В земной коре естественно радиоактивные элементы содержатся преимущественно в урановых рудах, и почти все они являются изотопами тяжёлых элементов с атомным номером более 83. Такие ядра неустойчивы и претерпевают в ряде случаев многократные последовательные ядерные превращения. В результате возникает цепочка радиоактивных распадов, в которой изотопы оказываются генетически связанными между собой. Такая цепочка-совокупность всех изотопов ряда элементов, возникающих в

результате последовательных радиоактивных превращений из одного материнского элемента, называется **радиоактивным семейством** или **рядом** (см. рис. 18). Семейства названы по первым элементам, с которых начинаются превращения.

Рис. 18. Радиоактивное семейство тория-232 и периоды полураспада изотопов.

Сейчас известно три естественно радиоактивных семейства:

- **урана-радия** (${}_{92}^{238}\text{U}$ - Ra0). Исходный элемент семейства урана в результате 14 последовательных радиоактивных превращений (восьми альфа – и шести бета – превращений) переходит в устойчивый изотоп свинца ${}_{82}^{206}\text{Pb}$. Так как это семейство включает важный радиоактивный элемент – радий, а также продукты его распада, то оно часто обозначается как семейство урана-радия (см. табл. 5).

- **тория** ${}_{90}^{232}\text{Th}$. Родоначальник семейства тория ${}_{90}^{232}\text{Th}$ путём десяти последовательных превращений (шести альфа – и четырёх бета – превращений) переходит в стабильный изотоп свинца ${}_{82}^{206}\text{Pb}$.

- **актиния** ${}_{89}^{235}\text{Ac}$. Родоначальник семейства актиния является изотоп урана ${}_{92}^{238}\text{U}$, который путём одиннадцати превращений (семи альфа- и четырёх бета-превращений) переходит в стабильный изотоп свинца.

Вследствие того, что в радиоактивных семействах число альфа- распадов больше, чем число бета-распадов при последовательных превращениях получают элементы с меньшим рядковым номером.

Таблица 5

Семья радионуклидов урана

Название изотопа	Символ	Период полураспада	Тип излучения
Уран I	${}_{92}\text{U}^{238}$	$4.498 \cdot 10^9$ лет	α
Уран X ₁	${}_{90}\text{Th}^{234}$	24,10 дня	β, γ
Уран X ₂	${}_{91}\text{Pa}^{234}$	1,22 мин	β, γ
Уран II	${}_{92}\text{U}^{234}$	$2,33 \cdot 10^5$ лет	α
Ионий	${}_{90}\text{Th}^{230}$	$8,0 \cdot 10^4$ лет	α, γ
Радий	${}_{88}\text{Ra}^{226}$	1622 года	α, β, γ
Радон	${}_{86}\text{Rn}^{222}$	3,823 дня	α
Радий А	${}_{84}\text{Po}^{218}$	3,05 мин	α, β
Радий В	${}_{82}\text{Pb}^{214}$	26,8 мин	β
Радий С	${}_{83}\text{Bi}^{214}$	19,7 мин	α
Радий С'	${}_{84}\text{Po}^{214}$	1,64 сек	α
Радий С''	${}_{81}\text{Tl}^{210}$	1,32 мин	β, γ
Радий D	${}_{82}\text{Pb}^{210}$	22,1 года	β, γ
Радий E	${}_{83}\text{Bi}^{210}$	5,02 дня	β
Радий F	${}_{84}\text{Po}^{210}$	138,4 дня	α
Радий G	${}_{82}\text{Pb}^{206}$	Стабильный	–

Оценивая влияние космического излучения на радиационный фон Земли, следует иметь виду, собственно, два эффекта. С одной стороны, они представляют собой компоненту естественного радиоактивного фона. С другой, они являются причиной постоянного образования радиоактивных изотопов из газов атмосферы, дополнительного расщепления тяжёлых ядер в поверхностных слоях Земли.

2.1.5. Радиационные пояса Земли

Вокруг Земли есть области (слои), в которых магнитное поле задерживает огромное количество заряженных частиц и заставляет их двигаться взад и вперед от полюса к полюсу в разных направлениях по замкнутым траекториям. Данные слои называют *радиационными поясами*, или *поясами Ван-Аллена*.

Различают два пояса: *внешний* и *внутренний*. Внутренний имеет максимальную плотность частиц (преимущественно протонов) над экватором на высоте около 3500 км ($35 \cdot 10^5$ м), внешний слой – электронный – на высоте около $22 \cdot 10^6$ м.

Два радиационных пояса Ван-Аллена простираются на расстоянии от 1,2 до 8 земных радиусов от экватора. Внутренний пояс расположен между 30° и 60° к северу и югу от экватора. Внешний – сосредоточен в области более низких широт. Предполагается, что основная часть частиц большой энергии во внутреннем радиационном поясе образуется при распаде нейтронов космического излучения. В результате прямых соударений протонов высокой энергии первичного космического излучения с атомами, присутствующими в воздухе, либо в результате ядерных реакций образуются нейтроны. Многие из этих нейтронов могут выйти из атмосферы Земли сразу, если их энергия достаточно велика, или в процессе диффузии, если их энергия сравнительно мала.

Радиационные пояса Земли – источник радиационной опасности при космических полетах.

ГЛАВА 2.2. АНТРОПОГЕННЫЙ РАДИАЦИОННЫЙ ФОН

2.2.1. Искусственные источники ИИ

Антропогенные вмешательства в состав естественного радиационного фона:

- искусственная (глобальная) концентрация и перераспределение естественных радионуклидов;
- загрязнение среды экологически новейшими радиоактивными метаболитами ядерно-энергетического происхождения;
- производство и использование искусственных радионуклидов и других источников ИИ в науке, медицине и промышленности.

2.2.2. Деление и синтез ядер

Опыты, выполненные в 1919 г. Резерфордом, показали, что возможна и искусственная радиоактивность. При бомбардировке образца азота α -частицами, которую он проводил в этих опытах, имеет место следующая реакция:

Среди наиболее изученных ядерных реакций этого типа – процессы, приводящие к синтезу новых элементов, называемых трансурановыми. Если, например, бомбардировать уран быстрыми дейтронами, то идет реакция:

Продукт реакции, нептуний, обладает β -активностью и распадается с периодом полураспада 2,1 сут. Другой искусственный элемент, плутоний, может быть получен следующим образом:

Если тяжелые элементы бомбардировать подходящими частицами, мо-

гут происходить реакции деления ядер, сопровождаемые выделением энергии. Лучшее всего известна следующая реакция деления:

В действительности механизм реакции намного сложнее, чем приведенная простая схема, поскольку одновременно образуется большое число (около 200) различных продуктов.

Деление урана существенно по крайней мере по двум причинам. Во-первых, в среднем на каждый акт деления генерируется от двух до трех нейтронов. Эти нейтроны могут затем использоваться для расщепления других ядер и т.д. Чтобы такая цепная реакция началась, образец должен обладать определенной массой. Если масса слишком мала, то нейтроны будут покидать образец до того, как они успеют индуцировать расщепление другого атома урана. Если масса образца равна или превышает *критическую*, то достаточное число нейтронов будет индуцировать дальнейшее деление ядер урана до того, как они достигнут поверхности образца. В этом случае возникает неконтролируемая цепная реакция. Именно такой процесс имеет место при взрыве атомной бомбы. Если в качестве топлива использовать уран-235 для генерации энергии, то скорость цепной реакции можно уменьшить путем введения стержней из бора или кадмия для захвата нейтронов в реакторе. Типичная реакция, которая при этом имеет место, такова:

Недостатком применения урана-235 в качестве ядерного топлива является его низкое природное содержание, около 0,7%. Однако имеются и другие источники ядерного топлива. Известно, что если уран-92 бомбардировать быстрыми нейтронами, идут следующие процессы:

Можно сказать, что изотоп урана-238, который сам не способен размножаться, заставляет размножаться плутоний-239.

В результате деления каждого ядра урана-235 или плутония-239 в реакторе-размножителе образуется несколько нейтронов, которые затем захватываются ураном-238 с образованием плутония-239. Таким образом, по мере расходования исходного ядерного сырья (урана-238) количество расщепляющихся материалов может возрастать. Важной характеристикой реактора является *время удвоения*, т.е. время, необходимое для производства такого же дополнительного количества ядерного топлива (расщепляемых материалов), которое было первоначально загружено в реактор. Обычно для образования ощутимого дополнительного количества ядерного топлива требуется от 7 до 10 лет. Реакторы-размножители, очевидно, гораздо

более эффективны по сравнению с обычными реакторами, поскольку к концу времени удвоения в размножителе образуется столько расщепляемых изотопов, что их достаточно и для поддержания работы первого реактора, и для запуска второго.

Один из главных недостатков процесса деления состоит в том, что конечные продукты реакции обладают высокой радиоактивностью и характеризуются длительными периодами полураспада. Это делает ядерный реактор уязвимым для всякого рода аварий и диверсий, которые могут нанести ущерб его биологическому окружению, что при слиянии двух ядер легких элементов выделяется большое количество энергии

Во многих процессах ядерного синтеза первичным горючим служит дейтерий, запасы которого практически неисчерпаемы. Процессы ядерного синтеза постоянно происходят на Солнце и других звездах.

Хотя продуктом первой из приведенных выше реакций является радиоактивный элемент тритий, этот изотоп затем расходуется в других процессах ядерного синтеза. Хотя условия протекания каждой из этих реакций, естественно, различны, все они начинаются при очень высоких температурах (несколько сот миллионов градусов). Один из способов достижения такой температуры заключается в том, что процесс начинают с реакций деления. В этом состоит механизм, используемый для инициирования взрыва водородной бомбы. Практические проблемы, возникающие на пути создания и регулирования необходимой температуры для проведения процессов синтеза ядер в реакторе, чрезвычайно трудны. К настоящему времени прошли успешные испытания лишь несколько экспериментальных установок такого назначения. Учитывая громадное количество освобождаемой энергии, отсутствие радиоактивных конечных продуктов и практически неисчерпаемые запасы сырья, процессы ядерного синтеза следует рассматривать как один из весьма перспективных и долговременных источников энергии.

При *термоядерных взрывах* в момент реакции синтеза (слияние ядер лёгких элементов – дейтерия и трития и образование более тяжёлого ядра гелия, происходящие при десятках миллионов градусов) возникает интенсивный поток нейтронов, вызывающий образование значительного количества продуктов активации (наведённой радиоактивности), в частности трития, бериллия, углерода-14.

Радиоактивные изотопы можно получить с использованием в качестве бомбардирующих ядерных частиц- протонов, дейтронов, нейтронов, а также γ -квантов. Сущность состоит в том, что ядра-мишени стабильных атомов, подвергаясь бомбардировке элементарными частицами, захватывают их и получают дополнительную энергию (кинетическую энергию частиц-снарядов); в результате образуется составное ядро с избытком энергии. Переход ядра из возбуждённого состояния в стабильное осуществ-

вляется путём излучения избыточной энергии в виде альфа- и бета-частиц и гамма-квантов, т.е. происходит процесс радиоактивного распада. При использовании в качестве частиц-снарядов протонов, дейтронов и альфа-частиц ядерная реакция идёт с большим трудом, так как все они обладают положительным зарядом и отталкиваются от ядра в результате действия кулоновских сил. Чтобы данные частицы проникли в ядро, они должны иметь очень большую кинетическую энергию. В связи с этим были созданы приборы для разгона частиц в сильном электрическом поле. Такие приборы получили общее название ускорителей (линейные ускорители, циклотроны, фазотроны).

Особенно удачной бомбардирующей частицей оказались свободные нейтроны. Обладая достаточной массой и не имея заряда, они не отталкиваются ядром, беспрепятственно взаимодействуют с ним, преобразуя ядро-мишень стабильного элемента в радиоактивный изотоп. При бомбардировке ядра стабильного элемента всеми указанными выше частицами происходит или превращение одного элемента в другой (трансмутация), или же образуется изотоп исходного элемента.

Создание ускорителей, а также использование нейтронов в ядерных реакторах расширили возможности получения искусственных изотопов, которые нашли применение в биологии, медицине, ветеринарии, а также в других отраслях науки и практики.

2.2.3. Строительные материалы

Материалы, применяемые в строительстве, могут содержать радиоактивные вещества. Значительную дозу облучения человек получает с вдыхаемым воздухом, находясь, длительное время в непроветриваемых помещениях. Наиболее высокий вклад в дозу вносит невидимый, не имеющий вкуса и запаха газ радон.

Среди изотопов радона известны ^{222}Rn с периодом полураспада 3,823 дня, ^{220}Rn с периодом полураспада 54,5 с, ^{219}Rn с периодом полураспада 3,92 с. Наиболее опасным из них является радон-222, альфа-излучатель.

Просачиваясь через фундамент и пол из грунта или высвобождаясь из материалов, использованных при строительстве дома, радон скапливается в закрытых непроветриваемых помещениях (подвалах, ваннных комнатах, кухнях).

Самые распространенные строительные материалы содержат немного радона. Это дерево, кирпич и бетон. Гораздо больше его в пемзе, граните, шлаке (побочном продукте, получаемом при переработке фосфорных руд), сухой штукатурке, строительных блоках, изготовленных из фосфогипса. Много радона содержит кирпич из красной глины, полученной из отходов производства алюминия, доменные шлаки – отходы черной металлургии, зольная пыль, образующаяся при сжигании каменного угля.

Радон проникает в кухонные помещения вместе с природным газом. Снижение содержания радона в природном газе происходит при его переработке на газонаполнительных станциях и в процессе хранения. Чем длиннее путь от станции до потребителя, тем меньше радона в природном газе. Снизить накопление радона в кухне можно с помощью местной вытяжной вентиляции.

Радон, выделяющийся из почвы, воды, строительных материалов, рассеивается в воздухе. Продукты распада, т.е. дочерние продукты радона (обычно в виде положительных ионов), присоединяются к капелькам воды или молекулам кислорода и других газов, а затем адсорбируются на аэрозольных частицах, содержащихся в воздухе. Вдыхаемые аэрозольные частицы осаждаются в дыхательных путях. Содержание радона в легких на 20–40% выше, чем в других тканях. На отложение и дальнейшую судьбу радиоактивных веществ, также на поглощенные дозы, кроме физических характеристик самих радиоактивных аэрозолей, влияют: способ (дыхание через нос или рот), частота, глубина дыхания; перенос и удаление осевших радиоактивных веществ; анатомические параметры различных частей дыхательной системы.

Другой радиоизотоп радона ^{220}Rn – *торон* (дочерний продукт тория) также влияет на естественный радиационный фон Земли. Однако его концентрация в природе незначительна по сравнению с концентрацией дочерних продуктов радона. В случае плохой вентиляции уровень радона и торона в жилых зданиях, административных корпусах, цехах фабрик и заводов увеличивается до 740 Бк/м^3 . Человек, который находится в таком помещении, подвергается облучению в большей степени, чем находясь вне его.

Из верхних слоев земной поверхности радиоактивные газы, возникающие при распаде дочерних продуктов урана (радон-222), тория (торон, или радон-220) поступают в атмосферный воздух. (Период полураспада радона 3,8 сут, торона – 54 с). Скорость поступления этих газов в атмосферный воздух зависит от ряда причин: диффузии почвенных газов в сторону убывающей концентрации; конвекционных потоков воздушных масс, возникающих в результате нагревания земной поверхности; изменения барометрического давления; глубины промерзания почвы; толщины снегового покрова; высоты над землей и т.д.

Наибольшие концентрации радиоактивных газов обнаруживаются в приземном слое. При падении атмосферного давления эмиссия газов увеличивается, снижается почти до нуля во время таяния снегов и образования льда. Отмечаются также сезонные колебания содержания радона с минимумом зимой и максимумом летом.

ГЛАВА 2.3. ПЕРЕМЕЩЕНИЯ РАДИОАКТИВНЫХ ВЕЩЕСТВ В БИОСФЕРЕ

2.3.1. Общие закономерности

Радиоактивные продукты ядерного деления, выпадая либо сами по себе или чаще с атмосферными осадками, а также радиоактивные отходы включаются в компоненты биосферы – биотические (флора, фауна) и абиотические (почва, вода) и принимают участие в биологическом цикле круговорота веществ (см. рис.19).

Наиболее короткий путь – через сельскохозяйственные растения и животных. Продукты деления могут попадать в организм человека как непосредственно через растительную пищу, так и через животных, питающихся растениями, содержащие радиоактивные вещества.

Рис.19. Миграция радиоактивных элементов.

Из радиоактивных продуктов деления наибольшую опасность для человека представляют ^{90}Sr и ^{137}Cs из-за их относительно высокой энергии излучения и большого периода полураспада и исключительной способности включаться в биологический круговорот веществ (почва → растения → животные → человек), а также надолго задерживаться в организме человека и животных. При исследовании закономерностей передвижения ^{90}Sr и ^{137}Cs от одного объекта биосферы к другому было замечено, что первый ведёт себя сходно с кальцием, а второй - с калием. Поэтому, при равных условиях в объектах биосферы, загрязнённых радионуклидами, максимальная концентрация ^{90}Sr всегда обнаруживается в органах богатых кальцием, а максимальная концентрация цезия-137 – в объектах богатых калием.

Следует отметить, что многие вопросы закономерностей перехода радионуклидов в звеньях биологических цепей остаются слабо изученными.

2.3.2. Поведение радионуклидов в атмосфере

Атмосфера является мощным акцептором техногенных радиоактивных выбросов. Наиболее загрязняют среду наземные испытания ядерного оружия. При взрыве в процесс вовлекаются газы и аэрозоли воздушной среды, которые образуют радиоактивные аэрозоли с частицами разного диаметра, поднимающиеся в виде гриба. От 20 до 90% радиоактивных осколков деления попадает в стратосферу, остальное – в тропосферу.

При попадании радиоактивных аэрозолей в тропосферу происходит их глобальное «размывание» и перемещение током воздушных масс с большой скоростью, преимущественно по географическим параллелям. Основная часть выпадает с осадками в ближайшие дни-недели от момента взрыва в результате вовлечения в процессы формирования облаков. Скорость очищения подчиняется экспоненциальному закону с периодом полураспада в 20–40 суток.

Гравитационное оседание частиц, попавших в стратосферу, происходит крайне медленно. Формирующееся равновесие ведёт к длительному, равномерному малоинтенсивному загрязнению среды преимущественно северного полушария.

Состав радионуклидов ядерного происхождения за время циркуляции в стратосфере меняется. Короткоживущие нуклиды (наибольшая часть взрыва) распадаются, оставляя место цезий – стронциевым источникам глобального загрязнения.

Безаварийные выбросы АЭС являются незначительным, но постоянным источником поступления радионуклидов в атмосферу. Большая часть атмосферных загрязнений при нормальном режиме работы АЭС крайне незначительна. В состав аэрозолей, выбрасываемых в атмосферу вследствие утечки, входит сложный комплекс нуклидов, в том числе йод-131, стронций-89, кобальт-60, цезий-134. Количество радиоактивных веществ, поступающих с выбросами реактора в атмосферу, невелико.

Ионы воздуха являются ядрами конденсации и соответственно образования и роста водяных капель, сорбирующих основные сульфатные и нитратные токсические загрязнители атмосферы. Повышенная конденсация, как следствие повышенного диффузного ионообразования, в сочетании с массивным токсическим загрязнением среды является одним из факторов образования кислых туманов и дождей, закисления почв и ухудшения их репродуктивных свойств, ведёт к снижению иммунитета. Массовое (диффузное) увеличение числа ядер конденсации может привести к формированию стратосферного сульфатно-нитратного слоя, нарушению радиационного баланса земли.

2.3.3. Поведение радионуклидов в почве

Радионуклиды, отложившиеся на поверхности почвы, под действием различных факторов могут перемещаться в любом направлении. Причиной горизонтального перемещения является поверхностный сток, а вертикальная миграция происходит вследствие механического переноса частиц, на которых сорбированы радионуклиды, а также собственного перемещения в виде свободных ионов.

Преобладающая часть осколочных продуктов прочно сорбируется верхним горизонтом. Считается, что стронций-90 и цезий-137 являются основными излучателями, формирующими почвенную радиоактивность, величина и характер которой зависит от радиационной ёмкости почв. Она состоит из:

- физической сорбционной способности (зависящей от пористости и катионного состава почвенного раствора);
- химической поглотительной способности (образования труднорастворимых соединений с элементами почв и горных пород);
- биологической поглотительной способности (включение в состав микрофлоры и дальнейших звеньев обмена).

Все животные и растения обладают способностью избирательно накапливать рассеянные в экосистемах микроэлементы, к конкурентам которых относятся долгоживущие радиоактивные загрязнители среды. Коэффициенты их накопления (отношение радиоактивности нуклида в составе среды к его радиоактивности в организме) колеблются в широких пределах.

Мощный процесс избирательной биогенной концентрации рассеянных излучателей наиболее интенсивен в первые годы от момента выпадения радиоактивных осадков. Радионуклиды в этот период представляют собой новейшие для среды, легко диссоциирующие соединения, не вкрапленные в кристаллические решётки глинистых минералов. Комплекс почвенно-химических реакций старения и последующее включение радионуклидов в состав труднорастворимых почвенных и минеральных структур переводит метаболизм изотопов на равные с их естественными аналогами права. Скорость таких процессов зависит от физико-химических свойств нуклидов, а также характера загрязнения почв. Максимальная скорость поглощения радионуклидов растениями происходит при pH, близком к нейтральному и слабощелочному. В кислой среде усиливается сорбция твёрдой фазой почв. Влажность снижает концентрацию радионуклидов в биомассе.

Наиболее доступен для корневых систем растительности стронций. Старение радионуклида происходит медленно. Накопление стронция в растениях обратно пропорционально количеству обменного конкурента изотопа кальция почвы.

Цезий преимущественно накапливается в неорганической фазе почв. Переход радионуклида в почву во многом зависит от характера почв и особенностей минерального обмена растений.

Миграция плутония, америция, нептуния и кюрия слабо изучена. Эти элементы относятся к сильно дискриминированным метаболитам, которые не включаются в активный экосистемный обмен.

В таблице 6 показаны коэффициенты накопления для различных элементов, характеризующие их способность накапливаться в почве.

Таблица 6

Классификация химических элементов по коэффициентам накопления

Коэффициент накопления	Химический элемент
10–1000 (сильное накопление)	N, K, Pb, Na, Cl, Br, Li
1–10 (слабое накопление)	Mg, Ca, Sr, B, Fe, Mn
0,1–1 (отсутствие накопления)	Ba, Ra, Si, F, J, Co, Ni
0,01–1 (слабая дискриминация)	Cs, Be, Fe, Ru
0,01 (сильная дискриминация)	Sc, Y, Ta, Pb, Sb, Pu

2.3.4. Поведение радионуклидов в воде

Значительная часть радионуклидов первичного загрязнения смывается с загрязнённых поверхностей и с талыми водами проступает в открытые и грунтовые воды. Источниками постоянных загрязнений являются АЭС: в ядерно-энергетических установках для охлаждения реакторов используются большие объёмы воды, в которые попадают радиоактивные продукты коррозии и незначительная часть радиоактивных отходов. В целом в водную среду Земли поступает до 80% антропогенных загрязнений, превращая её в наиболее мощное депо радионуклидов.

Поступающие на водную поверхность нуклиды первоначально содержатся в верхних горизонтах морей, постепенно мигрируя вниз.

Наибольшая масса радионуклидов наблюдается в биомассе гидробионтов и особенно в планктоне. Включение цезий – стронциевых излучателей в метаболизм водных биот зависит от степени минерализации воды. С её увеличением скорость и величина захвата радиоактивности снижаются.

Коэффициенты накопления радионуклидов в грунте невелики, превышая активность воды в 5–10 раз. В биомассе высших растений этот коэффициент равен 200–1000, в планктоне – до 1000, в иловых отложениях- 400–4000.

По общему характеру распределения радионуклиды подразделяются на четыре группы:

- 1) *гидротропные*, остающиеся в относительно высоких концентрациях в воде;
- 2) *равномерно распределяющиеся* в воде, грунте, биомассе;
- 3) *педотропные*, преимущественно накапливающиеся в грунте;
- 4) *биотропные* – в биомассе.

Основной загрязнитель среды – цезий – в основном накапливается в грунте; стронций относительно равномерно распределяется между водой, грунтом, биомассой.

Наиболее подвержены радиоактивному загрязнению ненапорные грунтовые воды, имеющие непосредственную связь с атмосферными осадками, открытыми водоёмами.

В целом миграция радионуклидов техногенного происхождения подвержена как в почве, так и в воде одним закономерностям. Первичный выброс в среду вследствие лёгкой диссоциации новых изотопных соединений до их минерализации, перехода в донные отложения, ведёт к массивному первичному включению в почвенно-растительный метаболизм и последующему активному включению в трофические цепи миграции.

Радиационная ёмкость цепей (почвы – вода, первичная сапрофитная микрофлора–растительность–животные) в целом зависит от минеральной отрицательной ионной насыщенности среды, в достаточно минерализованной почве, морской воде процессы миграции и накопления в конечных звеньях обмена идут значительно медленнее.

Скорость миграции во многом зависит от климатических условий метаболизма. Наиболее интенсивно процесс протекает в районах, не превышающих нулевой температурный барьер водно-почвенного метаболизма, но при обязательном наличии достаточного разнообразия (экологической дифференцировке) среды и её экосистемных компонентов: микро-, макрофлоры, фауны.

Наиболее продолжителен процесс естественной дезактивации среды через естественно- трофические цепи миграции в зонах, перешагивающих через нулевой барьер почвенного метаболизма. На таких территориях радиоактивные метаболиты включены в активные звенья экосистемного обмена с периодической температурной консервацией процесса. Длительность такой консервации растёт с ростом продолжительности холодного периода года.

ГЛАВА 2.4. ЭКОЛОГИЧЕСКИЕ ПРОБЛЕМЫ АТОМНОЙ ПРОМЫШЛЕННОСТИ

2.4.1. Радиоактивные отходы

Ядерные устройства, основанные на принципе деление- синтез- деление, загрязняют окружающую среду радиоактивными продуктами деления ^{238}U и ^{239}Pu , а также тритием и радиоуглеродом. На 1 мегатонну ядерного взрыва образуется в среднем 7,4 кг радиоуглерода-14, что количественно соответствует образованию этого изотопа в атмосфере под действием космических лучей в течении года.

В связи с широким использованием атомной энергии в мирных целях всё большее значение приобретают радиоактивные отходы промышленных предприятий и установок (атомных электростанций, предприятий по переработке ядерного материала, реакторов), лабораторий и НИИ, работающих с РВ высокой активности, как потенциальный и реальный источник загрязнения окружающей среды.

В настоящее время человек сталкивается и с искусственными источниками радиации, не связанными с загрязнением внешней среды. К ним от-

носятся рентгеновские установки, ускорители элементарных частиц, закрытые источники изотопов, используемые в медицине, промышленности и научно-исследовательской работе.

Работа предприятий и энергетических установок атомной промышленности характеризуется наличием радиоактивных отходов, которые загрязняют окружающую среду и создают радиоактивные излучения, а следовательно несут информацию о профиле предприятия и выпускаемой им продукции. Подобные проявления могут рассматриваться как демаскирующие признаки предприятий атомной промышленности.

Одним из видов отходов ядерных предприятий и энергетических установок являются сбросные радиоактивные жидкости. К радиоактивным отходам относятся растворы, изделия, материалы, биологические объекты, содержащие радиоактивные вещества в количествах, превышающих значения, установленные действующими нормами и правилами, не подлежащие дальнейшему использованию на данном или каком-либо производстве и экспериментальных исследованиях. К радиоактивным отходам также относятся отработанные радионуклидные источники, не подлежащие использованию.

Радиоактивные отходы разделяются на жидкие и твердые. К жидким радиоактивным отходам относятся растворы и пульпы неорганических веществ и фильтроматериалов, органические жидкости (масло, растворители и др.). К твердым радиоактивным отходам относятся детали машин и механизмов, биологические объекты, отработавшие радионуклидные источники, другие материалы и изделия.

Жидкие радиоактивные отходы (ЖРО) образуются на предприятиях по переработке урановых руд и содержат так называемые «хвосты» производства.

Производственно-промышленные сточные воды с повышенной концентрацией некоторых изотопов образуются на заводах по получению металлического урана и радиохимических производствах. По степени радиоактивности жидкие отходы классифицируются согласно СП 2.6.6.1168-02 «Санитарные правила обращения с радиоактивными отходами (СПОРО-2002). Жидкие отходы считаются радиоактивными, если содержание в них отдельных радионуклидов или их смесей превышает допустимые концентрации ДК_Б, установленные для воды НРБ – 76/87. жидкие радиоактивные отходы по удельной активности делятся на следующие категории: слабоактивные – ниже $1 \cdot 10^{-7}$ Ки/л; среднеактивные – от $1 \cdot 10^{-5}$ до 1 Ки/л; высокоактивные – 1 Ки/л и выше.

Жидкие и твердые радиоактивные отходы (РАО) подразделяются по удельной активности на три категории (табл. 7.). В случае, когда по приведенным характеристикам радионуклидов таблицы 1 отходы относятся к разным категориям, для них устанавливается наиболее высокое значение категории отходов.

Классификация жидких и твердых радиоактивных отходов по удельной радиоактивности

Категория отходов	Уровень радиоактивного загрязнения, част/(см ² мин)		
	Бета-излучающие радионуклиды	Альфа-излучающие радионуклиды (исключая трансурановые)	Трансурановые радионуклиды
Низкоактивные	от $5 \cdot 10^2$ до 10^4	от $5 \cdot 10^1$ до 10^3	от 5 до $1 \cdot 10^2$
Среднеактивные	от 10^4 до 10^7	от 10^3 до 10^6	от 10^2 до 10^5
Высокоактивные	более 10^7	более 10^6	более 10^5

Для предварительной сортировки твердых отходов рекомендуется использование критериев по уровню радиоактивного загрязнения (табл. 8) и по мощности дозы гамма – излучения на расстоянии 0,1 м от поверхности при соблюдении условий измерения в соответствии с утвержденными методиками:

- **низкоактивные** – от 0,001 мГр/ч до 0,3 мГр/ч;
- **среднеактивные** – от 0,3 мГр/ч до 10 мГр/ч;
- **высокоактивные** – более 10 мГр/ч.

Классификация твердых радиоактивных отходов по уровню радиоактивного загрязнения

Категория отходов	Удельная активность, кБк/кг		
	Бета-излучающие радионуклиды	Альфа-излучающие радионуклиды	Трансурановые радионуклиды
Низкоактивные	менее 10^3	менее 10^2	менее 10
Среднеактивные	от 10^3 до 10^7	от 10^2 до 10^6	от 10 до 10^5
Высокоактивные	более 10^7	более 10^6	более 10^5

Твердые отходы считаются радиоактивными, если удельная активность отходов больше $2 \cdot 10^{-7}$ Ки/кг для источников альфа-излучения (для трансурановых элементов $1 \cdot 10^{-8}$ Ки/кг); $2 \cdot 10^{-6}$ Ки/кг – для источников гамма-излучения и $1 \cdot 10^{-7}$ – г-экв. радия/кг для источников гамма-излучения.

Часть отходов атомных предприятий выбрасывается в виде газообразных и аэрозольных продуктов. Это прежде всего радиоактивные благородные газы (радон Rn, торон Tn), образующиеся при распаде урана и тория на ураноперерабатывающих заводах: газы, пар и газообразные продукты деления урана и плутония, выделяющиеся при химической переработке

руд с указанными элементами; радиоактивная пыль, образующаяся при дроблении и механической переработке радиоактивных материалов. Источником загрязнения атмосферы радиоактивными веществами являются также реакторы, в которых в результате облучения нейтронами происходит активация аргона, входящего в состав воздуха, а при нарушении герметичности твэлов возможно попадание в первый контур и в воздух помещений радиоактивных газов (криптона, ксенона, йода и др.), а также осколочных продуктов деления (стронция, иттрия и др.). Находящиеся в воздухе взвешенные радиоактивные частицы, образуют радиоактивные аэрозоли с различной дисперсной фазой: пыль, дым, жидкий туман, аэрозольный конденсат и др. В результате в воздухе создаются устойчивые мелкодисперсионные (с размерами частиц меньше 1 мкм) и среднелдисперсионные (с размерами частиц от 1 до 10 мкм) образования, а также неустойчивые быстрооседающие образования с размерами частиц больше 10 мкм. Некоторые радиоактивные изотопы, находящиеся в воздухе частично в аэрозольной фазе, а частично в паровой (например, изотоп йода-125,131), переходят из газообразной фазы в аэрозольную.

Распад радиоактивных элементов сопровождается выделением радиоактивных газов Rn, Tn, An, которые входят в состав последовательно превращающихся элементов уранового, ториевого и активно-уранового рядов. Радиоактивные эманции относятся к группе тяжелых инертных газов, которые не образуют химических соединений в природе.

При распаде радиоактивных элементов в окружающее пространство выделяется также нерадиоактивный газ гелий (He), образующийся от испускания альфа-частиц элементами уранового, ториевого и трансураниового рядов.

При распаде одного атома U и его дочерних элементов испускается 8 альфа- частиц, из которых получается 8 атомов гелия; при распаде одного атома тория образуется 6 атомов гелия. При полном распаде 1 г U образуется 0,135 г He, что составляет около 770 см^3 . Но при температуре 0°C и давлении 760 мм рт. ст. из 1 г U образуется 0,103 г He (580 см^3).

Наличие He, являющегося индикатором источников радиоактивного излучения представляет важный демаскирующий признак, так как в отличие от радиоактивных газов, имеющих относительно небольшое время жизни ($T_{\text{Rn}}=3,825$ дня, $T_{\text{Tn}}=54,5\text{с}$, $T_{\text{An}}=3,92\text{с}$), является устойчивым элементом и может распространяться на значительные расстояния от радиоактивного объекта.

Аномальные концентрации радиоактивных веществ в атмосфере, грунте и воде могут являться признаками нахождения поблизости объектов радиоактивного характера.

Таким образом, наличие радиоактивных отходов предприятий атомной промышленности и радиоактивных излучений сырья, готовой продукции, а также отходов производства могут раскрывать профиль предприятий, нести информацию о технологических процессах характеристиках изготов-

ливаемой продукции, местах ее складирования, маршрутах транспортировки и т.д.

Источники радиоактивности могут быть обнаружены:

- по радиоактивным излучениям;
- по наличию радиоактивных и нерадиоактивных газов, образующихся в результате радиоактивного распада.

Для обнаружения радиоактивных элементов производятся заборы проб воздуха, грунта и воды в районе предполагаемого расположения радиоактивного объекта, а также непосредственные измерения радиоактивного излучения.

С целью лучшего представления физической основы возможной утечки информации о предприятиях атомной промышленности и их продукции рассмотрим некоторые свойства и характеристики радиоактивных излучений.

2.4.2. Возможности технических средств радиационной разведки (РДР)

Под РДР понимается процесс получения информации в результате приема и анализа радиоактивных излучений, связанных с выбросами и отходами атомного производства, хранением и транспортировкой радиоактивных материалов, ядерных зарядов и боеприпасов, производством и эксплуатацией ядерных реакторов, двигателей и радиоактивным заражением местности.

РДР решает следующие задачи:

- определение дозовых характеристик вокруг объекта разведки и их изменений во времени;
- определение маршрутов перевозки источников радиоактивных излучений;
- определение районов с повышенным уровнем радиации;
- наличие источников радиоактивных излучений в транспортном средстве;
- определение содержания отдельных видов изотопов на местности, в аэрозолях, атмосфере, жидкости;
- определение изотопного состава излучателей, типа источника излучения.

Аппаратура дистанционной РДР – аппаратура дистанционного обнаружения и измерения параметров радиационного поля – пространственно – временного распределения гамма или нейтронного излучения разведываемого объекта.

Как правило, разведка объектов с помощью дистанционных средств ведется по двум составляющим радиационного поля объекта: по нейтронам и γ -квантам.

Первые, не обладая достаточно информативными параметрами излучения, характеризуются большой проникающей способностью, благодаря чему реальные объекты (без защиты) могут обнаруживаться в воздушной среде на расстоянии до 1,5 км.

Вторые являются наиболее информативными, т.к. спектральные компоненты их характеристических спектров энергий несут непосредственную информацию о изотопах и химическом составе вещества-излучателя. Однако, γ -излучения могут быть обнаружены в аналогичных условиях лишь на расстоянии до 500 м.

Аппаратура отбора радиоактивных проб почвы, воды и воздуха в районе дислокации разведываемого объекта и радиохимического анализа отобранных проб в стационарных или передвижных лабораториях практически не отличается от обычной радиометрической и спектрометрической аппаратуры, широко применяемой при радиохимическом анализе проб окружающей среды.

По своему назначению аппаратура дистанционной РДР делится на :

- **дозиметры** предназначены для определения суммарных доз радиоактивности. Принцип их работы основан на интегрировании элементарных зарядов, создаваемых в объеме детектора при воздействии γ -квантов или нейтронов, с помощью аналоговых или дискретных измерителей (счетчиков). При этом по величине суммарного заряда (эффекта), накопленного за определенный промежуток времени, можно судить о величине дозы, энергии излучения и т.д., а по величине тока или электрического заряда – о соответствующем значении мощности дозы, интенсивности и др. величинах. Дозиметры в зависимости от типа детектора бывают ионизационные, фотографические, химические, термоллюминесцентные, радиофотоллюминесцентные, полупроводниковые и др.

- **радиометры** предназначены для измерения радиации. Основными элементами любого радиометра являются дискретный детектор, параметры выходных сигналов которого функционально связаны с числом действующих на veto частиц или квантов, и измерительное устройство нормирующего типа, определяющее количество электрических сигналов, возникающих в единицу времени.

- **рентгенометры** предназначены для обнаружения радиоактивного заражения местности и последующей радиационной разведки районов, маршрутов и рубежей выдвижения войск. Кроме того, они используются для оценки степени радиоактивного заражения боевой техники, оборудования, обмундирования, кожных покровов, пищи, воды и для контрольных замеров при проведении дезактивации.

- **спектрометры** применяются при определении изотопного состава излучателей. Наибольшее распространение получили спектрометры с линейным преобразователем γ -квантов или нейтронов в амплитудные изменения сигнала. Спектрометр состоит из дискретного пропорционального детектора и амплитудного анализатора, в состав которого входят устройство, сортирующие сигналы с выхода детектора по каналам в зависимости от значения их амплитуд, измеряющее число сигналов в каждом канале и представляющее данные о полученном амплитудном распределении.

Раздел 3 (лекции № 5–7) БИОЛОГИЧЕСКОЕ ДЕЙСТВИЕ ИОНИЗИРУЮЩЕГО ИЗЛУЧЕНИЯ НА ЖИВЫЕ ОБЪЕКТЫ

Основные понятия

Токсичность, линейная передача энергии, линейная плотность ионизации, коэффициент относительной биологической эффективности, критический орган, эффективный период полувыведения, инкорпорированные радионуклиды, радиолиз воды, теории действия радиации, свободнорадикальные процессы, эффект разведения, кислородный эффект, липидные радиотоксины, репарация, мишень, гибель клеток, радиочувствительность, потенциальные повреждения, эффективность восстановления, острая и хроническая лучевая болезнь, полулетальная доза, минимальная абсолютно летальная доза, полулетальная доза, минимальная абсолютно летальная доза.

