
Lokális hyperplasia, mint a szövet

lehetséges közvetlen válasza a nagy

radonkoncentrációból származó

sugárterhelésre

Madas Balázs Gergely, Balásházy Imre

MTA Energiatudományi Kutatóközpont

Magyar Fizikus Vándorgyűlés

Debrecen

2013. augusztus 22.

Tartalom
 Bevezető – a radonleányelemek jelentősége

 Célkitűzés – mi történik a légutak leginkább érintett

területein?

 Módszerek – dozimetria, szöveti regeneráció

 Eredmények – túlélési görbék, osztódási gyakoriság

 Következtetések – összehasonlítás a valós esetekkel,

lehetséges szövetszintű és sejtszintű válaszok, sugárvédelmi

jelentőség

Magyar Fizikus Vándorgyűlés

Debrecen
2/12 2013. augusztus. 22.

Bevezető – a radonleányelemek

jelentősége

 dohányzás után a második legjelentősebb

tüdőrákokozó tényező

 lakosság természetes sugárterhelésének kétharmadát

és az teljes sugárterhelésének körülbelül a felét adja

Magyar Fizikus Vándorgyűlés

Debrecen
3/12 2013. augusztus. 22.

Bevezető – a radonleányelemek

különlegessége
 légúti kiülepedésük rendkívül

egyenetlen a légutakban

 elágazások csúcsainak terhelése az

átlag százszorosa lehet

Magyar Fizikus Vándorgyűlés

Debrecen
4/12 2013. augusztus. 22.

Célkitűzés – mi történik a „forró”

területeken?
 A sejtek mekkora hányada pusztul el?

 Hogyan változik a sejtek osztódási gyakorisága?

Magyar Fizikus Vándorgyűlés

Debrecen
5/12 2013. augusztus. 22.

Módszerek
 a hörgők hámszövetének kísérleti adatokon nyugvó

matematikai modellje

 hatféle sejttípus

 térfogatok, mélységeloszlások, gyakoriságok

 mikrodozimetriai modell, mellyel meghatározhatóak a

sejtmag-találatszámok

 biológiai modell

 a túlélési valószínűség exponenciálisan csökken a találatok

számával

 az osztódási gyakoriság egyensúlyban van a sejtpusztulási

gyakorisággal: 𝛼1 ∙ 1 − 𝛽1 ∙ 𝑁1 = 𝛽𝑖 ∙ 𝑁𝑖𝑖

Magyar Fizikus Vándorgyűlés

Debrecen
6/12 2013. augusztus. 22.

Eredmények

 a túlélő sejtek hányada a

makroszkopikus

terhelésnek is

exponenciális függvénye

0,00 0,05 0,10 0,15 0,20 0,25 0,30 0,35

0,50

0,55

0,60

0,65

0,70

0,75

0,80

0,85

0,90

0,95

1,00

T
ú
lé

lé
si

 g
ya

ko
ri
sá

g
 (

%
)

Átlagos napi szövetdózis (Gy)

 bazális sejtek

 meghatározatlan sejtek

 kehelysejtek

 más elválasztó sejtek

 csillós sejtek

 éretlen csillós sejtek

0,00 0,05 0,10 0,15 0,20 0,25 0,30 0,35 0,40 0,45 0,50 0,55

Radonleányelem-koncentráció (WL)

Magyar Fizikus Vándorgyűlés

Debrecen
7/12 2013. augusztus. 22.

Eredmények
 az osztódási gyakoriság

lineárisan nő a

dózisteljesítménnyel

 lehet-e harmincszorosa

a normálisnak?

 elegendő-e fél nap arra,

ami általában 29,5 nap

alatt zajlik le?

0,00 0,05 0,10 0,15 0,20 0,25 0,30 0,35

0,0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1,0

O
sz

tó
d
á
si

 g
ya

ko
ri
sá

g
 (

n
a
p

-1
)

Átlagos napi szövetdózis (Gy)

0,00 0,05 0,10 0,15 0,20 0,25 0,30 0,35 0,40 0,45 0,50 0,55

Radonleányelem-koncentráció (WL)

Magyar Fizikus Vándorgyűlés

Debrecen
8/12 2013. augusztus. 22.

Lehetséges válaszok
 𝛼1 ∙ 1 − 𝛽1 ∙ 𝑁1 = 𝛽𝑖 ∙ 𝑁𝑖𝑖

 lehetséges szövetszintű válasz

 𝑁1 növelése, azaz hyperplasia kialakulása

 más toxikus anyagoknál megfigyelhető a légutakban is

 kockázati tényező

 lehetséges sejtszintű válaszok

 𝛽1 csökkentése, azaz a sejtpusztulás (apoptózis) elkerülése

 kockázati tényező

Magyar Fizikus Vándorgyűlés

Debrecen
9/12 2013. augusztus. 22.

Az inverz-dózisteljesítmény-

hatás
 radon-leányelemeknél is megfigyelhető

 szomszédhatással magyarázzák

 nem veszik figyelembe az egyenetlen terhelést

 fontos kérdés, honnan erednek a radonhoz köthető

tüdődaganatok

 a hyperplasia, mint alternatív magyarázat

Magyar Fizikus Vándorgyűlés

Debrecen
10/12 2013. augusztus. 22.

Rákkeletkezés radon hatására
 az élő rendszer válasza lényegesebb lehet, mint a közvetlen

fizikai hatás

 a szükséges reakció és a daganatok közös jellemzői

 nagy radonkoncentráció esetén más jelenségek, mint más

sugárforrásoknál

 lényeges kérdés, hogy lehet-e a jelenlegihez hasonlóan

egységes a sugárvédelmi szabályozás

Magyar Fizikus Vándorgyűlés

Debrecen
11/12 2013. augusztus. 22.

Összefoglaló
 A radonleányelemekből származó egyenetlen sugárterhelés

kulcsfontosságú lehet a daganatok kialakulásában.

 Hosszú ideig tartó, jelentős sugárterhelés esetén az élő

rendszer válasza fontosabb lehet a közvetlen hatásnál.

 A hyperplasia kialakulása is egy lehetséges válasz, ami

magyarázhatja az inverz-dózisteljesítmény-hatást.

 A sugárvédelem fontos kérdései, hogy hogyan kezeljük a

térben egyenetlen sugárterheléseket, és hogy

ragaszkodhatunk-e a szabályozás egységes rendszeréhez.

Magyar Fizikus Vándorgyűlés

Debrecen
12/12 2013. augusztus. 22.

