EFECTOS BIOLOGICOS DE LA RADIACION

MR1 JONY SALCEDO REBAZA

L 3: Efectos biológicos de la radiación ionizante

Introducción

- Materia del tema: radiobiología
- Mecanismos de los diferentes tipos de efectos biológicos que siguen a la exposición a la radiación ionizante

DAÑOS PRODUCIDOS POR LAS RADIACIONES IONIZANTES

- La radiación ionizante puede producir daños en el material biológico que constituye el organismo humano.
- Este daño será el resultado de la transferencia de energía de las radiaciones a las moléculas de estas estructuras.
- Especialmente significativas a las macromoléculas como DNA y todo mecanismo portador de la información para el control fisiológico-bioquímico del organismo.

DAÑOS PRODUCIDOS POR LAS RADIACIONES IONIZANTES

- DAÑOS AGUDOS INMEDIATOS
- Quemaduras de la piel
- Hemorragias
- Diarreas
- Infecciones
- Cáncer
- Efectos hereditarios

Efectos biológicos de la radiación ionizante

Tema 1: Clasificación de los efectos de la radiación en la salud

EFECTOS NO ESTOCASTICOS

- 1.- Relación entre la magnitud del daño y la gravedad de la enfermedad (la dosis es directa)
- 2.- Los efectos se producen en un plazo relativamente breve (días).
- 3.- Existe un umbral.

EFECTOS ESTOCASTICOS

- 1.- Son menos frecuentes.
- 2.- Aparecen al azar, solo en algunos individuos (aún cuando la dosis haya sido alta).
- 3.- No tienen relación con la dosis.
- 4.- Estadísticamente no existe umbral de dosis o estos son muy difíciles de


Estocásticos (sin umbrat) No reconocen umbrat La probabilidad del efecto aumenta con la dosis Generalmente aparece en una sola célula Ej., cáncer, efectos genéticos


Traducción siguiente diapositiva Mutación del ADN Mutación reparada: célula viable Muerte celular: célula no viable Supervivencia de célula mutada: ¿cáncer?


Parte 3: Efectos biológicos de la radiación ionizante

Tema 2: Factores que afectan a la radiosensibilidad


Radiosensibilidad (2)

RS alta
RS media
Médula ósea
Bazo
Organos
Timo
(higado, corazón, pullmones...)
Gónadas
Cristalino
Linfocitos
Lonceptida kelloyas RB


Parte 3: Efectos biológicos de la radiación ionizante

Tema 3: Curva de respuesta efecto-dosis


Parte 3: Efectos biológicos de la radiación ionizante

Tema 4: Respuesta orgánica total: síndrome de irradiación aguda


Parte 3: Efectos biológicos de la radiación ionizante

Tema 5: Efectos de la exposición prenatal y efecto tardío


Efectos de la exposición prenatal (1) Amedida que aumenta el tiempo pos-concepción RS decrece No es fácil establecer una relación causa-efecto porque hay muchos agentes teratogénicos, los efectos son inespecíficos y no únicos de la radiación.

Hay 3 tipos de efectos: letalidad, anomalías congénitas y efectos muy tardíos (cáncer y efectos hereditarios).


Efectos de la exposición prenatal (2)

 Pueden inducirse efectos letales con dosis relativamente bajas (tales como 0,1 Gy) antes o inmediatamente después de la implantación del embrión en la pared uterina. También podrían inducirse tras dosis más altas durante todas las etapas del desarrollo intrauterino.


Efectos de la exposición prenatal (3)

- Retraso mental:
- La CIPR establece que el retraso mental puede inducirse por la radisción (Cociente de inteligencia < 100).
- radiación (Cociente de intelligencia < 100).

 Aparece durante el periodo más RS: 8-25 semanas de embarazo.


 Los riesgos de la exposición prenatal relacionados con el retraso

Hierital Suri.	
Semanas 8-15	
Retraso mental grave con un factor de riesgo de 0.4/Sv	Retraso mental grave con un factor de riesgo de 0.1/Sv

Efectos tardíos de la radiación

Clasificación:

SIMATICOS: afectan a la salud de la persona irradiada. Son fundamentalmente diferentes lipos de cancer (la leucemia es el más común, con un periodo de latencia de 2-5 años, pero también cáncer de colon, de pulmón, de estómago...)


Parte 3: Efectos biológicos de la radiación ionizante

Tema 6: Epidemiología

Epidemiología I

Las poblaciones irradiadas pueden ser estudiadas mediante

- Seguimiento de cohortes de individuos expuestos y no expuestos
- Seguimiento retrospectivo de pacientes enfermos en relación con una posible exposición (casos control)

Epidemiología II

Las poblaciones irradiadas son

- Individuos expuestos de las explosiones de la bomba atómica
- Individuos expuestos durante accidentes nucleares y otros con radiación
- Pacientes expuestos por razones médicas
- Individuos expuestos a la radiación natural
- Trabajadores en industrias que usan radiación

Riesgos de mortalidad relativos a tiempos distintos tras la exposición Todos los carceres excepto la companio (10.7%) a la companio

Cáncer de mama en mujeres expuestas a fluoroscopia


Factor de riesgo para un tejido (1)

• FACTOR DE RIESGO: Cociente entre el incremento de probabilidad de un efecto Sv-1 o en mSv-1.


Factor de riesgo para un tejido (2)

EJEMPLO: Un factor de riesgo de 0.005 Sv-¹ para médula ósea (mortalidad en tiempo de vida, en una población de todas las edades, por cáncer fatal específico tras la exposición a bajas dosis) significa que si 1000 personas recibieran 1 Sv en médula ósea, 5 morirlan de un cáncer inducido por radiación.


Tejido u Órgano	W _T
Gónadas	0.20
Médula ósea (roja)	0.12
Colon	0.12
Pulmón	0.12
Estómago	0.12
Vejiga de la orina	0.05
Mama	0.05
Hígado	0.05
Esófago	0.05
Tiroides	0.05
Piel	0.01
Superficie ósea	0.01
Resto	0.05

Resumen

- Los efectos de la radiación ionizante pueden ser deterministas y estocásticos, inmediatos o tardíos, somáticos o genéticos
- Algunos tejidos son altamente
- Cada tejido tiene su propio factor de riesgo
- El riesgo debido a la exposición podría ser evaluado a través de tales factores