После изучения данного раздела Вы должны будете знать:

- причины токсичности радионуклидов;
- особенности действия ионизирующего излучения на различных уровнях организации живой материи;
- понятие радиочувствительности;
- этимологию и стадийность лучевой болезни человека;
- отдалённые последствия облучения.

уметь:

- определять потенциальную опасность различных радионуклидов с точки зрения их токсичности для человека и животных;
- предсказывать последствия облучения с учётом ответных реакций на различных уровнях.

ГЛАВА 3.1. ТОКСИЧНОСТЬ РАДИОНУКЛИДОВ

3.1.1. Факторы, обуславливающие токсичность радионуклидов

Токсичность радионуклидов зависит от: вида, энергии излучения и периода полураспада; физико-химических свойств веществ, в составе которых радионуклид попадает в организм; типа распределения и скорости выведения.

Энергии излучения и периода полураспада. Чем больше энергия излучения, тем сильнее поражение. Вид излучения является наиболее главной характеристикой, определяющей токсичность радиоизотопа. Степень биологи-

ческого действия различных видов излучений зависит от их *линейной передачи энергии (ЛПЭ)*. Величина передачи энергии квантом или частицей веществу определяет их *линейную плотность ионизации (удельную ионизацию)*. У тяжёлых частиц она очень высокая, у лёгких – низкая, т. е. чем выше энергия и короче пробег частицы, тем больше у неё ЛПЭ. Излучения, обладающие высокой ЛПЭ имеют большую биологическую эффективность.

Для выражения различий действия излучений с неодинаковыми ЛПЭ принят *коэффициент относительной биологической эффективности (ОБЭ)* или *качества* (см. табл.9). ОБЭ показывает, во сколько раз эффективность данного вида излучения больше, чем рентгеновского или гамма-излучения при одинаковой поглощённой дозе в тканях.

Таблица 9

Коэффициенты относительной биологической эффективности (ОБЭ) для разных видов излучения

Вид излучения	Величина ОБЭ
Рентгеновское, гамма-, бета-излучения	1
Альфа-частицы, протоны	10
Нейтроны медленные	3–5
Нейтроны быстрые	10
Тяжёлые ядра отдачи	20

Период полураспада также является важной характеристикой биологической активности нуклида. Наибольшую опасность представляют изотопы с периодом полураспада от нескольких дней до десятков лет. Это связано с тем, что при коротком периоде полураспада основная масса радионуклида распадается, не достигнув тканей организма, и, следовательно, не создаёт опасную концентрацию, например, полоний-212 или радий-220. Радионуклиды же с большим периодом полураспада в естественных условиях не могут создать эффективной дозы, которая бы привела к развитию лучевого заболевания. Однако в некоторых случаях токсичность радиоизотопа усиливается дочерними нуклидами.

Физико-химические свойства веществ, в составе которых радионуклид попадает в организм. При внутреннем поступлении радионуклидов в организм их биологическое действие во многом будет определяться агрегатным состоянием вещества. Наибольшее действие оказывают те радионуклиды, которые легко образуют газ и водорастворимые соединения. Они интенсивно всасываются в кровь, быстро распространяются по всему организму. Биологическое действие малорастворимых или нерастворимых радионуклидов определяется степенью дисперсности аэрозоля или порошка, в форме которого вещество попадает в организм. Радиоактивные час-

тицы, попадая в организм могут адсорбироваться клетками эпителия или задерживаться в ЖКТ и длительное время вызывать местное радиационное поражение. На степень биологического действия радионуклидов оказывают влияние наличие нерадиоактивных изотопов этого элемента или химического элемента- аналога.

Пути поступления радионуклидов в организм. Радиоактивные вещества могут поступать в организм через лёгкие, пищеварительный тракт, неповреждённую кожу, слизистые оболочки и раны. Степень проникновения аэрозоля и задержка его в лёгких зависит от заряда частиц и их размера. Степень всасывания радиоактивных веществ, поступающих с пищей и водой, зависит от характера химического соединения и физиологического состояния организма. Особенно легко всасываются щелочные металлы. Трансурановые и редкоземельные элементы в кишечнике образуют труднорастворимые соединения, поэтому степень всасывания для них очень низкая. На величину и скорость всасывания радиоактивных веществ в ЖКТ существенно влияет количество поступивших веществ. Чем больше поступило, тем меньше всасывается.

Распределение радионуклидов в организме. Поведение всосавшихся в кровь радионуклидов определяется:

- биогенной значимостью для организма стабильных изотопов данных элементов, тропностью их к определённым органам и тканям. Например, кальций выполняет специфическую, роль всегда входит в состав тканей, проявляет большую тропность к костной системе;
- физико-химическими свойствами радионуклидов – положением в периодической системе, валентностью, растворимостью соединений, способностью образовывать коллоиды и другими факторами. Радионуклиды ведут себя так же, как и их стабильные аналоги. Они вступают в те же химические соединения и участвуют в тех же обменных процессах. И аккумулируются они в тех же органах и тканях.

Классификация элементов по типам распределения показана в табл. 10.

Таблица 10

Типы распределения радиоактивных элементов в организме

Типы распределения	Элементы
Равномерный	Элементы первой группы периодической системы – водород, литий, натрий, калий, рубидий, цезий, хлор, бром и др.
Скелетный	Щелочноземельные элементы – бериллий, кальций, стронций, барий, радий, цирконий, иттрий, фтор и др.
Печёночный	Лантан, торий, плутоний, марганец и др.
Почечный	Висмут, сурьма, мышьяк, уран, селен и др.
Тиреотропный	Иод, бром, астантин

В отличие от внешнего облучения опасность радионуклидов, попавших внутрь организма, обусловлена следующими причинами:

1. Способность некоторых нуклидов избирательно накапливаться в отдельных органах, называемых *критическими* (например, до 30% йода накапливается в щитовидной железе, которая составляет только 0,03% массы тела), и, таким образом, отдавать свою энергию относительно небольшому объему ткани, создавая высокие локальные дозы излучения.

2. Значительное время облучения до момента выведения нуклида из органа или уменьшения активности вследствие радиоактивного распада нуклида. В наиболее общем случае экспоненциальной зависимости выведения радионуклидов из организма пользуются понятием *эффективного периода полувыведения нуклида из организма*:

$$T_{\text{эф.}} = \frac{T_{\text{в}} T_{1/2}}{T_{\text{в}} + T_{1/2}} \quad (3.1)$$

где $T_{\text{в}}$ – период полувыведения, $T_{1/2}$ – период полураспада.

3. Высокая опасность воздействия плотноионизирующих альфа- и бета-излучений, которые несут существенный вред при внешнем облучении вследствие низкой проникающей способности. Радионуклиды попадают в организм через органы дыхания, желудочно-кишечный тракт и кожу или повреждение в ней. Отложение в организме нуклидов, попадающих через органы дыхания, как правило, выше, чем при заглатывании. Усвоение через неповрежденную кожу в 200–300 раз меньше, чем через желудочно-кишечный тракт. Только оксид трития, а также нитрат уранила и изотопы йода легко проникают через кожу и всасываются в кровь.

Концентрация нуклида, попадающего в критический орган и остающегося в нем некоторое время, изменяется в широких пределах. Это обусловлено различием в природе нуклидов и зависимостью от химической формы (например, в растворимом или нерастворимом соединении находится нуклид), а для легочного пути – размером аэрозольных частиц. В общем случае согласно рекомендациям МКРЗ для расчетов принимается диаметр аэрозолей 1 мкм и следующее распределение вдыхаемого вещества: выдыхается 35%, осаждается в верхних дыхательных путях 30%, осаждается в альвеолах легких 25%, около 8% откладывается в трахеях.

Биологические периоды полувыведения нуклидов из критических органов и тканей составляют от десятков суток (третий, углерод-14, натрий-24) до бесконечности (полное усвоение стронция-90, плутония-239).

При случайном попадании радионуклидов в организм в опасных количествах принимают защитные меры, препятствующие отложению нуклидов и ускоряющие их выведение. Во-первых, механическое удаление нуклида, т.е. рвотные средства, повторное промывание желудка и кишечника, выдача адсорбентов нуклидов, обильное питье; для натрия-24, цезия-137 и трития применяют метод изотопного разбавления. Во-вторых, применяют метод замещения или комплексообразования: для радия-226, стронция-89, стронция-90,

бария-90, бария-140 используют сульфат бария, глюконат кальция, хлористый кальций, хлористый аммоний; для йода-131 – йода-135 используют стабильный аналог в виде йодной настойки или таблеток йодистого калия.

Радионуклиды, попавшие в организм человека, называют **инкорпорированными**. При инкорпорировании радионуклидов с периодом полураспада более 10 лет на первый план выступает их химическая токсичность, для радионуклидов с периодом полураспада, равным 10 годам, проявляется в равной мере радиационная и химическая токсичность, а для радионуклидов с периодом полураспада менее 10^4 и 10^3 лет – преимущественно радиационная, вклад химической токсичности будет минимальным или вообще не проявляется. Однако исследований о химической токсичности стабильных ядер, образующихся в результате распада радионуклидов, нет. Например, высоко биологически активный цезий превращается после распада в барий, который образует химически токсичные соли (за исключением сульфата бария).

В отличие от бета – и гамма-излучателей постоянное воздействие альфа-излучателей не только не снижает своей эффективности по сравнению с однократным воздействием, но в ряде случаев оказывается более эффективным. Это приводит к высокой эффективности лучевых повреждений при длительном воздействии альфа-излучателей. Однако эти выводы неполны, так как в опытах исследуемыми биологическими эффектами были: продолжительность жизни, масса тела, $LD_{50/240}$. Очевидно, что более тонкие биологические эффекты, такие, как различные патологии, раковые опухоли и другие, могут иметь иную зависимость от длительности и интенсивности попадания радионуклидов в организм.

3.1.2. Классификация радионуклидов по их токсичности для человека и животных

По степени биологического действия радионуклиды разделены как потенциальные источники внутреннего облучения на 5 групп:

1. **Группа А** – радионуклиды особо высокой радиотоксичности. К данной группе относятся изотопы: свинец-210, полоний-210, радий-226, торий-230, уран-232 и др. Среднегодовая концентрация для них в воде установлена в пределах 10^{-8} – 10^{-10} Ки/л.

2. **Группа Б** – радионуклиды с высокой радиотоксичностью, для которых среднегодовая допустимая концентрация равна 10^{-7} – 10^{-9} Ки/л. Сюда относятся изотопы: рутений-106, йод-131, висмут-210, торий-234, плутоний-241 и др. К этой же группе относится стронций-90, для которого указанная концентрация равна $4 \cdot 10^{-10}$.

3. **Группа В** – радионуклиды со средней радиотоксичностью. Для них установлена концентрация в 10^{-7} – 10^{-8} Ки/л. В эту группу включены изотопы: натрий-22, железо-59, кальций-45, золото-196, сера-35, хлор-36 и др.

4. **Группа Г** – радионуклиды с наименьшей радиотоксичностью. Среднегодовая концентрация в воде составляет 10^{-7} – 10^{-6} Ки/л. В группу входят следующие изотопы: бериллий-7, углерод-14, фтор-18, медь-64 и др.

5. **Группа Д** – тритий и его химические соединения. Допустимая концентрация трития в воде составляет $3,2 \cdot 10^{-6}$ Ки/л.

ГЛАВА 3.2. НАКОПЛЕНИЕ РАДИОНУКЛИДОВ В ОРГАНАХ И ТКАНЯХ

3.2.1. Особенности биологического действия инкорпорированных радионуклидов

Изучение действия ионизирующего излучения на живые организмы началось практически с момента открытия рентгеновского излучения. Основная масса работ посвящена влиянию внешнего облучения, и к настоящему времени оно хорошо изучено. Однако на пути развития атомной энергетики возникли ситуации распространения радионуклидов в окружающей среде и миграции их по пищевым цепям. Авария на Чернобыльской АЭС поставила трагический эксперимент, где преобладающим оказалось не внешнее, а внутреннее облучение.

Поступающие внутрь организма радионуклиды распространяются в тканях и жидкостях организма и являются источниками длительного облучения. Это вызывает более тяжелые поражения, чем однократное внешнее воздействие в той же дозе. При попадании в организм больших количеств радионуклида развивается картина острого лучевого поражения, особенности которого определяются видом и свойствами конкретного элемента. Равномерно распределяющиеся радионуклиды, такие, как натрий и фосфор, вызывают типичную острую лучевую болезнь, не отличающуюся от таковой при внешнем облучении. При проникновении в организм органотропных радионуклидов развивается картина общей лучевой болезни, но с преимущественным поражением ткани, где дозовая нагрузка была максимальна.

Другой особенностью биологического действия инкорпорированных радионуклидов является то, что в отличие от внешнего облучения при внутреннем организм активно участвует в формировании тканевых доз. Это обусловлено особенностями метаболизма ткани и ее транспортных механизмов, ответственных за накопление и выведение радионуклида. Так, ^{137}Cs обладает способностью почти полностью повторно всасываться из кишечника, что создает условия для длительного циркулирования его в организме и, следовательно, значительно усугубляет тяжесть поражения.

Ионизирующая радиация, воздействуя на организм, обладает уникальной способностью влиять на все процессы жизнедеятельности живой системы, инициировать во всем облученном объеме тканей свободноради-

кальные реакции окисления липидов. Определяя радиационное поражение организма как один из видов стресса, при анализе литературных данных и результатов собственных исследований авторы выделяют первичные этапы стресс-реакции, вычлняют активацию ПОЛ как первичное звено стресса и рассматривают последующую гиперсекрецию катехоламинов и глюкокортикоидов как реакцию организма с отрицательной обратной связью, направленную на противодействие окислительному сдвигу, вызванному стрессором. Сложный комплекс изменений, развивающийся в организме в ответ на воздействие ионизирующего излучения, во многом определяется и функциональным состоянием гипоталамо-гипофизарно-надпочечниковой системы. Усиление функции надпочечников рассматривают как защитную реакцию организма, направленную и на торможение свободнорадикальных реакций, ограничение структурно-метаболических изменений в биологических мембранах. Степень изменений системы ПОЛ, в том числе и во времени, зависит не только от силы и природы повреждающего фактора, но и от устойчивости организма к стрессу (от вида, возраста, пола и т.д.).

Продолжительное напряжение компенсаторно-восстановительных процессов, характерное для облученного организма и требующее дополнительных резервов, может привести к срыву функциональной деятельности нейроэндокринной системы, изменению гормонального гомеостаза в сторону преобладания прооксидантных продуктов и систем. Этому способствует истощение систем антиоксидантной защиты в результате недостаточного поступления экзогенных и усиленного расходования эндогенных антиоксидантов. Изменение скорости органного кровотока, которое отмечают на начальных стадиях стресса, также вызывает усиление процесса ПОЛ. Следовательно, благоприятные условия для последующей активации свободнорадикального окисления липидов создаются уже в период ингибирования процесса. Отмечают также, что заболевания у больных из загрязненных районов принимают более тяжелый и затяжной характер, труднее поддаются лечению.

3.2.2. Биологическое действие инкорпорированного J^{131}

Биологическая эффективность радиоизотопов йода зависит от их физико-химических свойств, определяющих величины поглощенных доз на единицу поступающей в организм активности, времени их формирования и характера распределения. До инкорпорации нуклида в щитовидной железе он некоторое время с кровью проходит через все органы в ткани. А также, включившись в тиреоидные гормоны, он с ними также циркулирует по организму. Однако информации о влиянии ^{131}I на другие органы и ткани значительно меньше, чем о непосредственном влиянии радионуклида на щитовидную железу.

Радиоактивный йод избирательно накапливается в щитовидной железе. Так, при пероральном поступлении ^{131}I в количестве 37 кБк в щитовидной

железе взрослого человека создается тканевая доза, равная 2,1 Гр. Имеет значение и масса органа. В меньшей по массе железе тканевая доза значительно выше. Депонирующийся ^{131}I в щитовидной железе концентрируется в ее центральной части, локализуясь в коллоиде и фолликулах эпителия. Более 90% изотопа находится в связанном с белком состоянии и входит в состав моно-, дийодтирозина (примерно 53%) и тиронинов (примерно 40%).

При воздействии радиации на щитовидную железу развивается тиреоидит, гипотиреозидизм, доброкачественные и злокачественные опухоли. Изменения в щитовидной железе, связанные с гипотиреозидизмом, обусловлены дегенерацией и фиброзом тонких сосудов и межфолликулярной стромы, а также вторичной дегенерацией фолликулярного эпителия. Проведенное обследование лиц, находившихся в зоне ЧАЭС после аварии и получивших сравнительно небольшие дозы общего облучения (5 сГр и выше), выявило нарушение функции гипофизарно-тиреоидной системы с повышением заболеваемости щитовидной железы, в том числе изменением метаболизма кальция и развитием опухолей щитовидной и паращитовидных желез.

Аналогичный всплеск заболеваемости раком щитовидной железы выявлен ранее у лиц, перенесших атомную бомбардировку и получивших сравнительно небольшую общую дозу облучения. У животных, содержащихся в зоне ЧАЭС в послеаварийный период, также выявлены нарушения функции щитовидной и паращитовидных желез при общем облучении в несколько сГр. У этих животных развивались атрофические, дистрофические и гиперпластические процессы в ткани желез, сопровождавшиеся нарушением их функции.

Большое значение в развитии поражения щитовидной и паращитовидных желез у лиц, находившихся во время аварии и в ранние сроки после нее в зоне рассеяния радионуклидов, принадлежит радиоактивным изотопам йода. Среди них наибольшее значение в развитии радиобиологического эффекта отводится йоду-131. Это связано, во-первых, со значительным количеством данного изотопа в продуктах выброса из зоны реактора (50–60%), а во-вторых, с тем, что йод-131 является одним из наиболее долгоживущих (8 сут. период полураспада) и поэтому формирует значительную долю дозы облучения в основном на щитовидную железу. В частности, при сравнении действия йода-131 и йода-125 было установлено, что поглощенная доза от йода-131 в 5–6 раз выше, чем от йода-125. Содержание долгоживущего изотопа йода-129 в выбросах из реактора ничтожно, столь же мала и доля облучения, получаемая от него.

Йод является тиреотропным элементом вследствие того, что он необходим для синтеза тиреоидных гормонов – тироксина (T_4) и трийодтиронина (T_3), важнейших гормонов, регулирующих рост и развитие организма, обеспечивающих жизнедеятельность организма и постоянно присутствующих в различных количествах в его тканях и жидкостях. Суточная потребность в йоде для человека составляет 2–4 мкг/кг массы, т.е. в среднем

200 мкг для взрослого человека. Общее количество йода в организме достигает 20–30 мг, причем третья часть его сконцентрирована в щитовидной железе, а остальное количество примерно равномерно распределено по всем тканям.

Организмы человека и животных 90% йода получают с пищей. При этом основным источником его поступления является растительная пища. В районах эндемического зоба содержание йода в пищевых продуктах существенно ниже, чем в других, неэндемичных по зобу регионах. Следует отметить, что поступивший с питьевой водой йод в его балансе в организме составляет ничтожную долю. Поступая с продуктами питания, йод быстро всасывается из желудочно-кишечного тракта. Уже в течение 1 часа слизистой оболочкой желудка и верхнего отдела кишечника поглощается около 99% поступившего йода. Всосавшись в кровь, йод содержится там в количестве менее 1% от всего йода, содержащегося в организме. При этом йод находится в двух видах: неорганический йод (чаще всего в виде KI или NaI) и белковосвязанный йод. Органический йод содержится в значительно большем количестве и представлен в виде T₃ и T₄, участвующих в регуляции разнообразных функций в организме. Накопление йода в щитовидной железе происходит сравнительно быстро. Уже через 2 часа после введения йода в щитовидной железе фиксируется около 10%, а через 24 ч – около 30% от поступившего в организм элемента. Избирательно фиксируясь и активно включаясь в синтез тиреоидных гормонов (ТГ), йод достигает в щитовидной железе концентрации в 10000 раз более высокой, чем его концентрация в цельной крови. Наряду с органически связанным йодом в ткани щитовидной железы определяется около 7% неорганического йода, за счет которого пополняется потеря элемента при выведении в кровь тиреоидных гормонов. В обычных условиях щитовидная железа ежедневно выделяет от 55–70 до 200–400 мкг йода в составе ТГ. Это же количество гормонов ежедневно распадается в процессе катаболизма в тканях. Тем не менее, основное количество йода щитовидная железа поглощает из йодидов, а не из продуктов распада ТГ. Следовательно, поступивший в организм йод и его радиоактивные изотопы активно включаются в метаболизм тиреоидных гормонов и достаточно длительное время оказывают воздействие на окружающую ткань, прежде всего на ткань щитовидной железы, вызывая ее повреждение с последующим изменением функции. При использовании высоких активностей изотопа йода-131 (4 мкКи/г) происходит распад ткани щитовидной железы с заменой тироцитов соединительнотканью элементами. При этом повреждаются и парашитовидные железы, получающие около 50% поглощенной дозы щитовидной железой. Сопровождающий облучение распад ткани приводит к снижению функции, а в последующем и к полному выключению щитовидной железы. При получении более низкой дозы на щитовидную железу (5 Гр и менее) имеет место постепенное снижение гормонообразующей функции. При этом в щитовидной железе образуются молекулярные сшивки продуктов перекисидации

тиреоидной ткани с мембранными белками, что, вероятно, является причиной нарушения йодфиксирующей функции щитовидной железы. Изотопы йода оказывают бластомогенное действие на ткань щитовидной железы при дозе 1-2 Гр, а также приводят к нарушению иммуноферментных реакций у плодов тех беременных животных, которые получали йод-131. Защитным эффектом для щитовидной железы от изотопов йода обладают тиреостатические препараты. Снижают поглощенную дозу в щитовидной железе йодиды, притом наибольшей эффективностью обладает KI.

К настоящему времени накоплен большой клинический и экспериментальный материал о действии ^{131}I на организм. Однако значительная часть исследований касается непосредственного влияния радионуклида на щитовидную железу. Значительно меньше информации о реакции в других тканях и органах на поступление ^{131}I . Тем не менее, до инкорпорации нуклида в щитовидной железе он некоторое время с кровью проходит через все органы и ткани. Кроме того, включившись в тиреоидные гормоны, он с ними также циркулирует по организму. Сведения о нарушении биохимических процессов в ответ на инкорпорированный ^{131}I немногочисленны и фрагментарны. В уровне холестерина наблюдалась фазность изменений в ответ на поступление радионуклида. С ростом поглощенной дозы фаза снижения концентрации холестерина сменялась восстановлением и повышением его в крови.

3.2.3. Биологические эффекты при внутреннем облучении ^{137}Cs

Так как ^{137}Cs является компонентом антропогенного загрязнения окружающей среды, то он представляет наибольший интерес с практической точки зрения. После аварии на ЧАЭС произошел выброс и рассеивание ^{137}Cs в значительном количестве и на большие территории. ^{137}Cs , относясь к одновалентным щелочным катионам, в организме животных и человека конкурирует с натрием (Na^+) и калием (K^+), что также является причиной интереса изучения его влияния на организм.

Находясь в растворенной форме, ^{137}Cs практически полностью всасывается из кишечника и легких. Цезий относительно равномерно распределяется в организме: 80% накапливается в мышечной ткани, около 10% в костях, остальная часть в других органах и тканях. Выводится нуклид в основном с мочой (90%) и калом (10%). Цезий хорошо проникает через плацентарный барьер и поступает в плод. В лактационном периоде он находится в молоке. Обмен цезия в детском организме протекает значительно интенсивней, чем у взрослых. Период полувыведения ^{137}Cs из организма младенцев составляет 25 суток, для детей младшего возраста – 35 суток.

Если же в организм поступает несколько радионуклидов, то в нем формируется наиболее сложная картина повреждений и адаптационных реакций. Цезий относится к высокотоксичным радионуклидам

Длительное пероральное введение крысам в течение 720 суток ^{137}Cs в количестве 0,92 кБк/г приводило к изменениям содержания лейкоцитов, лимфоцитов и тромбоцитов. Кратковременная фаза стимуляции форменных элементов периферической крови, наблюдаемая в ранние сроки, относительно быстро сменялась фазой начального угнетения. К пятому месяцу лейкопения носила выраженный характер и была обусловлена в основном лимфопенией. У отдельных животных в отдаленные сроки наблюдения развивались лейкомоидные реакции с повышением общего числа лейкоцитов.

Отмечены качественно-структурные нарушения форменных элементов, увеличивалось содержание гиперсегментированных нейтрофилов, двухъядерных лимфоцитов и моноцитов. Присутствовали клетки с кариорексисом и хроматинолизом ядра. Постепенно снижалось абсолютное число миелокариоцитов костного мозга. Угнетался как миелобластический, так и эритробластический росток. Однако элементы красной крови страдали меньше. В основе всех морфологических изменений лежат нарушения под влиянием радионуклидов биохимических процессов в организме. Показано, что воздействие радиационного фактора сопровождается повышенным распадом нуклеиновых кислот и нуклеопротеидов. Инкорпорированный ^{137}Cs оказывал влияние и на обмен холестерина. Известно, что холестерин и его производные входят в состав мембран, где выполняют важные функции. Уровень этого липида в организме человека и животных строго контролируется, и несмотря на колебания его в пище, концентрация в крови не падает ниже 120–150 мг%.

При длительном поступлении ^{137}Cs изменения в содержании холестерина носят фазовый характер. В начальный период отмечается снижение этого метаболита, затем он восстанавливается, и только на поздних стадиях эксперимента количество его превышало контрольные цифры.

Хроническое поступление ^{137}Cs приводило к нарушению обмена нейромедиаторов. В течение первого месяца от начала поступления нуклида (0,925 кБк и 0,185 кБк/г) возрастало содержание ацетилхолина и сохранялось на протяжении 24 месяцев эксперимента. Прослеживается прямая зависимость эффекта от дозы облучения. В первые 2–3 месяца наряду с увеличением синтеза ацетилхолина наблюдается и повышенный его распад, т.к. активность холинэстеразы в этот период также выше контрольных значений. Следовательно, первый этап в действии радионуклида связан с преобладанием синтеза нейромедиатора. В дальнейшем происходит стойкое торможение активности фермента.

Аналогичные нарушения развивались и в обмене гистамина. Ингибирование гистаминазы начиналось практически в те же сроки, что и холинэстеразы, но уровень угнетения ее был несколько меньше.

3.2.4. Комбинированное действие инкорпорированных Cs^{137} и J^{131}

Разрушение активной зоны 4-го реактора ЧАЭС привело к выбросу в атмосферу широкого спектра радионуклидов. Кроме «горячих» частиц преобладающее рассеивание составило для йода приблизительно 10 миллионов кюри, а общая активность выброшенного цезия – около 2 миллионов кюри.

Поступление в организм нескольких радионуклидов с различной тканевой и органной специфичностью формирует в нем более сложную картину повреждений и адаптационных реакций.

Показано, что в отдельности ^{131}I и ^{137}Cs обладают сильным гонадотоксическим эффектом. Однако ^{137}Cs действует непосредственно на клеточные структуры семенников, а ^{131}I влияет опосредованно через щитовидную железу, которая функционально тесно связана с репродуктивной системой. При комбинированном действии этих радионуклидов происходило усиление гонадотоксического эффекта.

Введение внутримышечно ^{131}I приводило к нарушениям перекисного окисления липидов. Через 6 месяцев после воздействия йодом отмечалось снижение интенсивности процессов ПОЛ в печени и почках. Цезий замедлял ПОЛ в печени, а в почках различия были статистически недостоверны. После совместного введения радионуклидов в ткани почки отмечалось достоверное усиление ПОЛ, а в печени ответ носил менее выраженный характер. Изменения в содержании продуктов ПОЛ зарегистрированы и в других тканях – сердечной и скелетной мышцах, селезенке и надпочечниках.

Спустя год после внутреннего облучения ^{131}I совместно с ^{137}Cs отмечено повышение уровня холестерина, ЛПОНП и ЛПНП, а также достоверное повышение индекса атерогенности.

ГЛАВА 3.3. МЕХАНИЗМ БИОЛОГИЧЕСКОГО ДЕЙСТВИЯ ИИ

3.3.1. Прямое и непрямое действие радиации

Механизм действия на живой организм очень сложен и пока ещё не до конца выяснен. Хотя у разных видов он в основном одинаков, начиная от исходных актов поглощения и переноса энергии излучения через первичные радиационно-химические процессы и заканчивая паталого-физиологическими и паталого-морфологическими изменениями в организме.

Особенности биологического действия радиации:

- у животных отсутствуют специальные анализаторы для восприятия излучения, т. е. они не ощущают его действия;
- радиация в основном связана с формой передачи энергии клеткам и меньше зависит от её количества.

В механизме действия ИИ на живые объекты можно условно выделить две основных стадии. Первая определяется как первичное (непосредственное) действие излучения на биохимические процессы, функции и структуры органов и тканей. Вторая стадия – опосредованное действие, которое обусловлено нейрогенными и гуморальными сдвигами, возникающими в организме под влиянием радиации.

Для объяснения механизма действия ИИ на биосубстрат предложено более десяти гипотез, многие из которых имеют только историческое значение.

Под прямым действием понимают такие изменения, которые возникают в результате поглощения энергии излучения, самими исследуемыми молекулами (мишенями).

Под косвенным действием понимают изменения молекул в растворе, вызванные продуктами радиационного разложения (радиолиза) воды или растворенных веществ, а не энергией излучения, поглощенной самими исследуемыми молекулами.

При радиолизе воды молекула ионизируется заряженной частицей, теряя электрон:

Ионизированная молекула воды реагирует с другой нейтральной молекулой воды, в итоге образуется высокорadioактивный радикал гидроксила $\text{OH}\cdot$:

«Вырванный» электрон очень быстро взаимодействует с окружающими молекулами воды; возникает сильно возбужденная молекула H_2O^* , которая, в свою очередь, диссоциирует с образованием двух радикалов: $\text{H}\cdot$ и $\text{OH}\cdot$:

Эти свободные радикалы содержат неспаренные электроны и поэтому отличаются чрезвычайно высокой радиационной способностью. Время их жизни в воде не более 10^5 с. За этот период они либо рекомбинируют друг с другом, либо реагируют с растворенным субстратом. В присутствии кислорода образуются и другие продукты радиолиза, обладающие окислительными свойствами, гидропероксидный радикал $\text{HO}_2\cdot$, пероксид водорода H_2O_2 и атомарный кислород O .

Кроме этих окислительных продуктов, в процессе радиолиза воды (рис. 6) возникает стабилизированная форма электрона – гидратированные электроны, обладающие высокой реакционной способностью, но уже в качестве восстановителя.

Прямое действие излучения – это непосредственное взаимодействие ионизирующего излучения с критическими молекулами, которые превращаются в свободные радикалы:

Непрямым, или **косвенным**, называют радиационно-химические изменения структур, обусловленные действием продуктов радиолиза воды или растворённых веществ.

На рис. 20 условно показано различие между прямым и косвенным действием ионизирующего излучения. Как правило, считают, что вклад косвенного действия более существен, так как клетки большинства тканей состоят приблизительно на 70–90% из воды, хотя биологически не важно, как происходит повреждение.

а)

Рис. 20. Прямое (а) и косвенное (б) действие ИИ.

1 – ионизирующее излучение E , 2 – критическая молекула, 3 – ионизирующее излучение ΔE , 4 – диффузия свободных радикалов к критической молекуле.

3.3.2. Свободнорадикальные процессы

Свободные радикалы – это электрически нейтральные атомы или молекулы с неспаренным электроном на внешней орбите. Свободные радикалы обычно весьма реакционноспособны, так как обладают возможностью связывать неспаренный электрон с аналогичным электроном в другом радикале или вообще удалять электрон из атома. Другими словами, свободные радикалы могут быть акцепторами (окислителями) или донорами (восстановителями) электронов. Живая материя состоит на 70–90% из воды, поэтому важно рассмотреть, что происходит с водой и некоторыми водными растворами при облучении.

Под воздействием ионизирующих излучений в воде без примесей идут процессы ионизации с образованием быстрых свободных электронов, обладающих избытком энергии, и положительно заряженных молекул воды:

Образовавшийся электрон (e^-) постепенно теряет в воде энергию в результате разных процессов до тех пор, пока его не захватит другая молекула, которая превратится в отрицательно заряженную молекулу воды:

Этот процесс – относительно медленный. Кроме того, электрон может стать гидратированным, т.е. окруженным молекулами воды (как, например, магнитик в железных опилках), так что несколько молекул воды превратятся в диполи и будут ориентированы по направлению к электрону, имеющему отрицательный заряд. Гидратированный электрон $\bar{e} \cdot aq$ при комнатной температуре достаточно стабилен, но способен к реакции с различными молекулами в растворах. Такие реакции более вероятны при более высоких концентрациях раствора. Поскольку концентрация веществ внутри клетки бывает достаточно высокой, появление в них таких гидратированных электронов имеет для клеток большое значение. Ни H_2O^- , ни H_2O^+ не являются стабильными молекулами, и каждая из них распадается, образуя ион и свободный радикал:

(точкой обозначен неспаренный электрон свободного радикала).

При каждых 1000 эВ энергии, поглощаемых чистой водой, образуются следующие продукты: 26 гидратированных электронов ($\bar{e} \cdot aq$), 26 гидроксильных радикалов (OH^\cdot), 4 атома водорода (H^\cdot) и небольшое количество H_2 и H_2O . Наиболее реакционноспособны $\bar{e} \cdot aq$, OH^\cdot , H^\cdot , имеющие продолжительность жизни около нескольких миллисекунд, при условии отсутствия других реагентов или ловушек, связанных со структурой самой воды, к исследованию которой сейчас приковано пристальное внимание. Они могут также вступать в реакцию друг с другом или димеризоваться (образовывать пары):

или вступать в реакцию с другими молекулами воды, а также реагировать с продуктами предыдущих реакций, в которых участвовали радикалы. Свободные радикалы могут также взаимодействовать с молекулами растворенного кислорода, приводя к появлению перекисных радикалов водорода. Взаимодействие кислорода с гидратированными свободными радикалами, например, H^\cdot и $\bar{e} \cdot aq$, приводит к появлению относительно стабильных гидроперекисных радикалов и перекиси водорода (см. рис. 21).

Однако не важно, прямым или косвенным образом биомолекула стала радикалом, в любом случае она может взаимодействовать с растворенным кислородом следующим образом:

(R – органический перекисный радикал). И этот момент является уже существенным потому, что при большом количестве RH можно получить цепную реакцию:

Рис. 21. Схема радиолитиза воды.

Такие реакции ведут к появлению новых радикалов. Независимо от своего происхождения свободные радикалы R могут вступать в реакцию с биологическими молекулами и приводить впоследствии к радиобиологическому поражению клеточных структур.

О различии прямого и косвенного действия радиации на биологические объекты и величину их влияния на развитие лучевого поражения можно судить по двум феноменам – эффекту разведения и кислородному эффекту.

Эффект разведения – это состояние, при котором абсолютное число повреждённых молекул веществ в слабом растворе не зависит от его концентрации и остаётся для данной экспозиционной дозы постоянным, так как в этих конкретных условиях в растворе образуется постоянное количество активированных радикалов. При косвенном действии постоянно абсолютное число повреждённых молекул, а изменяется их соотношение к числу неповреждённых. При прямом действии число инактивированных молекул увеличивается с повышением концентрации раствора, а их соотношение к числу неповреждённых остаётся постоянным. То есть, если при добавлении растворителя к облучаемой системе радиационный эффект увеличивается, то обуславливается косвенным действием.

В развитии первичных реакций при облучении биообъектов большое значение имеет концентрация кислорода в окружающей среде. С повышением его концентрации в среде и объекте усиливается эффект лучевого поражения, и наоборот, при понижении концентрации кислорода наблюдается уменьшение степени лучевого поражения. Это явление было названо **кислородным эффектом**. Выраженность кислородного эффекта у разных видов излучений неодинакова и зависит от их линейной потери энергии, с

повышением её эффект уменьшается. При действии излучений с малой плотностью ЛПЭ (гамма- и рентгеновские лучи) наблюдается наибольший эффект, а при воздействии альфа-частиц он полностью отсутствует. Кислородный эффект проявляется во всех радиобиологических реакциях – ослаблением или усилением биохимических изменений, мутаций у всех биологических объектов и на всех уровнях их организации.

В результате взаимодействия свободных радикалов воды с органическими соединениями и взаимодействия этих веществ с молекулярным кислородом образуются органические перекиси, которые обладают высокой химической активностью и различным временем существования. Они играют основную роль в первичных биохимических реакциях организма при действии излучения.

Стохастическая (вероятностная) теория. Эта гипотеза является развитием теории прямого действия излучений первичных радиобиологических процессов. Отличие её от теории попаданий состоит в том, что взаимодействие излучений с определённым участком клетки происходит по принципу вероятности (случайности) и что зависимость дозы- эффекта обуславливается не только мишенью попадания, но и (в большой мере) состоянием биологического объекта как динамической системы.

3.3.3. Теории непрямого действия ИИ. Теория липидных радиотоксинов

При воздействии ИИ в тканях животных, особенно в печени, селезёнке и других органах образуются первичные (липидные) радиотоксины. Процессы, возникающие в начальный период развития лучевого поражения, протекают в организме с малой скоростью вследствие действия антиоксидантов. Под влиянием активных радикалов происходит усиление окислительных цепных реакций биоллипидов, в результате чего появляются продукты окисления ненасыщенных жирных кислот.

Для осуществления цепных реакций необходимы радикалы с большой энергией, достаточной для образования последующих радикалов. В организме животных в нормальных условиях низкий уровень окисления биоллипидов обусловлен антиокислителями. При лучевом поражении такое равновесие нарушается из-за появления большого количества радикалов. Автокаталитический режим цепных реакций возникает в случае, когда содержание естественных антиокислителей снижается на 10–15%.

По мнению авторов гипотезы (Ю.Б. Кудряшова, Б.Н. Тарусова), при облучении вначале поражаются липиды клеточных мембран, что приводит к нарушению химизма клетки, а затем образующиеся липидные радиотоксины вызывают окисление других органических соединений живой ткани.

Структурно- метаболическая теория. Автор этой теории А.М. Кузин считает, что динамика и место нарушений обменных процессов в при

действию радиации обусловлено нарушениями цитоплазматических структур в живой клетке. За основу взято действие первичных радиотоксинов, которые представляют собой комплекс веществ метаболитов, обладающих токсическими свойствами, – это хиноны или ортохиноны. Некоторые из токсических метаболитов всегда содержатся в клетках здоровых тканей. При действии радиации содержание их значительно увеличивается и дополнительно появляются новые. Первичные радиотоксины образуют большое количество вторичных радиотоксинов, которые играют существенную роль в патогенезе и исходе лучевых поражений.

Рассматривая теории и гипотезы первичных механизмов поражений необходимо отметить, что ни одна отдельно взятая из них не объясняет механизмы первичного действия ИИ. Общий их недостаток в том, что выдвигаемые положения не удаётся подтвердить на теплокровных животных. Большой аргументацией отличаются структурно- метаболическая теория, а также теория липидных токсинов с цепными разветвлёнными реакциями и теория «попаданий». Они дают более правильное представление о механизмах действия радиации на живой организм, которое в дальнейшем усиливается нейроэндокринными и гуморальными реакциями.

ГЛАВА 3.4. ВОЗДЕЙСТВИЕ ИИ НА РАЗЛИЧНЫХ УРОВНЯХ

3.4.1. Этапы воздействия

При воздействии ионизирующего излучения выделяют определённые этапы, которые характеризуются длительностью и вызываемыми эффектами (см. табл.11).

Табл.11. Этапы воздействия ионизирующих излучений на биологические объекты.

№ стадии	Явление	Длительность этапа
1.	Физико-химическая стадия (перенос энергии в виде ионизации и возбуждения на первичной траектории)	10^{-12} – 10^{-8} с
2.	Химические повреждения (свободные радикалы, возбуждённые молекулы- до теплового равновесия)	10^{-7} с – несколько часов
3.	Биомолекулярные повреждения (белки, нуклеиновые кислоты и др.)	Микросекунды – несколько часов
4.	Ранние биологические эффекты (гибель клеток, гибель животных)	Часы-недели
5.	Отдалённые биологические эффекты, в том числе возникновение опухолей, генетические эффекты	Годы-столетия

3.4.2. Молекулярный уровень

Действие радиации на белки. Особенности того или иного белка определяются последовательностью и природой аминокислот в цепи (первичная структура) и сложной конфигурацией цепей аминокислот (вторичная и третичная структуры). Одни белки выполняют роль структурных компонентов клетки, другие (ферменты) – органических катализаторов клеточных биохимических реакций. Радиобиологи исследуют как физико-химическое, так и биологическое действие ионизирующих излучений на ферменты. К физико-химическим критериям повреждения относятся:

- уменьшение молекулярной массы вследствие разрыва полипептидных цепей (цепей аминокислот),
- изменение растворимости,
- нарушение вторичной и третичной структур,
- образование сшивок и агрегатов (соединений друг с другом различных частей белков),
- разрушение аминокислот в цепи.

Биохимическим критерием повреждения является потеря ферментами способности осуществлять свои реакции. Для повреждения известных ферментов требуется облучение гораздо в более высоких дозах, чем для возникновения серьезных изменений в клетке, приводящих ее к гибели. Этот факт объясняют малой чувствительностью биохимических методов или тем, что в клетке есть более чувствительные к облучению мишени, чем ферменты.

Наиболее опасны повреждения ядра, так как именно ядро несет наследственную информацию о самой клетке, всем организме и даже биологическом виде.

Ионизация вызывает три основных типа повреждения, которые показаны на рис. 22.

Рис. 22. Три основных типа повреждений в молекуле ДНК.

1 – одиночные разрывы, 2 – двойные разрывы, 3 – повреждения оснований, 4 – исходная нормальная ДНК.

ДНК также подвержены постоянным повреждениям, которые обусловлены не только ионизирующим излучением, но и ультрафиолетовым излучением, химическими агентами и т.д. Значительная часть энергии клетки как раз и расходуется для репарации, т.е. восстановления и поддержания постоянства последовательности оснований в ДНК (т.е. генетического кода). Однако не все повреждения ДНК равнозначны по последствиям, к которым они приводят.

Число одиночных разрывов линейно зависит от дозы облучения в очень широком диапазоне (от менее чем 0,2 Гр до 60 000 Гр). Другими словами, как бы ни мала была доза облучения, должно возникать определенное число разрывов одной из нитей ДНК.

3.4.3. Репарационные системы

Эффективность образования таких одиночных разрывов нитей может меняться в зависимости от многих биохимических факторов. Обычно значительная часть одиночных разрывов нитей происходит с участием $\text{OH}\cdot$ – радикалов воды. Восстановление одиночных разрывов нитей ДНК в клетках млекопитающих происходит достаточно эффективно. Считают, что оно протекает по механизму *эксцизионной репарации*, который состоит в эксцизии (вырезании) части цепи, содержащей поврежденные звенья ДНК, и использовании комплементарной (неповрежденной) цепи в качестве матрицы для повторного синтеза нового отрезка ДНК взамен поврежденного. Процесс является ферментативным и зависит от температуры, а при 0°C значительно замедляется. В клетках млекопитающих скорость репарации такова, что при нормальной температуре половина радиационных одиночных разрывов восстанавливается в течение примерно 15 минут. Поскольку одиночные разрывы репарируются даже в летально облученных клетках, можно предположить, что они не являются причиной гибели клеток, в отличие от двойных разрывов или поврежденных оснований. Но такие нерепарированные одиночные разрывы вносят свой вклад в образование двойных разрывов, потому что двойные разрывы ДНК могут быть или результатом единичного события ионизации, или следствием совпадения одиночных разрывов в комплементарных цепях. Есть экспериментальные доказательства того, что и двойные разрывы могут репарироваться. Пока есть только теоретическая модель для объяснения возможного механизма репарации двойных разрывов ДНК, вызванных облучением.

Число повреждений азотистых оснований ДНК линейно зависит от дозы. Скорее всего, они возникают в результате взаимодействия со свободными радикалами воды.

Повреждения азотистых оснований в клетках млекопитающих встречаются чаще, чем одиночные разрывы нитей ДНК, однако уже рассмотренный нами механизм эксцизионной репарации обеспечивает удаление поврежденных оснований. Нерепарированные повреждения оснований мо-

гут играть важную роль для клеток высших животных, а для простейших они являются значимыми факторами гибели.

В силу множества различных повреждающих факторов, репарация ДНК – основа нормального функционирования клетки, но полная репарация происходит не всегда. Установлено, что уже при дозе 1 Гр в каждой клетке человека повреждается 5000 оснований молекул ДНК, возникает 1000 одиночных и 10–100 двойных разрывов, каждый из которых может привести к неприятным последствиям.

Выделяют несколько видов репараций хромосом (см. рис.23).

Рис. 23. Репарации хромосом.

Незаконные репарации, при которых сохраняется внешняя структурная форма хромосомы, не препятствуют дальнейшему делению клетки и, как правило, «стабильны». Однако они являются потенциально более опасными, чем нестабильные aberrации, поскольку могут пройти через последующие циклы деления и привести к появлению мутантных особей. Их можно определить, только используя новейшие методики выявления структуры хромосом.

Описываются, как правило, три вида репараций:

1. **Безошибочные репарации**, главным образом эксцизионные, не вызывающие в дальнейшем летального исхода или мутаций. Репарации этого типа основаны на удалении поврежденного участка ДНК и замене его неповрежденными нуклеотидами, что приводит к восстановлению нормальной функции ДНК.

2. **Ошибочные репарации**, которые могут повлечь за собой нелетальные или летальные мутации. Это имеет место тогда, когда не происходит немедленной репарации повреждений. Они обходятся во время репликации ДНК, приводя к образованию пробелов в дочерних нитях. Затем эти пробелы заполняются отрезками материнской нити ДНК в процессе рекомбинации, а возникшая таким образом брешь материнской нити ДНК заполняется путем репаративного синтеза. В этом случае поврежденный участок фактически не репарируется, а обходится, и потерянная генетическая информация восполняется из дублированных запасов информации, содержащейся в клетке. Пострепликативная репарация не играет какой-

либо существенной роли в устранении радиационных повреждений ДНК в клетках млекопитающих.

3. **Неполные репарации**, когда непрерывность нитей ДНК не восстанавливается, и эта нерепарация может быть не только мутагенной, но даже летальной.

Роль мембран в радиационной биологии остается мало изученной. Поскольку скорость взаимодействия мембранной структуры и ее окружения лежит в определенных пределах, при больших мощностях дозы часть энергии излучения идет на поражение других структур, а часть расходуется «вхолостую», на поражение уже пораженных участков. При малых мощностях дозы почти все образовавшиеся под действием ионизирующего излучения активные продукты радиолиза воды разрушают мембраны, так как мембраны участвуют почти во всех жизненно важных процессах, происходящих в клетке. От состояния мембран во многом зависит и состояние иммунной системы. Кроме того, тесная связь между ДНК и внутренней мембраной ядра означает, что нельзя игнорировать мембрану в качестве критической структуры. В радиобиологии критическую структуру, ответственную за гибель клетки, называют **мишенью**.

В обобщённом виде все радиационные повреждения на молекулярном уровне показаны на рис. 24.

Рис. 24. Основные виды радиационных повреждений.

1 – однонитчатые разрывы в молекуле ДНК, 2 – двунитчатые разрывы в молекуле ДНК, 3 – нарушение связи ДНК с белком, 4 – повреждение структуры ДНК-мембранного комплекса, 5 – разрушение ядерной мембраны, 6 – повреждение митохондриальной мембраны.

3.4.4. Клеточный уровень

При поглощении высоких доз радиации клетка под микроскопом выглядит в общих чертах так же, как и после воздействия высокой температуры или сильного яда. Немедленных морфологических изменений при дозах менее 1 Гр не обнаруживается. В зависимости от величины дозы они проявляются на 2- 3- и сутки. В цитоплазме после облучения происходит:

- изменение вязкости. При малых дозах она снижается, а при больших – повышается;
- вакуолизация протоплазмы (особенно в клетках крови и красного клеточного мозга);
- повышение проницаемости для электролитов и воды, особенно для калия и натрия;
- повышение лучепреломления, что связано с денатурированием белка.

Радиочувствительность клеток в различные стадии клеточного цикла. В процессе митоза происходит распределение хроматина строго поровну между дочерними клетками. Его значение для судьбы облученной клетки очень велико, так как процессы внутриклеточного восстановления к началу митоза полностью прекращаются и все повреждения ДНК, оставшиеся нерепарированными, во время митоза фиксируются и либо приводят клетку (или ее потомков) к гибели, либо сохраняются в наследственном механизме клеток-потомков, снижая их жизнеспособность или проявляясь в виде мутаций. Некоторые группы клеток могут вступать в так называемую G_0 -фазу, в которой клетки находятся в покое, или «вне цикла». Митоз и переход из фазы G_1 в фазу S – наиболее чувствительные процессы в клетке (см. рис. 25).

Рис.25. Фазы клеточного цикла млекопитающих.

G_1 – предсинтетическая фаза; S – синтез ДНК; G_2 – постсинтетическая фаза, M –митоз.

Как показали кривые выживаемости, гибель клеток, вызванная облучением, существенно зависит от фазы, в которой клетки подвергались облучению. Клетки в стадии митоза были наиболее чувствительными, а клетки в начале G₁-фазы, поздних частях S-фазы и G₂-фазы – наименее чувствительными. В начале S-фазы клетки имели промежуточную чувствительность. Однако при воздействии излучения с высокой ЛПЭ (например, быстрых нейтронов и альфа-частиц) различие в радиочувствительности популяций, находящихся в разных фазах клеточного цикла, намного меньше, чем при воздействии излучения с низкой ЛПЭ, например, рентгеновского излучения.

В зависимости от дозы облучения и радиочувствительности клетки на клеточном уровне может происходить временная задержка первого пострadiационного деления, наблюдаемая после облучения в определенном, хотя и достаточно большом, диапазоне доз (для большинства клеток млекопитающих – в пределах 10 Гр), или полное подавление митоза. Эта реакция наступает после воздействия больших доз, когда клетка значительное время продолжает жить, но навсегда утрачивает способность к делению. Вследствие такой необратимой реакции на облучение часто возникают патологические гигантские клетки, иногда имеющие несколько наборов хромосом из-за того, что их редупликация продолжается, а фаза митоза не наступает. Такой вид нарушения митотического процесса называют *эндомитозом*, он приводит к тому, что в одной и той же неразделившейся клетке содержится несколько наборов хромосом. Напомним, что в таком случае говорят о репродуктивной гибели клеток, или просто о гибели клеток.

При наблюдении за облученными клетками определенного вида было установлено, что их гибель происходит как в процессе первого пострadiационного деления, так и во втором, третьем и четвертом поколениях. Гибель клеток наблюдалась через 70 и затем через 140 часов после облучения исходной клетки соответственно после второго и третьего делений. После облучения дозой 4 Гр примерно в 70% случаев клетки успешно заканчивали первое пострadiационное деление, вероятность деления клеток второго и третьего поколений составляла лишь около 30%, остальные 70% клеток, начав деление, погибали.

Естественно, что повреждения ДНК тесно связаны с мутациями.

Для оценки радиационной опасности НКДАР принял *метод удваивающей дозы*, т.е. дозы, вызывающей такое же количество мутаций, которое происходит в естественных условиях. Теоретически линейно-беспороговая гипотеза радиационных повреждений наиболее обоснована для цитогенетических нарушений, т.е. появления хромосомных aberrаций и точковых мутаций в соматических и половых клетках человека. Расчеты генетического риска с позиции этой гипотезы были проведены Научным комитетом по действию атомной радиации при ООН (НКДАР). Эти расчеты для человека основывались на данных, полученных при облучении мышей в дозах 1–6 Зв после введения ряда поправочных коэффициентов для

экстраполяции от мышей на человека (размер генома мыши и человека, различное время созревания половых клеток и периода репродуктивной жизни, разное количество потомства, различная радиочувствительность и др.).

Согласно этим расчетам риск рождения детей с серьезными наследственными дефектами (уродством, умственной недостаточностью, болезнью Дауна и др.) в ближайших двух поколениях, т.е. у детей и внуков облученной достаточно большой популяции людей, был определен как $4-10^3$ Зв. Это значит, что при облучении большой популяции людей в дозе 0,2–0,1 Зв можно ожидать на 1000 родившихся младенцев в двух поколениях появления не более 1 генетически неполноценного ребенка. Если принять во внимание, что в норме таких детей рождается 4%, т.е. на 1000 их будет около 40, то станет ясно, что риск от дополнительного облучения в малых дозах практически не выявляем.

Гораздо более радиочувствительный тест на малые дозы облучения – появление хромосомных аберраций в соматических клетках организма (*цитогенетические изменения*). В растительном мире выведен особый сорт традесканции, у которой очень чувствителен к атомной радиации locus, кодирующий синтез красного пигмента. Если такое растение облучать в малых для него дозах (1–0,5 Зв), то в волосках соцветия появляются красные клетки, свидетельствующие о прошедших мутациях в соматических клетках. Количество таких клеток пропорционально дозе облучения. Чувствительность такова, что позволяет обнаружить отчетливый эффект при дозах 0,2–0,1 Зв. Однако, несмотря на эти мутации, растение растет и развивается нормально; ни о каком повреждающем действии радиации на организм в целом при этих дозах говорить не приходится.

Семена растений более радиостойчивы. Дозы в 2–5 Зв являются для них малыми. При облучении в дозе 5 Зв воздушно-сухих семян кукурузы наблюдается стимуляция развития, на 15–20% больше нарастает вегетативной массы, увеличиваются количество генеративных органов и урожай в целом на 10–13% по сравнению с контрольными, не облученными растениями. В то же время, если наблюдать молодые проростки цитогенетическими методами, то в тканях корешков, точек роста обнаруживается повышение хромосомных аберраций.

Известно, что многие клетки с хромосомными аберрациями нежизнеспособны, они погибают, элиминируются, замещаются новыми делящимися клетками. Такая же картина наблюдается у животных и человека. При малых дозах облучения (0,1–0,01 Зв) легко обнаружить повышенное содержание хромосомных поломок в лейкоцитах крови, в делящихся клетках тимуса, эпителиальных тканях. Большинство таких клеток элиминируется, гибнет.

Здесь следует отметить, что всегда в норме ткань содержит какое-то количество хромосомных аномалий (от 0,1 до 2%). Для нормального существования ткани, по-видимому, необходимо постоянное отмирание отдельных клеток. Известно, что в ткани тимуса взрослого животного поги-

бают 10–15% клеток. Постоянно гибнут лимфоциты крови. За 2 года их популяция полностью возобновляется за счет поступающих в кровь молодых лейкоцитов. Следовательно, для нормального существования, развития организма необходима гибель отдельных клеток тканей, необходимо и наличие спонтанно возникающих хромосомных aberrаций, ведущих к этой гибели. Отсюда естественно допустить, что небольшое их возрастание при облучении в малых, стимулирующих развитие дозах будет отражать (до некоторого предела) не вредное действие радиации, а благоприятное для организма в целом.

Из сказанного следует, что наличие хромосомных aberrаций у популяции, облученной малыми дозами, может служить надежным тестом для суждения о дозе, полученной организмом (биологическая дозиметрия), но их нельзя использовать в качестве критерия риска, вреда, нанесенного популяции при этих дозах.

3.4.5. Восстановление после облучения на клеточном уровне

Повреждения, которые могут привести клетку к гибели, при определенных условиях имеют вероятность быть восстановлены системами ферментативной репарации. Такие повреждения часто называют *потенциальными*. В дальнейшем они либо репарируются, и тогда клетка выживает, либо не реализуются, и тогда она гибнет.

Однако термин «потенциальное повреждение» – чисто формальный, так как не определяет какой-либо конкретный вид или механизм молекулярного повреждения. Он может применяться к любому виду радиационных поражений. Для характеристики репродуктивной гибели клеток используют два понятия – *сублетальные* и *потенциально летальные повреждения*, различающиеся по способу их обнаружения. Первые выявляются родом фракционированного облучения, а вторые – по изменению выживаемости клеток под влиянием изменения условий, в которых они находятся в первые часы после облучения. Однако и эти понятия являются также довольно условными. Например, не исключено, что часть двойных разрывов ДНК, образовавшихся при облучении клеток до начала синтетического периода, может быть восстановлена за оставшееся до репликации ДНК время. Но те из них, что клетка не успела «залечить» до момента синтеза ДНК, становятся уже летальными и вызывают ее гибель, проявляясь виде хромосомных нарушений. Очевидно, что эффективность репарации, которая характеризуется в данном случае долей выживших клеток, можно увеличить, если искусственно удлинить период перед синтезом.

Эффективность восстановления (ЭВ) от сублетальных повреждений оценивают фактором восстановления, который характеризует отношение выживаемости клеток при фракционированном облучении к выживаемости

при однократном облучении или по разности доз двукратного и однократного облучения, требуемых для достижения одинакового эффекта. Фактор восстановления определяется интенсивностью восстановления и скоростью перехода клеток в более чувствительные фазы цикла, причем эти процессы противоположно влияют на радиочувствительность клеток в момент второго облучения. Повторное облучение может послужить толчком для проявления нерепарированных и «незаконно» репарированных повреждений, помимо того, что оно вызовет новые повреждения. Однако хотя деление повреждений на сублетальные и потенциально летальные достаточно условно, этими понятиями часто пользуются для предсказания степени тяжести поражения различных тканей при повторных облучениях. Замедление процессов репарации или образования нерепарируемых повреждений может быть обнаружено при исследовании параметров кривой выживаемости. Как правило, в тканях взрослого организма значительная часть клеток находится в фазе покоя G_0 , сохраняя способность к размножению. Если часть клеточной популяции погибла, то покоящиеся клетки могут активизироваться и размножаться, заменяя погибшие клетки. Оценить основные радиобиологические параметры покоящихся клеток *in vivo* довольно трудно.

Степень поражения клеточной популяции зависит от интенсивности процессов восстановления в клетке и от их результата. В случае, когда перед новым облучением клетки успели восстановиться, повреждения, возникшие при повторном облучении, будут менее ощутимы. Кроме того, степень поражения зависит от дозы и времени ее действия. При определенной мощности дозы облучения, которая зависит от многих параметров, в том числе и от вида клетки, может наступить такой момент, когда скорость образования повреждений превысит скорость репарации.

Показано, что число одиночных разрывов, линейно зависит от дозы облучения в очень широком диапазоне: от менее чем 0,2 Гр до 60000 Гр. Другими, словами, как бы ни мала была доза облучения, должно возникать некоторое число одиночных разрывов. Эффективность их образования изменяется в зависимости от многих биохимических факторов, но средняя энергия на 1 разрыв для излучения с низкой ЛПЭ составляет $1,6-3,2 \cdot 10^{18}$ Дж. Поэтому особенно опасно внутреннее облучение, так как в этом случае происходит полное поглощение, т.е. если в организм попал стронций-96, то при испускании бета-частицы с энергией $0,9-10^{13}$ Дж может возникнуть порядка 28300–56600 одиночных разрывов ДНК. Дальнейшая судьба этих разрывов будет зависеть от многих факторов, в том числе от состояния клетки и ее способности к восстановлению.

К сожалению, применение теории мишени к кривым выживаемости клеток млекопитающих ограничено вследствие статистических погрешностей, связанных с определением точек кривой, особенно при облучении низкими дозами. Эти погрешности в основном обусловлены случайными процессами гибели клеток, которые в свою очередь определяются микро-

дозиметрическими особенностями в распределении энергии в таких малых объемах, как ядро клетки.

Виды гибели клеток и её причины. Облучение клеток млекопитающих очень высокими дозами (несколько десятков грей) может вызвать мгновенное прекращение всех обменных процессов (метаболизма) и даже разрушение клетки. В этом случае говорят о **немитотической** или **интерфазной гибели**. При облучении гораздо более низкими дозами происходит подавление способности клеток делиться. Этот вид клеточной гибели, которую можно определить как потерю клеточной способности к неограниченному размножению, называют **репродуктивной гибелью**. Клетки, способные к ограниченному делению после облучения, дающие стерильное потомство, также считаются погибшими, несмотря на то, что с морфологической, физиологической и биохимической точек зрения они кажутся нормальными. Термин **«репродуктивная гибель»** применяют к клеткам делящимся, но постепенно деградирующим после облучения умеренными дозами, а также к клеткам, полностью утратившим репродуктивную способность. В отличие от немитотической гибели репродуктивную гибель иногда называют **митотической**. Как видно из определения, термин «репродуктивная гибель» не относится к клеткам, которые вообще не делятся или делятся крайне редко. Утратившая способность делиться в результате облучения клетка не всегда имеет признаки каких-либо повреждений, она может жить еще долго и после облучения. Есть различные предположения, что большинство острых и отдаленных эффектов облучения – результат послерадиационной митотической гибели клеток, которая проявляется при попытке таких «погибших» клеток к делению.

Каковы же причины гибели клеток? Считается, что основной причиной гибели клеток (репродуктивной) являются структурные повреждения ДНК, возникающие под влиянием облучения, в частности, вследствие образования двойных и одиночных разрывов в цепи ДНК. Внешне структурные повреждения ДНК легко обнаруживаются, например, методами цитологии, в виде так называемых хромосомных перестроек, или aberrаций хромосом. Между числом выживающих после облучения клеток и числом клеток без хромосомных перестроек существует тесная связь, причем расхождение между числом погибших клеток и клеток с хромосомными aberrациями составляет порядка 20–30%. Однако при определенной дозе облучения доля клеток без хромосомных aberrаций меньше доли выживших клеток, способных к размножению. опыты доказывают, что главной причиной репродуктивной гибели клеток при облучении является повреждение наследственного аппарата. При этом снижается функциональная активность потомков облученных клеток, что может являться одной из причин отдаленных последствий облучения.

Графическое представление зависимости доли выживших клеток от дозы облучения называется **кривой выживаемости**. Для изображения

кривых выживаемости используют либо линейную зависимость, либо полулогарифмическую. Различные варианты кривых представлены на рис. 26, 27, 28, 29.

Рис. 26. Линейная зависимость числа погибших вирусов (N_n) от дозы облучения (а) и полулогарифмическая зависимость числа выживших вирусов (N_s) от дозы облучения (б).

Рис. 27. Кривые выживаемости при действии плотноионизирующего излучения (нейтроны, альфа-частицы).

$$N = N_0 e^{-\frac{D}{D_0}}$$

N – число выживших клеток; N_0 – исходное число клеток; D – примененная доза облучения; D_0 – доза, при которой доля выживших клеток уменьшается в e -раз. Величина D_0 служит мерой радиочувствительности клеток и определяется по кривой выживаемости клеток при действии плотноионизирующего излучения как доза, при которой выживает 37% от исходного количества клеток.

Плечо отражает способность клетки к репарации $D = 3-5$ Гр. D_q – мера способности клеток к репарации. D_0 – отражает наклон линейного участка кривой, определяется как приращение дозы снижающий выживаемость клеток в e -раз на прямом участке кривой. Наклон линейного участка кривой характеризуется экстраполяцией кривой, которая определяется как пересечение прямолинейного участка кривой с осью Y .

(D_0 отражает радиочувствительность клеток, n – способность клеток к восстановлению).

Рис. 28. Кривые выживаемости при редкоизирующем излучении.

Рис. 29. Кривые выживаемости в области малых доз излучения.

Объяснение эффекта связано с недостаточной активной системы репарации, для полной активности которой необходим больший уровень повреждения.

3.4.6. Радиочувствительность

Вскоре после открытия биологического действия ионизирующих излучений было установлено, что любой живой объект может быть убит этим агентом. Однако дозы излучения, приводящие различные объекты к гибели, отличаются в очень широких пределах, даже на несколько порядков (см. табл. 12). Иными словами, каждому биологическому виду свойственна своя мера чувствительности к действию ионизирующей радиации, своя радиочувствительность.

Степень радиочувствительности сильно варьирует и в пределах одного вида – *индивидуальная радиочувствительность*, а для определенного индивидуума зависит также от возраста и пола. Кроме того, даже в одном организме различные клетки и ткани значительно различаются по радиочувствительности, и наряду с чувствительными (кровотворная система, эпителий слизистой тонкого кишечника) имеются устойчивые ткани (мышечная, нервная, костная), которые принято называть *радиорезистентными*. Впрочем, деление тканей на радиочувствительные и радиорезистентные весьма условно, так как зависит от избранного критерия. Далее будет показано, что ткани, относящиеся к радиорезистентным по непосредственным лучевым реакциям, оказываются весьма радиочувствительными по отдаленным последствиям.

Таблица 12

Средняя летальная доза в рентгенах

Организм	Доза	Организм	Доза
Обезьяны	550–600	Карась	1800
Собака	400	Змеи	3000–20000
Кролик	800	Насекомые	От 1000 до 100000
Крыса	600	Дрожжи	30000
Мышь	550	Инфузории	300000–330000
Куры	600–1000	Высшие растения	1000–150000

Очевидно, что радиочувствительность можно рассматривать как пример многочисленных реакций биосистемы на воздействие разных внешних агентов, в данном случае – на излучение. Отсюда вполне логично характеризовать радиочувствительность любой регистрируемой реакцией, вне зависимости от ее значения для жизнеспособности объекта. Но тогда и сравнение различных объектов следует производить по степени проявления данной реакции. Между тем многие лучевые реакции строго специфичны для определенных объектов (в частности, для определенных тканей и систем) и отсутствуют у других.

Например, такая универсальная реакция клеток на облучение, как задержка деления, легко выявляется в активно пролиферирующих тканях и, по понятным причинам, не может быть обнаружена в тканях, где клеточное деление выражено слабо или отсутствует.

В равной степени не могут служить сравнительными показателями радиочувствительности многочисленные функциональные реакции, являющиеся проявлением высокодифференцированных свойств определенных тканей, органов или систем. К их числу относятся активация и ингибирование специфического метаболизма, продукция определенных ферментов, гормонов и других биологических веществ.

Наиболее ярко неправомерность использования специфических реакций в качестве критерия оценки исходной и особенно сравнительной радиочувствительности можно продемонстрировать на примере центральной нервной системы (ЦНС). В этом случае часто регистрируют изменение электроэнцефалограммы или условно-рефлекторной деятельности под влиянием облучения, т.е. показателей, присущих только ЦНС и отражающих крайне специфические черты ее функциональной деятельности. Между тем именно преходящие изменения этих жизненно малозначащих показателей, наблюдающиеся уже при весьма малых дозах излучения, и отсутствие поражения морфологических структур мозга при очень высоких дозах являются основанием для рассуждений о том, что одна и та же система может быть высокорadiочувствительной и в то же время отличаться малой поражаемостью. Легко видеть, что в этом случае смешивают два понятия: преходящие функциональные реакции, характеризующие высокую реактивность ЦНС, – свойство, присущее ей и закрепленное эволюцией в связи с необходимостью реагировать на любые изменения внешней среды, и, напротив, низкую чувствительность к поражающему действию радиации.

Возвращаясь к наиболее общей интерпретации понятия радиочувствительности с учетом рассмотренных примеров, представляется вполне приемлемым в качестве ее мерила использовать величину, обратную отношению доз ионизирующего излучения, вызывающих количественно равные специфические эффекты (одного типа) в сравниваемых системах. К этому следует лишь добавить, что обязательным требованием к используемому критерию является его строгая количественная зависимость от дозы излучения.

Применительно к абсолютному большинству радиобиологических задач в качестве такого интегрального критерия радиочувствительности обычно используют либо непосредственно изменение выживаемости изучаемых объектов в результате облучения в определенных дозах, либо такие количественные показатели поражения, которые в данном диапазоне доз однозначно связаны определенным соотношением с выживаемостью. Наиболее часто с этой целью используют так называемую величину *ЛД₅₀* – летальную дозу, облучение в которой вызывает 50%-ную гибель биообъектов. Величины *ЛД₅₀* в природе различаются довольно значительно даже в пределах одного вида.

3.4.7. Радиочувствительность клеток костного мозга и крови. Закон Бергонье-Трибондо

Наиболее чувствительны эритроцитарные и лимфоцитарные ростки КМ, потом гранулоцитарный, затем мегакариоцитарный. На периферии первые погибают лимфоциты, затем нейтрофилы, эритроциты. В необлученном организме большинство клеток (90%) находится в G₀ стадии или G₁, а после облучения переходит в стадию пролиферации.

Кривую, отражающую наблюдения в течение 120 дней, можно разделить на три участка: 1) фазу дегенерации, характеризующуюся небольшим порогом и быстрым спадом; 2) фазу abortивного подъема с последующим еще большим спадом; 3) фазу восстановления до исходного уровня.

Особенности фазы дегенерации связаны с рассмотренными выше радиобиологическими закономерностями. Протяженность «плеча» определяется временем от последнего деления в пуле делящихся (согревающих) клеток костного мозга до выхода зрелых элементов в периферическую кровь. Отсюда следует, что созревание оставшихся жизнеспособных клеток происходит с нормальной скоростью.

Фаза abortивного подъема позволяет организму жить в течение более длительного времени, чем можно было бы ожидать. Механизм abortивного подъема еще неясен. Наиболее вероятно, что он связан с размножением в разной степени поврежденных радиацией клеток пролиферативного (усиливающего) пула, обладающих ограниченной способностью к самоподдержанию, и отчасти стволовых клеток. По степени повреждения клетки этих пулов могут полностью сохранить пролиферативную способность, иметь сниженные пролиферативные потенции или оказаться необратимо поврежденными. Abortивный подъем вероятнее всего обеспечивается клетками со сниженной пролиферативной способностью, продолжающими деление еще некоторое время. Лишь после того как ограниченный потенциал пролиферации этих клеток будет исчерпан (они сами и все их потомки погибнут), число зрелых элементов вновь снизится до минимального уровня; окончательная регенерация в основном осуществляется клетками, сохранившими неизменной пролиферативную способность.

Фаза восстановления обеспечивается лишь небольшим количеством стволовых клеток, сохранившихся в костном мозге после начального глубокого опустошения и обладающих способностью к неограниченному размножению. Они должны не только продуцировать увеличенное количество подобных себе элементов, необходимых для репопулирования пула костномозговых стволовых клеток, но и производить дифференцирующиеся клетки, предназначенные для последующего созревания и поступления в кровь. Эти требования к небольшому числу оставшихся неповрежденными стволовых клеток объясняют причину задержки поступления зрелых элементов на периферию, несмотря на то, что в период резкой нейтропении в

кровь поступает очень небольшое количество нейтрофилов. Только когда пул стволовых клеток существенно разовьется, ощутимая его часть может быть направлена на созревание. В результате в начале фазы восстановления число клеток крови увеличивается медленно, затем скорость выхода зрелых клеток в кровь нарастает, достигая нормальной величины в разгар восстановления.

Правило Бергонье-Трибондо:

1) Клетки тем более радиочувствительны, чем больше у них способность к размножению.

2) Клетки тем более радиочувствительны, чем менее определено выражена их морфология и функции.

ГЛАВА 3.6. РАДИОЧУВСТВИТЕЛЬНОСТЬ ОРГАНИЗМОВ И ТКАНЕЙ

3.6.1. Радиочувствительность при внешнем облучении

Млекопитающие и человек обладают наибольшей радиочувствительностью к облучению по сравнению с птицами, рыбами и т. д. различие в радиочувствительности проявляется также и в органах, составляющих организм как единое целое. Клетки одного органа также имеют неодинаковую чувствительность и неодинаковую способность к регенерации после лучевого поражения.

Для количественного изучения радиочувствительности организма используют кривые выживания или смертности (рис. 30).

Рис.30. Кривая смертности для млекопитающих.

Для всех видов млекопитающих такая кривая всегда имеет S-образную форму. Это объясняется тем, что при облучении в начальном диапазоне доз, гибели не наблюдается (вплоть до так называемой «минимально летальной дозы» – это 4 Гр), а начиная с некоторой дозы («минимально абсолютно летальной дозы» – это 9 Гр) погибают все животные. Так как вся смертность регистрируется в интервале между этими дозами, на этом отрезке кривая круто поднимается вверх, приближаясь к 100%.

Из-за различной радиочувствительности органов и тканей для организма не безразлично, будет ли облучаться весь организм или только его часть, или организм получит общее, но неравномерное облучение. Общее равномерно облучение вызывает наибольший радиобиологический эффект. В общем случае радиочувствительность органов зависит не только от радиочувствительности тканей, которые оставляют орган, но и от его функций.

Степень радиочувствительности тканей характеризуют по ряду признаков. Органы по функционально-биохимическим признакам, определяющим сорбционный показатель тканей, можно распределить по радиочувствительности по убывающей последовательности: большие полушария, мозжечок, гипофиз, надпочечники, тимус, лимфатические узлы, спинной мозг, ЖКТ, печень, селезёнка, легкие, почки, сердце, кожа и костная ткань.

3.6.2. Тканевая радиочувствительность

Для выявления скрытых радиационных поражений медленно обновляющихся тканей (костная, мышечная, нервная) Стрелин сочетал облучение с последующим нанесением механической травмы. Удавалось выявить консерватизм лучевого поражения, проявляющегося в утрате или угнетении способности облученной ткани к посттравматической регенерации. Опыты позволили установить, что и ионизирующее излучение действует и на медленно обновляющиеся ткани, поэтому они оказываются потенциально неполноценными в функциональном отношении. Важной причиной, определяющей степень и вероятность развития отдаленных последствий в этих тканях, является величина разовых доз и общая продолжительность облучения. С этим связано проявление репарации, характерной для этих тканей. Следствием скрытых повреждений, возникающих в клетках этих тканей, являются различные осложнения лучевой терапии: миелиты, циститы, заболевания сердца, почек, печени, возможно возникновение злокачественных новообразований. Под действием эквивалентных доз количество хромосомных аберраций в клетках печени и костного мозга будут одинаковы. Поэтому понятия радиочувствительности применимо к различным органам и тканям вполне относительно.

По морфологическим признакам развивающихся пострадиационных изменений органы делят на три группы:

1. *Органы, чувствительные к радиации;*
2. *Органы, умеренно чувствительные к облучению;*

3. *Органы, резистентные к действию радиации* (см. рис. 31).

Рис. 31. Радиочувствительность органов и тканей.

Заболевания крови. При общем облучении в пределах полублетальных и летальных доз развивается типичный кроветворный синдром, который характеризуется *панцитопенией* – уменьшение числа форменных элементов в крови в результате аплазии кроветворной ткани. Одновременно с количественными наблюдаются морфологические и биохимические изменения в клетках. Восстановление картины происходит медленно, в течение нескольких месяцев.

Кроветворные органы являются наиболее радиочувствительными среди других систем, изменение картины периферической крови является следствием поражения гемопоэтической ткани. Нарушения процессов кроветворения наступает очень рано и в дальнейшем развивается пофазно.

Легкие. Легкие являются наиболее чувствительным органом грудной клетки. Радиационные пневмониты сопровождаются потерей эпителиальных клеток, которые выстилают дыхательные пути и легочные альвеолы, воспалением дыхательных путей, легочных альвеол и кровеносных сосудов, приводя к фиброзам. Эти эффекты могут вызывать легочную недостаточность, и даже гибель в течение нескольких месяцев после облучения грудной клетки. Данные, полученные при лучевой терапии, показывают,

что пороговые дозы, вызывающие острую легочную гибель, – около 25 Гр рентгеновского или гамма-излучения, а после облучения легких дозой 50 Гр гибель составляет 100%.

Гонады (половые железы). Вследствие крайне высокой радиочувствительности половых клеток на ранних стадиях развития уже при дозах 0,05–0,1 Гр у большинства животных и человека происходит массовая гибель клеток, а после 2–4 Гр – стерильность. Зрелые клетки – сперматозоиды, напротив, крайне резистентны. Поэтому плодовитость сохраняется до тех пор, пока не истощится запас жизнеспособных зрелых, половых клеток. Но и после этого, наступающая стерильность носит временный характер, так как постепенно происходит восстановление сперматогенеза из сохранившихся сперматогоний.

Физиологическая регенерация в половых органах самок млекопитающих проявляется в основном не в смене отдельных клеток, а в циклически повторяющихся процессах развития, регулируемых эндокринным аппаратом и охватывающих целые клеточные комплексы. Наиболее чувствительный элемент яичника – яйцеклетка. Воздействие однократных острых доз 1–2 Гр на оба яичника вызывает временное бесплодие и прекращение менструаций на 1–3 года. Острые дозы порядка 4 Гр приводят к бесплодию. Стерильность самок возникает при меньших дозах, чем у самцов, но, как правило, необратима. Это связывают с тем, что образование женских половых клеток заканчивается ещё до рождения и во взрослом состоянии яичники не способны к активной регенерации. Поэтому, если облучение вызвало гибель всех потенциальных яйцеклеток, то плодовитость утрачивается необратимо. Как результат поражения яичников изменяются и вторичные половые признаки.

Влияние радиации на зрение. Известны два типа поражения глаз – воспалительные процессы в конъюнктиве и склере при дозах, близких к вызывающим поражения кожи, и катаракта при дозах 3–8 Гр и катаракта при дозах 3–10 Гр, причем величина дозы зависит от вида животных. У человека катаракта появляется при облучении дозой 6 Гр. Наиболее опасны в этом случае нейтроны, при облучении которыми частота заболеваний в 3–9 раз выше, чем при гамма-излучении. Причины образования катаракты полностью не выяснены. Считается, что ведущую роль при этом играет первичное поражение клеток ростковой зоны хрусталика, и относительно меньше влияние нарушение его питания.

Органы пищеварения. Все органы пищеварения проявляют реакции на ИИ. По степени радиочувствительности они распределяются следующим образом: тонкий кишечник, слюнные железы, желудок, прямая и ободочная кишка, поджелудочная железа и печень. При действии большими дозами радиации на весь организм или только на область живота наступает быстрое поражение кишечника, в результате чего развивается желудочно-кишечный синдром. Среднелетальные и более высокие дозы вызывают

выраженные изменения в кишечной стенке. Большую роль также играет нарушение барьерно-иммунной функции кишечника, в результате чего микрофлора попадает внутрь организма и вызывает токсикоз и сепсис. Средние сроки наступления смерти 7–10 дней.

Слюнные железы отвечают на действие радиации сдвигами секреции. Секреция желудочных желез при общем облучении изменяется в зависимости от исходного состояния. Функции кишечника меняются волнообразно: в первые дни наступает повышение, затем снижение, которое продолжается до развития восстановительных процессов или до гибели организма. Изменения функции поджелудочной железы зависят от дозы: малые дозы стимулируют, а большие – угнетают. В печени изменяются метаболические процессы, угнетается желчеобразование, возникают кровоизлияния и некрозы.

Сердечно-сосудистая система. В экспериментах на мышах было обнаружено, что наиболее радиочувствителен наружный слой сосудистой стенки из-за высокого содержания в нем подверженного перерождению коллагена–белка соединительной ткани, который обеспечивает выполнение стабилизирующей и опорной функций. Показательно, что через 4–5 месяцев после облучения некоторые сосуды оказались полностью лишены внешней оболочки. Причем в коже мышей уже при дозах 4–15 Гр было обнаружено последующее уменьшение восстановления сосудов.

При исследовании сердца обнаружены непосредственные и отдаленные изменения в миокарде после локального облучения дозами 5–10 Гр. Получены также данные о значительной радиочувствительности клеточного слоя, выстилающего внутреннюю оболочку сердца и створки клапанов, что способствовало образованию внутрижелудочковых тромбов через полгода после локального облучения области сердца мышей дозами порядка 20 Гр.

Эндокринные железы. Клетки эндокринных желез высокоспециализированы и медленно делятся. Чувствительность эндокринных желез на лучевой раздражитель является в основном опосредованной реакцией и осуществляется она рефлекторным путём через нервную систему. Поэтому предполагают, что наблюдаемые после общего облучения нарушения баланса гормонов, особенно щитовидной железы, надпочечников и гонад, могут быть следствием реакции гипоталамо-гипофизарной системы, главное назначение которой – регуляция вегетативных функций организма (деятельность внутренних органов, желез, сосудов).

Органы выделения. Считают, что почки достаточно устойчивы к облучению, но именно их повреждения являются ограничением для облучения опухолей брюшной полости при лучевой терапии. При острой лучевой болезни наблюдаются кровоизлияния различной интенсивности, застойные и дистрофические явления. Облучение обеих почек дозой, большей 30 Гр, за 5 недель может вызвать неизлечимый хронический нефрит с летальным исходом. Механизм поражения слабо изучен, однако известно, что именно радиационные циститы приводят к серьезным осложнениям лучевой терапии.

Кости и сухожилия. В течение интенсивного роста кости и хрящи более радиочувствительны. После его окончания облучение приводит к омертвлению участков кости – остеонекрозу – и возникновению спонтанных переломов в зоне облучения. Другим проявлением радиационного поражения является замедленное заживление переломов, и даже образование ложных суставов.

Мышцы. Мышечная ткань – наиболее радиорезистентная ткань, морфологические изменения её возникают при местном облучении несколькими сотнями Гр. В мышцах клеточного обновления почти не происходит. Слабая мышечная атрофия была обнаружена только при дозах порядка 60 Гр. При общем облучении изменения в мышцах возникают уже в ранние сроки лучевой болезни. От дозы 3–5 Гр при облучении всего тела умирает примерно половина всех облученных в течение одного – двух месяцев вследствие поражения клеток костного мозга. Локальные дозы, допустимые при лучевой терапии опухолей, могут быть значительно выше.

Радиочувствительность определяется, как правило, по отношению к острому облучению, притом однократному. Поэтому системы, состоящие из быстро обновляющихся клеток, более радиочувствительны.

Если облучение является хроническим то быстро обновляющиеся клетки не будут сильно реагировать на этот фон, а для мало делящихся или совсем не делящихся клеток доза, которую они набирают в течение длительного времени, будет соответствовать той же дозе при остром облучении. Получается наоборот, что в этом случае более уязвимы те органы и ткани, которые считаются более радиочувствительными. Конечно, это происходит при определенной мощности дозы. Исследования радиочувствительности в этом случае никто не проводил, поэтому наше предположение, хотя оно и совершенно очевидно, остается только предположением.

Кожные покровы. Кожа и её производные – весьма активно обновляющиеся системы и поэтому в целом кожа более радиочувствительна. Наряду с высокой чувствительностью эпидермальные клетки хорошо восстанавливают сублетальные повреждения. Максимально переносимая доза жёсткого рентгеновского излучения составляет при однократном внешнем воздействии около 1000 рад. Радиационное повреждение кожи представляет собой комплекс поражений тканей эпидермиса, дермы и подкожных слоев. При облучении умеренными дозами (3–8 Гр) возникает характерное покраснение кожи – эритема, которая проходит обычно через 24–58 часов. Вторая фаза наступает через 2–3 недели. Она сопровождается потерей поверхностных слоев эпидермиса. Состояние кожи близко к первой степени термических ожогов, например, солнечных, и может длиться несколько недель, затем проходит. На коже остаются темные пятна. При облучении кожи дозой 10 Гр вторая фаза эритемы продолжается около недели, затем появляются волдыри, изъязвления, сопровождающиеся выделением жидкости. Состояние кожи напоминает при этом вторую степень термических

ожогов, заживление может длиться неделями с последующим формированием непроходящих рубцов. При дозе порядка 50 Гр эпидермис разрушается, дерма и подкожные слои повреждаются. Лучевые реакции проявляются раньше, заживление язв и других повреждений может продолжаться годы и иметь рецидивы.

Клетки волосяных фолликулов являются довольно радиочувствительными, и облучение дозой 4–5 Гр уже влияет на рост волос. После облучения такой дозой волосы начинают редеть и выпадают в течение 1–3 недель. В более поздний период рост волос может возобновиться. Однако при облучении дозой порядка 7 Гр происходит постоянная потеря волос. При дозах, вызывающих эпиляцию, происходит стойкое разрушение большинства сальных и поровых желез.

Эмбрион и плод. Наиболее серьезные последствия облучения – гибель до или во время родов, задержка развития, аномалии многих тканей и органов тела, возникновение опухолей в первые годы жизни.

В период формирования органов облучение вызывает внутриутробную гибель или гибель сразу после рождения. ЛД₅₀ для внутриутробной гибели мышечной ткани составляет 1–1,5 Гр в период раннего формирования органов, а к зародышевому достигает 7 Гр. Облучение на стадии формирования органов приводит к высокой смертности сразу после рождения. Кроме того, облучение дозой 1 Гр или большей после имплантации вызывает пороки развития у 100% потомства, что влечет за собой гибель в младенчестве или во взрослом состоянии. Аномалии могут развиваться во всех важнейших органах и тканях тела. Хотя и считается, что в зародышевый период ЛД₅₀ более высока, можно наблюдать некоторые микроскопические повреждения при дозе 1 Гр.

Аномалии развития плода человека, вызываемые облучением, экспериментально удается воспроизвести при облучении эмбрионов мыши и крысы на сравнимых стадиях развития. Сопоставляя стадии их эмбриональных структур в двух периодах беременности, можно построить соответствующую кривую, коррелирующую эквивалентные возрасты эмбрионов мыши и человека. Правда, скорости развития эмбриона мыши и человека различаются с возрастом, особенно после 14-го дня, однако средний коэффициент приведения между ними равен приблизительно 13. Поэтому экстраполяция результатов облучения эмбрионов мыши на эффекты у плода человека обладает большой долей вероятности, что и позволяет получать информацию о специфической чувствительности к излучению отдельных органов человека. С учетом приведенного коэффициента период наибольшей радиочувствительности эмбриона человека сильно растянут во времени. Он начинается, вероятно, с зачатия и кончается приблизительно 38-м днем после имплантации; в этот период развития у эмбриона человека начинают формироваться зачатки всех органов посредством быстрой дифференцировки из клеток первичных типов. Подобные превращения у эмбриона человека в период между 18-м и 38-м днем происходят почти в

каждой из тканей. Так как переход любой клетки из эмбрионального состояния в состояние зрелости – наиболее радиочувствительный период ее формирования и жизни, то все ткани в это время оказываются высоко-радиочувствительными. Мозаичность процесса дифференциации эмбриона и связанное с ним изменение числа наиболее радиочувствительных клеток определяют степень радиочувствительности той или иной системы или органа и вероятность появления специфической аномалии в каждый момент времени. Поэтому фракционированное облучение приводит к более тяжелым повреждениям, так как воздействие захватывает разнообразные типы зародышевых клеток и их различное распределение, что приводит к повреждению большого количества зачатков органов, находящихся на критических стадиях развития. В этот период максимальное поражение может быть вызвано самыми малыми дозами ионизирующего излучения, для получения аномалий в более поздний период эмбрионального развития требуется воздействие больших доз излучения. Приблизительно через 40 дней после зачатия грубые уродства вызвать трудно, а после рождения – невозможно. Однако следует помнить, что в каждый период развития эмбрион и плод человека содержат некоторое количество нейробластов, отличающихся высокой радиочувствительностью, а также отдельные зародышевые клетки, способные аккумулировать действие излучения.

Как показали результаты изучения последствий облучения беременных женщин во время атомной бомбардировки в городах Хиросима и Нагасаки, степень проявления аномалий и их особенности в основном соответствовали ожидаемым. Так, согласно одному из обследований у 30 женщин, находившихся в 2000 м от эпицентра взрыва и имевших серьезные симптомы лучевого воздействия, примерно в половине случаев отмечена внутриутробная смертность плода, гибель новорожденных или младенцев, а у четырех из 16 выживших детей наблюдалась умственная отсталость. Согласно данным другого наблюдения почти у половины (45%) детей, родившихся от матерей, подвергшихся облучению при сроках беременности 7–15 недель, имелись признаки умственной отсталости. Кроме того, у потомства женщин, перенесших облучение в первой половине беременности, отмечены микроцефалия, задержка роста, монголизм и врожденные пороки сердца, частота и степень аномалий были выше в тех случаях, когда пострадавшие матери находились на расстоянии менее 2000 м от эпицентра взрыва. Но и в этих случаях не наблюдалось таких резких неврологических нарушений, какие были получены при облучении мышей; вероятно, это связано с малой выживаемостью таких детей. Эти наблюдения относятся лишь к 6–8-летним детям, а в этом возрасте еще не проявляются многие нарушения, которые могут быть обнаружены только в юношеском и более позднем возрасте.

Следует иметь в виду, что облучение эмбриона в малых дозах может вызвать такие функциональные изменения в клетке, которые невозможно зарегистрировать современными методами исследования, но которые спо-

собствуют развитию болезненного процесса через много лет после облучения. Следовательно, все отдаленные последствия облучения эмбриона могут быть выражены в большей степени, нежели при облучении взрослого организма. Так, например, частота лейкозий у потомства матерей, подвергавшихся рентгеновскому облучению во время беременности, приблизительно удваивается.

Облучение эмбриона человека в период первых двух месяцев ведет к 100%-ному поражению, в период от 3 до 5 месяцев – к 64%, в период от 6 до 10 месяцев – к 23% поражения эмбрионов.

Если суммировать экспериментальные данные, можно сделать вывод, что во время беременности млекопитающих облучение дозой 0,5 Гр приводит к гибели эмбрионов при имплантации, порокам развития при формировании органов, потере клеток и недоразвитию тканей в зародышевый период. Более того, некоторые эксперименты показали увеличение количества пороков при дозе 0,1 Гр, поэтому считают, что не существует пороговой дозы, ниже которой облучение не вызывало бы никакого эффекта для млекопитающих. В зарубежной литературе до 1986 г. были, например, приведены такие цифры для человека: облучение эмбриона или зародыша дозой 0,05 Гр в течение трех первых месяцев беременности может увеличить предрасположенность к раку в 10 раз. Приводятся также доказательства того, что внутриутробная диагностика с использованием рентгеновского излучения в дозах 0,002-0,200 Гр может вызвать развитие опухолей у детей. Единого мнения среди специалистов нет, но многие национальные и международные комитеты осуществляют контроль за профессиональным и клиническим облучением женщин.

3.6.3. Механизмы радиоэмбриологического эффекта и оценка его последствий

Механизмы радиоэмбриологического эффекта аналогичны радиобиологическим реакциям клеток. Исключительная особенность эмбриона определяется наличием большого числа недифференцированных первичных клеток, направленных на компенсацию клеточных утрат, благодаря чему облученный организм продолжает развиваться как целое, хотя неминуемым следствием облучения является возникновение состояния недостаточности, которое переносится организмом в зависимости от степени замещения пораженных клеток клетками, оставшимися недифференцированными. Исход поражения эмбриона, таким образом, выражается неким равновесием между начальным эффектом облучения и способностью организма восстановить от поражения отдельные его части.

Например, облучение в дозе 0,5 Гр может вызвать гибель практически всех клеток сетчатки глаза эмбриона мыши, но они замещаются путем такого рода регенерации, и мышенок оказывается зрячим.

Эмбрионы, не выживающие после облучения, обычно погибают вследствие поражения одной или нескольких жизненно важных систем, их поражение вызывает гибель других систем, способных выжить в нормальной окружающей среде. Трансплантация органов от облученных эмбрионов интактным реципиентам давала возможность этим органам выжить и развиваться нормально.

Радиоэмбриологический эффект вряд ли можно объяснить изменениями только генетического (хромосомного) аппарата. И хотя нельзя отрицать роль мутации генов в возникновении аномалий развития, в настоящее время нет достаточных оснований рассматривать последние просто как фенокопии.

Есть основания полагать, что даже диагностические облучения беременных женщин (при дозах 0,001–0,2 Гр) могут вызвать значительные уродства, особенно если это происходит в период ранней стадии развития центральной нервной системы (до 38-го дня после имплантации). Выявили повышенную частоту лейкемии и злокачественных опухолей у детей, рожденных от матерей, прошедших радиологические обследования, в 10% случаев это были одиночные плоды, а в 55%—близнецы. Любое воздействие излучения на первичную зародышевую клетку эмбриона передается всем клеткам ее последующих поколений.

3.6.4. Общие принципы функционирования самообновляющейся системы на примере костного мозга

Вследствие крайне высокой радиочувствительности костного мозга поражение системы кроветворения в той или иной степени всегда наблюдается при общем облучении как его типичное проявление.

Основное назначение костного мозга – продукция зрелых высокодифференцированных клеток крови. Любая такая система состоит из нескольких пулов. Она имеет прежде всего самоподдерживающийся пул недифференцированных предшественников – стволовых клеток, способных обеспечить постоянную скорость клеточного обновления в системе. При делении стволовых клеток часть их потомства предназначается для последующей дифференциации в специфические клеточные линии, а оставшиеся служат новыми стволовыми клетками.

Пройдя одно или несколько делений, клетка постепенно дифференцируется, затем, утратив способность делиться, входит в непролиферирующий пул, где окончательно созревает и становится функционально полноценной. Ясно, что цитокинетика той или иной системы обновления определяется уровнем митотической активности и продолжительностью отдельных фаз клеточного цикла. Общий принцип, обеспечивающий устойчивую работу любой системы клеточного обновления, состоит в том, что по мере отмирания и удаления зрелых клеток из функционального пула вместо каждой из них поступает новая, находящаяся в этот момент на стадии максимальной подготовленности.

Таким образом, функционирующая система самоподдерживает себя из-за необходимости восполнения постоянно происходящих утрат, являющихся своеобразным стимулом к активации всех предшествующих пулов, в результате чего и осуществляется перманентное клеточное обновление.

Под действием излучения в любой клеточной системе обновления происходят резкие нарушения динамического равновесия между отдельными пулами, приводящие к тяжелым функциональным расстройствам в самой системе, а в зависимости от ее значения для жизнедеятельности и к соответствующим последствиям в организме это основные радиобиологические реакции клеток.

1. Временное прекращение деления всех клеток независимо от того, какая из них выживет в последующем.

2. Гибель молодых, малодифференцированных и делящихся клеток.

3. Минимальные изменения продолжительности процесса клеточного созревания, а также времени жизни большинства зрелых клеток и скорости притока их в функциональный пул.

В результате три первых пула начинают опустошаться сразу и в ближайшие дни после облучения, а число соответствующих зрелых функционирующих клеток уменьшается значительно позднее, когда их естественная убыль перестает восполняться из-за опустошения предшествующих пулов. Эта задержка определяется временем, необходимым клетке для прохождения пути от самых ранних стадий до выхода в функциональный пул. Количественные характеристики указанных нарушений определяются конкретными цитокинетическими параметрами той или иной системы обновления и дозой облучения.

При дозах облучения до 10 Гр в организме развивается типичный костномозговой синдром. Систему клеточного обновления костного мозга условно можно представить в виде двух подразделений, молодых и делящихся клеток (объединяющего три первых пула) и зрелых функциональных клеток периферической крови.

При дозе для мышей 6–7 Гр пролиферативную способность сохраняют всего 2–3 стволовые клетки на тысячу. В результате возникает серьезное повреждение молодых и делящихся клеток при практически ненарушенной функции зрелых клеток. Опустошение костного мозга начинается тотчас после облучения и неуклонно продолжается, достигая минимума, что соответствует началу его регенерации у выживших особей. Характер изменений морфологического состава крови прежде всего зависит от времени жизни зрелых клеток или скорости их выбывания. Численность наиболее долго живущих (около 100 дней) эритроцитов уменьшается, ибо даже при полном отсутствии продукции скорость уменьшения их численности составляет около 1 % в сутки. Промежуточный случай представлен тромбоцитами. Отсутствие порога в случае изменения численности лимфоцитов связано с их крайне высокой радиочувствительностью, в результате чего

даже при небольших дозах лимфоциты погибают тотчас после облучения, причем не только в лимфоузлах и костном мозге (местах их образования), но и в периферической крови.

Основная причина катастрофического опустошения костного мозга, происходящего в самые ранние сроки после облучения, состоит в резком торможении процессов клеточного деления при продолжающемся с неизменной скоростью поступлении зрелых элементов на периферию. Очевидно, вследствие сохранения скорости выхода клеток на периферию в общем «потоке» с жизнеспособными клетками выходят в кровь и поврежденные.

Наблюдающееся затем восстановление происходит с различной скоростью, но обратной величине дозы. Здесь-то и сказывается разная степень клеточной деструкции, определяющая глубину лейкопении, а, следовательно, течение и исход лучевого поражения.

ГЛАВА 3.7. ЛУЧЕВАЯ БОЛЕЗНЬ ЧЕЛОВЕКА

3.7.1. Лучевая болезнь человека как биологический эффект

Под лучевой болезнью человека понимают самые разнообразные проявления поражающего действия ионизирующих излучений на организм. Многообразие этих проявлений зависит, прежде всего, от следующих факторов:

- **вид облучения** – общее или местное, внешнее или от инкорпорированных радиоактивных веществ;
- **временной фактор** – однократное, повторное, пролонгированное, хроническое облучение;
- **пространственный фактор** – равномерное или неравномерное облучение; локализация облученного участка и объем, в котором происходит облучение.

В зависимости от различных факторов проявления реакций организма могут быть разнообразными. Например, в табл. 13 показана зависимость эффекта от дозы облучения.

До 6 августа 1945 г., когда впервые было использовано атомное оружие, по существу, не было никаких сведений о клинической картине острой лучевой болезни человека, вызванной кратковременным общим воздействием ионизирующей радиации. В дальнейшем информация стала поступать и из других источников: результаты различных аварий (подробно описано более 40 таких наблюдений) и применение общего облучения в лечебных целях, в частности, при терапии лейкозов.

Опираясь на материалы предыдущей главы, нам предстоит рассмотреть типичный вариант лучевого поражения организма – **острую лучевую болезнь**, возникающую в результате однократного тотального внешнего

относительно равномерного облучения, а также коротко остановиться на других формах лучевого поражения.

Таблица 13

Шкала зависимости биологических эффектов при общем облучении организма

Доза (Гр)	Эффект
Менее 0,0001	Угнетение жизнедеятельности
0,001–0,002	Оптимум жизнедеятельности
0,002–0,05	Стимуляция жизнедеятельности
0,05–0,1	Регистрация мутаций
0,1–0,5	Временная мужская стерильность
0,5–1,0	Нарушения кроветворения, первичные нарушения иммунитета, удвоение мутаций
1–2	Иммунодефицитное состояние (пострадиационный канцерогенез и т. д.)
2–4	Средняя тяжесть лучевой болезни
4–6	Костномозговая форма лучевой болезни
6–10	Кишечная форма лучевой болезни
10–100	Церебральная форма лучевой болезни
≈ 2000	Смерть

3.7.2. ОЛБ при относительно равномерном облучении

Характерная черта острой лучевой болезни – волнообразность клинического течения, в чем можно усмотреть своеобразную ступенчатость проявления поражения отдельных систем организма.

Различают три периода в течении острой лучевой болезни: *период формирования, период восстановления и период исходов и последствий.*

Период формирования острой лучевой болезни в свою очередь можно четко разделить на четыре фазы:

- Фаза первичной острой реакции.
- Фаза кажущегося клинического благополучия (скрытая, или латентная, фаза).
- Фаза выраженных клинических проявлений (фаза разгара болезни).
- Фаза раннего восстановления.

Кроме того, острую лучевую болезнь различают и по степени тяжести поражения, определяемой поглощенной дозой излучения.

Лучевая болезнь человека возникает при облучении в дозах 1–10 Гр и более. При меньших дозах отмечают реакции со стороны отдельных систем различной степени выраженности.

В диапазоне доз 1–10 Гр различают три степени тяжести острой лучевой болезни:

Острая лучевая болезнь **I (легкой)** степени (1–2 Гр).

Острая лучевая болезнь **II (средней)** степени (2–4 Гр).

Острая лучевая болезнь **III (тяжелой)** степени (4–6 Гр).

При дозах выше 6 Гр возникает острая лучевая болезнь **IV (крайне тяжелой)** степени.

Вероятность развития острой лучевой болезни той или иной степени тяжести при данной дозе определяется индивидуальной радиочувствительностью организма.

При дозах 6–10 Гр развивается переходная форма болезни, протекающая как третья степень, но с поражением кишечника; специальное лечение может обеспечить выживание. При дозах 10–20 Гр возникает типичная форма кишечного поражения, заканчивающаяся смертельным исходом через 8–16 сут. При дозах 20–80 Гр развивается токсемическое поражение (сосудистая форма поражения). Смерть наступает на 4–7-е сутки при мозговой и менингеальной симптоматике. Наконец, при дозах выше 80 Гр возникает церебральная форма поражения с коллапсом и судорогами, завершающаяся смертью на 1–3-и сутки.

Критической системой, степень поражения которой определяет тяжесть и исход острой лучевой болезни при дозах 1–10 Гр, является, как мы знаем, система кроветворения и в первую очередь костный мозг. Развивается типичная форма острой лучевой болезни, при которой наиболее четко проявляются основные патогенетические закономерности клинического формирования её отдельных фаз и периодов.

Фаза первичной общей реакции. Первичная реакция организма человека возникает довольно скоро (в первые минуты-часы) и проявляется во всех случаях облучения при дозах, превышающих 2 Гр. Появляются тошнота, рвота, усиливающиеся после приема жидкости, исчезает аппетит. Иногда ощущается сухость и горечь во рту. Пострадавшие испытывают чувство тяжести в голове, головную боль, общую слабость, сонливость. Продолжительность фазы 1–3 дня.

Наибольшее диагностическое, а в некоторых случаях и прогностическое, значение имеет время появления тошноты и рвоты, а также продолжительность диспептического синдрома. У лиц, наиболее тяжело пострадавших при взрыве атомной бомбы, первичная реакция возникла через 0,5–3 ч и продолжалась в течение нескольких дней.

Неблагоприятными в прогностическом отношении признаками, определяющими очень тяжелое течение болезни (а следовательно, свидетельствующими о суммарной дозе излучения ~ 10 Гр), являются: развитие шокоподобного состояния с падением артериального давления, кратковременная потеря сознания, субфебрильная температура, понос.

На участках кожи, подвергшихся облучению в дозах 6–10 Гр, возникает преходящая гиперемия в виде загара.

Проявляются признаки нервно-рефлекторных нарушений: асимметрия сухожильных рефлексов, усиление дермографизма, лабильность кожных вазомоторных реакций. Изменяется электроэнцефалограмма, причем, эти изменения имеют рефлекторную природу, так как возникают независимо от того, облучаются голова или конечности.

В периферической крови в первые сутки после облучения наблюдается нейтрофильный лейкоцитоз со сдвигом влево, а также абсолютная и относительная лимфопения.

В костном мозге человека при обычном гематологическом анализе пунктата удается обнаружить более или менее четкие изменения, наиболее заметные на 2–3-и сутки: уменьшение общего числа миелокариоцитов, снижение митотического индекса и исчезновение молодых форм клеток. Однако при специальном цитологическом исследовании костного мозга человека, так же, как и у животных, резкие дегенеративные изменения могут быть обнаружены уже в первые часы после облучения. Из биохимических изменений крови и мочи можно отметить повышение в крови уровня сахара и билирубина и снижение содержания хлоридов, а также аминокислотурию (вероятно, вследствие повышенного распада белка разрушающихся клеток).

Клинические проявления первой фазы острой лучевой болезни являются не только следствием прямого повреждения радиочувствительных систем (лимфопения, задержка клеточного деления, уменьшение числа или исчезновение молодых форм кроветворных клеток, а возможно, и аминокислотурия), но четко свидетельствуют о преходящих, но явных ранних нарушениях нервно-регуляторных и гуморальных взаимоотношений (диспептические, сосудистые расстройства, головокружение и т.п.). Механизм последних проявлений пока неясен, несомненно, однако, что в возникновении начальной фазы поражения сознание если и играет роль, то лишь второстепенную. Об этом свидетельствует развитие первичной реакции у разных видов животных. Наиболее типичны ее проявления у собак. Кролики, кроветворная система которых более радиорезистентна, чем у мелких грызунов, часто погибают «под лучом» уже при дозах 12–15 Гр. Внешне менее выражена первичная реакция на облучение у мышей и крыс, возможно, в связи с отсутствием у них рвотного центра.

Фаза кажущегося клинического благополучия. Через 2–4 дня симптомы первичной реакции исчезают, и самочувствие больных улучшается или даже нормализуется. Болезнь вступает во вторую фазу, называемую **скрытой**, или **латентной**, стадией лучевого поражения из-за отсутствия клинически видимых признаков болезни.

Продолжительность латентной фазы зависит от тяжести поражения и колеблется у человека от 14 до 32 дней. При очень тяжелых формах поражения (при дозах >10 Гр) она вообще отсутствует.

Из клинических признаков во время скрытой фазы отмечают выпадение волос (если доза превышает эпиляциюную) и неврологическая симптоматика, которая также постепенно сглаживается.

Кажущееся или, как часто говорят, мнимое благополучие может быть легко выявлено. При исследовании крови легко обнаруживается выраженная лимфопения, а также снижение числа нейтрофилов, а позднее – тромбоцитов и ретикулоцитов. В костном мозге уже в первые дни ярко выражена аплазия, а со 2–3-й недели заметны признаки регенерации. В этот же период имеет место атрофия яичников и подавление ранних стадий сперматогенеза.

Фаза выраженных клинических проявлений. К концу латентного периода самочувствие больных вновь резко ухудшается, нарастает слабость, повышается температура, увеличивается скорость оседания эритроцитов (СОЭ). Развивается тяжелая картина заболевания, в связи с чем эту фазу часто называют **разгаром болезни**. Возникает так называемый **геморрагический синдром** – кровоизлияния в кожу, слизистые оболочки, желудочно-кишечный тракт, мозг, сердце и легкие. Опасность кровотечений в жизненно важных органах, поддерживаемых тромбоцитопенией, и возникновение инфекционных осложнений из-за резкого и длительного (более двух недель) агранулоцитоза составляет основную угрозу для жизни больных в этот период.

Морфологический состав крови представлен почти одними лимфоцитами, так как все остальные элементы белой крови исчисляются единичными клетками или исчезают совсем, что приводит к относительному лимфоцитозу при абсолютной лимфопении. К концу фазы (а при больших дозах и выраженном геморрагическом синдроме раньше) выявляется и начинает прогрессировать анемия. В это время в костном мозге и лимфатических узлах отчетливо выражены признаки регенерации, за исключением крайне тяжелых степеней поражения, рано приводящих к летальному исходу при явлениях полной аплазии.

Кроме того, в системе кроветворения наблюдаются гипопропротеинемия и гипоальбуминемия, повышенное содержание основного азота и снижение количества хлоридов. Отражением нарушения обмена веществ и диспептических расстройств (потеря аппетита и поносы) является резкое снижение массы тела. У больных, подвергавшихся лечению, третья фаза заболевания продолжается от одной до трех недель, а затем в случаях с благоприятным исходом переходит в четвертую фазу – восстановление.

Фаза раннего восстановления. Начало фазы восстановления характеризуется нормализацией температуры, улучшением самочувствия, появлением аппетита, восстановлением сна. Прекращается кровоточивость, исчезают или ослабевают диспептические явления. Как правило, у больных быстро нарастает масса тела. Происходит постепенное восстановление показателей крови, которое у выживающих больных начинается еще в разгаре заболевания как следствие регенерации костного мозга. Уже тогда в периферической крови появляются ранние формы клеток – ретикулоциты и молодые лейкоциты, вплоть до миелобластов, и регенераторные формы тромбоцитов, однако анемия нарастает и достигает максимума к 5–6-й неделе, затем число эритроцитов начинает увеличиваться и через 2–3 месяца достигает исходного уровня.

Нормализация морфологического состава крови является отражением бурных регенераторных процессов в системе кроветворения, в чем легко убедиться при пункции костного мозга и динамическом анализе миелограмм. Нормализуются в этот период и биохимические показатели крови и мочи.

Продолжительность фаз восстановления 2–2,5 месяца. К концу 3-го месяца от начала заболевания обычно самочувствие становится вполне удовлетворительным, хотя отдельные проявления поражения еще имеют место; например, продолжается облысение (рост волос возобновляется только к 4-му месяцу); лишь через 4–6 месяцев нормализуется воспроизводительная способность. Фаза раннего восстановления характеризуется завершением основных процессов непосредственного восстановления.

Общая продолжительность периода формирования острой лучевой болезни и его отдельных фаз определяются частично индивидуальной радиочувствительностью пострадавшего и в основном дозой. Эта зависимость на примере латентного периода четко прослеживается: с увеличением дозы от 1 до 10 Гр скрытый период укорачивается с 30 до 2–3 дней и практически исчезает при дозах >10 Гр.

Был описан типичный случай острой лучевой болезни, развившейся после общего равномерного γ -облучения (^{60}Co) в дозе ~ 3 Гр. Клиническая картина, как и в только что рассмотренном случае, формировалась в основном за счет острой недостаточности костного мозга, сопровождающейся инфекционными осложнениями, а также поражением слизистой оболочки рта и глотки во время агранулоцитоза. Раннее применение средств и методов профилактики эндогенной инфекции способствовало стойкому выздоровлению пострадавшего, причем без пересадки костного мозга, так как, несмотря на выраженную миелодепрессию система кроветворения репопулировала самостоятельно.

Знакомство с проявлениями типичной формы острой лучевой болезни человека убеждает, что, несмотря на весьма пеструю симптоматику заболевания, обусловленную вовлечением в процесс всех систем организма, наиболее страдающей является система кроветворения. Механизмы ее поражения, рассмотренные в предыдущей главе на экспериментальных моделях, применимы и для человека; различия во времени проявления отдельных нарушений объясняются временными параметрами соответствующих компартов системы клеточного обновления костного мозга, характеризующих кинетику клеточных популяций в системе кроветворения человека.

У человека, так же, как и у животных, наблюдающаяся в первые сутки лимфопения объясняется интерфазной гибелью лимфоцитов и их предшественников; одновременно погибают и малодифференцированные клеточные предшественники всех других кроветворных ростков (показано на гемограммах костного мозга) – все они отличаются наиболее высокой радиочувствительностью. Менее повреждаются относительно более зрелые клетки, для которых характерна и другая форма гибели – репродуктивная,

проявляющаяся позднее – в процессе деления. Разумеется, степень таких повреждений усиливается с увеличением дозы облучения. Массовая гибель молодых клеток в кроветворных органах, а также временная задержка клеточного деления в начальные сроки, существенно не отражаются на морфологическом составе периферической крови (кроме лимфоцитов, погибающих в крови от интерфазного поражения); в первые 4–5 дней число нейтрофилов и тромбоцитов, не говоря об эритроцитах, практически не снижается. В дальнейшем, в результате естественного вымирания зрелых клеток крови, а также резко сниженного фонда их продукции, морфологический состав крови обедняется. Продолжительность лейкопении, а в последующем и анемии, зависит от выраженности поражения кроветворных органов. Исход поражения организма, по существу, определяется балансом между производством клеточной «продукции» и ее наличием в зрелом функционирующем состоянии.

Понимание патогенетических механизмов поражения предопределяет тактику лечения острой лучевой болезни, в частности, соответствующие меры компенсации поражения кроветворения.

Следует помнить, однако, что несмотря на принципиальное сходство проявлений острого радиационного поражения у всех животных, острая лучевая болезнь человека имеет свои характерные особенности. Попытки моделировать радиационный синдром человека на других млекопитающих с целью более полного исследования и проверки возможности терапии показали, что до сих пор этот синдром не удалось воспроизвести с достаточной полнотой. Во-первых, дозы, достаточные для развития костномозгового синдрома у человека (2–3 Гр), не вызывают серьезных нарушений кроветворения у мышей, кроликов и крыс, у которых сходный синдром удается получить только после облучения соответственно в дозах 6,7 и 8 Гр. Во-вторых, имеют место большие различия между временем проявления типичных симптомов у человека и животных. У человека костномозговой синдром развивается на 4–5-й неделе, а у крыс, кроликов, мышей, обезьян, морских свинок, собак и свиней – на 2–3-й неделе после облучения. В-третьих, не совпадают и клинические симптомы, возникающие у животных и человека в период разгара болезни. У крыс, мышей, кроликов и морских свинок, облученных в среднететальной дозе, гранулопения отмечается очень рано после облучения и находится уже на пути к восстановлению в период, когда тромбоцитопения только достигает наибольшей выраженности.

Таким образом, ни у одного животного нельзя вызвать радиационный синдром, в точности совпадающий с его проявлениями у человека. Поэтому независимо от изучения причин этих различий при разработке лечебных мероприятий необходимо руководствоваться реальной ситуацией, имеющей место в клинике лучевой болезни человека.

3.7.3. Острые лучевые поражения при неравномерном поражении

Рассмотренный вариант типичной острой лучевой болезни при общем относительно равномерном внешнем облучении встречается довольно редко. Он воспроизводится в опытах на мелких лабораторных животных, а при создании специальных условий (мощный источник, большое поле, многостороннее облучение) и на крупных животных. У человека же такого рода поражения встречались лишь в результате взрывов атомных бомб и при единичных авариях. Но даже в абсолютном большинстве таких случаев, а тем более при терапевтических облучениях человека возникают те или иные типы неравномерного облучения в зависимости от радиационной ситуации, прежде всего от облучаемого объема и проникающей способности излучения.

Рассмотрим два крайних случая неравномерного облучения:

1. Общее неравномерное облучение.

2. Местное (локальное) облучение.

В первом из них неравномерность поглощенной дозы создается в результате ослабления проникающего излучения по глубине, а во втором – вследствие экранирования (случайного или специального) остальных частей организма или в результате прицельного радиационного воздействия.

Между этими крайними примерами встречаются самые различные промежуточные варианты и их сочетания. Соответственно следует ожидать и многообразие клинических форм возникающих поражений.

Систематизация представлений об основных вариантах лучевых поражений организма, возникающих при неравномерном облучении, весьма важна для разработки новых методов лучевого лечения злокачественных новообразований, в частности, крупнопольного облучения, а также для прогностической оценки последствий аварий, возникающих в производственных условиях и вследствие возможного облучения космонавтов при радиационных солнечных вспышках.

Единственным правильным подходом к изучению разнообразных форм острых поражений при неравномерном облучении является оправдавшая себя *концепция критического органа*, связывающая рассматриваемый эффект с поглощенной дозой излучения в облучаемом объеме.

«Критический орган» – это орган, ткань или система, ответственные за исход заболевания, возникшего при данной форме лучевого поражения. Поэтому при достаточно больших дозах (>10 Гр) критическими могут оказаться не только органы кроветворения, как при общем облучении, но и другие органы и системы организма. Например, при внешнем воздействии слабо проникающими излучениями (β-частицы, рентгеновское излучение малых энергий) критическим органом оказывается кожа, площадь и степень ожогов которой в первую очередь определяют исход и местного, и общего поражения организма.

В литературе приводится много примеров поражения человека при сильно неравномерном, преимущественно локальном облучении, в различных, иногда очень больших дозах (30 Гр – 5 кГр), когда критическими оказывались самые различные органы и ткани: отдельные петли кишечника, мягкие ткани, нервная ткань (нервный пучок сердца), кожа и др. Летальный исход в этих случаях развивался соответственно от перитонита, сепсиса, тяжелого расстройства гемодинамики и т.д., причем гибель наступала или раньше, чем проявлялось поражение кроветворения, или независимо от него. Следовательно, чем тщательнее будет проанализирована геометрия положения пострадавшего лица по отношению к источнику излучения с учетом количественных и временных характеристик проявления поражения в тех или иных органах и тканях (и их значения для исхода ожидаемого заболевания), тем правильнее может быть предсказана его форма, точнее оценен возможный прогноз и определена тактика терапии.

Правильная клинко-радиобиологическая оценка описанной формы лучевого поражения с учетом тканево-дозиметрической геометрии позволила наметить и осуществить лечебную тактику. Основное внимание было сосредоточено на симптоматической терапии пораженных покровов и предупреждении дополнительного инфицирования, а стойкое восстановление кроветворения происходило спонтанно, без применения специальных средств, за счет сохранившегося собственного клеточного фонда.

При внутреннем облучении имеют место те же закономерности. При попадании в пищеварительный тракт или в дыхательные пути большого количества радиоактивных изотопов в зависимости от энергии и особенностей их распределения в организме, развивается тот или иной тип острого поражения.

ГЛАВА 3.9. ХРОНИЧЕСКАЯ ЛУЧЕВАЯ БОЛЕЗНЬ И ВЛИЯНИЕ МАЛЫХ ДОЗ РАДИАЦИИ

3.9.1. Хроническая лучевая болезнь

До самого последнего времени бытует неправильное понимание хронической лучевой болезни, к которой часто относятся отдаленные последствия острого облучения, а у животных, кроме того, – поражения, возникающие при повторных облучениях.

Между тем хроническая лучевая болезнь – самостоятельная форма лучевого поражения, развивающаяся при продолжительном облучении организма в малых дозах. Хроническая, как и острая лучевая болезнь, характеризуется фазностью течения, особенностями проявления, связанными с неравномерностью облучения, и также имеет отдаленные последствия.

При сравнительно равномерном хроническом внешнем облучении лучевая болезнь, развивающаяся по достижении некоторой критической дозы, представляет собой сложный, четко очерченный клинический синдром с вовлечением большинства органов и систем, характеризующийся периодичностью течения, связанной с динамикой формирования лучевой нагрузки, т.е. с продолжением или прекращением облучения.

Своеобразие хронической лучевой болезни состоит в том, что в активно пролиферирующих тканях, благодаря интенсивным процессам клеточного обновления, длительное время сохраняется возможность морфологического восстановления тканевой организации. В то же время такие стабильные (в клеточно-кинетическом отношении) ткани, как нервная, сердечно-сосудистая и эндокринная, на хроническое лучевое воздействие отвечают сложным комплексом функциональных реакций и крайне медленным нарастанием дистрофических изменений. Природа этих изменений и их радиобиологические механизмы, так же, как и механизмы первичной реакции при остром поражении, пока не изучены.

Выраженный синдром хронической лучевой болезни развивается при суммарных дозах 0,7–1 Гр и интенсивности излучения 0,001–0,005 Гр/сут.

При прекращении облучения наступает период восстановления, характеризующийся преобладанием репаративных процессов в наиболее радиопоражаемых тканях, а также нормализацией функциональных нарушений в других системах, иногда с той или иной степенью их недостаточности.

Второй вариант хронической лучевой болезни обусловлен длительным облучением отдельных сегментов тела при местном внешнем воздействии или, что бывает чаще, при облучении определенных систем, вызванном радиоактивными веществами с избирательным распределением. Клиническая очерченность отдельных периодов при данном варианте поражения выражена слабее и на всем протяжении заболевания местные тканевые изменения преобладают над общими рефлекторными реакциями.

Хроническая лучевая болезнь (I степень тяжести). Незначительное изменение в структуре критических органов, или одного органа. Период обратимых реакций организма, легкие симптомы проходят, если пострадавшего вывести из зоны радио поражения. Может развиваться вегетососудистая дистония, астения, умеренное стойкое изменение крови. Жалобы: общая слабость, повышение утомляемости, уменьшение работоспособности, головные боли, уменьшение аппетита, сонливость днем и бессонница ночью. Наблюдается лабильность пульса, игра вазомоторов, стойкий дермографизм, увеличение потливости, АД постоянно, тахикардия, синусовая аритмия, увеличение вольтажа зубцов, увеличение возбудимости, тремор рук, век, увеличение сухожильных рефлексов, увеличение основного обмена. Развивается астеновегетативный синдром, физическая и психическая слабость, нарастает астения, усиливаются головные боли, общая слабость, нарушается сон, память, тошнота, снижение потенции, начальные нарушения менструации у женщин, появляются признаки ломкости сосудов.

Картина крови: увеличиваются ретикулоциты, умеренный лимфоцитоз, лейкоцитоз, левый нейтрофильный сдвиг. Затем умеренная ретикулоцитопения, лейкопения токсическая зернистость, пикноз, фрагментация, цитоллиз, гиперсегментация ядра. В КМ раздражение всех ростков, левого ростка, увеличивается количество незрелых форм, увеличиваются концентрация плазматических клеток. На ранних этапах происходит нарушение нервной регуляции кроветворного аппарата.

Хроническая лучевая болезнь (II степень тяжести). Отчетливый клинический синдром, поражение всего организма или органа.

Нарастают вегетативные нарушения, усиливается головная боль, снижается память, ослабевает половое чувство и потенция, отмечаются трофические нарушения кожи, сухость уменьшение эластичности, дерматиты выпадение волос, исчерченность ногтей. Наблюдается снижение АД, атония капилляров, расширение границ сердца, приглушение тонов, снижение вольтажа зубцов, уплощение зубцов РТ, нарушение кровообращения, снижение фильтрации, нарушение почечного кровотока, нарушение реабсорбции и фильтрации в канальцах. Развивается геморрагический синдром, из-за тромбоцитопении, нарушение проницаемости сосудов, геморрагические гангивиты, стоматиты, кровотечения в коже, внутренних органах, нарушается образование протромбина. В ЖКТ гистаминустойчивая ахилия, нарастает диспепсия, ухудшается аппетит, нарушается функция поджелудочной, потеря веса, токсический гепатит, колебания сахара, увеличивается холестерин, снижается альбумины и глобулины в крови.

Картина крови: нейтропения, лимфопения, тромбоцитопения, анизоцитоз, эритроцитоз, эритропения, снижение гемоглобулина.

КМ: гипоплазия, спонтанность к мегалобластическому кроветворению, преобладание ретикулоцитов, плазматических клеток, полихроматофильных нормобластов, другие формы редки. Заболевание всего организма, однако в этой стадии возможна ремиссия.

Хроническая лучевая болезнь (III степень тяжести). Грубые необратимые изменения, в структуре органов или всего организма.

Полная потеря регенеративной способности, глубокие дистрофия органов и систем, резкое угнетение кроветворения. На первый план выступает изменение со стороны ЦНС. АД понижено, отсутствие аппетита, живот вздут, запоры сменяются поносами, снижена антиоксическая функция печени, развивается токсический нефрит, увеличивается остаточный азот, нарушения со стороны эндокринной системы.

Картина крови: абсолютная лимфо- и лейкопения. Может быть относительный лимфоцитоз при абсолютной лимфопении. Тромбоциты падают до нуля, отсутствуют ретикулоциты, анемия. На периферии мегалоциты, и мегалобласты.

В КМ панмиелофтиз, сепсис с наличием очагов инфекции, без гноя. Трофические нарушения кожи, ногтей, волос. Биохимия крови: снижение всех показателей, протеин, холестерин, хлор. Эта форма имеет летальный исход.

3.9.2. Действие малых доз радиации

Сначала остановимся на количественных критериях лучевого воздействия, позволяющих сравнивать радиочувствительность разных организмов.

1. **Полулетальная доза** – вызывает гибель половины облучённых организмов данного вида в течение определённого срока. Обозначается: ЛД₅₀

2. **Минимальная абсолютно летальная доза** – это наименьшее количество радиации, вызывающее гибель всех облучённых животных в течение 30 суток – ЛД₁₀₀.

Таблица 14

Минимальная абсолютно летальная доза для различных видов

Значения ЛД ₁₀₀ рентгеновских и гамма-лучей			
Мышь	7,0–9,0	Кошка	5,5–6,5
Крыса	6,5–9,5	Собака	3,5–6,0
Кролик	12,0	Человек	4,5–6,0

В табл. 14 показано, что по радиочувствительности человек занимает среднее положение среди млекопитающих. Таким образом, применительно к человеку малые дозы – 4–5 рад (0,04–0,05 Гр) при однократном облучении.

Многочисленные исследования показали, что малые дозы радиации не только не оказывают угнетающего действия на живые системы, но и во многих случаях даже стимулируют их жизнедеятельность.

Воздействие радиации в дозах 5–25 рад увеличивают устойчивость животных к заражению вирусами и бактериями, к действию бактериальных токсинов, повышает в крови уровень защитных факторов. Т.е. наблюдается стимуляция механизмов иммунитета. Влияние таких доз на продолжительность жизни менее однозначно.

Вообще, несмотря на высокую радиочувствительность млекопитающих, существует такая область малых доз, несколько повышающих естественный фон, которая стимулирует и воздействует на организм: ускоряет развитие, повышает устойчивость к неблагоприятным факторам, увеличивает численность потомства.

При действии малых доз радиации возникают соматико-стохастические эффекты (случайные, вероятностные). Оценка их возможна лишь на основе статистических данных и тщательного анализа всего комплекса факторов, действующих одновременно с радиационным и способных вызвать аналогичные эффекты. Они не имеют порога и обнаруживаются при длительном наблюдении. Основным свойством стохастических соматических эффектов является длительный латентный период. Для лейкоз он составляет 10 лет, для других форм опухолей – 15–30 лет.

**Принципиальные отличия между облучением
в больших и малых дозах**

Критерий действия	Большие дозы	Малые дозы
Средняя продолжительность жизни	Сокращают	Увеличивают
Скорость деления клеток	Угнетают	Стимулируют
Рост, развитие организма	Замедляют вплоть до полного торможения	Усиливают
Сопrotивление неблагоприятным факторам внешней среды.	Угнетают	Повышают
Плодовитость	Понижают	Увеличивают

Для правильного понимания характеристики действия малых доз в табл. 15 даны особенностей их воздействия.

Механизм стимулирующего действия радиации. Радиация стимулирует только те жизненные процессы, которые поддаются регулированию, изменяются ступенчато в процессе жизнедеятельности: скорость деления клеток, синтез ДНК, РНК и белков, интенсивность дыхания и т. д. Радиация воздействует на внутриклеточные механизмы и в малых дозах стимулирует их. В качестве стимуляторов могут выступать совсем небольшие дозы радиотоксинов- биологически активных веществ, которые образуются под влиянием излучения в результате окисления фенолов (хиноидные радиотоксины), и ненасыщенные жирных кислот (липидные радиотоксины).

В то же время другая группа жизненных процессов протекает в клетке при облучении по принципу «всё или ничего». Например, возникновение мутаций, хромосомных aberrаций, гибель клеток и др. Эти процессы возникают или не возникают при облучении. С увеличением дозы увеличивается не сам процесс, а количество клеток в нём участвующих. Все эти процессы вызваны прямым или косвенным повреждением клеточных структур, прежде всего их генетического аппарата. Радиационная стимуляция работы его никогда не наблюдалась.

Казалось бы, для повреждения ДНК и хромосом нет порога, нет такой дозы радиации, ниже которой это повреждение не проявлялось. Тем не менее, существует реальный биологический порог действия ионизирующей радиации на уровне доз 0,1–0,3 Гр. В ходе эволюции были выработаны механизмы устранения повреждений структуры ДНК, возникающих под влиянием мутагенных факторов. Набор параллельно действующих внутриклеточных систем репарации, взаимно повышающих надёжность функционирования наследственного аппарата, обеспечивает полное устранение возникающих повреждений вплоть до некоего порога, выше которого ин-

тенсивность повреждающего агента превышает резервную мощность защитных систем. Это и есть тот реальный порог на уровне 0,25–0,5 Гр. Собственно, появление клеток с неустранёнными повреждениями генетического механизма, как правило, не смертельны для организма. Даже при массовой гибели радиочувствительных клеток происходит восполнение этого дефекта за счёт усиленного размножения стволовых клеток.

Более серьёзную опасность представляют единичные повреждённые клетки, сохранившие способность размножаться, но приобретшие новые признаки. Из числа таких клеток путём отбора сохраняются и могут даже преимущественно размножаться такие клетки, которые могут стать зачатком злокачественной опухоли. Однако наличие системы иммунного надзора предотвращает в большинстве случаев эту опасность.

Воздействие радиации может привести к образованию опухоли при условии сочетания двух явлений: невозможности восстановления повреждённого ДНК и подавления иммунной системы. И если для возникновения трансформированной клетки достаточно минимальной дозы в 0,1 Гр, то иммунодепрессия возникает при более высоких дозах, не ниже 1 Гр.

3.9.3. Опосредованные эффекты облучения

В облучённом организме повреждения одних тканей и систем неизбежно приводят к реактивным или взаимосвязанным изменениям в других. В принципе далеко не всегда многочисленные нарушения можно отнести к той или иной категории непосредственных или опосредованных реакций в организме.

Дистанционные эффекты облучения в некритических системах организма. К числу таких нарушений относятся различные проявления изменений со стороны ЦНС и органов чувств, эндокринной, иммунной, сердечно-сосудистой и других клеточных систем, условно называемых некритическими, так как они не ответственны за непосредственный исход лучевого поражения. Хотя роль их значительна. Более того, во многих случаях такого рода нарушения приобретают решающее значение, в связи с чем понятие радиоустойчивости в отношении всех этих систем следует понимать достаточно условно.

Угнетения механизмов иммунитета. Изменениям, происходящим в иммунной системе, занимающей как бы промежуточное место между критическими и некритическими системами организма, принадлежит особая роль в патогенезе лучевой болезни.

Наиболее показательным проявлением нарушения иммунитета является повышение чувствительности к возбудителям инфекционных заболеваний, сопровождающееся количественными и качественными изменениями нормальной микрофлоры организма. Нарушение антимикробного иммунитета связанные с этим инфекционные осложнения можно рассматривать как следствие повышения проницаемости тканевых барьеров, нарушения фагоцитарной способности клеток ретикулоэндотелиальной системы и угнетения детоксицирующей способности тканей в сочетании с угнетением

неспецифических бактерицидных систем организма- лизоцима, бактерицидных субстанций кожи и ряда тканей. Кроме того, облучение угнетает образование антител, хотя почти не влияет на их продукцию.

Большое значение имеют также развивающиеся аутоиммунные процессы. В качестве аутоантигенов в принципе могут быть как нормальные ткани при их попадании в русло крови, где они обычно не встречаются, так и патологически изменённые белки и связанные с ними вещества. После облучения создаётся реальная возможность столкновения организма с аутоантигенами обоих видов вследствие быстро развивающейся тканевой деструкции, резкого повышения проницаемости тканевых барьеров и изменения антигенных свойств.

После облучения происходит утрата части нормальных антигенов и появление антигенных качеств, не свойственных норме. Потеря части нормальных антигенов, означающая утрату определённых структур, может быть причиной нарушения функций тканей и клеток. Циркуляция в крови тканевых антигенов приводит к иммунологической перестройке организма – сенсibilизация и образование антител двух родов – против денатурированных белков и против аутоклеток. Считается, что аутоаллергия занимает ведущую роль в развитии лучевой болезни, которую можно считать как своеобразное аутоиммунное заболевание, характеризующееся выраженной направленностью реакций против распада собственных тканей в сторону сенсibilизации.

Нарушение основных биохимических процессов обмена веществ на разных этапах лучевого поражения. Говоря о биохимических процессах, в подвергнутом облучению организме, следует всегда иметь в виду их деление на две категории:

1. Биохимический этап в механизме первичного действия ИИ;
2. Биохимические изменения, происходящие в организме при формировании лучевой болезни и её отдалённых последствий.

Нарушения обмена веществ, происходящие на разных этапах формирования лучевой болезни, в свою очередь можно подразделить на ***ранние***, регистрируемые в первые минуты и часы после окончания облучения, и ***последующие***, возникающие через несколько суток, месяцев и лет. К числу ранних реакций организма следует отнести нарушения синтеза нуклеиновых кислот, белка и окислительного фосфорилирования. Наиболее радиочувствителен процесс биосинтеза ДНК. При этом угнетение некоторых этапов может быть вызвано непосредственным воздействием радиации или же ингибированием процессов образования субстратов, участвующих в превращениях нуклеотидов.

Ранние нарушения не обязательно являются непосредственными следствиями воздействия ИИ, и могут усиливаться в результате развития в ядре и цитоплазме уже в ранние сроки вторичных процессов.

Регуляция обменных процессов после облучения нарушается и на структурном уровне. Развиваясь и суммируясь, эти процессы вызывают различные

типы поражения клеток в разных тканях. Это в свою очередь обуславливает возникновение межтканевых и межсистемных нарушений в организме, выражением которых и являются различные нарушения обмена веществ.

Отмечены и наиболее общие, типичные изменения обмена веществ, проявляющиеся особенно ярко в течение периода разгара лучевой болезни и непосредственного восстановления. Это прежде всего относится к нарушениям белкового обмена, анализ которых позволяет приписать им участие в формировании механизмов радиочувствительности организма. Значительные нарушения белкового обмена определяются прежде всего процессами массовой клеточной деструкции радиочувствительных систем, сопровождающейся уже на ранних стадиях повышенным содержанием азотсодержащих веществ в крови, а также выделением таурина и других аминокислот с мочой. Значительно более устойчив обмен углеводов, синтез которых если и нарушается, то только в поздние стадии лучевого поражения результате глубокого патологического изменения органа, в котором он осуществляется.

Большой интерес вызывают радиационные нарушения обмена липидов. Благодаря их лёгкой окисляемости, усиливающейся под влиянием облучения, образующиеся перекиси участвуют на самых ранних этапах биологического действия ИИ в виде органических радикалов. Под влиянием облучения наблюдается уменьшение антиокислительной активности липидов, интенсификация окислительных реакций и связанное с ним изменение состава липидов мембран.

ГЛАВА 3.10. ОТДАЛЕННЫЕ ПОСЛЕДСТВИЯ ОБЛУЧЕНИЯ

3.10.1. Формы и проявления отдалённых последствий

Одна из самых характерных особенностей, отличающих лучевую болезнь от других патологий, состоит в том, что спустя весьма длительный срок после воздействия в организме возникают функциональные нарушения.

Различают *неопухолевые* и *опухолевые формы*. Неопухолевые формы включают три вида патологических процессов:

- *гипопластические состояния* – развиваются в кроветворной ткани, слизистых оболочках органов пищеварения, дыхательных путей, в коже и других органах. Возникают при достаточно высоких дозах как при внешнем гамма – облучении, так и при действии инкорпорированных нуклидов. Проявляются в виде анемии, лейкопении, атрофией слизистой желудка, гастритом и бесплодием. Эти состояния трудно поддаются лечению и плохо восстанавливаются.

- *склеротические процессы* – характерно обширное и раннее повреждение сосудов облучённых органов, развитие полиморфизма и атипизма

восстановительных процессов с появлением полиплоидных клеток. Морфологически проявляется в виде цирроза печени, атеросклероза, хронических дерматитов, некрозов тканей и поражений нервной системы.

- **дисгормональные состояния** – возникают без выраженной дозовой зависимости у 50–100% облучённых организмов. Развиваются они, по видимому, по опосредованному пути лучевого воздействия. Проявляются в форме ожирения, нарушения секреторной и гормональной функции, альдостеронизма, поражений щитовидной и поджелудочной желез.

Опухолевые формы отдалённых последствий возникают чаще при облучении инкорпорированными альфа – и бета – излучателями. Различают три вида опухолей:

- **опухоли, развивающиеся по прямому механизму** (опухоли костей, печени, почек, лёгких, соединительной ткани, кожи);
- **дисгормональные опухоли** (матка, яичники, предстательная железа), опухоли половых органов, желез внутренней секреции;
- **опухоли сложного генеза**, возникающие в результате прямого и дисгормонального механизмов; лейкозы, опухоли молочных желез (см. рис. 32).

Рис. 32 Типы опухолей

Типы отдалённых последствий:

- 1) сокращение продолжительности жизни,
- 2) возникновение дополнительных случаев лейкозов, злокачественных опухолей, катаракт и нефросклерозов,
- 3) снижение плодовитости,
- 4) нарушения эмбрионального развития.

Сокращение продолжительности жизни – самый общий из отдалённых эффектов облучения. Выявлена прямая пропорциональная зависимость между дозой радиации и степенью укорочения жизни. Что касается людей, то уменьшение продолжительности жизни связано с увеличением заболеваний лейкозами и раком. Собственно укорочения длительности

жизни, не связанного с конкретными формами патологий выявить не удалось. При ядерной бомбардировке тем не менее происходит отбор более сильных индивидов. Более слабая часть человеческой популяции погибала в большей степени непосредственно под влиянием поражающих факторов ядерного взрыва либо в ранние сроки после него. Поэтому вопрос о влиянии радиации на продолжительность жизни людей остаётся открытым.

Злокачественные новообразования под влиянием облучения могут возникать практически во всех органах. Наиболее часто наблюдаются лейкозы, раки молочной железы, желудка и лёгких (возникающие в основном в результате общего лучевого воздействия), а также опухоли кожи и костей- результат местного облучения- внешнего или внутреннего. Частота заболевания лейкозами зависит от дозы радиации и расстояния от гипоцентра взрыва.

В условиях длительного воздействия мягкого рентгеновского излучения и потоков электронов спустя много лет могут развиваться опухоли кожи и подкожно клетчатки. В современных условиях рак кожи возникает спустя 18–25 лет после интенсивной лучевой терапии.

Катаракта (помутнение хрусталика) – типичное отдалённое последствие общего облучения организма или местного облучения глаз и роговицы, которое является пороговой реакцией. Длительность скрытого периода растёт с возрастом. Минимальная пороговая доза рентгеновского излучения при однократном воздействии – 2 Гр. Чем дольше во времени растянута доза радиации, тем реже возникновение катаракты.

К отдалённым последствиям облучения относится также **нефросклероз**, развивающийся в результате повреждения почечной ткани и сосудов почек при выведении радионуклидов из организма. При этом разрушенные участки почечной ткани замещаются лишённой активности соединительной тканью. Следствием нефросклероза часто является стойкое повышение артериального давления.

3.10.2. Механизм отдалённых последствий

Отдалённые последствия облучения обычно рассматривают как проявления ускоренного старения, признаки которого (катаракты, склероз сосудов, поседение) близки или напоминают изменения, вызванные облучением. Скорее всего «радиационное старение» представляет собой прямое следствие повреждения клеток малообновляющихся органов – печени, почек, костной ткани, в которых возникшие точковые мутации и абберации хромосом накапливаются, обуславливая функциональную неполноценность органов и всего организма. Значение имеют и нарушения эндокринной регуляции. То есть, полной аналогии между естественным и «радиационным» старением нет, хотя процесс накопления соматических мутаций имеет место в обоих случаях.

Если учесть, что организм млекопитающих состоит преимущественно из органов, то можно предположить, что в течение длительного времени

после облучения он представляет собой функционально неполноценную систему. Ярким следствием универсального характера функциональной неполноценности организма и является формирование такой интегральной реакции, как сокращение продолжительности жизни, которое можно рассматривать как проявление необратимой компоненты лучевого поражения.

В ходе этих исследований установлено, что при дозах, вызывающих гибель 50% клеток, потомки большинства выживших клеток оказываются измененными в наследственном отношении «радио-расы». Облучение на протяжении сотен клеточных генераций вызывает неустойчивое состояние ядерного аппарата, вследствие чего в клонах этих клеток при размножении все время происходит выщепление как нежизнеспособных, отмирающих, элементов, так и клеток с различными наследуемыми нарушениями морфологических и физиологических функций. Некоторые из таких «радиорас» отличаются пониженной скоростью размножения и высокой чувствительностью к различным воздействиям (например, температурным), нелетальным для контрольных клеток. Другие «радиорасы» характеризуются безудержным, неупорядоченным ростом, сопровождающимся появлением новых морфологических вариантов, напоминая в этом отношении злокачественный рост, последствия облучения обозначают термином *«генетическая нестабильность»*.

Потомки выживших облученных клеток животных также несут различные наследственные аномалии, отражающие их генетическую нестабильность, что проявляется, в частности, в снижении функциональной активности и в снижении жизнеспособности целостного организма.

Неполноценность пост радиационного восстановления организма облученных животных, приводящая к большей подверженности их различным заболеваниям, а также неблагоприятному влиянию физиологических перегрузок и различных внешних агентов.

Вновь возникающие мутации затрагивают лишь один из гомологичных участков парных хромосом, составляющих геном соматических клеток, т. е. эти мутации находятся в гетерозиготном состоянии, способны существенно изменять клеточный метаболизм.

Итак, основу отдаленной лучевой патологии на клеточном уровне составляют три типа нарушений, возникающих в результате непосредственного воздействия радиации.

Первый тип – *клеточная гибель*. Она имеет значение для патогенеза последствий, имеющих в своей основе невосполнимую утрату камбиального резерва, например изменения в гонадах при лучевой кастрации.

Второй тип стойких нарушений – *консервация наследственных нарушений* – наибольшее значение имеет для тканей с низким уровнем физиологической регенерации, проявляясь в отдаленные сроки.

Третий тип – *нелетальные наследственные изменения* – нарушения, стойко репродуцирующиеся при размножении соматических клеток.

Все это дает основание для заключения о том, что один из механизмов формирования отдаленных последствий облучения – накопление повреждений в генетическом аппарате соматических клеток, такие нарушения участвуют в развитии нефросклероза, катаракты, ослабления эластичности кожных покровов и различных нейродистрофических расстройств.

В развитии отдаленной лучевой патологии нельзя не учитывать возможную роль различных эпигеномных нарушений. Могут оказывать опосредованное влияние нарушения нейроэндокринной регуляции, определяющие снижение ряда адаптивных возможностей организма, и в механизме возникновения злокачественных опухолей.

Установлены факты, дающие основания полагать, что возникновение опухолей под влиянием разнообразных агентов внешней среды, в том числе и ионизирующих излучений, обусловлено одним общим звеном, а именно – функционированием специальной генетической программы – онкогена. В настоящее время выделены и клонируются несколько десятков онкогенов, вызывающих отдельные типы опухолей. Возникновение онкогена индуцируется путем генетических перестроек ДНК непосредственно под действием ионизирующего излучения. Не исключено также, что возникающие под влиянием ионизирующей радиации длительно сохраняющиеся множественные рецессивные мутации ведут к нестабильности генома, также облегчающей сборку онкогенной программы.

Нарушения, составляющие основу отдаленной лучевой патологии, представляют собой повреждения ядерного аппарата в клетках соматических тканей, в основном характеризующиеся низким темпом физиологической регенерации, а частично и активно обновляющихся систем. Выжившие после облучения клетки весьма часто дают неполноценное потомство – клеточные клоны с измененной наследственностью, отличающиеся повышенной смертностью и различными искажениями жизненно важных функций. Эта закономерность имеет общебиологический характер и распространяется от бактерий и дрожжей до клеток млекопитающих в культуре и в целостном организме. Вполне вероятно, что это явление, обуславливая неполноценность облученного организма, способствует появлению у него различных злокачественных новообразований, а также функциональных нарушений, прежде всего в тех органах и тканях, которые не подвержены интенсивной физиологической регенерации. В связи с этим, животные в большей степени подвержены различным заболеваниям, а также неблагоприятному влиянию физиологических перегрузок и различных внешних агентов, что в итоге приводит к более быстрому изнашиванию и сокращению продолжительности жизни.

Накопление повреждений генетическим аппаратом клетки – один из механизмов формирования отдаленных последствий облучения. Весьма вероятно, что те же нарушения определяют и такие последствия, как нефросклероз, катаракту, ослабление эластичности тканевых покровов и раз-

личные нейродистрофические расстройства. Вместе с тем нельзя не учитывать роль различных эпигеномных (или, иначе называемых эпигенетическими) нарушений в развитии отдалённой лучевой патологии.

Кроме того, на развитие последствий могут оказывать опосредованное влияние нарушения эндокринной регуляции, определяющие снижение ряда адаптивных возможностей организма. Опосредованный компонент чётко выражен в механизме образования злокачественных опухолей, особенно при общем облучении.

ГЛАВА 3.11. ПРОЦЕССЫ ВОССТАНОВЛЕНИЯ В ОБЛУЧЁННОМ ОРГАНИЗМЕ

3.11.1. Кинетика восстановления организма после тотального облучения

Восстановление организма после острого лучевого поражения в приближении можно свести к пролиферации клеток, сохранивших жизнеспособность, вследствие которой восполняется убыль популяции клеток критических органов и восстанавливается их функциональная активность.

Недавно считали, что источником пострадиационного восстановления являются лишь непораженные клеточные элементы. Однако это не так. Резервом пролиферации клеток критических тканей и органов, очевидно, могут быть не только непораженные клетки, но и клетки, пораженные обратимо и восстановившие жизнеспособность, точнее свою способность к неограниченному размножению. В облученной популяции следует различать два типа пострадиационного восстановления: пролиферацию клеточных элементов и восстановление на клеточном уровне. Процессы восстановления в организме животного и человека после облучения протекают с различной скоростью: наивысшей в активно пролиферирующих тканях и минимальной в тканях с низким уровнем физиологической регенерации.

Распространенный метод количественной оценки пострадиационного восстановления организма состоит в изучении его чувствительности к повторному облучению, производимому в разные сроки после первоначального радиационного воздействия.

Этот метод и положенная в его основу теория восстановления организма впервые были выдвинуты Г.А. Блэром (1955), а затем развиты Г.О. Дэвидсоном. В качестве меры чувствительности организма к моменту повторного облучения принимают величину $ЛД_{50/30}$, сравнивая ее с дозой вызывающей тот же эффект при однократном облучении. Согласно классической теории Блэра, пострадиационное восстановление протекает с постоянной скоростью (пропорциональной величине поражения) по экспоненциальному закону. Это относится, однако, не ко всей величине началь-

ного поражения, а к определенной его части, так как другая часть существует в виде необратимой доли (пропорционально величине общей накопленной дозы).

Тогда в соответствии с теорией «чистое» поражение (эффективную дозу) можно выразить следующей формулой:

$$D = D \left[1 + (1 - f)e^{-\beta \cdot T} \right], \quad (3.1)$$

где f – необратимая часть поражения; $(1 - f)$ – доля обратимого лучевого повреждения; β – скорость восстановления в сутки, %; T – число суток; e – основание натуральных логарифмов.

Если повторное облучение и определение $LD_{50/100}$ производить через разные промежутки времени, то по разнице между величинами $LD_{50/100}$ однократного и повторного облучений можно определить изменение во времени величины остаточного радиационного поражения (его необратимую компоненту), темп восстановления радиорезистентности организма и период полувосстановления (время, необходимое для восстановления организма от лучевого поражения на 50%).

Период полувосстановления ($T_{1/2}$) практически является константой, как правило, увеличивающейся с продолжительностью жизни животного. По данным разных авторов, он равен (в сутках) для мыши 2–8; для крысы 6–9, для собаки 14–18, для осла 20–28.

У человека $T_{1/2}$, согласно расчетам, составляет 25–45 суток; в среднем его принимают за 28 суток при скорости восстановления – 0,1 %.

Американскими исследователями была предложена формула для вычисления эффективной (остаточной) дозы для человека с расчетом, что 10% поражения остается необратимым:

$$D_{\text{эф}} = 0,1D + 0,9D \cdot 0,95^{t-4}, \quad (3.2)$$

где D – доза при однократном облучении, t – число суток, прошедших после облучения.

Позднее была предложена упрощенная формула:

$$D_{\text{эф}} = D (KB), \quad (3.3)$$

где KB – коэффициент времени – часть поражения, накопленного (оставшегося) к каждому данному моменту времени, прошедшему после первого облучения. В последующем была подтверждена справедливость концепции Блэра–Дэвидсона в ее общем виде, особенно в области ориентировочного прогнозирования тяжести поражения и планирования мер по противолучевой защите человека. В то же время сравнительно рано начали накапливаться факты, противоречащие ей и имеющие большое принципи-

альное научное значение, важное для экспериментальной и клинической радиобиологии.

Прежде всего, стало известно, что для процесса пострadiационного поражения организма характерна фазовая периодичность, сопровождающаяся переменной знака радиочувствительности. Вначале были получены данные о возможности уменьшения чувствительности мышей к повторному облучению, индуцируемому предварительным не летальным облучением. В последующем аналогичные результаты наблюдались на крысах, собаках и овцах.

В опытах И.Г. Акоева на мышах, подвергнутых повторному облучению, установлено, что наибольший темп восстановления наблюдается после первоначального воздействия в дозе 4 Гр. Темп восстановления, по мнению автора работы, связан соответственно с возрастанием тяжести поражения или с недостаточной мобилизацией репарационных механизмов из-за слабой степени альтерирующего воздействия.

Отмечено также, что чувствительность организма к повторному облучению не совпадает с клиническими признаками болезни, так как определяемое таким способом восстановление может опережать развитие разнообразных проявлений лучевого синдрома. Все эти данные послужили основой для критики приведенных теоретических принципов восстановления. В специальных работах В.А. Резонтова (1965), посвященных анализу этого вопроса, справедливо указывается на неправомерность такого подхода для универсальной оценки состояния облученного организма по следующим соображениям:

- 1) возможно несоответствие между интенсивностью временных процессов при первом и повторном облучениях;
- 2) не исключена несопоставимость общепринятых оценочных тестов при первом и повторном облучениях;
- 3) принципиально невозможно равенство биологической эффективности доз первого и второго облучения в любом их сочетании;
- 4) отсутствие достаточных оснований полностью распространять все выявленные закономерности на дозы, не вызывающие гибель.

Все это, однако, не снижает ценности количественных принципов Блэра, а лишь свидетельствует о необходимости внесения соответствующих корректив при построении и анализе конкретных экспериментов с учетом постоянно накапливающейся информации.

Поэтому при рассмотрении клеточных аспектов пострadiационного восстановления организма необходимо (при известной ограниченности такого подхода) выделить наиболее ответственное звено в цепи развивающихся событий, поражение и восстановление которого поддается количественному учету.

Самый рациональный путь решения данного вопроса—в цитокинетическом и функциональном изучении критических органов, определяющих течение и исход лучевого поражения организма в соответствующих доз.

3.11.2. Фазное изменение радиорезистентности организма в раннем пострадиационном периоде

Фазовое изменение радиочувствительности для изолированных клеток наблюдается не только в относительно отдаленные сроки, но и в первые часы после облучения. Вначале (первые 5–8 ч) происходит повышение радиорезистентности, затем (через 9–12 ч) – кратковременное ее снижение, после чего она снова монотонно повышается. Аналогичное явление обнаружено и при изучении выживаемости животных после облучения в дозах, вызывающих гибель при явлениях костномозгового и кишечного синдромов.

Начальный период повышения радиорезистентности клеток связывают с восстановлением их от сублетальных повреждений, фазу повышения радиочувствительности – с частичной синхронизацией пула на наиболее радиочувствительной стадии клеточного цикла, а последующее монотонное снижение чувствительности объясняют следствием начавшейся клеточной регенерации. Изменение радиочувствительности организма, происходящее в первые часы после облучения в данном диапазоне доз, целиком определяется состоянием кроветворных клеток. Если это так, то снижение чувствительности, наблюдающееся через 18 и 24 ч после первой дозы (3 Гр), легко объясняется начавшейся регенерацией кроветворных клеток, которая при данном уровне радиационного воздействия уже хорошо обнаруживается. Однако для результатов, полученных в более ранние сроки, в частности через 3 и 6 ч, такое объяснение неприемлемо, так как в это время митотическая активность костного мозга почти полностью угнетена. Между тем выживаемость мышей в эти сроки увеличивается на 20–50%.

Есть все основания рассматривать наблюдаемое явление как результат восстановления жизнеспособности части клеток костного мозга, элиминировавших сублетальные повреждения, нанесенные первой дозой. Вследствие этого к моменту повторного облучения увеличивается фонд жизнеспособных клеток. Анализ костного мозга через трое суток (период максимальной аплазии) после двукратного облучения с 3-часовым интервалом действительно показал, что число кариоцитов более чем на 30% превышает уровень, имеющий место у контрольных животных, подвергнутых однократному облучению в той же суммарной дозе.

Доля клеток, выживших после первого облучения, должна быть представлена наиболее радиорезистентной частью асинхронной популяции костного мозга. Поэтому при отсутствии восстановления увеличение интервала между повторными облучениями должно сопровождаться снижением резистентности вследствие продвижения клеток по циклу в сторону более чувствительной стадии. На самом деле увеличение этого интервала до нескольких часов приводит к увеличению числа выживших клеток, что однозначно свидетельствует о наличии истинного восстановления жизнеспособности у части клеток. Данная точка зрения получила подтверждение в

экспериментах на синхронизированных клеточных культурах. О наличии восстановления свидетельствует и тот факт, что в период снижения резистентности (10–12 ч после облучения), несмотря на синхронизацию кроветворных клеток в наиболее радиочувствительной стадии, эффект двукратного облучения ни по гибели клеток, ни по летальности животных никогда не превышает наблюдающегося при однократном облучении.

Изменение радиочувствительности организма в первые же часы после облучения наблюдается и при более высоких дозах, вызывающих «кишечную» гибель. При рентгеновском двукратном облучении мышей в суммарной дозе 12 Гр также наблюдается фазное изменение радиорезистентности организма, тестируемое по интенсивности «кишечной» гибели – числу мышей, погибших к четвертому дню. В этом случае существование истинного восстановления подтверждается отсутствием различий между эффектами однократного и повторного облучения нейтронами, вызывающими труднорепарируемые или вовсе нерепарируемые повреждения клеток.

Повышение радиорезистентности в ранние сроки после облучения наблюдалось на различных объектах (колониеобразующих клетках костного мозга, кишечника и кожи) и у животных разных видов (мыши, крысы, хомяки, бараны).

Раздел 4 (лекции № 8)

АСПЕКТЫ РАДИАЦИОННОЙ БЕЗОПАСНОСТИ

Основные понятия

Основные пределы доз, допустимые уровни монофакторного воздействия, контрольные уровни, категории облучаемых лиц, пределы годового поступления, допустимые среднегодовые объемные активности (ДОВА), среднегодовые удельные активности, планируемое повышенное облучение, ограничение техногенного облучения, санитарные правила работы с радиоактивными веществами и другими источниками ионизирующих излучений

После изучения данного раздела Вы должны будете знать:

- условия эксплуатации источников излучения;
- требования к ограничению облучения населения;
- основные санитарные правила работы с радиоактивными веществами и другими источниками ионизирующих излучений.

уметь:

- оценивать степень опасности объектов с учётом основных требований к их эксплуатации;
- определять допустимость работы персонала при определённых контрольных уровнях.

ГЛАВА 4.1. НОРМАЛЬНЫЕ УСЛОВИЯ ЭКСПЛУАТАЦИИ ИСТОЧНИКОВ ИЗЛУЧЕНИЯ

4.1.1. Категории и нормативы

Нормами радиационной безопасности устанавливаются следующие категории облучаемых лиц:

- группа А – персонал (лица, работающие с техногенными источниками излучения);
- группа Б – лица из персонала, находящиеся по условиям работы в сфере воздействия техногенных источников излучения;
- все население, включая лиц из персонала вне сферы и условий их производственной деятельности.

Для категорий облучаемых лиц устанавливаются три класса нормативов:

1) **основные пределы доз (ПД)**;
2) **допустимые уровни монофакторного воздействия** (для одного радионуклида, пути поступления или одного вида внешнего облучения), являющиеся производными от основных пределов доз:

- пределы годового поступления (ПГП),
- допустимые среднегодовые объемные активности (ДОВА),
- среднегодовые удельные активности (ДУА) и др.;

3) **контрольные уровни** (дозы, уровни, активности, плотности потоков и др.). Их значения должны учитывать достигнутый в организации уровень радиационной безопасности и обеспечивать условия, при которых радиационное воздействие будет ниже допустимого.

Предел дозы (ПД)- величина годовой эффективной или эквивалентной дозы техногенного облучения, которая не должна превышать в условиях нормальной работы. Соблюдение предела годовой дозы предотвращает возникновение детерминированных эффектов, при этом вероятность возникновения стохастических эффектов сохраняется на приемлемом уровне.

Эффективная доза для персонала не должна превышать за период трудовой деятельности (50 лет) – 1000 мЗв, а для населения за период жизни (70 лет) – 70 мЗв.

Производный от основных пределов доз норматив- предел годового поступления (ПГП), измеряемый в беккерелях в год- допустимый уровень поступления данного радионуклида в организм у течении года, который при монофакторном воздействии приводит к облучению условного человека ожидаемой дозой , равной пределу годовой дозы.

Основные пределы доз не включают в себя дозы от природного и медицинского облучения, а также дозы вследствие радиационных аварий. На эти виды облучения устанавливаются специальные ограничения (см. рис. 33).

Нормируются разные значения ПГП: в зависимости от радионуклида, для персонала, для населения. ПГП зависит от степени опасности радиоактивных элементов при попадании внутрь и определяется их радиотоксичностью- свойством радиоактивных изотопов вызывать большие или меньшие патологические изменения при попадании внутрь.

При одновременном воздействии на человека источников внешнего и внутреннего облучения годовая эффективная доза не должна превышать пределов доз. В стандартных условиях монофакторного поступления: радионуклидов, определенных в разделе VII настоящих Норм годовое поступление радионуклидов через органы дыхания и среднегодовая объемная активность их во вдыхаемом воздухе не должны превышать числовых значений ПГП и ДОВА, при веденных в приложениях 2 и 3, где пределы доз взяты равны ми 20 мЗв в год для персонала и 1 мЗв в год для населения.

Рис. 33. Соотношение фонового облучения с допустимыми и опасными уровнями облучения человека.

В условиях нестандартного поступления радионуклидов величины ПГП и ДОА устанавливаются методическими указаниями республиканского органа санитарно-эпидемиологической службы Министерства здравоохранения Республики Беларусь. Среднегодовые допустимые объёмные активности отдельных радионуклидов определяются как отношение ПГП радионуклида к объёму воздуха и массы воды, с которыми он поступает в организм человека на протяжении календарного года.

Для персонала значения ПГП и ДОА дочерних продуктов изотопов радона (^{222}Rn и ^{220}Rn) – ^{218}Po (RaA); ^{214}Pb (RaB); ^{214}Bi (RaC); ^{212}Pb (ThB); ^{212}Bi (ThC) в единицах эквивалентной равновесной активности составляют:

$$\text{ПГП} : 0,10\Pi_{\text{RaA}} + 0,52\Pi_{\text{RaB}} + 0,38\Pi_{\text{RaC}} = 3,0\text{МБ} \quad (4.1)$$

$$0,91\Pi_{\text{ThB}} + 0,09\Pi_{\text{ThC}} = 0,68\text{МБк} \quad (4.2)$$

$$\text{ДОА} : 0,10A_{\text{RaA}} + 0,52A_{\text{RaB}} + 0,38A_{\text{RaC}} = 1200\text{Бк/м}^3 \quad (4.3)$$

$$0,91A_{\text{ThB}} + 0,09A_{\text{ThC}} = 270\text{Бк/м}^3, \quad (4.4)$$

где Π и A – годовые поступления и среднегодовые объёмные активности в зоне дыхания соответствующих дочерних изотопов радона.

Для женщин в возрасте до 45 лет, работающих с источниками излучения, вводятся дополнительные ограничения: эквивалентная доза на поверхности нижней части области живота не должна превышать 1 мЗв в месяц, а поступление радионуклидов в организм за год не должно быть более 1/20 предела годового поступления для персонала. В этих условиях эквивалентная доза облучения плода за 2 месяца невыявленной беременности

не превысит 1 мЗв. Для обеспечения выполнения указанного норматива при одновременном воздействии источников внешнего и внутреннего облучения должно выполняться требование пункта 21 НРБ-200.

Администрация предприятия обязана перевести беременную женщину на работу, не связанную с источниками ионизирующего излучения, со дня ее информации о факте беременности на период беременности и грудного вскармливания ребенка.

Для студентов и учащихся старше 16 лет, проходящих профессиональное обучение с использованием источников излучения, годовые дозы не должны превышать 1/4 значений, установленных для персонала.

4.1.2. Планируемое повышенное облучение

Планируемое облучение персонала выше установленных пределов доз при ликвидации или предотвращении аварии может быть разрешено только в случае необходимости спасения людей и (или) предотвращения их облучения. Планируемое повышенное облучение допускается для мужчин старше 30 лет лишь при их добровольном письменном согласии после информирования о возможных дозах облучения и риске для здоровья.

Планируемое облучение личного состава аварийно-спасательных и других специальных формирований выше установленных пределов доз при ликвидации или предотвращении аварии регламентируется ведомственными документами, согласованными с Министерством здравоохранения Республики Беларусь.

Планируемое повышенное облучение в эффективной дозе до 100 мЗв в год и эквивалентных дозах не более двукратных значений допускается с разрешения территориальных органов санитарно-эпидемиологической службы Министерства здравоохранения Республики Беларусь, а облучение в эффективной дозе до 200 мЗв в год и четырехкратных значений эквивалентных доз – только с разрешения республиканского органа санитарно-эпидемиологической службы Министерства здравоохранения Республики Беларусь.

Повышенное облучение не допускается:

- для работников, ранее уже облученных в результате аварии или запланированного повышенного облучения с эффективной дозой 200 мЗв или с эквивалентной дозой, превышающей в четыре раза соответствующие пределы доз;
- для лиц, имеющих медицинские противопоказания для работы с источниками излучения.

Лица, подвергшиеся облучению в эффективной дозе, превышающей 100 мЗв в течение года, при дальнейшей работе не должны подвергаться облучению в дозе свыше 20 мЗв за год.

Облучение эффективной дозой свыше 200 мЗв в течение года должно рассматриваться как потенциально опасное. Лица, подвергшиеся такому облучению, должны немедленно выводиться из зоны облучения и направ-

ляться на медицинское обследование. Последующая работа с источниками излучения этим лицам может быть разрешена только в индивидуальном порядке с учетом их согласия по решению компетентной медицинской комиссии.

Лица, не относящиеся к персоналу, привлекаемые для проведения аварийных и спасательных работ, должны быть оформлены и допущены к работам как персонал.

ГЛАВА 4.3. ТРЕБОВАНИЯ К ОГРАНИЧЕНИЮ ОБЛУЧЕНИЯ НАСЕЛЕНИЯ

4.3.1. Ограничение техногенного облучения в нормальных условиях

Радиационная безопасность населения достигается путем ограничения воздействия всех основных видов облучения. Возможности регулирования разных видов облучения существенно различаются, поэтому регламентация их осуществляется отдельно с применением разных методологических подходов и технических способов.

В отношении всех источников облучения населения следует принимать меры как по снижению дозы облучения у отдельных лиц, так и по уменьшению числа лиц, подвергающихся облучению, в соответствии с принципом оптимизации.

Годовая доза облучения населения не должна превышать основных пределов доз. Указанные пределы доз относятся к средней дозе критической группы населения, рассматриваемой как сумма доз внешнего облучения за текущий год и ожидаемой дозы до 70 лет вследствие поступления радионуклидов в организм за текущий год.

Для ограничения облучения населения отдельными техногенными источниками излучений республиканским органом санитарно-эпидемиологической службы Министерства здравоохранения Республики Беларусь для них устанавливаются квоты (доли) предела годовой дозы, но так, чтобы сумма квот не превышала пределов доз.

Облучение населения техногенными источниками излучения ограничивается путем обеспечения сохранности источников излучения, контроля технологических процессов и ограничения выброса (сброса) радионуклидов в окружающую среду, а также другими мероприятиями на стадии проектирования, эксплуатации и прекращения использования источников излучения.

На основании значений ППП радионуклидов через органы пищеварения, соответствующих пределу дозы 1 мЗв за год и квот от этого предела, может быть рассчитана для конкретных условий допустимая удельная активность основных пищевых продуктов с учетом их распределения по компонентам рациона и в питьевой воде, а также с учетом поступления радионуклида через органы дыхания и внешнего облучения.

4.3.2. Ограничение медицинского облучения

Принципы контроля и ограничения радиационных воздействий в медицине основаны на получении необходимой и полезной диагностической информации или терапевтического эффекта при минимально возможных уровнях облучения. При этом не устанавливаются пределы доз, но используются принципы обоснования назначения радиологических медицинских процедур и оптимизации мер защиты пациентов.

С целью снижения уровней облучения пациентов Министерством здравоохранения устанавливаются контрольные уровни медицинского облучения при рентгенологической и радионуклидной диагностике.

При проведении профилактических медицинских рентгенологических исследований и научных исследований практически здоровых лиц годовая эффективная доза, облучения этих лиц не должна превышать 1 мЗв.

Установленный норматив годового профилактического облучения может быть превышен лишь в условиях неблагоприятной эпидемиологической обстановки, требующей проведения дополнительных исследований или вынужденного использования методов с большим дозообразованием. Такое решение о временном вынужденном превышении этого норматива профилактического облучения принимается Министерством здравоохранения Республики Беларусь.

Проведение научных исследований на людях с источниками излучения должно осуществляться по решению Министерства здравоохранения Республики Беларусь. При этом требуется обязательное письменное согласие испытуемого и предоставление ему информации о возможных последствиях облучения.

Лица (не являющиеся работниками рентгенорадиологического отделения), оказывающие помощь в поддержке пациентов (тяжелобольных, детей) при выполнении рентгенорадиологических процедур, не должны подвергаться облучению в дозе, превышающей 5 мЗв в год.

Мощность дозы гамма-излучения на расстоянии 1 м от пациента, которому с терапевтической целью введены радиофармацевтические препараты, не должна превышать при выходе из радиологического отделения 3 мкЗв/ч.

При использовании источников излучения в медицинских целях контроль доз облучения пациентов является обязательным.

При радиационной аварии или обнаружении радиоактивного загрязнения ограничение облучения осуществляется защитными мероприятиями, применимыми, как правило, к окружающей среде и (или) к человеку. Эти мероприятия могут приводить к нарушению нормальной жизнедеятельности населения, хозяйственного и социального функционирования территории, т.е. являются вмешательством, влекущим за собой не только экономический ущерб, но и неблагоприятное воздействие на здоровье населения, психологическое воздействие на население и неблагоприятное изменение состояния экосистем. Поэтому при принятии решений о характере

вмешательства (защитных мероприятий) следует руководствоваться следующими принципами:

- предлагаемое вмешательство должно принести обществу и прежде всего облучаемым лицам больше пользы, чем вреда, т.е. уменьшение ущерба в результате снижения дозы должно быть достаточным, чтобы оправдать вред и стоимость вмешательства, включая его социальную стоимость (принцип обоснования вмешательства);
- форма, масштаб и длительность вмешательства должны быть оптимизированы таким образом, чтобы чистая польза от снижения дозы, т.е. польза от снижения радиационного ущерба за вычетом ущерба, связанного с вмешательством, была бы максимальной (принцип оптимизации вмешательства).

При аварии, повлекшей за собой радиоактивное загрязнение обширной территории, на основании контроля и прогноза радиационной обстановки устанавливается зона радиационной аварии. В зоне радиационной аварии проводится контроль радиационной обстановки и осуществляются мероприятия по снижению уровней облучения населения на основе изложенных принципов и подходов.

Принятие решений о мерах защиты населения в случае крупной радиационной аварии с радиоактивным загрязнением территории проводится на основании сравнения прогнозируемой дозы, предотвращаемой защитным мероприятием, и уровней загрязнения с уровнями А и Б.

Если уровень облучения, предотвращаемого защитным мероприятием, не превосходит уровень А, нет необходимости в выполнении мер защиты, связанных с нарушением нормальной жизнедеятельности населения, а также хозяйственного и социального функционирования территории.

Если предотвращаемое защитным мероприятием облучение превосходит уровень А, но не достигает уровня Б, решение о выполнении мер защиты принимается по принципам обоснования и оптимизации с учетом конкретной обстановки и местных условий.

Если уровень облучения, предотвращаемого защитным мероприятием, достигает и превосходит уровень Б, необходимо выполнение соответствующих мер защиты, даже если они связаны с нарушением нормальной жизнедеятельности населения, хозяйственного и социального функционирования территории.

При обнаружении локальных радиоактивных загрязнений в любом случае должна быть осуществлена оценка величины годовой эффективной дозы и величины дозы, ожидаемой за 70 лет.

Критерием вмешательства для локальных радиоактивных загрязнений является величина годовой эффективной дозы, равная 0,3 мЗв в год. Это такой уровень радиационного воздействия, при превышении которого требуется проведение защитных мероприятий с целью ограничения облучения населения. Масштабы и характер мероприятий определяются с учетом ин-

тенсивности радиационного воздействия на население по величине ожидаемой коллективной эффективной дозы за 70 лет.

Решение о необходимости, а также о характере, объеме и очередности защитных мероприятий, принимается с учетом следующих основных условий:

1) местонахождения загрязненных участков (жилая зона: дворовые участки, дороги и подъездные пути, жилые здания, сельскохозяйственные угодья, садовые и приусадебные участки и пр., промышленная зона: территория предприятия, здания промышленного и административного назначения, места для сбора отходов и пр.);

2) площади загрязненных участков;

3) возможного проведения на участке загрязнения работ, действий (процессов), которые могут привести к увеличению уровней радиационного воздействия на население;

4) мощности дозы гамма-излучения, обусловленной радиоактивным загрязнением;

5) изменения мощности дозы гамма-излучения на различной глубине от поверхности почвы (при загрязнении территории).

Критерии принятия решений и производные уровни для ограничительных мер при авариях с диспергированием преимущественно урана, плутония, других трансурановых элементов устанавливаются специальным нормативным документом.

Государственный надзор за выполнением Норм радиационной безопасности осуществляют органы санитарно-эпидемиологической службы Министерства здравоохранения Республики Беларусь и другие уполномоченные органы в установленном порядке.

Контроль за соблюдением Норм в организациях, независимо от форм собственности, возлагается на администрацию этой организации. Контроль за облучением населения возлагается на местные исполнительные и распорядительные органы.

При возникновении радиационной аварии:

- контроль за ее развитием, защитой персонала в организации и аварийных бригад осуществляется администрацией этой организации;
- контроль за облучением населения осуществляется местными органами власти и государственного надзора за радиационной безопасностью.
- контроль за медицинским облучением пациентов возлагается на администрацию органов и учреждений здравоохранения.

4.3.3. Санитарные правила

«Основные санитарные правила работы с радиоактивными веществами и другими источниками ионизирующих излучений ОСП-72/87» регламентируют основные требования по обеспечению радиационной безопасности. Они распространяются на предприятия, учреждения, лаборатории и другие организации всех министерств и ведомств, которые производят, обрабаты-

вают, применяют, хранят, транспортируют естественные и искусственные радиоактивные вещества и другие источники ионизирующих излучений (ИИИ), перерабатывают и обезвреживают радиоактивные отходы, производят монтаж и наладку приборов, аппаратов и установок, действие которых основано на использовании ионизирующих излучений, а также устройств, генерирующих ионизирующие излучения.

Настоящими Правилами руководствуются в своей работе также службы, осуществляющие контроль за обеспечением радиационной безопасности профессиональных работников и населения страны. Основные санитарные правила являются обязательными при проектировании и строительстве, эксплуатации, реконструкции учреждений, цехов, участков, установок, предназначенных для работ с применением ИИИ.

Ответственность за выполнение настоящих Правил возлагается на руководителя учреждения, а также на руководство проектных, конструкторских, строительного-монтажных и других организаций, занимающихся проектированием и строительством учреждений.

ОСП-72/87 содержат требования к размещению учреждений и предприятий для работы с радиоактивными источниками, к организации работ с ними, к вентиляции, пылегазоочистке, отоплению, водоснабжению и канализации, к обезвреживанию радиоактивных отходов и дезактивации, к радиоактивному контролю и др.

Воздействие ионизирующей радиации на организм животных и человека может быть обусловлено внешним, внутренним или смешанным облучением. Степень радиационной опасности изотопов определяют следующие основные факторы: вид радиоактивных источников (открытые или закрытые); физическое и химическое состояние; вид и энергия излучения, радиоактивность, период полураспада изотопа, количество на рабочем месте.

Закрытым называют радиоактивный источник излучения, устройство которого в условиях применения или износа исключает попадание РВ в окружающую среду (сплавы, слитки, стержни и т.д.).

Открытым называют радиоактивный источник излучения, при использовании которого возможно попадание РВ в окружающую среду (порошки, жидкости, газы, аэрозоли). Наиболее опасна работа с открытыми источниками излучений, так как имеется опасность попадания их в организм человека.

По степени радиационной опасности радионуклиды (РВ) разделяются (в убывающем порядке) на четыре группы с индексами А, Б, В, Г.

Группа А – радионуклиды с минимально значимой активностью 0,1 мкКи (свинец – 210, полоний – 210, радий – 226 и др.)

Группа Б – радионуклиды с минимально значимой активностью 1 мкКи (стронций – 90, йод – 131, цезий – 144 и др.)

Группа В – радионуклиды с минимально значимой активностью 10 мкКи (натрий – 22, фосфор – 32, сера – 35, кальций – 45, железо – 59 и др.)

Группа Г – радионуклиды с минимально значимой активностью 100 мкКи (углерод – 14, хром – 51, медь – 64 и др.)

Минимально значимая активность (МЗА) – наибольшая активность открытого источника на рабочем месте, не требующая регистрации или получения разрешения органов Госсаннадзора.

Все работы с использованием открытых источников разделяются на три класса (см. табл. 16). Класс работы устанавливается в зависимости от группы радиационной опасности радионуклида и фактической его активности на рабочем месте.

Таблица 16

Определение класса работ в лаборатории

Группа радиационной опасности	Минимально значимая, мкКи активность	Активность на рабочем месте, мкКи		
		Класс работ		
		I	II	III
A	0,1	Более 10^4	$10-10^4$	0,1–10
B	1	Более 10^5	10^2-10^5	1– 10^2
B	10	Более 10^6	10^3-10^6	$10-10^3$
Г	100	Более 10^7	10^4-10^7	10^2-10^4

Для работы III класса специальные требования к размещению лаборатории не предъявляют, однако такие работы проводятся в отдельных помещениях. Здесь же устраивают душевые, помещения для хранения и фасовки РВ, пункты дозиметрического контроля, шкафы для хранения спецодежды.

Лаборатории для работ II класса размещают в отдельной части здания, изолированно от других помещений, с санитарным пропускником или душевой, с дозиметрическим (радиационным) контролем на выходе.

Помещения для работ I класса размещают в отдельном здании или изолированной части здания с отдельным входом только через санпропускник и разделяют на три зоны:

I зона – камеры, боксы, помещения, где размещается технологическое оборудование, коммуникации, являющиеся основными источниками загрязнения.

II зона – периодически обслуживаемые помещения для ремонта оборудования, проведения работ, связанных со вскрытием технологического оборудования, места загрузки и разгрузки РА материалов, временного хранения и удаления отходов.

III зона – помещения для постоянного пребывания персонала, операторские пульты управления и др.

В случае аварии на АЭС может произойти выброс радионуклидов в атмосферу, и поэтому возможны следующие виды радиационного воздействия на население:

- внешнее облучение при прохождении радиоактивного облака;
- внутреннее облучение при вдыхании радиоактивных продуктов деления;
- контактное облучение из-за радиоактивного загрязнения кожи;
- внешнее облучение, обусловленное радиоактивным загрязнением поверхности земли, зданий и т.д.
- внутреннее облучение при потреблении загрязненных продуктов и воды.

В зависимости от обстановки для защиты населения могут быть приняты следующие меры: ограничение пребывания на открытой местности, герметизация жилых и служебных помещений на время формирования радиоактивного загрязнения территории, применение лекарственных препаратов, препятствующих накоплению радионуклидов в организме, временная эвакуация населения, санитарная обработка кожных покровов и одежды, простейшая обработка загрязненных продуктов питания (обмыв, удаление поверхностного слоя и др.), исключение или ограничение употребления в пищу загрязненных продуктов, перевод мелочно-продуктивного скота на незагрязненные пастбища или на чистые фуражные корма.

В случае, когда радиоактивное загрязнение таково, что требуется эвакуация населения, руководствуются «критериями для принятия решений о мерах защиты населения в случае аварии реактора».

При работе с открытыми источниками или на загрязненной территории должен выполняться комплекс мероприятий, обеспечивающий защиту людей от внутреннего и внешнего облучения, а также предусмотрена возможность предотвращать загрязнение воздуха, поверхности рабочих помещений, кожных покровов, одежды персонала, а также объектов окружающей среда – воздуха, почвы, растительности и др.

При работе с открытыми радионуклидными источниками вентиляционные и воздухо-очистные устройства должны обеспечить защиту от радиоактивного загрязнения воздушной среды рабочих помещений и атмосферного воздуха. Запрещается использование системы рециркуляции воздуха без очистки от радиоактивных веществ, загрязненный воздух должен непременно подвергаться очистке. Там, где ведутся работы с радиоактивными веществами в открытом виде, и на загрязненных территориях должны быть водопровод и канализация. В хозяйственно-бытовую канализацию допускается сброс радиоактивных сточных вод с концентрацией, превышающей ДК_Б для воды не более, чем в 10 раз. Запрещается удаление радиоактивных отходов в поглощающие ямы, колодцы, скважины, на поля орошения, поля фильтрации, в ручьи, озера и другие водоемы.

Загрязненные поверхности тела, инструмента, помещений, одежда, обувь подвергаются дезактивации. В помещениях проводится ежедневная уборка влажным способом. Радиоактивное загрязнение спецодежды, средств индивидуальной защиты и кожных покровов не должно превы-

шать допустимых уровней, предусмотренных НРБ-2000. Все лица, работающие с открытыми радиоактивными источниками, должны обеспечиваться средствами индивидуальной защиты. При работах в условиях возможного загрязнения воздуха радиоактивными аэрозолями необходимо применять специальные фильтрующие или изолирующие средства защиты органов дыхания.

Если ведется работа на загрязненных территориях, то должны быть оборудованы санпропускники или душевые, гардеробные, пункты радиационного дозиметрического контроля. Результаты всех видов радиационного контроля должны регистрироваться и храниться в течение 50 лет.

ОСП-72/87 предусматривают перечень из 33 болезней, которые имеют противопоказания для работы с радиоактивными веществами.

Раздел 5 (лекция № 9)

ИОНИЗИРУЮЩЕЕ ИЗЛУЧЕНИЕ НА СЛУЖБЕ У ЧЕЛОВЕКА

5.1. Циклотрон и его применение

В 1930 году Э. Лоуренсом (США) был создан и первый циклический

Рис. 34. Схема движения частиц в циклотроне.

1 – источник тяжелых заряженных частиц (протонов, ионов); 2 – орбита ускоряемой частицы; 3 – ускоряющие электроды (дуанты); 4 – генератор ускоряющего поля. Магнитное поле направлено перпендикулярно плоскости рисунка.

ускоритель – *циклотрон* на энергию протонов 1 МэВ (его диаметр был 25 см). Схема устройства циклотрона показана на рис. 34.

Тяжелые заряженные частицы (протоны, ионы) ускоряются в циклотроне переменным ускоряющим полем фиксированной частоты, приложенным к ускоряющим электродам (их два и они называются дуантами). Частицы с зарядом Ze и массой m движутся в постоянном магнитном поле напряженностью B , направленном перпендикулярно плоскости движения частиц, по раскручивающейся спирали. Радиус R траектории частицы, имеющей скорость v ,

определяется формулой:

$$R = \frac{m v c}{Z e B} \gamma, \quad (5.1)$$

где γ – релятивистский фактор.

В циклотроне для нерелятивистской ($\gamma \approx 1$) частицы в постоянном и однородном магнитном поле радиус орбиты пропорционален скорости (1), а период обращения

$$T = \frac{2\pi R}{v} = \frac{2\pi m}{Z e B} \gamma \approx \frac{2\pi m}{Z e B}, \quad (5.2)$$

т.е. не зависит от энергии частицы. Частицы попадают из инжектора в ускоряющую камеру близко к её центру и начинают вращаться по орбите малого радиуса. В зазоре между дуантами частицы ускоряются импульсным электрическим полем (внутри полых металлических дуантов электрического поля нет). В результате энергия и радиус орбиты возрастают. Повторяя ускорение электрическим полем на каждом обороте, энергию и радиус орбиты доводят до максимально допустимых значений. На последнем

витке спирали включается отклоняющее электрическое поле, выводящее пучок наружу.

Основные области использования циклотрона:

- исследования и разработка технологии получения радионуклидов для ядерной медицины;
- синтез радиофармпрепаратов для медицинской диагностики;
- производство трековых мембран для изготовления фильтров очистки воды;
- нейтронная терапия онкологических больных;
- активационный анализ на заряженных частицах;
- облучение образцов материалов пучками заряженных частиц для исследования и модификации поверхности материалов;
- структурно-фазовый анализ сплавов стали и геологических образцов.

Синтез радиофармпрепаратов для ядерной медицины. Радиофармпрепаратами называют специально синтезированные биологически активные вещества, часть молекул которых содержит определенный радионуклид (молекулы как бы «мечены» радионуклидом). Введенные радионуклиды ведут себя в биологических системах так же, как и стабильные изотопы этих элементов. Отслеживая радионуклид по его излучению, которое ничтожно мало с точки зрения воздействия на организм, но при этом надежно измеряется высокочувствительными детекторами, медики получают возможность изучать миграцию, превращения, накопление, выведение «меченого» биологически активного вещества и на основании этого сделать вывод о функционировании исследуемых органов или тканей.

В качестве примера использования данных радиофармпрепаратов можно привести диагностику и лечение щитовидной железы с помощью йода-123. Именно радиоизотопной диагностике с применением радиоизотопов йода человечество обязано современным представлениям о функциях щитовидной железы и успехам лечения многих заболеваний, с ней связанных. Препараты, содержащие йод, широко используются для изучения обменных процессов во всем организме, диагностики и лечения целого спектра заболеваний, поскольку йод входит в состав многих биологических тканей.

Таллий-199 используется для диагностики перфузии сердца. Перфузное сканирование миокарда позволяет получить информацию о наличии инфаркта миокарда, определить расход крови (кровоток) через коронарные сосуды.

Методы радиоизотопной диагностики дают такую информацию о пациенте, которую невозможно получить никакими другими методами.

Производство и применение трековых мембран. На базе ускорителей различных типов разработана технология и освоено производство трековых мембран из полимерных пленок. Трековые (ядерные) мембраны получают путем облучения полимерной пленки толщиной 10–12 мкм, шириной 300 мм и длиной порядка 1500 м ионами азота, аргона на ускорителе. Каждый ион вдоль своей траектории повреждает полимерные молекулы,

оставляя скрытый след – трек (отсюда и название мембран – «трековые»). Если облученную пленку затем засветить ультрафиолетовым светом и подвергнуть травлению в щелочи при заданной температуре, в ней по каждому треку образуется сквозное отверстие – пора цилиндрической формы, диаметр которой прямо пропорционален времени травления и может изменяться от сотых долей микрона до нескольких микрон (для сравнения: толщина человеческого волоса – 50 микрон) (рис. 35). Диаметры всех пор оказываются совершенно одинаковыми. Размер пор можно варьировать от 0,03 до 5 мкм.

Рис. 35. Поверхность трековой мембраны.

Трековые мембраны с высокой пористостью являются высококачественным фильтрующим материалом, позволяющим осуществлять процесс микрофльтрации жидкостей и газов с высокой селективностью, включая стерилизующую фильтрацию. Такие мембраны могут найти применение в микроэлектронике, биотехнологии, медицине, фармацевтической, пищевой и парфюмерной промышленности, экологии. Использование трековых мембран для очистки воды является одним из наиболее перспективных направлений обеспечения экологической безопасности населения.

В настоящее время созданы образцы и организовано производство бытовых мембранных фильтров питьевой воды. Основные преимущества для потребителя – высокая степень очистки от микробных загрязнений – 99,9999 %.

Нейтронная терапия онкологических больных. Лучевая терапия – метод лечения опухолевых и ряда неопухолевых заболеваний с помощью ионизирующих излучений. В качестве источников облучения используются ускорители или радиоизотопные установки. Эффект лучевой терапии основан на повышенной чувствительности раковых клеток к ионизирующему излучению. Под действием этого излучения в клетках развивается огромное количество мутаций, и они погибают. При этом нормальные клетки организма не подвергаются таким изменениям, так как более устойчивы к облучению. Гибель опухоли происходит также за счет специальной методики облучения, когда лучи подводятся к опухоли с разных сторон. В результате в опухоли накапливается максимальная доза.

По виду излучения лучевая терапия делится на рентгенотерапию и гамма терапию. Однако некоторые виды опухолей устойчивы к действию данных видов излучений. В связи с чем для достижения максимальной избирательности противоопухолевого радиационного эффекта предложено применять тяжелые ядерные частицы: протоны, тяжелые ионы, нейтроны.

5.2. Использование радиоактивных изотопов в качестве индикаторов (меченых атомов)

В настоящее время в биологии, биохимии и физиологии в качестве веществ, позволяющих проводить исследования на молекулярном уровне, широко используют радиоактивные изотопы. Они позволили изучать перемещения тел субмикроскопически малых размеров, а также отдельных молекул, атомов, ионов среди себе подобных в организме, без нарушения его нормальной жизнедеятельности. Предложено несколько методов исследования.

Радиоиндикационный метод (метод меченых атомов) основан на использовании химических соединений, в структуру которых включены в качестве метки радиоактивные элементы. В биологических исследованиях обычно применяют радиоактивные изотопы элементов, входящих в состав организма и участвующих в его обмене веществ – ^3H , ^{11}C , ^{24}Na , ^{32}P , ^{35}S , ^{42}K , ^{45}Ca , ^{51}Cr , ^{59}Fe , ^{125}I , ^{131}I и др. Введенные в организм радионуклиды ведут себя в биологических системах так же, как их стабильные изотопы. Это обстоятельство позволяет проследить судьбу не только радиоактивных изотопов, но и различных меченых органических и неорганических соединений и контролировать превращение их в процессе обмена.

Большим достоинством данного метода является его высокая чувствительность, что позволяет использовать в исследованиях ничтожно малые количества (в весовом отношении) меченого соединения, которые не могут оказать влияния и изменить нормальное течение жизненных процессов. Так, если обычными аналитическими методами удастся определить изотопы массой 10^{-6} г, то современные радиометрические приборы позволяют измерять радиоактивные изотопы, масса которых составляет 10^{-18} – 10^{-20} г. Применение метода радиоактивных индикаторов в изучении различных биохимических и физиологических процессов позволило описывать их на языке формул и математических уравнений, т. е. перейти от качественного описания процессов к их точному количественному выражению.

Контроль за распределением и депонированием радионуклидов в различных органах может осуществляться внешней радиометрией подопытных животных (например, регистрация гамма-излучения ^{131}I в щитовидной железе) или соответственно подготовленных биоматериалов (кровь, ткань органов, моча, кал и др.). Широко применяют для этих целей метод автордиографии.

Радиоавтография – метод получения фотографических изображений в результате действия на фотоэмульсию излучения радиоактивных элементов, находящихся в исследуемом объекте. Впервые для изучения животных организмов автордиография была применена русским ученым Е. С. Лондоном в 1904. За последние три десятилетия благодаря разработке и применению специальных ядерных эмульсий методика автордиографии значительно усовершенствована и с ее помощью были достигнуты боль-

шие успехи в изучении обменных процессов, а также в исследовании распределения и локализации радиоактивных веществ в клетках и тканях животных и растений.

Авторадиографию делят на макроавторадиографию и микроавторадиографию. **Макроавторадиография** (контактная, контрастная) дает картину распределения радиоактивных изотопов в макроструктурах биологического объекта (количественную оценку концентрации радиоизотопа), по которой можно судить о характере обмена и органотропности радионуклида. **Микроавторадиография** (гистоавторадиография) позволяет изучать внутриклеточную локализацию радиоактивного вещества, а также клеточные структуры и сложные биохимические процессы в них (синтез белков, ферментов и т.д.).

Сущность метода авторадиографических исследований сводится к следующему:

- а) к предварительному введению подопытному животному того или иного количества радиоактивного изотопа;
- б) взятию у него тех или иных органов и изготовленных из них препаратов (гистосрезы, шлифы, крови и т.д.) для авторадиографии;
- в) созданию в течение определенного времени тесного контакта между изготовленным препаратом, содержащим радиоактивный элемент, и фотоэмульсией;
- г) проявлению и фиксации фотоматериала, как это делается в обычной фотографии.

В качестве фотоматериала для макроавторадиографии используют высокочувствительные рентгеновские и фотографические пленки, для гистоавторадиографии – специальные жидкие и съемные ядерные эмульсии (тип «Р», «К», «МР» и др.) которыми покрывают исследуемые гистологические препараты.

Радиоавтографы представляют собой скопление черных зерен восстановленного серебра фотоэмульсии, указывающее на место расположения радиоактивного вещества в исследуемом материале.

Макроавтордиографы анализируют визуально, а при количественной оценке на радиоактивность проводят денситометрию оптической плотности почернения фотоэмульсии радиоавтограмм в сравнении с плотностью почернения фотоэмульсии источника излучения известной радиоактивности.

Гисторадиоавтографы изучают под микроскопом одновременно с гистологическим препаратом. При количественной оценке их подсчитывают зерна восстановленного серебра или треки альфа- или бета-частиц в эмульсии под большим увеличением микроскопа с помощью окуляр-микрометра с сеткой.

А.Д. Белов (1959) разработал методику «двойных радиоавтографов», которая в отличие от существующих методик позволяет получить отдельно радиоавтограммы от двух радиоактивных изотопов, одновременно находящихся в одном и том же исследуемом объекте. Эта методика основана на учете различия энергии излучения и продолжительности «жизни» изо-

топов. Так, при изучении фосфорно-кальциевого обмена в костях с помощью ^{32}P и ^{45}Ca можно получить отдельно радиоавтографы на указанные изотопы при одновременном их введении подопытному животному. Учитывая сравнительно высокую энергию излучения и малый период полураспада ^{32}P , получают вначале радиоавтограф на ^{32}P . Для этого между исследуемым объектом и фотоэмульсией помещают фильтр, поглощающий мягкое бета-излучение ^{45}Ca . Радиоавтограф на ^{45}Ca получают после распада ^{32}P .

Методика «двойных радиоавтографов» позволяет не только вдвое экономнее использовать подопытных животных, но и получать более достоверные данные, так как появляется возможность сравнивать на одном и том же животном накопление и распределение сразу двух меченых веществ и избегать затруднений, возникающих при сопоставлении таких показателей, полученных от разных животных. С помощью методики «двойной радиоавтографии» изучена динамика белково-минерального обмена в костной ткани разных видов животных (собаки, овцы, свиньи, телята) в норме, при заживлении переломов и при различных способах остеосинтеза и стимуляции остеогенеза в сопоставлении с рентгеноморфологической картиной и гистохимической активностью щелочной и кислой фосфатаз в костях. Было установлено, что белковый и фосфорно-кальциевый обмен в костях в норме и при переломах находится в прямой зависимости между собой и с ферментативной активностью щелочной и кислой фосфатаз. Наибольшая интенсивность белкового и фосфорно-кальциевого обмена протекает в тех участках костного органа (периост, эндоост, костный мозг, стенки гаверсовых каналов и губчатая часть эпифизов, а также тканей костной мозоли), где сильнее проявляются энзиматическая активность фосфатаз, рост, развитие и перестройка костной ткани.

С помощью гамма-излучающих радиоизотопов ^{24}Na , ^{131}I , ^{42}K и др., введенных в организм, путем наружной прижизненной радиометрии были получены принципиально новые данные измерения скорости кровотока, массы крови, функционального состояния щитовидной железы и других органов и систем животных. Эти радиоизотопные исследования прочно вошли в клиническую практику.

Для прижизненного изучения обмена веществ в различных органах и тканях с помощью изотопов, обладающих слабой проникающей способностью, А. Д. Белов (1968) предложил методику экспериментальных исследований с предварительным вживлением малогабаритных радиометрических датчиков типа СБИ-9. В последующем эта методика была дополнена одновременным вживлением терморегистрирующих датчиков (микротермистеров) для синхронного прижизненного изучения обмена веществ и температурной реакции в условиях хронического опыта. Применение радиотермометрического метода исследования позволило установить скорость течения обменной и температурной реакции в печени, костях, мышцах и других органах, а также выявить коррелятивные их изменения в норме и при

костной патологии у разных видов животных. При синхронном исследовании различных физических, химических и физиологических процессов выявляются те взаимосвязи явлений, обнаруживаются те коррелятивные взаимодействия процессов, о необходимости которых говорил И.П. Павлов как о задаче «синтетической физиологии». Следовательно, метод радиоактивных индикаторов открыл необозримые перспективы для прижизненного исследования обмена веществ – своего рода витальной биохимии.

Очень важным достижением современной биохимии, полученным с помощью радиоактивных веществ, можно считать представление о постоянном динамическом состоянии обменных процессов в живом организме, о взаимопревращаемости многих веществ, о непрерывном распаде и ресинтезе, непрерывном обновлении химических соединений живых клеток, происходящем даже при состоянии равновесия обменных процессов. Белки, нуклеопротеиды, хромопротеиды, жиры, углеводы, минеральные соединения находятся в состоянии постоянного распада и синтеза. Характер обмена, направленность его часто зависят от преобладания процессов синтеза или распада. Так, при изучении злокачественных опухолей было выяснено, что рост их обусловлен не усиленным синтезом, а задержкой распада белковых веществ опухоли. Благодаря радиоизотопным индикаторам удалось определить скорость обновления различных составных частей тканей и органов. Доказано, что белки мышц заменяются медленнее других, а печени, плазмы крови, особенно слизистой кишечника, обладают большой скоростью обновления. Были получены также прямые доказательства обмена между белками мышц, плазмы, печени и других органов.

В сочетании с другими методами исследования радиоизотопные методы сыграли огромную роль в развитии молекулярной биологии и позволили вплотную подойти к решению многих важных проблем биологии. К ним, в частности, относятся механизмы накопления и использования энергии в живых организмах, пути биосинтеза белков, биологического фотосинтеза, сокращения мышц, нервного возбуждения, размножения и наследственности.

С помощью многих химических соединений, меченных радиоактивными изотопами (меченые аминокислоты, жирные и нуклеиновые кислоты, глюкоза, фосфатиды, минеральные соли), удалось выяснить такие важные вопросы, как влияние веществ пищевого рациона на продуктивность животных, вопросы промежуточного обмена и взаимопревращаемости соединений, пути распада и синтеза химических веществ в живом организме животного, определить строение химических соединений и пр. Была доказана взаимопревращаемость пальмитиновой и стеариновой кислот, установлено превращение орнитина в аргинин, фенилаланина в тирозин, образование креатина за счет метальных групп, синтезированных из метионина или холина, создание глицина из аргинина (при распаде белков и амидина), адреналина из фенилаланина, углеродной цепочки цистина из серина, воз-

никновение фосфолипидов печени из фосфатов плазмы крови и пр. Радиоиндикационный метод позволил выяснить особенности обмена и синтетической роли микрофлоры рубца и других отделов желудочно-кишечного тракта жвачных животных, которые не могли быть определены другими методами. Большой интерес представляет установление возможности синтеза аминокислот из аммиака, кето- и оксикислот в рубце жвачных и снабжение такими соединениями организма, в частности молочной железы, в связи с образованием ею молока. Наряду с этим удалось изучить еще одну интересную область обменных процессов в животном организме – роль пищеварительного тракта и пищеварительных желез в круговороте веществ в системах: кровь – стенки пищеварительного тракта; пищеварительные железы – содержимое пищеварительного канала. При определении всасывания, так называемой переваримости, были найдены пути устранения ошибок, вносимых эндогенными факторами – постоянным примешиванием к содержимому кишечника веществ, выделяемых пищеварительными железами и желчью.

Изучение обмена веществ в организме путем применения метода радиоизотопной индикации подтвердило положение об обратимости многих процессов промежуточного обмена, о возможной изменчивости путей промежуточного обмена при различных биологических состояниях организма и при изменении условий внешней среды. Лабильность внутренних сред и процессов обмена служит основой приспособления организма к меняющейся внешней среде. Радиоизотопные индикаторы дают возможность улавливать приспособительные, изменения обмена веществ в животном организме и открывают в этом отношении новые перспективы.

Радиоактивные изотопы позволили изучить обмен макро- и микроэлементов без введения в рацион избытка веществ, без нарушения естественного содержания изучаемых веществ в организме. В результате удалось достоверно установить быстроту накопления минеральных веществ различных органах и тканях и выведения их из организма, а также исследовать химические соединения, в которых фиксируется элемент в процессе переноса его или локализации. Другой важный результат применения радиоактивных изотопов при изучении минерального обмена – установление скорости обновления минерального состава органов и некоторых соединений костной ткани. К настоящему времени получено много данных по обмену и накоплению в тканях радиоактивных изотопов таких элементов, как кальций, фосфор, кобальт, медь, цинк, марганец, бериллий, барий, стронций, йод и др. Общий результат этих исследований подтверждает, что проникновение в отдельные ткани минеральных веществ, например, микроэлементов, управляется не просто закономерностями диффузии, но прежде всего клеточным обменом, связанным со специфическими химическими процессами в клетке, зависящими от действия ферментов.

Метод радиоизотопной индикации при исследовании обмена минеральных веществ позволил проникнуть в процессы промежуточного обмена, совершающегося с участием минеральных веществ, в том числе микроэлементов (^{131}I , ^{60}Co , ^{64}Cu и др.).

Со времени внедрения в биологию и медицину электрофоретического метода для разделения белков сыворотки крови человека и животных накопилось много данных, указывающих на неспецифическую реакцию в сдвигах белковой формулы при различных состояниях организма. Однако те или иные количественные изменения в белках сыворотки крови по-разному интерпретируются различными авторами. Это обусловлено тем, что один метод электрофоретического разделения белков позволяет установить лишь количественные сдвиги в белковой формуле, но он не в состоянии вскрыть интимных сторон динамики белкового обмена, роли и значения различных белковых фракций, интенсивность их синтеза и распада при том или ином заболевании. С помощью радиоактивных изотопов стало возможным проследить указанные процессы. Для этого А.Д. Белов (1972) предложил методику количественной автордиографии белков сыворотки крови, подвергнутых электрофорезу (методика автордиоэлектрофореза), а также принцип математической обработки радиоавтограмм для определения скорости биосинтеза и распада белков и их функциональной способности. Для определения синтеза белков применяют меченые аминокислоты (^{35}S -метионин, ^{14}C -глицин и др.), а функциональной способности – ^{32}P , ^{45}Ca и др. Эта методика позволила автору получить не только наглядный документ (радиоавтограмму), характеризующий интенсивность включения меченых веществ в ту или иную белковую фракцию, но и количественно оценить по показателям относительной удельной активности биосинтез, распад и функциональную способность каждой белковой фракции, расшифровать интимные стороны механизмов количественных сдвигов в белковой формуле сыворотки крови у животных в норме и при костной патологии.

С помощью ^{51}Cr , включенного в молекулу гемоглобина, и ^{75}Se – в состав метионина, был определен срок жизни эритроцитов в периферической крови различных сельскохозяйственных животных.

Радиоактивный изотоп ^{32}P был применен для выявления темпов созревания спермиев, сроков перемещения их по половым путям самцов и изменения этих сроков при различной половой нагрузке.

В последнее десятилетие бурное развитие получили методы *in vitro* радиоизотопных исследований, при которых радиоактивные вещества не вводят в организм. Это обстоятельство значительно расширило возможность применения радиоиндикационного метода в лабораторно-клинической практике. Методы *in vitro* нашли широкое применение в эндокринологии и иммунологии. Ведутся перспективные разработки их использования и в исследовании других систем. При изучении гормонального статуса у человека и животных применяют радиоиммунный (радиокон-

курентный) метод, основанный на способности немеченого гормона в исследуемой пробе сыворотки крови конкурировать с меченым гормоном за антитела и тем самым блокировать связывание меченого гормона. В конечном итоге определяется процент связывания общего меченого антигена с антителами, который находится в обратно пропорциональной зависимости от количества немеченого антигена, т. е. от количества гормона в исследуемой пробе. Метод отличается высокой специфичностью и чувствительностью. В настоящее время таким образом определяют инсулин, гормон роста, АКТГ, пептидные и многие другие гормоны. В последние годы широко используют при проведении *in vitro* диагностики тесты стандартных наборов (киты), специально приготовленных для определения гормонов.

Е. А. Нежиковой (1979) впервые удалось проследить радиоиммунологическим методом динамику гонадотропных гормонов гипофиза – лютеинизирующего гормона (ЛГ) и фолликулостимулирующего гормона (ФСГ) в сыворотке крови коров по месяцам стельности и сезонам года. Выявлено влияние этих гормонов не только на физиологическое состояние животных, но и на продуктивности. Так, если у коров со средней продуктивностью в осенний период количество ЛГ на первом месяце стельности достигает 32,1 нг/мл, то у высокопродуктивных оно составляет 24,77 нг/мл. Такая же закономерность прослеживается и по другим периодам стельности. При этом отчетливо выступает зависимость уровня ЛГ от месяца стельности и сезона года. Так, у коров на третьем месяце стельности в весенний период уровень ЛГ составляет 4,33 нг/мл, в летний – 30,9 нг/мл, осенний – 34,8 нг/мл и в зимний – 63,2 нг/мл.

Серьезного внимания заслуживает радиоизотопный метод исследования функционального состояния щитовидной железы у животных при диспансеризации, а также для определения дозы добавок йодистого калия в районах йодной недостаточности, профилактики нарушения обмена веществ и повышения продуктивности. При йодной недостаточности отмечают у коров ановуляторный цикл, у свиней – рождение мертвых бесшерстных или маложизнеспособных поросят, у кур – резкое снижение яйценоскости. Для практики животноводства и ветеринарии наибольший интерес представляют методы *in vitro* радиоизотопных исследований, основанных на определении включения в эритроциты трийодтиронина, меченого ^{125}I или ^{131}I , или же по степени связывания меченого радиоiodом тироксина с белковыми фракциями сыворотки крови. Эти методы позволяют косвенно определить количество гормона, выделенного щитовидной железой и тем самым судить о ее функциональной активности.

В.П. Остапчук, А.Д. Белов и Н.А. Ковалев (1979) разработали радиоиммунный метод диагностики бешенства, который основан на связывании меченых радионуклидом специфических антител рабическим антигеном в мазках-отпечатках мозга больных животных и измерении радиоактивности образовавшегося комплекса. Достоинством этого метода в сравнении с

традиционными патоморфологическими является его высокая специфичность, чувствительность, быстрота выполнения и возможность исследования несвежего уже разложившегося патологического материала, а также количественное выражение результатов исследования.

Все вышеописанные радиоиммунологические и радиоизотопные методы исследования доступны для широкой лабораторной практики областных радиологических отделов и республиканских радиологических ветеринарных лабораторий.

Нейтронно-активационный анализ является перспективным высокочувствительным методом определения ультрамикроколичеств стабильных изотопов в различных биологических материалах (кровь, лимфа, ткани различных органов и т. д.). Он заключается в том, что исследуемый материал подвергают воздействию в условиях ядерного реактора потока нейтронов. В результате этого образуются радиоактивные продукты (продукты активации), которые затем подвергают радиохимическому анализу и радиометрии.

Самые разнообразные вопросы биологии, физиологии, динамической биохимии и экологии микроорганизмов могут быть решены методом радиоактивных индикаторов. Включение меченых соединений в микробную клетку происходит в результате активного вовлечения их в обмен веществ при культивировании микробов в питательной среде, содержащей радионуклиды. Микробы можно пометить даже двойной меткой, например ^{32}P и ^{35}S . Они усваивают радионуклиды и, размножаясь, передают их потомству. Меченую патогенную культуру вводят животным, которых убивают через определенные интервалы времени и радиометрически выявляют скорость и пути распространения микробов в организме по удельной активности его органов. Таким путем доступно проследить судьбу патогенных микробов и вакцин в организме подопытных животных.

Можно пометить и вирусы, вводя в тканевые культуры и другие питательные среды растворы радиоактивных изотопов ^{32}P , ^{35}S -метионин, ^{35}S -цистин, ^{14}C -глицин и др. Радиоактивная метка активно включается в компоненты вируса в процессе его размножения. Надо заметить, что ^{32}P включается в РНК и фосфолипиды вируса, а меченые аминокислоты – в его белковую оболочку.

Метод радиоактивных индикаторов нашел применение в энтомологии при изучении путей и скорости миграции, мест резервации мух, комаров, клещей и других насекомых – переносчиков патогенных микроорганизмов и эффективности предпринимаемых мер борьбы с ними, а также для прослеживания перехода инсектицидов в насекомых. Организмы метят путем введения радиоизотопа внутрь с пищей, или же путем выращивания их на соответствующих средах, содержащих радиоизотопы. Выбор радиоактивного индикатора зависит от задачи исследования.

Использование радиоактивных изотопов для диагностики и лечения животных. В настоящее время радиоактивные изотопы широко применяются в медицине при сердечно-сосудистых заболеваниях, злокачественных новообразованиях, заболеваниях крови (миэлолейкоз, лимфолейкоз, полицитомия и др.), периферической нервной системы (невриты, радикулиты), кожи (экземы, дерматиты, фурункулы), щитовидной железы (тиреотоксикоз), а также для подавления трансплантационного иммунитета при пересадке органов и т.д.

При заболеваниях сердечно-сосудистой системы резко изменяется скорость кровотока. Для определения ее используют ^{24}Na , ^{131}I , ^{42}K , ^{32}P . У здоровых людей в состоянии покоя скорость кровотока составляет в малом круге 5–6 с, в большом–12–16 с. Лечебное применение радиоизотопов и излучений при новообразованиях основано на их биологическом действии. Наиболее радиопоражаемы молодые, энергично размножающиеся клетки. Это обстоятельство позволило разработать радиотерапию больных со злокачественными и доброкачественными опухолями, болезнями кроветворных органов. В зависимости от локализации опухоли осуществляют внешнее гамма-облучение с помощью гамма-терапевтических установок. Применяют аппликации на кожу для контактного действия; вводят в толщу опухоли коллоидные растворы радиоактивных препаратов непосредственно или в виде полых игл, наполненных радиоизотопами; инъецируют внутривенно короткоживущие радионуклиды, избирательно накапливающиеся в опухолевых тканях и критических органах.

А. Д. Белов (1968) создал глазной аппликатор и разработал методику его применения при заболеваниях глаз у животных. С помощью аппликатора заряженного ^{32}P и ^{89}Sr были получены положительные результаты при язвенных и инфекционных конъюнктивокератитах, васкуляризации роговицы у телят и собак. Разовая доза составляла 50–100 Р, на полный курс лечения – 200–2000 Р. Автор успешно применял малые дозы фосфора-32 (0,01 мкКи/кг массы животного) для ускорения регенерации костной ткани и нормализации минерального обмена у животных при переломах костей путем введения радиоактивного раствора в зону перелома.

Стимулирующее действие рентгеновского и гамма-облучения можно использовать для повышения хозяйственно-полезных качеств кур (яйценоскости, жизнестойкости и прироста цыплят).

Неоценимую услугу оказывает радиоиндикационный метод в изучении фармакодинамики лекарственных препаратов, скорости и путей проникновения их и выведения из организма в норме и при различных патологических состояниях. Ценные данные были получены при испытании сильнодействующих лекарственных веществ, а также препаратов, которые ранее считались безвредными.

5.3. Датировка событий с помощью радиоуглерода

Этот метод основан на образовании радиоактивного углерода-14 при бомбардировке атмосферного азота нейтронами космического излучения:

Нестабильные атомы углерода превращаются в CO_2 , который смешивается с обычной двуокисью углерода воздуха. За время своего периода полураспада (около 5730 лет) углерод-14, излучающий β -частицы, проникает во все живые организмы за счет фотосинтеза, а также в процессе дыхания и вместе с водой, в которой растворена двуокись углерода. Затем растения поедаются животными, которые выделяют углерод-14 в виде CO_2 . Со временем изотоп различными путями включается в углеродный обмен, и устанавливается естественное равновесие, при котором в живых тканях отношение ${}^{14}\text{C}/{}^{12}\text{C}$ остается неизменным. Когда растение или животное погибает, обмен углерода-14 прекращается, и это отношение уменьшается по мере его распада. Такие изменения изотопного состава углерода действительно наблюдаются в ископаемых углях, нефти, в находящихся под землей остатках древесины, а также в мумиях, хранящихся в пирамидах. Спустя много лет содержание углерода-14 понижается, и радиоактивность органических остатков оказывается ниже, чем радиоактивность исходных живых тканей растений или животных.

В 1955 г. Либби предложил использовать этот факт для оценки времени, в течение которого изотоп углерода-14 расходовался в образцах без его компенсации за счет обмена с атмосферой. Из уравнения (20.4) имеем:

$$k = \frac{0,693}{5730} = 1,2 \cdot 10^{-4} \text{ лет} \quad (5.4)$$

После логарифмирования и преобразования получим

$$t = \frac{1}{k} \ln \frac{N_0}{N_t} = \frac{1}{1,22 \cdot 10^{-4}} \ln \frac{N_0}{N_t} \quad (5.5)$$

Поскольку скорость распада прямо пропорциональна концентрации, это уравнение можно использовать для расчета возраста образца, если известны скорости распада углерода-14 в нем и в обычной живой ткани, в которой содержание углерода-14 возобновляется.

Радиоактивность природного изотопа углерода-14 крайне низка, всего около 15,3 распада в минуту на грамм углерода. Радиоактивность «древних» образцов углерода еще ниже (например, спустя 5730 лет после смерти скорость распада уменьшается до 7,6 распада в минуту на грамм углерода). Так что для этих измерений требуются весьма чувствительные счетчики и длительные времена для измерения радиоактивности с необходимой точностью. Тем не менее, метод датировки событий прошлого с помощью радиоуглерода оказался чрезвычайно ценным для установления

возраста археологических находок, картин, а также других предметов, возраст которых находится в интервале от 1000 до –50 000 лет.

Изотопные исследования гемоглобина. Применение изотопов в биологии мы рассмотрим на примере гемоглобина, в особенности его групп гема.

В отличие от ряда других элементов железо, попадающее в организм с пищей, сравнительно трудно обменивается с железом, которое уже содержалось в организме. Основная масса железа содержится в виде железобелковых комплексов ферритина и трансферрина. Если в результате, например, кровотечения организм теряет железо, то источником запасного железа служит ферритин. Радиоактивный изотоп железа-59, введенный в организм человека, в конце концов, попадает в кровь и включается в гемоглобиновый комплекс. Железо вступит в гемоглобиновый комплекс только в том случае, если эритроциты находятся в интактном состоянии. Нет никаких реакций, в ходе которых железо вытеснялось бы из гемоглобина. Если эритроциты выведены из строя, то железо не покидает организм, а встраивается в молекулы гемоглобина, которые образуются в новых эритроцитах. Пока железо не теряется при кровотечении или переливании крови, оно остается в организме в течение длительного времени.

Какова же длительность жизни самого эритроцита? Ответ на этот вопрос был получен с помощью другого изотопа, радиоактивного ^{15}N . Испытуемый принимал меченный ^{15}N глицин в течение 2–3 дней. Затем с некоторыми интервалами времени отбирали пробы крови и определяли включение изотопа ^{15}N в порфириновые группы гемоглобина. Было показано, что содержание азота-15 постепенно возрастало в течение ~1 месяца после введения. После этого в течение 2,5 месяца оно оставалось примерно постоянным и затем начинало постепенно снижаться. Эти эксперименты ясно показали, что группы гема в молекулах гемоглобина не подвергаются постоянному разложению и ресинтезу. Среднее время жизни оказалось равным около 3 месяцев. Однако азот группы гема в отличие от железа после развала гемоглобина выводится из организма.

В изотопных исследованиях часто используют **метод изотопного разбавления**. Пусть надо проанализировать содержание соединения А в смеси, которую невозможно количественно разделить на отдельные компоненты. Эту задачу можно выполнить следующим образом. К смеси добавляют небольшое количество А, содержащего известную примесь радиоактивного изотопа. Единственное условие дальнейшего анализа состоит в том, чтобы можно было хотя бы частично отделить из смеси компонент А в чистом виде. Введем коэффициент разбавления, равный отношению удельной активности изотопа А до разбавления к удельной активности того же изотопа после разбавления. Для стабильных изотопов отношение концентраций конкретного изотопа до и после разбавления во многих случаях можно определить с помощью масс-спектрометра. Исходя из коэффициента разбавления и количества добавленного компонента А, можно рассчитать концентрацию А в исходной смеси.

Метод изотопного разбавления можно использовать, например, для определения общего количества воды в организме. Для этого вводят известное количество воды, содержащей определенную примесь радиоактивного трития. Через некоторое время, требуемое для полного смешивания введенной воды с остальной ее частью, отбирают образец сыворотки крови и измеряют в нем удельную активность трития. Если при этом оказалось, что коэффициент разбавления равен, скажем, 800, то полное количество воды в организме в 800 раз превышает объем воды, введенной в эксперименте.

5.4. Радиобиология – Продовольственной программе

Увеличение пищевых ресурсов зависит не только от производства продуктов питания, но и от их сохранения. По данным Всемирной продовольственной и сельскохозяйственной организации при ООН, более 15% добытых пищевых ресурсов погибает при хранении, а в тропических странах эта цифра возрастает до 30–50%. Часто портятся и не доходят до потребителя морские уловы, ягоды, плоды и фрукты. Прорастает и теряет пищевую ценность картофель в весенне-летние месяцы хранения. Насекомые-вредители портят при хранении зерно, крупу, муку, сухофрукты. Мясные продукты имеют весьма ограниченный срок хранения.

Естественно, когда ионизирующая радиация стала доступным фактором в промышленности, то во многих странах мира стали исследовать возможности применения радиации для увеличения сроков хранения продуктов питания.

Особенно перспективны ионизирующие излучения для борьбы с насекомыми-вредителями, уничтожающими при хранении зерно, сушеные фрукты, сухие пищевые концентраты. На элеваторах, складах, в хранилищах происходит быстрое размножение насекомых (амбарный долгоносик, зерновой точильщик, мельничная огневка, жук хрущак, сухофруктовый клещ и др.) поедающих и портящих хранящиеся пищевые продукты. Между тем облучение в дозах 300–500 Зв гамма-лучами кобальта-60 или высокоэнергетичными электронами ускорителей полностью подавляет размножение этих насекомых-вредителей и позволяет надежно хранить продукты при полном сохранении их пищевых качеств.

Лучевая дезинсекция зерна и сухофруктов официально разрешена органами здравоохранения в США и других странах. Быстрая порча ягод, плодов и фруктов при хранении вызывается развитием микроорганизмов, в первую очередь плесени и грибкового мицелия. Если герметически упакованные ягоды или фрукты подвергнуть гамма-облучению дозой 2000–3000 Зв, то можно значительно снизить их обсемененность плесневыми спорами и грибковым мицелием и тем самым продлить срок хранения. Так, облучение упакованной клубники дозой 2500 Зв позволяет удлинить сроки хранения (при пониженной температуре) с 5–6 до 12–13 дней, что делает

возможной ее транспортировку на значительные расстояния. На 10–15 суток продлевается срок хранения при температуре 22–25°С черешни, мандаринов, апельсинов, томатов, винограда при облучении в упакованном виде дозами 1500–2000 Зв.

На больших заводах, выпускающих фруктовые соки, во многих странах используют для консервации ионизирующую радиацию. Обычный метод консервации – прогревание до 80–100° С – неприемлем: меняется вид и вкус сока. Одно лишь гамма-облучение требует высоких доз ввиду сравнительной радиоустойчивости дрожжей, вызывающих брожение и порчу сока при хранении.

Таблица 17

Оптимальные условия совместного использования облучения и умеренного нагрева для продления сроков хранения фруктовых соков

Сок	Доза, Зв	Время возможного хранения t, °С
Виноградный	5000	Более года, 20 °С
Яблочный	5000	То же
Яблочный	3000	9 мес
Апельсиновый	4000	То же
Виноградный	1800	3 мес, 37 °С
Апельсиновый	1800	То же
Яблочный	1600	То же

Радиобиологи предложили использовать свойство живых клеток резко повышать свою радиочувствительность при небольших изменениях температуры (табл. 17). Если прогревание соков до 50°С или их облучение в дозе 5000 Зв мало сказывалось на продлении сроков хранения соков, то одновременное действие радиации (5000 Зв) и прогрева (50°С) приводило к прекрасному эффекту: виноградный и яблочный соки после такой обработки могли храниться более года при 20° С.

Многочисленные исследования показали перспективность использования гамма-облучения для продления сроков хранения продуктов моря: рыбы, креветок, крабов и др. (табл. 18). Так, облучение в дозах 4000– 6000 Зв многих сортов свежей рыбы позволяет продлить ее хранение с 4–7 дней до 6–7 недель при 0–5° С.

Хорошие результаты были получены при лучевой обработке упакованной свинины, ветчины, птицы. Жареные продукты при облучении их (6000 Зв) в пластиковых пикетах могут храниться более года при комнатной температуре. Метод уже широко используют в США. Люди уже начали

привыкать, когда на борту американских самолетов на завтрак они получают бифштекс в пластмассовой упаковке, на которой написано: «Стерильность гарантирована лучевой обработкой». На внутренние и международные рынки поступают куры, гуси, индейки, долго хранящиеся благодаря лучевой консервации.

Таблица 18

Продление сроков хранения свежей рыбы и морских продуктов при гамма-облучении

Продукт	Доза, Зв	Срок хранения при 0-5 °С, недели	Продукт	Доза, Зв	Срок хранения при 0-5 °С, недели
Треска, сайда	0	1-1,5	Карп, сом, линь	0	0,7
	2000	4		2000	2
	4000	6		6000	9
	6000	8		0	1
Палтус	0	0,5	Креветки	2000	3
Морской окунь	2000	2	Горбуша	0	1,3
	6000	4		1000	3,5
Щука	0	1	Золотистый окунь	0	1,5
	2000	6		1000	2,5

Однако для широкого внедрения в практику методов лучевой обработки пищевых продуктов требовалось строгое доказательство возможности использования их для питания, их полноценности и безвредности для населения. Необходимо было также преодолеть и психологический барьер, существующий у населения, наслышанного о вредном действии радиации и в силу этого опасяющегося облученных продуктов. Все эти вопросы настолько важны, что для их решения производилась многолетняя работа не только отдельными институтами в разных странах, но и в рамках крупных международных проектов, организованных Международным агентством по мирному использованию атомной энергии.

Прежде всего следует отметить, что распространенные среди населения опасения, не могут ли облученные продукты стать источниками радиации, ни на чем не основаны и являются следствием незнания элементарных законов физики. Дело в том, что гамма-радиация и ускоренные электроны тех энергий, которые используются для облучения пищевых продуктов, по своим физическим параметрам не могут (при любых дозах) вызвать наведенную радиоактивность. Таким образом, для опровержения таких опасений даже не требовались специальные исследования.

Большая исследовательская работа показала, что в составе облученных продуктов отмечены очень небольшие изменения. Анализы пищевого картофеля, облученного в дозах 80–100 Зв, показали, что в нем значительно лучше сохраняются крахмал, белки, азотистые вещества и витамины по сравнению с необлученным, который уже в весенние месяцы при прорастании начинал расходовать эти вещества. Анализы зерна, облучаемого с целью уничтожения вредителей в дозах 250–1000 Зв, показали отсутствие изменения в нем содержания белка, крахмала, жира и витаминного комплекса.

Облучение сухофруктов для дезинсекции не только не изменяло их вкус, цвет, запах и питательные свойства, но, напротив, повышало на 15–30% их набухаемость и скорость разваривания при кулинарной обработке.

В 1976 г. Всемирная организация здравоохранения рассмотрела данные международного проекта по исследованию токсичности облученных пищевых продуктов и заключила, что они не более вредны, чем обычные пищевые продукты, содержащие в неуловимо малых количествах мутагены. Действительно, тонкие методы исследования позволили установить образование (в малых количествах) продуктов окисления ненасыщенных жирных кислот, обладающих мутагенными свойствами, при поджаривании продуктов на растительном масле. Все копченые изделия из рыбы и мяса содержат следы мутагенов, образующихся в процессе копчения. Зерно, продаваемое на международном рынке, содержит мутагенные пестициды и средства, которыми окуривали его при хранении на элеваторах для защиты от насекомых-вредителей. Таким образом, в облученных пищевых продуктах не выявлено образования мутагенов в опасных для здоровья количествах.

В настоящее время в 18 странах в промышленном масштабе атомную радиацию используют для продления хранения более 25 видов различных пищевых продуктов. Решение ряда технологических и экономических проблем позволит лучевому методу занять прочное место в пищевой промышленности.

Изложенное, конечно, далеко не исчерпывает всего многообразия областей применения радиоактивных изотопов и ионизирующей радиации в биологии, ветеринарии и животноводстве. Однако из приведенных примеров видно, что радиоактивные изотопы и ионизирующие излучения, являясь принципиально новыми в исследовании природы, открывают большие возможности в изучении жизненных процессов, патогенеза заболеваний, диагностике и терапии сельскохозяйственных животных а также в решении других важных народнохозяйственных задач.

ЗАКЛЮЧЕНИЕ

Нет сомнений что, перейдя в следующее столетие, радиобиологи продолжат исследования по традиционным направлениям фундаментальной общей и медицинской радиобиологии, а также по злободневным вопросам современной радиоэкологии.

Основная цель этих исследований и в дальнейшем будет направлена на всестороннее изучение закономерностей ответных реакций биологических объектов и систем на действие ионизирующих излучений для получения возможности влиять на лучевые реакции организма.

Еще одно важное направление с большим трудом пробивало дорогу – это радиобиология неионизирующих излучений (электромагнитных полей ЭМП и излучений ЭМИ оптического и радиоволнового диапазонов волн). Основная трудность заключалась в том, что в отличие от коротковолновой, высокочастотной ионизирующей радиации, ЭМП и ЭМИ в силу своих физических параметров (большая длина и меньшая частота волн) имеют малую энергию излучений и не способны поэтому ионизировать молекулы и вызывать в них химические реакции. Поэтому казалось невероятной возможность каких-либо заметных радиобиологических эффектов при действии малоизученных тогда ЭМП и ЭМИ на живые организмы.

В последнее десятилетие, в связи с интенсивным развитием электронной и радиопромышленности, появились убедительные данные, что облучение различных биологических объектов радиоизлучениями способно оказывать как повреждающее, так и благоприятное (стимулирующее и лечебное) на них действие.

Среди всего спектра ЭМП и ЭМИ радиоволнового диапазона заметным действием обладают микроволны. В медицинской практике используется, например, тепловой эффект микроволн, который имеет существенные преимущества по сравнению с обычным тепловым нагревом, т.к. микроволновой нагрев можно

осуществить локально, на больном участке ткани, достаточно равномерно и быстро на необходимых объемах и глубине. Наряду с тепловым микроволны оказывают и иной эффект, в основе которого лежит «резонансный» механизм – избирательное действие на те структуры (например, на биологические мембраны нервных клеток) – «осцилляторы», колебательные процессы молекул которых оказываются синхронны с частотными и другими параметрами воздействующего излучения.

Резонансным эффектом обладают также и другие, например, инфразвуковые модулированные ЭМИ, способные, по-видимому, вступать в резонанс с биоритмами нервных клеток головного мозга, оказывая как положительное, так и отрицательное действие на психическую деятельность человека. Эти работы требуют дальнейшего продолжения. Однако и сейчас можно предположить, что перед учеными-радиобиологами в будущем открываются широкие возможности влиять с помощью модулированных электромагнитных волн на состояние и функцию головного мозга, а также, по-видимому, и других органов живых организмов и человека.

Здесь нашей фантазии открываются необозримые просторы... Хотелось бы, чтобы новые открытия в радиобиологии служили только на благо человеку.

КРАТКИЙ СЛОВАРЬ ТЕРМИНОВ

А

Аберрации хромосомные (хромосомные перестройки, хромосомные мутации) – структурные изменения хромосом, сопровождающиеся их разрывом, за которым обычно следует соединение разорванных концов в новых сочетаниях.

Авария радиационная – потеря управления источником ионизирующего излучения, вызванная неисправностью оборудования, неправильными действиями персонала, стихийными бедствиями или иными причинами, которая привела или может привести к облучению людей или радиоактивному загрязнению окружающей среды, превышающим установленные нормативы.

Авария радиационная проектная – авария, для которой проектом определены исходные и конечные состояния и предусмотрены системы безопасности, обеспечивающие ограничение последствий аварии.

Авария радиационная проектная максимальная – максимальная по масштабу расчетная проектная авария, которая может произойти при самом маловероятном стечении обстоятельств на радиационном объекте.

Авитаминозы – группа заболеваний, развивающихся вследствие длительного отсутствия витаминов в пище.

Агранулоцитоз – отсутствие или недостаточность в крови нейтрофильных гранулоцитов (зернистых лейкоцитов).

Адаптация – процесс приспособления организма к новым условиям существования.

Активная часть источника – часть радионуклидного источника ионизирующего излучения, в которой распределен радиоактивный материал.

Активность – мера радиоактивности. Для определенного количества радионуклида в конкретном энергетическом состоянии в заданный момент времени активность, A , характеризуется как:

$$A = \frac{dN}{dt},$$

где dN – ожидаемое число спонтанных ядерных превращений от данного энергетического уровня за интервал времени dt . В системе СИ единицей измерения активности является обратная секунда, s^{-1} , имеющая специальное название беккерель (Бк).

Активность минимально значимая суммарная – наименьшая суммарная активность открытого источника ионизирующего излучения на рабочем месте, при превышении которой требуется разрешение органов госсанэпиднадзора на использование этого источника, если при этом также превышено значение минимально значимой удельной активности.

Активность минимально значимая удельная – наименьшая удельная активность открытого источника ионизирующего излучения на рабочем месте, при превышении которой требуется разрешение органов госсан-

эпиднадзора на использование этого источника, если при этом также превышено значение минимально значимой суммарной активности.

Активность удельная – отношение активности A радионуклидов в контролируемых средах к их массе m .

Альфа распад – самопроизвольный распад атомных ядер некоторых элементов, сопровождающихся испусканием альфа – частиц.

Альфа частицы – ядра атома гелия, испускаемые при альфа – распаде некоторыми радиоактивными атомами. α -частица состоит из двух протонов и двух нейтронов.

Анемия (малокровие) – группа заболеваний, характеризующихся уменьшением содержания эритроцитов и (или) гемоглобина в крови.

Аномалия – любое отклонение от нормы; структурные или функциональные отклонения организма, обусловленные нарушениями эмбрионального развития.

Атом – наименьшая частица химического элемента, являющаяся носителем его свойств. Атом состоит из атомного ядра и электронной оболочки, в которой на определенных энергетических уровнях располагаются электроны. Общее число электронов равно порядковому номеру в периодической системе Д.И. Менделеева.

Атомная электрическая станция (АЭС) – электрическая станция, преобразующая энергию деления ядер атомов в электрическую энергию. На АЭС внутренняя энергия, выделяющаяся при делении ядер некоторых тяжёлых элементов (в основном урана – 235 или плутония – 239), используется для получения водяного пара.

Б

Беккерель – единица СИ радиоактивности источника. Равен активности радиоактивного источника, в котором за время 1с. происходит один акт распада. Обозначение Бк (русское), Вq (международное). Названа в честь французского физика А. Беккереля.

Белки – высокомолекулярные азотсодержащие органические вещества, молекулы которых построены из аминокислот; являются структурной и функциональной основой всех живых организмов.

Белковый обмен – превращение в организме собственно белков и их производных – основных источников усвояемого азота.

Бета – распад – самопроизвольные превращения атомных ядер некоторых элементов, сопровождающиеся испусканием электрона и антинейтрона (или позитрона и нейтрона).

Бета частицы – электроны и позитроны, испускаемые ядрами атомов при бета-распаде.

Бэр – распространенная внесистемная единица измерения эквивалентной дозы излучения (биологический эквивалент рентгена).

В

Вещество радиоактивное – радионуклид или смесь радионуклидов в любом химическом состоянии в количестве, превышающем минимально значимые удельную и суммарную активность.

Витамин А – витамин, имеющий большое значение для роста костей, здоровья кожи, сексуальной деятельности и размножения.

Витамин С – витамин, бесцветное кристаллическое вещество; содержится во многих продуктах питания, особенно в цитрусовых, овощах и в ягодах шиповника, и, кроме того, изготавливается синтетически; необходим для правильного питания и метаболизма.

Витамин D – витамин необходимый для здоровья и роста костей, метаболизма кальция, здоровья нервов и управления частотой сердцебиения.

Витамин E – витамин, который в организме предотвращает образование токсичных соединений, предупреждая окисление продуктов жизнедеятельности клеток. Необходим для поддержания жизнедеятельности красных кровяных клеток.

Витамин B1 – витамин, также называемый тиамин, имеющий большое значение для окисления в клетках (клеточного дыхания), роста, метаболизма углеводов, возбуждения и передачи нервных импульсов.

Витамин B2 – также называется рибофлавин, витамин, имеющий большое значение для метаболизма белков, а также для здоровья кожи, печени и глаз.

Витамины группы B – важная группа водорастворимых витаминов, содержащихся в печени, дрожжах и других продуктах. Включает витамин B1, витамин B2, ниацин и другие витамины.

Вмешательство – действие, направленное на предотвращение либо снижение доз облучения или неблагоприятных последствий облучения.

Водно-солевой обмен – совокупность процессов потребления воды и солей, их всасывания, распределения во внутренних средах и выделения из организма.

Водородная бомба – бомба, энергия взрыва которой получается за счет реакции термоядерного синтеза определенных форм водорода. Мощность водородной бомбы выше, чем мощность атомной бомбы.

Вторичное ионизирующее излучение – ионизирующее излучение, возникающее в результате взаимодействия ионизирующего излучения с рассматриваемой средой.

Выпадение радиоактивных осадков – оседание на землю радиоактивных частиц, образовавшихся после ядерного взрыва или аварии на атомном реакторе.

Г

Гамма излучение – электромагнитное излучение, возникающее при воздействии быстрых заряженных частиц с веществом.

Гамма-лучи – излучение подобное рентгеновскому, но имеющее более короткую длину волны. Благодаря малой длине волны гамма – лучи обладают очень высокой проникающей способностью. Они распространяются в воздухе приблизительно на 2,5 км и являются основной причиной лучевой болезни при использовании атомного оружия.

Гамма-распад – возбужденное ядро испускает электромагнитное излучение с очень малой длинной волны и очень высокой частотой, при этом энергия ядра уменьшается, массовое число и заряд ядра остаются неизменными.

Гемобластозы – опухолевые заболевания системы крови: лейкоз, миеломная болезнь, полицитемия и др. Характерными признаками являются системность поражения органов кроветворения.

Гемоглобин – основной дыхательный пигмент крови человека, позвоночных и некоторых беспозвоночных животных; осуществляет перенос кислорода от органов дыхания к тканям и углекислого газа от тканей к органам дыхания.

Ген – участок молекулы ДНК, несущий информацию о структуре определенного белка; отвечает за формирование одного какого-то признака.

Генетика – наука о законах наследственности и изменчивости организмов и методах управления ими.

Генетическая линия – линия протоплазмы (протоплазма – основное содержимое клетки, необходимое для жизни). Генетическая линия состоит из совокупности всех инцидентов, которые имели место в ходе эволюции самого тела.

Генотип – совокупность наследственной информации, закодированной в генах.

Гены – единицы наследственной информации, находящийся в определенных местах хромосом.

Гигиена питания – раздел гигиены, посвященный изучению качества пищевых продуктов и их значения в питании человека, а также разработке системы рационального питания, направленной на сохранение и улучшение здоровья населения.

Гипертиреоз – физиологическое повышение функции щитовидной железы.

Гиповитаминозы – болезненные состояния, обусловленные недостаточным поступлением витаминов в организм.

Гормоны – биологически активные вещества, являющиеся важнейшими регуляторами всех жизненно важных процессов: роста, развития, размножения, обмена веществ.

Грей – единица СИ поглощенной дозы ионизирующего излучения. Равен поглощенной дозе ионизирующего излучения, при которой веществу

массой 1 кг передается энергия ионизирующего излучения 1 Дж. Обозначение – Гр. Доза облучения в 1–2 Гр ведет к возникновению лучевой болезни.

Группа критическая – группа лиц из населения или персонала, однородная по полу, возрасту, социальным или профессиональным признакам для данного источника излучения и данного пути облучения, для которой характерно получение наибольших эффективных или эквивалентных доз.

Группа повышенного риска – группа лиц, которые по физическому состоянию, перенесенным заболеваниям, наследственности, вредным привычкам, уровням или условиям облучения и другим факторам в наибольшей мере предрасположены к реализации эффектов от облучения.

Д

Дауна болезнь – хромосомная болезнь, при которой отставание в умственном и физическом развитии сочетается со своеобразным внешним обликом больных и недостаточностью функции желез внутренней секреции.

Двуокись азота – высокотоксичный коричневатый газ, используемый в химической промышленности. Кроме того, двуокись азота – одно из атмосферных загрязнений, образующихся при сгорании ископаемых видов топлива, таких, как уголь, нефть и природный газ.

Деактивация – удаление радиоактивных веществ с какой-либо поверхности или из какой-либо среды, включая организм человека.

Деление атомных ядер – расщепление атомных ядер на ядра легких атомов, сопровождающееся высвобождением энергии. На этом явлении основано действие атомной бомбы.

Джоуль – единица СИ работы, энергии количества теплоты. Равен работе силы 1Н, перемещающей тело на расстоянии 1м в направлении действия силы обозначение (Дж).

Дианезин – комплекс витаминов, включавший сочетание никотиновой кислоты с другими витаминами и минеральными веществами, который был разработан для того, чтобы сделать более эффективным использование никотиновой кислоты для устранения последствий воздействия.

Дикальция фосфат – вещество, содержащее кальций и фосфор; используется как минеральная добавка в составе дианезина.

Доза на орган (D_o) – средняя по массе доза в определенной ткани или органе человеческого тела.

Доза поглощенная (D) – фундаментальная дозиметрическая величина, определяемая как:

$$D = \frac{de}{dm},$$

где D – поглощенная доза, de – средняя энергия ионизирующего излучения, переданная элементарному объему вещества, а dm – масса вещества в этом объеме. Единицей измерения поглощенной дозы является грей (Гр).

Доза предельно допустимая (ПДД) – максимальное количество ионизирующего излучения, проникновение которого в организмы еще не оказывает на него пагубного влияния. Устанавливается одновременная ПДД и ПДД за определенный промежуток времени (час, день и т.д.).

Доза эквивалентная (H_T) – поглощенная доза в органе или ткани, умноженная на соответствующий взвешивающий коэффициент для данного излучения, W_R :

$$H_{T,R} = W_R \cdot D_{T,R},$$

где $D_{T,R}$ – средняя поглощенная доза в органе или ткани T , а W_R – взвешивающий коэффициент для излучения R . Если поле излучения состоит из нескольких излучений с различными величинами W_R , то эквивалентная доза определяется в виде:

$$H_{T,R} = \sum W_R \cdot D_{T,R},$$

Доза (эквивалентная или эффективная) ожидаемая – доза за время t с момента поступления радиоактивных веществ в организм.

Доза эффективная – величина, используемая как мера риска возникновения стохастических последствий облучения всего тела человека или отдельных его органов с учетом их радиочувствительности. Она представляет сумму произведений эквивалентной дозы в органе на соответствующий взвешивающий коэффициент для данного органа или ткани.

Доза эффективная коллективная – величина, характеризующая воздействие ионизирующего излучения на группу людей, определяется в виде суммы индивидуальных доз.

Дозиметрия – область прикладной ядерной физики, в которой изучают физические величины, характеризующие действие ионизирующих излучений на различные объекты.

Дозиметры ионизирующей радиации – приборы для измерения дозы или мощности дозы ионизирующих излучений.

Доминантность (доминирование) – преобладание эффекта действия определенного гена в процессе реализации генотипа в фенотипе; выражается в том, что доминантный ген более или менее подавляет действие другого (рецессивного) гена.

ДПР – дочерние продукты распада.

Дыхание тканевое – совокупность окислительно-восстановительных процессов в клетках, органах и тканях, протекающих с участием молекулярного кислорода и сопровождающихся освобождением энергии, необходимой для жизнедеятельности.

Дыхательная недостаточность – патологическое состояние организма, при котором физиологические механизмы не обеспечивают нормальное содержание кислорода и оксида углерода (IV) в артериальной крови.

Е

ЕРН – естественные радионуклиды.

Естественный отбор – процесс, имеющий место в природе и приводящий к выживанию и сохранению только тех форм животных и растений, которые обладают определенными благоприятными характеристиками, обеспечивающими наилучшее приспособление этих животных и растений к определенным условиям окружающей среды.

Естественный фон ионизирующего излучения – ионизирующее излучение, состоящее из космического излучения и ионизирующего излучения естественно распределенных природных радиоактивных веществ.

Ж

Железа глюконат – железосодержащее соединение, в котором железо находится в значительно более усвояемой форме, чем в других соединениях.

Железы – органы (клетки), продуцирующие те или иные биологически активные вещества или выделяющие конечные продукты обмена веществ.

Жировой обмен – совокупность превращений нейтральных жиров и других липидов в организме человека; включает переваривание жиров и липидов пищи и всасывание продуктов их распада, в первую очередь жирных кислот.

Жиры – органические соединения, представляющие собой сложные эфиры трехатомного спирта глицерина и одноосновных жирных кислот; один из основных компонентов клеток и тканей живых организмов.

З

Загрязнение радиационное – загрязнение, вызванное действием ионизирующих излучений.

Загрязнение радиоактивное – превышение естественного уровня содержания радиоактивных веществ в среде.

Закон обратных квадратов – название зависимости одной величины от другой, когда одна из них изменяется обратно пропорционально квадрату другой. Многие естественные законы в области магнетизма, звука и света основаны на этой зависимости. Примером такой зависимости является освещенность экрана точечным источником света: если расстояние до экрана увеличивается в два раза, то освещенность экрана уменьшается в четыре раза, если расстояние увеличивается в три раза, то освещенность уменьшается в девять раз и т.д. подобным же образом уменьшается интенсивность звука при увеличении расстояния до источника: звонок на расстоянии 10 метров звучит в четыре раза слабее, чем тот же звонок на расстоянии 5 метров, а на расстоянии 15 метров он звучит в девять раз слабее, чем на расстоянии 5 метров.

Замедлитель нейтронов – составная часть активной зоны ядерного реактора, работающего на тепловых нейтронах, в которых происходит замедление нейтронов. В качестве З.Н. могут применяться вещества, обладающие малым массовым числом.

Запаздывающее излучение – частицы, излучаемые продуктами распада, в отличие от частиц (нейтронов и гамма – лучей), возникающих непосредственно в момент деления.

Зародыш – развивающийся организм животного и человека в период от оплодотворения яйцеклетки до рождения.

Захоронение отходов – помещение их под землю, в геологические выработки (брошенные угольные шахты, соляные копи, иногда специально созданные полости) или глубочайшие впадины морского дна без возможности обратного извлечения. Одна из наиболее трудноразрешимых проблем охраны природы и окружающей человека природной среды, так как места абсолютно безопасного захоронения наиболее токсических и радиоактивных отходов пока не найдены.

Защита фармакологическая – йодная профилактика, применение радиопротекторов, средств, ускоряющих выведение радионуклидов из организма, и других препаратов с целью защиты людей от радиационного воздействия.

Зона наблюдения – территория за пределами санитарно-защитной зоны, на которой при нормальной эксплуатации техногенных источников ионизирующего излучения радиационное воздействие, распространяющееся за границы объекта, может превысить установленную квоту облучения населения, а в условиях максимальной проектной аварии на данной территории может потребоваться проведение защитных мероприятий.

Зона радиационной аварии – территория, где уровни облучения населения или персонала, обусловленные аварией могут превысить установленные пределы доз.

Зона санитарно-защитная – территория вокруг радиационного объекта, на которой уровень облучения людей в условиях нормальной эксплуатации радиационного объекта может превысить установленный предел дозы облучения населения.

И

Излучение ионизирующее – электромагнитная (рентгеновские лучи, гамма-лучи) и корпускулярная (альфа-частицы, бета-частицы, поток протонов и нейтронов) радиация, в той или иной степени проникающая в живые ткани и приводящая к ионизации и возбуждению атомов или молекул среды.

Изотопы – разновидности одного химического элемента, различающиеся по массе ядер. Обладая одинаковыми зарядами ядер (атомным номером), но различаясь числом нейтронов. И имеют одинаковое строение элект-

тронных оболочек, т.е. имеют одинаковые химические свойства, и занимают одно и то же место в периодической системе химических элементов.

Иммунитет – невосприимчивость организма к инфекционным агентам и веществам, обладающим антигенными свойствами.

Иммунная система – совокупность органов, тканей, клеток, обеспечивающих развитие иммунного ответа.

Иммунодефицитные состояния – врожденные или приобретенные заболевания иммунной системы, обусловленные неполноценностью того или иного ее звена.

Инкорпорирование радиоактивных веществ – включение в органы и ткани радионуклидов, попавших в организм извне. Может происходить при вдыхании воздуха, потреблении воды и пищи, содержащих радиоактивные вещества, при проникновении их через кожу.

Интерферон – защитное вещество белковой природы, которое вырабатывается клетками позвоночных в ответ на проникновение вирусов или воздействие других природных и синтетических агентов (индукторов интерферона).

Инттоксикация – патологическое состояние, вызванное действием на организм токсических веществ, попавших в него извне или в нем образовавшихся.

Инфекция – внедрение и размножение в организме человека или животного болезнетворных микроорганизмов с последующим развитием различных форм их взаимодействия (от носительства возбудителей до клинически выраженной болезни).

Иод-131 – радиоактивная форма йода, используемая в диагностике и лечении щитовидной железы, в лучевой терапии (лечение при помощи радиоактивного излучения) и в качестве «меченого атома» (см. лучевая терапия и меченые атомы).

Ионизация – превращение атомов и молекул в положительно и отрицательно заряженные ионы; степень ионизации определяется отношением числа ионов к числу нейтральных частиц в единице объема. Происходит при поглощении электромагнитного излучения (фотоионизация), при нагревании газа (термическая ионизация), при воздействии электрического поля и др., в том числе под влиянием растительности, повышающей концентрацию полезных для организма легких ионов.

Ионизация в газах – отрыв от атома или молекулы газа одного или нескольких электронов. В результате ионизации в газе возникают свободные носители заряда (электроны и ионы) и он приобретает способность проводить электрический ток.

Ионы – электрически заряженные частицы, образующиеся в результате потери присоединения одного или нескольких электронов к атомам или химическими связанными атомными группами.

Источник ионизирующего излучения – устройство или вещество, интенсивность ионизирующего излучения от которого и масштабы возможного облучения населения требуют применения по отношению к нему норм и правил обеспечения радиационной безопасности.

Источник ионизирующего излучения закрытый – радионуклидный источник, конструкция которого при нормальных условиях эксплуатации и износе исключает поступление содержащихся в нем радионуклидов за пределы защитных оболочек.

Источник ионизирующего излучения открытый – радионуклидный источник, при использовании которого возможно поступление содержащихся в нем радионуклидов в окружающую среду.

Источник ионизирующего излучения природный – источник ионизирующего излучения природного происхождения.

Источник ионизирующего излучения техногенный – созданный человеком искусственный источник ионизирующего излучения или преобразованный им для извлечения пользы природный источник.

Источник радионуклидный – источник ионизирующего излучения, содержащий радионуклид или смесь радионуклидов.

К

Кадмий – химический элемент, серебристо-белый металл, содержащийся в цинковых рудах. Используется в некоторых легкоплавких сплавах, гальванических покрытиях, аккумуляторах и т.д. Пары и пыль кадмия высоко токсичны.

Катализатор – 1. вещество, обладающее свойством вызывать или ускорять химический процесс, при этом не изменяясь; 2. в переносном смысле означает то, что способствует ускорению, развитию чего-либо.

Катаракта – заболевание глаз, характеризующееся частичным или полным помутнением хрусталика, приводящее к нарушению остроты зрения вплоть до полной его утраты.

Категория объекта радиационного – степень потенциальной опасности радиационного объекта для населения в условиях его нормальной эксплуатации и при аварии.

Квота – часть предела дозы, выделенная на облучение населения от конкретного вида или источника ионизирующего излучения.

Килотонна – единица измерения энергии взрыва, равная энергии, выделяющейся при взрыве 1000 тонн тротила.

Класс работ – степень потенциальной опасности при работе с открытыми источниками ионизирующего излучения.

Кобальт-60 – радиоактивная форма кобальта (кобальт – химический элемент, твердый блестящий металл серовато-стального цвета).

Контроль дозиметрический – измерение мощностей доз излучений в местах жизнедеятельности человека, определение эквивалентных и эффек-

тивных, ожидаемых и накопленных, индивидуальных и коллективных доз облучения от различных источников ионизирующего излучения, которые сопоставляют с установленными нормативами облучения и контрольными уровнями.

Контроль радиометрический – прямое или расчетное определение поступления радионуклидов в организм человека, содержания радионуклидов в теле, отдельных тканях и средах человека, на поверхности кожных покровов, одежды, обуви, в воздухе, в воде, пищевых продуктах, строительных материалах, на других поверхностях и в средах. Результаты контроля используются для сопоставления с производными показателями нормирования активности или для расчета доз.

Контрольный источник – радионуклидный источник ионизирующего излучения, предназначенный для проверки средств измерений ионизирующих излучений.

Косвенно ионизирующее излучение – ионизирующее излучение состоящее из заряженных частиц, имеющих кинетическую энергию, достаточную для ионизации при столкновении. (Косвенно ионизирующее излучение может состоять из нейтронов, фотонов и др.)

Космические лучи – потоки частиц высокой энергии, приходящих на Землю из мирового пространства (первичные К.Л.). Первичные К.Л. состоят главным образом из протонов (90%), альфа-частиц, других атомных ядер и небольшого количества электронов, позитронов и фотонов большей энергии. Проходя через атмосферу все эти частицы, взаимодействуют с атомными ядрами воздуха, образуя вторичные К.Л. В состав последних входят все известные элементарные частицы.

Коэффициент качества – оценки степени биологической опасности каждого вида излучений.

Кретинизм – эндокринное заболевание, связанное с недостаточной функцией щитовидной железы; задержка физического и психического развития.

Кровеносные сосуды – эластичные трубчатые образования в теле животных и человека, образующие замкнутую систему, по которой осуществляется транспорт крови от сердца ко всем органам и тканям и обратно к сердцу.

Кроветворение – процесс образования, развития и созревания форменных элементов крови – эритроцитов (эритроцитопоз), лейкоцитов (лейкоцитопоз), тромбоцитов (тромбоцитопоз).

Кроветворные органы – органы, в которых происходит образование форменных элементов крови. У взрослого человека к ним относятся костный мозг, селезенка, лимфоузлы и вилочковая железа.

Кровотечения – истечение крови из кровеносных сосудов при нарушении их целостности. Различают травматические и нетравматические кровотечения; причиной нетравматических могут быть заболевания и патологические состояния, при которых нарушается свертываемость крови.

Кровь – жидкая ткань, непрерывно движущаяся по сосудам и состоящая из плазмы и взвешенных в ней клеточных элементов (эритроциты, лейкоциты, тромбоциты и др.).

Кюри – единица измерения радиоактивности, которая используется для описания того, как быстро распадается какое-либо количество радиоактивного материала. Причиной радиоактивности является распад атомов нестабильных элементов. По определению, один кюри соответствует распаду 37 миллиардов атомов за одну секунду. Кюри служит для определения количества радиоактивного материала по тому, насколько активно протекают процессы деления в данном объеме вещества. Существуют также другие способы измерения радиоактивного излучения и того воздействия, которое это излучение оказывает на данное вещество.

Л

Лейкемия – общее название нескольких видов рака костного мозга, при которых прекращается нормальное образование красных и белых кровяных телец и тромбоцитов (мельчайших телец крови, способствующих её свёртыванию), что приводит к анемии, повышенной восприимчивости к инфекционным заболеваниям.

Лейкозы – опухолевые заболевания кроветворной ткани, поражающие костный мозг с вытеснением нормальных ростков кроветворения, а также другие органы. Различают лейкозы острые, хронические (меллолейкоз, лимфолейкоз).

Лейкопения – уменьшение числа лейкоцитов в крови (менее 4000 в 1 мм^3) при некоторых инфекционных заболеваниях, а также при действии ионизирующего излучения, приеме лекарственных препаратов и др.

Лейкоцитоз – увеличение числа лейкоцитов в крови (более 10000 в 1 мм^3). Может быть физиологическим (при пищеварении, беременности) и патологическим – при многих инфекционных, воспалительных и других заболеваниях.

Лучевая болезнь – заболевание, вызываемое воздействием рентгеновских лучей или других видов радиации при лечении, в результате ядерного взрыва или при случайном облучении. Характеризуется тошнотой, рвотой, головной болью, судорогами, поносом, выпадением зубов, разрушением белых кровяных телец и длительными кровотечениями.

Лучевая терапия – лечение болезней при помощи рентгеновских лучей или радиоактивных веществ.

М

Материалы ядерные – материалы, содержащие или способные воспроизвести делящиеся (расщепляющиеся) радиоактивные вещества.

МКРЗ – международная комиссия по радиационной защите.

Мегатонна – единица измерения энергии взрыва, равная энергии, выделяющейся при взрыве 1000000 тонн тротила. При взрыве 15-мегатонной бомбы выделяется такая же энергия, как при взрыве 15 миллионов тонн тротила (см. тротил).

Меченые атомы – атомы вещества, в особенности радиоактивного, используемые для слежения за протеканием химического процесса или сложной последовательности биохимических реакций (например, в организме животного), для обнаружения больных клеток и тканей, определения физических свойств и т.д.

Микроэлементы – химические элементы, содержащиеся в организмах в низких концентрациях (обычно тысячные доли процента и ниже) и необходимые для их нормальной жизнедеятельности.

Минеральный обмен – совокупность процессов всасывания, усвоения, пре-вращения и выведения веществ, находящихся в организме преимущественно в виде неорганических (минеральных) соединений.

Миома – доброкачественная опухоль мышечной ткани.

Могильник – емкость, куда помещают радиоактивные отходы для захоронения, не предполагая их извлечение в будущем.

Молекула – наименьшая частица вещества, обладающая его химическими свойствами и состоящая из одинаковых (в простом веществе) или разных (в химическом соединении) атомов, объединенных в одно целое химическими связями.

Мощность дозы – отношение приращения дозы (поглощенной, эквивалентной, эффективной) dD , dH , dE за интервал времени dt к этому интервалу времени.

Мутации – изменения наследственных свойств организма в результате перестроек и нарушений в хромосомах и генах.

Н

Наследственность – свойство организмов сохранять и передавать потомству характерные признаки, особенности строения, функционирования и индивидуального развития.

Наследственные заболевания – передающиеся потомству болезни, обусловленные изменением наследственной информации (генными, хромосомными и геномными мутациями).

Неврозы – группа психических заболеваний, в основе которых лежат временные, т.е. обратимые, нарушения нервной системы, возникающие под влиянием психотравмирующих воздействий, эмоционального или умственного перенапряжения и др.

Нейтрон – элементарная частица, одна из двух частиц, из которых построено атомное ядро.

Нерасщепленный плутоний – частицы плутония, не подвергшиеся делению в ядерном реакторе.

Ниацин – один из витаминов группы В, белое, не имеющее запаха кристаллическое вещество, содержащееся в белковых продуктах, либо изготовляемое синтетически.

Никель – химический элемент, твердый серебристо-белый металл, часто используется в сплавах и гальванических покрытиях. Некоторые формы никеля токсичны при вдыхании в виде пыли.

НКРЗ – национальная комиссия по радиационной защите при Министерстве здравоохранения.

Нуклеиновые кислоты – вещества, ответственные за хранение, передачу и реализацию генетической информации; универсальные химические компоненты всех живых организмов.

Нуклид – общее название атомных ядер, отличающихся числом нейтронов и протонов (нуклонов). Нуклиды с одинаковыми атомами номерами и разными массовыми числами называются изотопами.

О

Облучение – воздействие излучений (инфракрасного, ультрафиолетового, ионизирующего) на вещество или биологический объект.

Облучение аварийное – облучение, возникающее в результате радиационной аварии.

Облучение внешнее – облучение человека от находящихся вне его источников ионизирующего излучения.

Облучение внутреннее – облучение человека от находящихся внутри него источников ионизирующего излучения.

Облучение медицинское – облучение пациентов и населения в результате медицинского обследования или лечения.

Облучение планируемое повышенное – планируемое облучение персонала в дозах, превышающих установленные основные дозовые пределы, с целью предупреждения развития радиационной аварии или ограничения ее последствий.

Облучение природное – облучение, которое обусловлено природными источниками ионизирующего излучения.

Облучение производственное – облучение работников от всех видов источников ионизирующего излучения в процессе производственной деятельности.

Облучение профессиональное – облучение персонала в процессе их работы с техногенными источниками ионизирующего излучения.

Облучение техногенное – облучение людей от техногенных источников ионизирующего излучения.

Обмен веществ – совокупность всех процессов превращения веществ и энергии, происходящих в живых организмах и между организмом и окружающей средой.

Обращение с отходами радиоактивными – все виды деятельности, связанные со сбором, транспортированием, переработкой, хранением и (или) захоронением радиоактивных отходов.

Объект радиационный – организация, где осуществляется обращение с источниками ионизирующего излучения.

Онтогенез – процесс индивидуального развития организма от момента зарождения до смерти.

Органы государственного надзора за радиационной безопасностью (в контексте настоящих правил) – госсанэпиднадзор, госатомнадзор, госкомприроды, министерство внутренних дел, министерство по чрезвычайным ситуациям.

Оседание эритроцитов – свойство эритроцитов оседать при помещении несвернувшейся крови в вертикально расположенную пробирку. Скорость разделения крови на плазму и эритроциты обозначают как скорость оседания эритроцитов (СОЭ).

Открытый источник – радионуклидный источник ионизирующего излучения, конструкция которого допускает контакт радиоактивного материала с окружающей средой и не исключает возможности её загрязнения веществом выше допустимого уровня, установленного для закрытого радионуклидного источника в условиях, предусмотренных для его использования.

Отходы радиоактивные – не предназначенные для дальнейшего использования вещества в любом агрегатном состоянии:

- материалы, изделия, оборудование, объекты биологического происхождения, в которых содержание радионуклидов превышает уровни, установленные нормативными актами;
- отработавшее ядерное топливо, не подлежащее переработке;
- отработавшие свой ресурс или поврежденные радионуклидные источники;
- извлеченные из недр и складываемые в отвалы и хвостохранилища породы, руды и отходы обогащения и выщелачивания руд, в которых содержание радионуклидов превышает уровни, установленные нормативными актами.

II

Паспорт радиационно-гигиенической организации – документ, характеризующий состояние радиационной безопасности в организации и содержащий рекомендации по ее улучшению.

Паспорт радиационно-гигиенической территории – документ, характеризующий состояние радиационной безопасности населения территории и содержащий рекомендации по ее улучшению.

Паспорт санитарный – документ, разрешающий организации в течение установленного времени проводить регламентированные работы с источниками ионизирующего излучения в конкретных местах.

Первичное ионизирующее излучение – ионизирующее излучение, состоящее из заряженных частиц, имеющих кинетическую энергию, достаточную для ионизации при столкновении.

Пересадка костного мозга – введение больному костномозговых клеток с целью временного или стабильного замещения нарушенного кроветворения.

Период полураспада – промежуток времени, в течение которого распадается половина всех атомов данного радиоактивного вещества. Для различных радиоактивных веществ имеет различное значение. Обозначение – T.

Персонал – лица, работающие с техногенными источниками ионизирующего излучения (группа А) или находящиеся по условиям работы в сфере их воздействия (группа Б).

Плутоний – радиоактивный химический элемент, используемый в ядерном оружии, ядерных реакторах.

Пневмосклероз – патологическое состояние, характеризующееся разрастанием соединительной ткани в легком.

Позитрон – элементарная частица, несущая положительный элементарный заряд, античастица электрона.

Поле ионизирующего излучения – пространственно-временное распределение ионизирующего излучения.

Популяция – совокупность особей одного вида, обладающих способностью к свободному скрещиванию и имеющих общий генофонд, длительно занимающих определенное пространство.

Поступление радионуклидов – поступление радионуклидов внутрь организма через органы дыхания, желудочно-кишечный тракт или через кожные покровы.

Предел годового поступления – поступление данного радионуклида в течение года в организм условного человека, которое приводит к облучению в ожидаемой дозе, равной соответствующему пределу годовой эффективной (или эквивалентной) дозы.

Предел годовой эффективной (или эквивалентной) дозы – величина эффективной (или эквивалентной) дозы техногенного облучения, которая не должна превышать за год в условиях нормальной работы.

Проницаемость – способность клеток и тканевых мембран пропускать газы, воду и различные вещества.

Протон – одна из частиц, составляющих ядро атома. Протон несет единичный положительный электрический заряд.

Р

Работа с источником ионизирующего излучения – все виды обращения с источником ионизирующего излучения на рабочем месте.

Работа с радиоактивными веществами – все виды обращения с радиоактивными веществами на рабочем месте.

Рабочее место – место (помещение) пребывания персонала для выполнения производственных функций в течение не менее половины рабочего времени или двух часов непрерывно. Если работа осуществляется в различных участках помещения, то рабочим местом считается наиболее радиационно опасный участок.

Радиационная безопасность – комплекс научно обоснованных мероприятий по обеспечению защиты человека и объектов окружающей среды от вредного воздействия ионизирующих излучений.

Радиационная гигиена – раздел гигиены, изучающий источники, уровни и последствия воздействия ионизирующих излучений на человека с целью разработки и обоснования нормативов, мер профилактики и защиты от повреждающего воздействия этих излучений.

Радиационно-взвешивающий фактор – коэффициент, который учитывает относительную биологическую эффективность разных видов ионизирующего излучения. Используется исключительно при расчете эффективной и эквивалентной доз.

Радиационный фон – ионизирующие излучения земного и космического происхождения, постоянно воздействующие на человека.

Радиоактивность – свойство некоторых атомных ядер спонтанно (самопроизвольно) превращаться в ядра других химических элементов с испусканием радиоактивных частиц или других ядер.

Радиоактивный – излучающий энергию или способный к излучению энергии в виде частиц или лучей за счет самопроизвольного распада атомных ядер. Это слово используется для обозначения некоторых химических элементов, таких, как плутоний, уран.

Радиобиология – раздел биологии, посвященный изучению действия ионизирующих излучений на различные биологические объекты, в том числе на человека.

Радиолог – специалист по рентгеновским лучам или радиоактивному излучению, в особенности по применению этих видов излучения в медицине.

Радионуклиды – вид атомов с определенным числом протонов и нейтронов в ядре, обладающих радиоактивностью.

Радиорезистентность – устойчивость биологических объектов к повреждающему действию ионизирующих излучений.

Радиочувствительность – чувствительность биологических объектов к повреждающему действию ионизирующих излучений.

Радон – радиоактивный химический элемент; альфа-излучатель.

Рак – злокачественные новообразования из клеток эпителия кожи, слизистых оболочек желудка, кишечника, дыхательных путей, различных желез и т.д.

Расплавление – ситуация, при которой быстрое повышение количества энергии, выделяющейся в ядерном реакторе, например из-за неисправности в системе охлаждения, приводит к расплавлению тепловыделяющих элементов и выбросу радиации и может быть причиной того, что активная зона опустится в землю (см. тепло выделяющий элемент).

Реактор-размножитель – ядерный реактор, вырабатывающий атомную энергию и дополнительное топливо, благодаря тому что при его работе образуется больше делящегося материала, чем потребляется.

Регенерация – восстановление организмом утраченных или поврежденных органов и тканей.

Регулирующий стержень – стержень или элемент другой формы, который изготавливается из материала, поглощающего нейтроны, и который можно вдвигать в активную зону ядерного реактора и выдвигать из неё для управления скоростью реакции (см. активная зона, нейтрон и ядерный реактор).

Рентген – единица измерения поглощенной дозы радиоактивного излучения. Тогда как кюри используется для измерения степени активности радиоактивного материала, рентген используется для измерения энергии радиоактивного излучения, поглощенной материалом, подвергающимся облучению. Назван в честь немецкого физика Вильгельма Конрада Рентгена (1845–1923), открывшего в 1895 году рентгеновские лучи.

Рентгеновские лучи – вид излучения, подобный свету, но имеющий меньшую длину волны и способный проникать через твердые тела. Рентгеновские лучи используются в медицине для исследований, диагностики и лечения определенных органических нарушений органов тела, в особенности – внутренних органов.

Рентгеновское излучение (рентгеновские лучи) – коротковолновое электромагнитное излучение. Образуется при торможении в веществе быстрых электронов (например, при бомбардировке металлического электрода в рентгеновской трубке пучком ускоренных электродов). Обладает большой проникающей способностью.

Риск радиационный – вероятность того, что у человека в результате облучения возникнет какой-либо конкретный вредный эффект.

Ртуть – химический элемент, тяжелый серебристо-белый металл, жидкий при обычной температуре. Попадание ртути в организм (например, при употреблении в пищу рыбы, пойманной в загрязненной воде) может привести к поражениям в центральной нервной системе, возникновению дрожи и плохой координации.

С

Санпропускник – помещение, предназначенное для смены одежды, обуви, санитарной обработки персонала и контроля радиоактивного загрязнения кожных покровов и средств индивидуальной защиты и личной одежды персонала.

Сернистый газ – бесцветный негорючий удушливый газ, образующийся при горении серы. Используется главным образом в химическом производстве, например в производстве серной кислоты, а также при консервации фруктов и овощей, для уничтожения насекомых.

Сертификат гигиенический (по радиационному фактору) – документ, подтверждающий безопасность использования данного вида продукции по радиационному фактору.

Сертификат соответствия – документ, удостоверяющий соответствие продукции действующим в сфере ее применения требованиям, выданный на основании результатов испытаний партии однородной продукции или единичного изделия.

Синтез – слияние атомных ядер, имеющих малую массу, в ядро большей массы с высвобождением огромного количества энергии, как, например, при взрыве водородной бомбы (см. термоядерный).

Ситуация аварийная – инцидент потери управления источником ионизирующего излучения, который мог привести к незапланированному облучению людей или радиоактивному загрязнению окружающей среды, превышающему установленные нормативы.

Средство индивидуальной защиты – техническое средство защиты персонала от поступления радиоактивных веществ внутрь организма, радиоактивного загрязнения кожных покровов и внешнего облучения. К средствам индивидуальной защиты относят респираторы, противогазы, защитные костюмы, фартуки, бахилы, обувь, перчатки, очки, щитки и т.д.

Стресс – состояние напряжения, возникающее у человека или животных в результате интенсивных или длительных воздействий.

Стронций-90 – радиоактивная форма (химический элемент, бледно-желтый металл), содержится в радиоактивных осадках, выпадающих после ядерного взрыва. Стронций-90 может попадать в кости и замещать кальций, препятствуя дальнейшему усвоению кальция костной тканью, что приводит к снижению прочности костей.

Субатомный – обозначает что-либо, существующее или происходящее внутри атома, или частицы.

Счётчик Гейгера – прибор, используемый для обнаружения и изменения радиоактивности; назван в честь немецкого физика Г. Гейгера (1882-1945).

Т

Тепловыделяющий элемент (ТВЭЛ) – ядерное топливо, содержащееся в длинной тонкостенной трубке. Такие трубки, расположенные в правильном порядке, образуют активную зону реактора.

Теплоноситель – вещество, используемое в ядерном реакторе для отвода тепла, выделяющегося в активной зоне (см. активная зона и ядерный реактор).

Термоядерный – слово, используемое для обозначения реакции ядерного синтеза, или чего-либо, связанного с этой реакцией или участвующего в ней.

Реакция ядерного синтеза – реакция, которая происходит между ядрами газа, особенно водорода, нагретого до нескольких миллионов градусов.

Тик – произвольные быстрые однообразные сокращения определенных мышц, например лица.

Тиреоидит – термин, которым обозначают несколько «различных по этиологии и патогенезу заболеваний щитовидной железы».

Токсичный – действующий как яд; ядовитый.

Тормозное излучение – фотонное излучение с непрерывным энергетическим спектром, возникающее при уменьшении кинетической энергии заряженных частиц.

Тротил – бризантное взрывчатое вещество, нечувствительное к сотрясениям и трению. Используются главным образом в боеприпасах и других взрывных устройствах. «Тротил» – это сокращение от полного названия этого вещества – тринитротолуол.

У

Углеводы – органические соединения, такие, как сахара или крахмалы, которые состоят из углерода, кислорода и водорода. Углеводы – важный класс питательных веществ, входящих в рацион животных и человека и снабжающих тело энергией.

Углерод-14 – радиоактивная форма углерода, используемая при проведении химических и биохимических исследований по методу «меченых атомов». Кроме того, эта форма углерода присутствует во всех веществах, содержащих углерод, благодаря чему углерод-14 используется для определения возраста археологических находок, ископаемых останков и т.д. путём измерения количества углерода-14, оставшегося в них (см. меченые атомы).

Уран – химический элемент, очень твердый тяжелый серебристый радиоактивный металл. В природе обнаруживается только в соединениях, главным образом в смоляной обманке (блестящий минерал, цвет которого меняется от коричневого до чёрного).

Уровень контрольный – численное значение контролируемой величины дозы, мощности дозы, радиоактивного загрязнения и т.д., устанавливаемое руководством организации по согласованию с территориальным органом госсанэпиднадзора для закрепления достигнутого в организации уровня радиационной безопасности, обеспечения дальнейшего снижения облучения персонала и населения.

Установки ядерные – сооружения с ядерными реакторами, в том числе атомные станции, плавсредства, летательные аппараты и другие транспортные средства, а также сооружения для производства, использования, переработки, транспортирования и хранения ядерного топлива и ядерных материалов.

Устройство, генерирующее ионизирующее излучение – электрофизическое не радионуклидное устройство (рентгеновская трубка, ускоритель, генератор и т.д.), в котором ионизирующее излучение возникает за счет изменения скорости заряженных частиц, их аннигиляции или ядерных реакций.

Ф

Фотон – элементарная частица энергии, обладающая как свойствами частицы, так и волны: фотон не имеет заряда и массы, но обладает импульсом. Энергия света, рентгеновских лучей, гамма – лучей и т.д. переносится фотонами.

Фотонное излучение – фотонное излучение, возникающее при изменении энергетического состояния атомных ядер или при аннигиляции частиц.

Х

Хранилище радиоактивных веществ или отходов – емкость или помещение, предназначенное для временного хранения радиоактивных веществ или радиоактивных отходов.

Хромосомы – основные структурно-функциональные элементы клеточного ядра, содержащие гены.

Щ

Щитовидная железа – железа внутренней секреции; играет важнейшую роль в регуляции обмена веществ и энергии в организме.

Э

Экология – наука о взаимоотношениях растительных и животных организмов между собой и со средой обитания.

Электрон – частица, несущая отрицательный заряд. Электроны входят в состав всех атомов и могут также существовать в свободном состоянии (см. атом и молекула).

Элемент – любое вещество, которое не может быть разделено на различные вещества обычными химическими методами. Вся материя состоит из таких элементов, одни элементы могут превращаться в другие в процессах деления атомных ядер или в ядерных реакциях.

Эндокринология – наука, изучающая строение, функции и патологии желез внутренней секреции и продукты их жизнедеятельности – гормоны.

Эпицентр – точка на поверхности земли или воды, в которой происходит ядерный взрыв или которая находится непосредственно под или над центром ядерного взрыва.

Эффекты излучения детерминированные – клинически выявляемые вредные биологические эффекты ионизирующего излучения, в отношении которых предполагается существование порога, ниже которого эффект отсутствует, а выше – тяжесть эффекта зависит от дозы.

Эффекты излучения стохастические – клинически выявляемые вредные биологические эффекты ионизирующего излучения, не имеющие дозового порога, вероятность возникновения которых пропорциональна дозе, а тяжесть их проявления не зависит от дозы.

Я

Ядерная цепная реакция – реакция деления атомных ядер тяжёлых элементов (урана, плутония и др.) под действием нейтронов, при которой в каждом новом акте деления число испускаемых нейтронов возрастает, благодаря чему возникает самоподдерживающийся процесс деления.

Ядерная энергия – внутренняя энергия атомных ядер, выделяющаяся при некоторых ядерных реакциях. Возможно два способа получения Я.Э.: в результате ядерной цепной реакции деления тяжелых ядер или при термоядерной реакции синтеза легких ядер. В ядерной энергетике в настоящее время используется только первый способ получения Я.Э.

Ядерный реактор – установка, в которой реализуется управляемая реакция деления тяжелых ядер (урана, плутония и т.п.). В реакторе на медленных нейтронах используется обогащенный, запрессованный, в стальные цилиндры уран. Тепловыделяющие элементы омываются теплоносителем – жидким металлом (например, натрием) или водой. Разогретый теплоноситель перекачивают насосами в теплообменник, где вырабатывается пар, приводящий в действие паровую турбину и турбогенератор. Замедлителем нейтронов служит графит или тяжелая вода. Для управления работой Я.Р. используются управляющие стержни из бора или кадмия сильно поглощающие нейтроны. Система автоматически поддерживает реакцию на заданном уровне.

Ядро – центральная положительно заряженная часть атома, состоящая из протонов и нейтронов. В ядре сосредоточена почти вся масса атома (см. протон и нейтрон).

СОДЕРЖАНИЕ

ПРЕДИСЛОВИЕ	3
ВВЕДЕНИЕ	4
ЧАСТЬ 1. МЕТОДИЧЕСКИЕ РЕКОМЕНДАЦИИ СТУДЕНТАМ	7
1.1. Цели и задачи дисциплины, её место в учебном процессе	7
1.2. Основные требования к знаниям и умениям	8
1.3. Межпредметные связи	8
1.4. Программа курса «Радиобиология»	9
1.6. Распределение часов по семестрам и видам занятий	11
1.7. Тематический план лекций	11
1.8. Тематический план лабораторно- практических занятия, их содержание и объем в часах	13
1.9. Вопросы к лабораторно-практическим занятиям	14
1.10. Контрольные вопросы для подготовки к зачёту	15
1.11. Основная и дополнительная литература	16
ЧАСТЬ 2. СОДЕРЖАНИЕ КУРСА	18
РАЗДЕЛ 1. Радиобиология как предмет. Физические основы радиобиологии	18
ГЛАВА 1.1. Радиобиология как предмет	19
1.1.1. Радиобиология как предмет	19
1.1.2. История открытия радиации	21
1.1.3. Три этапа развития радиобиологии	24
ГЛАВА 1.2. Физико-химические основы радиобиологии ...	27
1.2.1. Характеристика атомного ядра	27
1.2.2. Ядерные силы, дефект массы	30
1.2.3. Типы ядерных превращений	31
1.2.4. Закон радиоактивного распада	33
1.2.5. Активность радиоактивного элемента	35
ГЛАВА 1.3. Природа ионизирующих излучений	37
1.3.1. Виды ИИ	37
1.3.2. Взаимодействие радиоактивных излучений с веществом	43
РАЗДЕЛ 2. Основы радиозэкологии	46
ГЛАВА 2.1. Естественный и антропогенный радиационный фон	47
2.1.1. Космическое излучение, его природа, характеристики	47
2.1.2. Естественный радиационный фон	48
2.1.3. Радиоактивные элементы земных пород и пищи	51
2.1.4. Семейства радиоактивных элементов	53
2.1.5. Радиационные пояса Земли	54
ГЛАВА 2.2. Антропогенный радиационный фон	55

2.2.1. Искусственные источники ИИ	55
2.2.2. Деление и синтез ядер	55
2.2.3. Строительные материалы	58
ГЛАВА 2.3. Общие закономерности перемещения радиоактивных веществ в биосфере	60
2.3.1. Общие закономерности	60
2.3.2. Поведение радионуклидов в атмосфере	60
2.3.3. Поведение радионуклидов в почве	61
2.3.4. Поведение радионуклидов в воде	63
ГЛАВА 2.4. Экологические проблемы атомной промышленности	64
2.4.1. Радиоактивные отходы	64
2.4.2. Возможности технических средств радиационной разведки (РДР)	68
РАЗДЕЛ 3. Биологическое действие ионизирующего излучения на живые объекты	71
ГЛАВА 3.1. Токсичность радионуклидов	72
3.1.1. Факторы, обуславливающие токсичность радионуклидов	72
3.1.2. Классификация радионуклидов по их токсичности для человека и животных	76
ГЛАВА 3.2. Накопление радионуклидов в органах и тканях ...	76
3.2.1. Особенности биологического действия инкорпорированных радионуклидов	76
3.2.2. Биологическое действие инкорпорированного J^{131}	78
3.2.3. Биологические эффекты при внутреннем облучении ^{137}Cs	80
3.2.4. Комбинированное действие инкорпорированных Cs^{137} и J^{131}	82
ГЛАВА 3.3. Механизм биологического действия ИИ	83
3.3.1. Прямое и непрямое действие радиации	83
3.3.2. Свободнорадикальные процессы	85
3.3.3. Теории непрямого действия ИИ. Теория липидных радиотоксинов	88
ГЛАВА 3.4. Воздействие ИИ на различных уровнях	89
3.4.1. Этапы воздействия	89
3.4.2. Молекулярный уровень	89
3.4.3. Репарационные системы	90
3.4.4. Клеточный уровень	93
3.4.5. Восстановление после облучения на клеточном уровне	97
3.4.6. Радиочувствительность	102

3.4.7. Радиочувствительность клеток костного мозга и крови. Закон Бергонье-Трибондо	104
ГЛАВА 3.6. Радиочувствительность органов и тканей	105
3.6.1. Радиочувствительность при внешнем облучении	105
3.6.2. Тканевая радиочувствительность	106
3.6.3. Механизмы радиоэмбриологического эффекта и оценка его последствий	114
3.6.4. Общие принципы функционирования самообновляющейся системы на примере костного мозга	114
ГЛАВА 3.7. Лучевая болезнь человека	116
3.7.1. Лучевая болезнь человека как биологический эффект	116
3.7.2. ОЛБ при относительно равномерном облучении	117
3.7.3. Острые лучевые поражения при неравномерном поражении	123
ГЛАВА 3.9. Хроническая лучевая болезнь и влияние малых доз радиации	125
3.9.1. Хроническая лучевая болезнь	125
3.9.2. Действие малых доз радиации	127
3.9.3. Опосредованные эффекты облучения	130
ГЛАВА 3.10. Отдаленные последствия облучения	132
3.10.1. Формы и проявления отдалённых последствий	132
3.10.2. Механизм отдалённых последствий	134
ГЛАВА 3.11. Процессы восстановления в облучённом организме	137
3.11.1. Кинетика восстановления организма после тотального облучения	137
3.11.2. Фазное изменение радиорезистентности организма в раннем пострadiационном периоде..	140
РАЗДЕЛ 4. Аспекты радиационной безопасности	142
ГЛАВА 4.1. Нормальные условия эксплуатации источников излучения	143
4.1.1. Категории и нормативы	143
4.1.2. Планируемое повышенное облучение	145
ГЛАВА 4.3. Требования к ограничению облучения населения	146
4.3.1. Ограничение техногенного облучения в нормальных условиях	146
4.3.2. Ограничение медицинского облучения	147
4.3.3. Санитарные правила	149

РАЗДЕЛ 5.4. Ионизирующие излучения на службе у человека..	154
5.1. Циклотрон и его применение	154
5.2. Использование радиоактивных изотопов в качестве индикаторов (меченых атомов)	157
5.3. Датировка событий с помощью радиоуглерода...	166
5.4. Радиобиология – Продовольственной программе	169
ЗАКЛЮЧЕНИЕ	173
КРАТКИЙ СЛОВАРЬ ТЕРМИНОВ	175

Репозиторий ВГУ